

Honey Roasted Butternut Squash

Nutrition Facts:	
Yield	8
Calories	133
Fat	3.5 g
Sodium	147 mg

Code
\$, Q, V

Ingredients Needed:

2 large butternut squash, halved and seeded
2 Tbsp. honey
1 ½ Tbsp. butter
½ tsp. salt
2 Tbsp. chopped pecans
1 Tbsp. minced fresh parsley

Recipe Directions:

- Preheat oven to 400 degrees.
- Place squash halves, cut sides up, on a foil-lined baking sheet. Place honey and butter in a microwave safe bowl. Microwave on high 30 seconds or until butter melts; stir to combine. Brush half of honey mixture over cut sides of squash. Sprinkle squash with salt and pepper. Bake for 1 hour, until tender.
- Carefully place squash, cut sides up, on cutting board. Halve squash lengthwise; cut each half crosswise into thirds. Place squash on a platter. Heat reserved butter mixture in microwave on high 20 seconds. Drizzle remaining butter mixture over squash; sprinkle evenly with parsley and pecans.