[image: image1.png]

Boston Medical Center

Nutrition Resource Center

Preventative Food Pantry: (617) 414-3834 or (617) 414-5263

Food Demonstration Kitchen: (617) 414-3840 or www.bmc.org
Sweet Potatoes with Warm Black Bean Salsa
Serves 1

Microwave this for a quick, satisfying entree. Add a tossed green salad and you have a meal!
Ingredients

· 1 medium sweet potato

· ½ cup canned black beans, rinsed

· ½ medium tomato, diced

· ½ teaspoon extra-virgin olive oil

· ¼ teaspoon chili powder
· ¼ teaspoon onion powder
· 1/8 teaspoon salt

· 1 tablespoon fat-free plain Greek yogurt or fat-free sour cream

· 1 tablespoon chopped fresh cilantro

Preparation

1. Prick sweet potato with a fork in several places. Microwave on High until tender all the way to the center, 10 to 12 minutes. (Alternatively, for the oven, place in a baking dish and bake at 425 degrees F until tender all the way to the center, about 1 hour.)

2. Meanwhile, in a medium microwaveable bowl, combine beans, tomato, oil, chili powder, onion powder and salt; microwave on High until just heated through, 1 to 2 minutes. (Alternatively, for the stove, heat in a small saucepan over medium heat.)

3. When just cool enough to handle, slash sweet potato lengthwise, press open to make a well in the center and spoon the bean mixture into the well. Top with a dollop of sour cream and a sprinkle of cilantro.

Nutrition

Per serving: 295 calories; 6 g fat (2 g sat , 3 g mono); 6 mg cholesterol; 52 g carbohydrates; 0 g added sugars; 8 g protein; 9 g fiber; 572 mg sodium; 541 mg potassium.

Exchanges: 3 starch, 1 vegetable 1/2 fat

Recipe Source: adapted from www.eatingwell.com
