[image: image1.png]


Butternut Squash Soup
1 (2-3 pound) butternut squash peeled and seeded (or use pre-cut squash) 
2 tablespoons olive oil 

1 clove garlic, minced

1 medium onion, chopped
6 cups reduced-sodium chicken or vegetable stock
1 teaspoon nutmeg
Salt and pepper to taste
Pumpkin seeds for garnish (optional)
**If using whole butternut squash, cut into 1-inch chunks (can find precut squash at most grocery stores). In large pot over medium heat, add olive oil, garlic and onion. Sauté for about 8 minutes or until onions are translucent. Add squash and stock to pot. Bring to a simmer and cook until squash is tender, about 15-20 minutes. Remove squash chunks with slotted spoon, place in blender and puree (you can use a hand-held blender too). Returned purred squash to pot.  Stir in nutmeg, salt and pepper.  Garnish with pumpkin seeds, if desired.


          
Yield: 6 bowls (about 1 cup each)

Nutrition Information (per serving): Calories: 148, Total fat: 6 g, Sat. fat: <1 g, Carbohydrates: 22 g, Protein: 4.5 g, Cholesterol: 0 mg, Sodium: 590 mg
