

MASHED POTATOES SQUASH

To Cook: Cut the squash in half, and lay face down on baking sheet. Bake 400F-425F for 35-40 min until skin just starts to brown. Remove from oven peel skin, mix with your desired potato seasonings (milk/cream/garlic/parmesan/butter/olive oil) and enjoy. Or try one of these tasty recipes.

Loaded Baked

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1 cup shredded cheddar
1/3 cup sliced green onions
7-8 strips crisp cooked bacon crumb

Divide ingredients equally between four cooked and cleaned squash halves. Mash and mix in skin/shell or transfer mixture to casserole. Baked in 400F oven until mixture is bubbly and lightly browned. Garnish with sour cream.

Ham & Swiss

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1/8 tsp dried mustard
1/2 lb. shaved ham
4 slices Swiss cheese

Stir garlic butter into cooked, cleaned squash halves. Divide ham and press into the squash halves. Cover each half with a slice of Swiss cheese and bake in 400F oven until cheese is lightly browned and bubbly

MASHED POTATOES SQUASH

To Cook: Cut the squash in half, and lay face down on baking sheet. Bake 400F-425F for 35-40 min until skin just starts to brown. Remove from oven peel skin, mix with your desired potato seasonings (milk/cream/garlic/parmesan/butter/olive oil) and enjoy. Or try one of these tasty recipes.

Loaded Baked

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1 cup shredded cheddar
1/3 cup sliced green onions
7-8 strips crisp cooked bacon crumb

Divide ingredients equally between four cooked and cleaned squash halves. Mash and mix in skin/shell or transfer mixture to casserole. Baked in 400F oven until mixture is bubbly and lightly browned. Garnish with sour cream.

Ham & Swiss

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1/8 tsp dried mustard
1/2 lb. shaved ham
4 slices Swiss cheese

Stir garlic butter into cooked, cleaned squash halves. Divide ham and press into the squash halves. Cover each half with a slice of Swiss cheese and bake in 400F oven until cheese is lightly browned and bubbly

MASHED POTATOES SQUASH

To Cook: Cut the squash in half, and lay face down on baking sheet. Bake 400F-425F for 35-40 min until skin just starts to brown. Remove from oven peel skin, mix with your desired potato seasonings (milk/cream/garlic/parmesan/butter/olive oil) and enjoy. Or try one of these tasty recipes.

Loaded Baked

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1 cup shredded cheddar
1/3 cup sliced green onions
7-8 strips crisp cooked bacon crumb

Divide ingredients equally between four cooked and cleaned squash halves. Mash and mix in skin/shell or transfer mixture to casserole. Baked in 400F oven until mixture is bubbly and lightly browned. Garnish with sour cream.

Ham & Swiss

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1/8 tsp dried mustard
1/2 lb. shaved ham
4 slices Swiss cheese

Stir garlic butter into cooked, cleaned squash halves. Divide ham and press into the squash halves. Cover each half with a slice of Swiss cheese and bake in 400F oven until cheese is lightly browned and bubbly

MASHED POTATOES SQUASH

To Cook: Cut the squash in half, and lay face down on baking sheet. Bake 400F-425F for 35-40 min until skin just starts to brown. Remove from oven peel skin, mix with your desired potato seasonings (milk/cream/garlic/parmesan/butter/olive oil) and enjoy. Or try one of these tasty recipes.

Loaded Baked

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1 cup shredded cheddar
1/3 cup sliced green onions
7-8 strips crisp cooked bacon crumb

Divide ingredients equally between four cooked and cleaned squash halves. Mash and mix in skin/shell or transfer mixture to casserole. Baked in 400F oven until mixture is bubbly and lightly browned. Garnish with sour cream.

Ham & Swiss

2 Mashed Potato Squash
4 Tbsp. garlic Butter
1/8 tsp dried mustard
1/2 lb. shaved ham
4 slices Swiss cheese

Stir garlic butter into cooked, cleaned squash halves. Divide ham and press into the squash halves. Cover each half with a slice of Swiss cheese and bake in 400F oven until cheese is lightly browned and bubbly