

Winter Squash

Volume 1 • Number 18

What's Inside

- ▷ What's So Great about Winter Squash?
- ▷ Selecting and Storing Winter Squash
- ▷ Varieties of Winter Squash
- ▷ Fitting Winter Squash into MyPyramid
- ▷ Recipe Collection
- ▷ Grow Your Own Winter Squash
- ▷ Activity Alley

What's So Great about Winter Squash?

Winter squash are good to excellent sources of Vitamin A, beta-carotene, potassium, vitamin C and fiber. Each type varies in texture, aroma and flavor. Winter squash can be prepared with sweet or savory flavors. Winter squash also contains niacin, folate, and iron. Winter squash goes well with meats, fruits, and other vegetables. Winter squash is low in calories. It is fat free and cholesterol free.

Selecting and Storing Winter Squash

Winter squash is harvested when fully mature in September and October. It is widely available until late winter.

Look for

- ▷ A hard, tough rind with the stem attached.
- ▷ Squash that is heavy for its size (meaning a thick wall and plenty of edible flesh).

Avoid

Squash with cuts, punctures, sunken spots, or moldy spots on the rind. These are signs of decay. A tender rind means that the squash is not ripe. Unripe squash lacks flavor.

Storage

Winter squash can keep for up to three months if stored in a cool dry place. Squash stores best with part of the stem still attached to help retain its moisture.

- ▷ Once cut open, store squash wrapped in plastic in the refrigerator for 4 to 5 days.
- ▷ Cooked squash can be stored in an airtight container in the refrigerator for 4 to 5 days.
- ▷ Frozen cooked squash stays fresh for up to a year.

Varieties of Winter Squash

Winter squash is found in many varieties. Winter squash varies in size from small acorn to pumpkin that reaches up to 200 pounds. Flavor differs widely from very mild to very sweet.

<< Acorn

Appearance: Dark green, hard skin

Flesh: Firm, yellow-orange flesh

Flavor: Sweet flavor

Key Nutrients: Good source of potassium, but not as high in vitamin A as other varieties

Butternut >>

Appearance: Beige-tan skin that is not as hard as acorn squash

Flesh: Orange flesh

Flavor: Mildly sweet flavor

Key Nutrients: Excellent source of beta-carotene and vitamin A

<< Delicata

Appearance: Long cylindrical shape; cream color with dark green stripes

Flesh: A creamy pulp that tastes a bit like sweet potatoes

Flavor: Very sweet

Key Nutrients: Contains vitamin A

Hubbard >>

Appearance: Plump in the middle and slightly tapered at the neck. Their bumpy skin varies in color from dark green to light blue to orange

Flesh: Because of its fine-grained texture, the yellow-orange flesh is often mashed or pureed

Flavor: Mild flavor

Key Nutrients: Excellent source of vitamin A, good source of potassium

<< Pumpkin

Appearance: Orange skin. Their size ranges from very small to very large

Flesh: Orange flesh

Flavor: Sweet mild flavor

Key Nutrients: Excellent source of beta-carotene and vitamin A

Spaghetti >>

Appearance: Bright yellow skin

Flesh: Golden yellow flesh with a crisp texture

Flavor: Mild nutlike flavor

Key Nutrients: Not as high in vitamin A and beta-carotene as other varieties

Preparation Tips

Baking: This method brings out the sweetness in winter squash. Baking also saves the beta-carotene content. To bake, halve small squash lengthwise. Then scoop out the seeds and strings. Cut large squash into serving-sized pieces. Place the squash, cut-side down, in a foil-lined baking pan. The foil will help avoid sugary juices burning onto the pan. Pour about 1/4" of water into the pan, cover with foil, and bake in a 350°F to 400°F oven until the squash is tender when pierced with a knife or toothpick. Cooking time for squash halves will be 40 to 45 minutes. Cut-up squash will take 15 to 25 minutes.

Boiling: This method is faster than steaming. Boiling can dilute the flavor of the squash and cause some nutrient loss. Place peeled squash pieces in a small amount of boiling water. Cook until the squash is tender. Drain well. Cooking times is 5 minutes.

Sautéing: Grate, peel or dice squash. Sauté in broth or in a mix of broth and oil until desired tenderness. Tip: Grated squash is best if it is cooked just to the point where it is still slightly crunchy. Cooking time is 8 to 15 minutes.

Steaming: Place a metal colander or basket over a pot with about an inch of water in it. Place seeded squash halves or squash pieces in the colander cut-side down. Cover the pot. Cook over boiling water until tender. Cooking time is 15 to 20 minutes.

Microwaving: Arrange squash halves, cut-side up, in a shallow microwavable dish. Cover, and cook until tender. Let the squash stand for 5 minutes after cooking. Cooking time for squash halves is 7 to 10 minutes. Cooking time for chunks is 6 to 8 minutes.

Puréeing: All squash varieties can be puréed. Cook squash using the

methods above. Then place cooked squash in a blender. If you don't have a blender, you can mash the squash. Puréed squash can be used in recipes for baked goods, soups, custards, or as a side dish in place of potatoes.

Freezing: Cooked squash freezes well. Pack into freezer containers or freezer bags leaving 1/2 inch head space. Frozen squash stays fresh for up to one year.

Fitting Winter Squash into MyPyramid

The **GREEN** triangle of MyPyramid is the vegetable section. Vegetables may be raw or cooked, fresh, frozen, or canned. Age, gender, and level of physical activity determine the daily vegetable need. For a 2000 calorie diet, it is recommended having about 2 1/2 cups of vegetables daily. On MyPyramid, winter squash is an orange vegetable. For a 2000 calorie diet, it is recommended having about 2 cups of orange vegetables per week. For more information on vegetable serving sizes visit www.mypyramid.gov.

Nutrition Facts

1 cup cooked Butternut Squash

Serving Size 1 cup, cubes 205g (205 g)

Amount Per Serving

Calories 82 Calories from Fat 2

% Daily Value*

Total Fat 0g 0%

Saturated Fat 0g 0%

Trans Fat

Cholesterol 0mg 0%

Sodium 8mg 0%

Total Carbohydrate 22g 7%

Dietary Fiber 0%

Sugars 4g

Protein 2g

Vitamin A 457% • Vitamin C 52%

Calcium 8% • Iron 7%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

©www.NutritionData.com

Recipe Collection

Savory Squash Soup

Makes 6 servings

INGREDIENTS

- 1 Tablespoon olive oil
- 2 chopped onions
- 2 chopped carrots
- 2 minced garlic cloves
- 1 cup canned tomato puree
- 5 cups chicken or vegetable broth
- 4 cups cooked winter squash
- 1 ½ Tablespoon dried oregano
- 1 ½ Tablespoon dried basil

Estimated Cost: Per Recipe: \$4.42
Per Serving: \$0.74

INSTRUCTIONS

1. In a large saucepan, warm oil over medium heat.
2. Stir in onions, carrots and garlic.
3. Cook for about 5 minutes, covered.
4. Stir in the tomato puree, chicken broth, cooked squash, and herbs.
5. Bring soup to a simmer and cook, covered, for 30 minutes.

Nutrition Facts

2 cups Squash Soup

Serving Size (440g)		Servings Per Container	
Amount Per Serving			
Calories 160	Calories from Fat 35		
		% Daily Value*	
Total Fat 4.0g			6%
Saturated Fat 1.0g			5%
Cholesterol 5mg			2%
Sodium 120mg			5%
Total Carbohydrate 28g			9%
Dietary Fiber 7g			28%
Sugars 17g			
Protein 6g			
*Vitamin A 200% • Vitamin C 50%			
Calcium 8% • Iron 10%			
*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.			
		Calories	2,000
Total Fat	Less Than 65g	85g	80g
Saturated Fat	Less Than 20g	25g	25g
Cholesterol	Less Than 300mg	300mg	300mg
Sodium	Less Than 2,400mg	2,400mg	2,400mg
Total Carbohydrate	300g	375g	375g
Dietary Fiber	25g	30g	30g
Calories per gram:			
Fat 9 • Carbohydrate 4 • Protein 4			

Honey Acorn Squash

1/2 Acorn Squash

INGREDIENTS

- 3 acorn squash
- 2 Tablespoons orange juice
- 1/4 cup honey
- 2 cups butter or margarine
- 1/8 teaspoon nutmeg (optional)

Estimated Cost: Per Recipe: \$3.07
Per Serving: \$0.51

INSTRUCTIONS

1. Preheat oven to 400 degrees Fahrenheit. Cut squash in half. Remove seeds and place halves in shallow baking pan. Combine orange juice and honey. Mix well. Put some of the orange juice/honey mixture in each squash cavity. Add 1 teaspoon of the margarine to each squash half. Sprinkle with nutmeg, if desired.
2. Cover pan with aluminum foil to keep steam in.
3. Bake 30 minutes. Remove foil and continue baking 30 minutes more, or until squash is tender.

Options: Substitute any other winter squash for the acorn squash. Cooking time may vary depending on the type of squash used.

Nutrition Facts

1/2 Acorn Squash

Serving Size (239g)		Servings Per Container	
Amount Per Serving			
Calories 160	Calories from Fat 35		
		% Daily Value*	
Total Fat 4.0g			6%
Saturated Fat 2.0g			10%
Cholesterol 10mg			3%
Sodium 35mg			1%
Total Carbohydrate 34g			11%
Dietary Fiber 3g			12%
Sugars 16g			
Protein 2g			
*Vitamin A 20% • Vitamin C 40%			
Calcium 8% • Iron 8%			
*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.			
		Calories	2,000
Total Fat	Less Than 85g	80g	80g
Saturated Fat	Less Than 20g	25g	25g
Cholesterol	Less Than 300mg	300mg	300mg
Sodium	Less Than 2,400mg	2,400mg	2,400mg
Total Carbohydrate	300g	375g	375g
Dietary Fiber	25g	30g	30g
Calories per gram:			
Fat 9 • Carbohydrate 4 • Protein 4			

Fall Casserole

Makes 4 servings

INGREDIENTS

- 2 ½ cups winter squash, such as acorn, butternut or hubbard
- 1 ½ cups cooking apples, such as Macintosh, Granny Smith or Rome
- ½ teaspoon nutmeg
- 1 teaspoon cinnamon

Estimated Cost: Per Recipe: \$1.76
Per Serving: \$0.44

INSTRUCTIONS

1. Wash and prepare squash and apples (for extra fiber, keep peel on apples).
2. Alternate layers of squash and apples in an 8x8 inch pan; end with apples.
3. Sprinkle spices over top layer.
4. Cover with aluminum foil.
5. Bake at 350 degrees Fahrenheit for 45-60 minutes, until squash is tender.

Nutrition Facts

1/2 cup Casserole

Serving Size (80g)		Servings Per Container	
Amount Per Serving			
Calories 40	Calories from Fat 5		
		% Daily Value*	
Total Fat 0g			0%
Saturated Fat 0g			0%
Cholesterol 0mg			0%
Sodium 0mg			0%
Total Carbohydrate 9g			3%
Dietary Fiber 2g			8%
Sugars 5g			
Protein 1g			
*Vitamin A 40% • Vitamin C 15%			
Calcium 2% • Iron 2%			
*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.			
		Calories	2,000
Total Fat	Less than 65g	80g	80g
Saturated Fat	Less than 20g	25g	25g
Cholesterol	Less than 300mg	300mg	300mg
Sodium	Less than 2,400mg	2,400mg	2,400mg
Total Carbohydrate	300g	375g	375g
Dietary Fiber	25g	30g	30g
Calories per gram:			
Fat 9 • Carbohydrate 4 • Protein 4			

Grow Your Own Winter Squash

Plant winter squash in the spring. It grows all summer and should be picked at the mature stage in early autumn before the first frost. Squash plants are either "vine" or "bush" types.

▷ For "vine" types, plant seeds one inch deep. Allow plenty of space for these plants to grow, about 7 to 12 feet between rows.

▷ For "bush" types, allow about 5 feet between rows.

Squash plants require minimal care after the vines cover the ground. Keep plants free from weeds. Winter squash

can be picked when the squash have turned a deep, solid color and the rind is hard. Pick the main part of the crop in September or October, before heavy frost hits. Cut the squash with two inches of stem remaining. A stem cut too short is like an open wound, which will cause early decay. If picked too early, the squash will lack flavor.

For more information, contact your local Cooperative Extension Educator in the phone book or at <http://www.extension.psu.edu/>.

ACTIVITY ALLEY

Winter Squash Coloring Activity

Directions: Pumpkin is a common winter squash. Not all pumpkins should be eaten. Below are some ways that pumpkins are used. Color the pictures below and circle the pumpkin foods that are good to eat.

Jack-o-Lantern

Pumpkin Pie

Pumpkin Bread

ACTIVITY ALLEY

Find the Winter Squash

Directions: There are hundreds of varieties of winter squash. Below some common winter squash varieties are listed. Try to find them in the puzzle below.

T H B S S X L C D A U N A V Z A E W A O
O U A J L G M Q Q Q K Q A N Q W M Z T A
V B N K P R H Y R D U G G B N J A J S Y
Y B N R Z D Q W Y J U L Y I R B V U E B
O A D Q E I Z F V V H M A D A U X M Q B
H R T Y T T D I U C N Z P L F F T V D W
X D Y E N W T A N I R G A L Q B S B D Z
C P E O V D Y U Q T O C O Q I S Q V B A
H W M M Y J Z B B T C E W D W N X H G U
S Y H E O D K A N E A Y G W B K G T R S
H U T H K Y A L H H R B E C O V Y T X E
W H Q G C O H G O G B I M X E W P S K H
D Z F M G T P Q C A U D T E M M V Y M U
B W E O K U A E O P W Q N C S Z H P D K
I B G O M F G G G S Q T N Z U O S E G N
H M V P P U C R E T T U B P S H B X B T
N E K J P T M U Q D E M H F E F K G F W
I I Y T K I M X Y A T M G G Q F H C L Z
N Z N W U L R B D E L I C A T A Q W U S
A N A N A B T O V T P H D K W X D H B C

Acorn
Banana
Buttercup
Butternut

Calabaza
Delicata
Dimpling
Hubbard

Pumpkin
Spaghetti
Sweet
Turban

References

Pennsylvania Nutrition Education Tracks, Pennsylvania State University, Cooperative Extension, State College, Pennsylvania, 2007.

P. Basiotis, A. Carlson, S. Gerrior, W. Juan, and M. Lino, The Healthy Eating Index 1999-2000, CNPP-12, Center for Nutrition Policy and Promotion, USDA, December 2002.

Prior, R. L. Fruits and Vegetables in the Prevention of Cellular Oxidative Damage, *American Journal of Clinical Nutrition*, 2003; 78, (Supplement) 570S-8S.

Nutrition for Everyone: Eat Your Fruits and Vegetables, Division of Nutrition, Physical Activity and Obesity, National Center for Chronic Disease Prevention and Health Promotion, Center for Disease Control and Prevention: May 2008.

2005 Dietary Guidelines for Americans, Center for Nutrition Policy and Promotion, US Department of Agriculture.

Krebs-Smith, S. M. and others. Fruits and Vegetable Intakes of Children and Adolescents in the United States, *Archives of Pediatrics and Adolescent Medicine*. Volume 50, Number 1, January 1996.

Krebs-Smith, S.M. and others. Choose a Variety of Fruits and Vegetables Daily: Understanding the Complexities, *Journal of Nutrition*. 2001; 131; 487S-501.

Gillman, H. Enjoy Your Fruits and Vegetables, *British Medical Journal*. 1966; 313, 765-766.

Hung, H.C. and others. Fruits and Vegetables Intake and Risk of Major Chronic Disease, *Journal of National Cancer Institute*. 2004; 96: 1577-84.

Krinsky, N.I. Biologic Mechanisms of the Protective Roll of Lutein and Zeaxanthin in the Eyes, *Annual Review of Nutrition*. 2003; 23: 171-201.

Christen, W. G. and others. Fruit and Vegetable Intake and the Risk of Cataracts in Women, *American Journal of Clinical Nutrition*. 2005; 81: 1417-22.

**Center for Nutrition,
Diet and Health**

Cooperative Extension Service
University of the District of Columbia
4200 Connecticut Ave. NW
Washington, DC 20008
(202) 274-7115

DC Supplemental Nutrition Assistance Program-Education. This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP). SNAP provides nutrition assistance to people with low income. It can help buy nutritious foods for a better diet. To find out more contact the Income Maintenance Administration at 202-724-5506 to help identify how to get services.

In cooperation with the U.S. Department of Agriculture and District of Columbia Government, Cooperative Extension Service and Agricultural Experiment Station programs and employment opportunities are available to all people regardless of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, marital status or family status. In accordance with Federal law and U.S. Department of Agriculture's policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability.

To file a complaint of discrimination, write USDA, Director of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C. 20250 or call (202) 720-5694 (voice and TDD). USDA is an equal opportunity provider and employer.