
NAME OF DISH

INGREDIENTS

3 cups of COOKED spaghetti squash

½ cup zucchini, diced or sliced thinly

1 cup diced tomatoes

¼ cup feta cheese, crumbled

¼ cup fresh basil, sliced

2 tbsp. extra virgin olive oil

2 tbsp. lemon juice

2 garlic cloves, crushed

1 tsp. dried oregano, 1/2 tsp. salt, pepper to taste

INSTRUCTIONS

In a large bowl combine cooked and separated

*spaghetti squash, zucchini, tomatoes, feta cheese, and

fresh basil. (Optional, can substitute cucumbers for zuc-

chini or add olives).

In a small separate bowl or spouted cup, combine extra

virgin olive oil, lemon juice, garlic, oregano, salt, and

pepper. Whisk together and then drizzle the dressing

over the veggies. Gently toss everything together and

serve. (adapted from cleananddelicious.com)

SERVING SIZE: 1cup; Calories: 147, Fat: 10g; Saturated Fat: 3g, Dietary Fiber 3g, Protein 4g VISIT BCOC.ORG FOR MORE RECIPES

NAME OF DISH

INGREDIENTS

3 cups of COOKED spaghetti squash

½ cup raw zucchini, diced or sliced thinly

1 cup diced tomatoes

¼ cup feta cheese, crumbled

¼ cup fresh basil, sliced

2 tbsp. extra virgin olive oil

2 tbsp. lemon juice

2 garlic cloves, crushed

1 tsp. dried oregano, 1/2 tsp. salt, pepper to taste

INSTRUCTIONS

In a large bowl combine cooked and separated

*spaghetti squash, zucchini, tomatoes, feta cheese, and

fresh basil. (Optional, can substitute cucumbers for zuc-

chini or add olives).

In a small separate bowl or spouted cup, combine extra

virgin olive oil, lemon juice, garlic, oregano, salt, and

pepper. Whisk together and then drizzle the dressing

over the veggies. Gently toss everything together and

serve. (adapted from cleananddelicious.com)

SERVING SIZE: 1cup; Calories: 147, Fat: 10g; Saturated Fat: 3g, Dietary Fiber 3g, Protein 4g VISIT BCOC.ORG FOR MORE RECIPES

{ǇŀƎƘŜǩ {ǉǳŀǎƘ DǊŜŜƪ {ŀƭŀŘ

{ǇŀƎƘŜǩ {ǉǳŀǎƘ DǊŜŜƪ {ŀƭŀŘ

NAME OF PRODUCE

INFORMATION

¶ To cook spaghetti squash, cut the ends off and slice down the center both width -wise and length wise. Scoop

out the seeds. Rub the outer shell and the inner flesh with oil. Place the oiled pieces on a baking sheet. Cook

the squash at 400 degrees for about 30 minutes, until tender to a fork press. When cooled, scoop or òforkó the

flesh out of the shell and separate strands with a fork. If you want drier squash, cook the pieces shell side down

on the baking dish so the flesh is exposed to the heat.

¶ Spaghetti Squash and spiralized zucchini ònoodlesó are great lower carbohydrate and higher fiber substitutes

for pasta. Squash is a good source of Vitamin A, a powerful antioxidant and aid to vision. Zucchini is a good

source of Vitamin C, another powerful antioxidant and aid to good immune function. Both contain potassium

for good muscle function and blood pressure.

VISIT BCOC.ORG FOR MORE RECIPES!

NAME OF PRODUCE

INFORMATION

¶ To cook spaghetti squash, cut the ends off and slice down the center both width -wise and length wise. Scoop

out the seeds. Rub the outer shell and the inner flesh with oil. Place the oiled pieces on a baking sheet. Cook

the squash at 400 degrees for about 30 minutes, until tender to a fork press. When cooled, scoop or òforkó the

flesh out of the shell and separate strands with a fork. If you want drier squash, cook the pieces shell side down

on the baking dish so the flesh is exposed to the heat.

¶ Spaghetti Squash and spiralized zucchini ònoodlesó are great lower carbohydrate and higher fiber substitutes

for pasta. Squash is a good source of Vitamin A, a powerful antioxidant and aid to vision. Zucchini is a good

source of Vitamin C, another powerful antioxidant and aid to good immune function. Both contain potassium

for good muscle function and blood pressure.

VISIT BCOC.ORG FOR MORE RECIPES!

{ǇŀƎƘŜǩ {ǉǳŀǎƘ ŀƴŘ ½ǳŎŎƘƛƴƛ

{ǇŀƎƘŜǩ {ǉǳŀǎƘ ŀƴŘ ½ǳŎŎƘƛƴƛ

