

ingredients:

1 Tablespoon olive oil

3 garlic cloves, finely diced

1 large leek, chopped

2 celery stalks, finely chopped

1/4 teaspoon ground black pepper

1/4 teaspoon salt

12 ounces ground turkey breast

1 teaspoon ground cinnamon

2 cans (15 ounces each) no-salt-added diced tomatoes

8 ounces whole-wheat spaghetti, dry

12 ounces carrots, peeled and shaved into thin ribbons or spiralized

1/4 cup shredded Parmesan cheese

2 Tablespoons fresh parsley, chopped

directions:

- 1. Fill a 5-quart saucepan with water and bring to a boil.
- 2. Heat the olive oil in a large (14-inch) skillet over medium heat and add the garlic, leek, celery, pepper and salt. Cook until the vegetables are just tender, about 5 minutes.
- 3. Add turkey and cook until browned, while stirring and finely chopping it into smaller pieces.
- 4. Add the cinnamon and tomatoes, stirring until well mixed, and bring to a boil. Reduce heat and simmer for 15 minutes.
- 5. While turkey mixture simmers, add the spaghetti to the pot of boiling water and cook according to the package directions; add the carrots for the final minute of cooking time. Once pasta is all dente (cooked but slightly firm), drain and divide evenly onto 4 plates.
- 6. Top the pasta and carrots with the turkey ragù mixture and sprinkle each serving with 1 Tablespoon Parmesan cheese and 1/2 Tablespoon chopped parsley.

Yield: 4 servings

Nutrition Information Per Serving:

460 Calories
8 grams Fat
2 grams Saturated Fat
46 mg Cholesterol
455 mg Sodium
64 grams Carbohydrates
11.5 grams Fiber
34 grams Protein

Food exchanges: 2 starch, 3 vegetable, 3 1/2 protein


HENRY FORD LIVEWELL

in partnership with


For a demo of this LiveWell recipe, and for more wellness information, visit HenryFordLiveWell.com.