

There are so many ways to eat Fruits & Vegetables every day.

Spaghetti with Quick Meat Sauce

Instead of opening a jar of sauce, try this easy spaghetti with meat sauce on a weeknight. Serve with steamed broccoli, garlic bread, and roasted pears for dessert. The recipe makes enough for 8 servings. If you're serving only four for dinner, cook 8 ounces of spaghetti and freeze the leftover sauce.


makes 8 servings

- 1 pound whole-wheat spaghetti
- 2 tsp extra-virgin olive oil
- 1 large onion, finely chopped
- 1 large carrot, finely chopped
- 1 stalk celery, finely chopped
- 4 cloves garlic, minced
- 1 Tbsp Italian seasoning
- 1 pound lean (90% or leaner) ground beef
- 1 28-ounce can crushed tomatoes
- ¼ cup chopped flat-leaf parsley
- ½ cup grated Parmesan cheese
- ½ tsp salt


Nutrition Facts

Per serving
389 calories; 9g fat (3g saturated,
3g monounsaturated); 48mg
cholesterol; 53g carbohydrate;
0g added sugars; 28g protein;
9g fiber; 416mg sodium;
709mg potassium

Preparation

Cook pasta according to package directions. Drain. Meanwhile, heat oil in a large skillet over medium heat. Add onion, carrot, and celery and cook, stirring occasionally, until the onion is beginning to brown, 5-8 minutes. Stir in garlic and Italian seasoning; cook until fragrant, about 30 seconds. Add beef and cook, stirring and breaking up with a spoon, until no longer pink, 3-5 minutes. Increase heat to high. Stir in tomatoes and cook until thickened, 4-6 minutes. Stir in parsley and salt. Serve the sauce over the pasta, sprinkled with cheese.


