[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
Winter Squash Stew with Black Beans & Corn ~ Serves 4

1 Tbs. Olive oil

1 medium onion, diced
4 cloves garlic, minced
2 cups diced winter squash (acorn, butternut, etc)

4 cups fresh spinach, or a 10oz package frozen
1 cup frozen corn, no salt added
1 can black beans, drained and rinsed

1½ tsp cumin

1 tsp dried oregano
1 teaspoon Mrs. Dash salt-free seasoning
¼ tsp pepper
3 cups low-sodium vegetable broth/stock

1. Sauté onion and garlic in olive oil until cooked down, about 10 minutes.
2. Add diced squash and vegetable stock.
3. Bring to a boil then reduce to simmer and cook until squash is tender, around 30 minutes

4. Add beans, spinach, corn, and spices. Stir and cook another 10 minutes until spinach is wilted and stew is heated through.

Note: To make peeling and cutting the squash easier, heat the whole squash in the microwave on high heat for 1-2 minutes to soften the skin.
Nutritional Information per serving:

Calories: 181

Carbohydrates: 35 g
Total Fat: 4 g

Cholesterol: 0 mg

Saturated Fat: 0 g

Dietary Fiber: 9 g
Sodium: 324 mg

Protein: 6 g
