

Italian Wedding Soup

Prep: 10 minutes | Cook: 30 minutes | Total: 40 minutes

Yield: 8 servings | Serving Size: 1 cup

Ingredients

1 tablespoon olive oil

1 medium onion, diced (about 1 cup)

1 teaspoon Italian seasoning

1 clove garlic, minced (about ½ teaspoon)

¼ teaspoon ground black pepper

Pinch crushed red pepper flakes

4 cups (32 ounces) unsalted chicken broth

½ cup uncooked whole-wheat orzo pasta

2 links mild Italian turkey or chicken sausage (about 6.5 ounces)

5 ounces fresh spinach, chopped (about 5 cups)

1 teaspoon lemon juice

Directions

- 1. Warm a large saucepan or pot over medium-high heat.
- 2. Add the oil and heat until shimmering.
- 3. Add the onion and cook until softened and starting to brown, about 7-10 minutes.
- 4. Add the Italian seasoning, garlic, black pepper, and red pepper flakes. Cook until fragrant, about 30-60 seconds.
- 5. Add the broth and the orzo.
- 6. Bring to a boil over high heat, then turn the heat down to maintain a simmer.
- 7. Slice open the sausage casing and pinch off a small amount of the meat (about the size of a marble). Drop the pieces of meat directly into the simmering broth.
- 8. Continue simmering until the orzo is tender and the meatballs are cooked through, about 10 minutes.
- 9. Add the chopped spinach and lemon juice. Stir to combine.
- 10. Serve warm.

Recipe Notes

• Feel free to substitute another type of short whole-wheat pasta (e.g. elbows, shells, rotini) or a quick-cooking whole grain (e.g. quinoa, millet) in place of the orzo.

Nutrition Facts Per Serving: Calories: 145 | Total Fat: 3 g | Saturated Fat: 0.5 g Sodium: 150 mg | Total Carbohydrate: 23 g | Dietary Fiber: 1 g | Protein: 7 g

