[image: image1.png]

Boston Medical Center

Department of Food and Nutrition Services

East Newton Campus: (617) 638-5945

Menino Pavilion: (617) 414-3837

Adult Outpatient: (617) 638-7470

Pediatric/Adolescent Outpatient: (617) 414-4189

Microwave Maple Acorn Squash
Serves 4
Ingredients:

1 acorn squash
¼ cup water or orange juice or apple juice
1 Tbsp maple syrup

Directions:

Preheat whole squash in microwave for 1 minute to make it easier to cut. Cut in half, remove seeds and membranes. In a microwavable shallow baking dish, microwave on high, flesh side down, in ½ cup water for approximately 8-10 minutes, or until tender. Turn over when fork tender. Drizzle with maple syrup.

Alternative toppings: Cinnamon, honey or brown sugar.
Nutritional Information per serving:

Calories:
56

Carbohydrates: 15 g
Total Fat:
0g

Cholesterol: 0g
Saturated Fat: 0g

Dietary Fiber: 2 g
Sodium: 4 mg

Protein: 1 g
