

Sweet Potatoes

Varieties: Beauregard, Garnet, Jewel, Nancy Hall, Jersey Yellow, Boniato, Okinawa, Asian sweet potatoes

Storage:

- ◇ Do not refrigerate.
- ◇ Store in a cool, dark place for 1 to 2 weeks.

Preparation:

- ◇ Peel OR scrub with a cleaning pad or brush. The skin of the sweet potato is good to eat!
- ◇ Cut away any damaged parts.

Recipe: *Sweet Potato Mash*

- ◇ Place sweet potatoes on a baking sheet and bake at 400 degrees for 40 minutes or until the center is soft.
- ◇ Mash cooked sweet potatoes and season with chili powder, rosemary or cinnamon.

capitalareafoodbank.org/produce-guides

Nutrition Info: 1 cup (200g) baked sweet potato, with skin = 180 calories | 41g carbs | 0g fat | 4g protein | 72mg sodium | 7g fiber

Good for you: Sweet potatoes are an excellent source of Vitamin A, which supports a healthy immune system!

Ways to Use:

- ◇ Add *Sweet Potato Mash* to soups as a thickener.
- ◇ Combine *Sweet Potato Mash* with salsa and cheese and use as a burrito filling.
- ◇ Cut into fries, toss with oil and salt, and bake 40 minutes.

Fact: Sweet potatoes can have white, yellow, or orange flesh. Although sometimes called yams, sweet potatoes are not related to either potatoes or true African yams. They are actually in the squash family!

Together we can solve hunger™

Batatas

Almacenamiento:

- ◇ No guardar en la nevera.
- ◇ Guardar en un lugar fresco y oscuro por 1-2 semanas.

Preparación:

- ◇ Pele o limpie con una esponja o un cepillo.
¡La cáscara de la batata se puede comer!
- ◇ Corte todas las partes deterioradas.

Receta: *Puré de batatas*

- ◇ Ponga las batatas sobre una bandeja y hornée a 400 grados durante 40 minutos o hasta que estén tiernas en el centro.
- ◇ Hacer puré las batatas cocidas y condimente con chile en polvo, romero o canela.

capitalareafoodbank.org/produce-guides

Información nutricional:

1 taza (200g) de batatas cocidas, con cáscara = 180 calorías | 41g carbohidratos | 0g grasa | 4g proteínas | 72mg sodio | 7g fibras

Saludables: Las batatas son muy ricas en Vitamina A, ¡que refuerza el sistema inmunológico!

Modos de uso:

- ◇ Añada el *puré de batatas* en las sopas como un espesante.
- ◇ Mezcle el *puré de batatas* con salsa y queso y úselo como relleno para burritos.
- ◇ Corte en tiras, mezcle con aceite y sal y hornee durante 40 minutos.

Dato: Las batatas pueden ser blancas, amarillas o naranjas por dentro. Aunque en inglés se les dice “sweet potatoes” o “yams”, las batatas no tienen ninguna relación con las patatas ni con los verdaderos ñames africanos. ¡De hecho, pertenecen a la familia de las calabazas!

Together we can solve hunger™