


Red Lentil Pumpkin Soup

(Makes 6 servings)

Ingredients:

- 2 teaspoons olive oil
- ½ large onion, coarsely chopped
- ¾ cup carrot, coarsely chopped
- 1 tablespoon minced garlic
- 3 cups low sodium vegetable broth
- 1 cup dried small red lentils
- 1 teaspoon ground cumin
- ½ teaspoon ground cinnamon
- 1/8 teaspoon ground red or white pepper
- 1 cup canned pumpkin puree
- 1 tablespoon fresh ginger, peeled and minced
- 2 tablespoons fresh lemon juice
- 6 tablespoons plain nonfat Greek yogurt
- 6 tablespoons unsalted pumpkinseed kernels
- 6 tablespoons fresh cilantro, chopped

Directions:

- 1. Heat oil in a medium sized pot over medium-high heat. Add onion, garlic, and carrots to pot; sauté 5 minutes. Stir in broth, lentils, cumin, cinnamon, and ground pepper; bring to a boil. Cover, reduce heat to medium-low, and simmer 20 minutes or until lentils are tender.
- 2. Using an immersion blender, blend the soup mixture until about 3/4 of the mixture is fairly smooth. This effect can also be created by putting about 1/2 or 3/4 of the mixture into a blender and blending until smooth, then adding the blended mixture back into the pot with the unblended soup mixture.
- 3. Over medium heat, add pumpkin, ginger, and lemon juice to the mixture; additional water can be added if a thinner consistency is desired. Cook 3-5 minutes or until thoroughly heated.
- 4. Divide soup evenly between 6 bowls; top each serving with 1 tablespoon yogurt, 1 tablespoon pumpkinseeds, and 1 tablespoon cilantro. Serve hot.

Nutrition Information: (per serving)

- Calories: 190
- Total Fat: 3g
- Saturated Fat: Og
- Trans Fat: 0g
- Cholesterol: 0mg
- Sodium: 85mg

- Total Carbohydrate: 30g
- Fiber: 8g
- Sugar: 5g
- Protein: 12g

