


Spaghetti Cookbook

Delicious Spaghetti Recipes for A Special Occasion

BY

Stephanie Sharp

[image: ]


[image: ]


License Notes

Copyright 2020 by Stephanie Sharp All rights reserved.

No part of this Book may be transmitted or reproduced into any format for any means without the proper permission of the Author. This includes electronic or mechanical methods, photocopying or printing.

The Reader assumes all risk when following any of the guidelines or ideas written as they are purely suggestion and for informational purposes. The Author has taken every precaution to ensure accuracy of the work but bears no responsibility if damages occur due to a misinterpretation of suggestions.

[image: ]


[image: ]


My deepest thanks for buying my book! Now that you have made this investment in time and money, you are now eligible for free e-books on a weekly basis! Once you subscribe by filling in the box below with your email address, you will start to receive free and discounted book offers for unique and informative books. There is nothing more to do! A reminder email will be sent to you a few days before the promotion expires so you will never have to worry about missing out on this amazing deal. Enter your email address below to get started. Thanks again for your purchase!

Just visit the link or scan QR-code to get started!

[image: qr-code]


https://stephanie-sharp.subscribemenow.com


[image: ]


Table of Contents


Introduction


Recipes


Vegetarian Spaghetti


Delicious Spaghetti Recipe


Easy Spaghetti Recipe with Meat Sauce


One-Pot Creamy Spaghetti


Filipino Spaghetti


Simple Spaghetti with Tomato Sauce


Indian Style Tomato Spaghetti


Spaghetti Meatballs Recipe


Garlicky Spaghetti


Red Sauce and Spaghetti


Spaghetti with Bacon


Spaghetti in Pesto Sauce


Spaghetti with Garlic and Oil Pasta


Instant Pot Spaghetti


Pretty Parslied Spaghetti


Italian Sausage Spaghetti


Chicken Spaghetti


Skillet Spaghetti


Fried Spaghetti


Pinoy Spaghetti


Baked Spaghetti Recipe


Fiesta Spaghetti


Cheesy Baked Spaghetti


Crock Pot Taco Spaghetti


Red Wine Spaghetti


Souper Spaghetti


Italian Spaghetti


Indian-style Spaghetti


Mediterranean Vegetable Spaghetti


Spaghetti Pretzel Bombs


Spaghetti with Mizithra Cheese and Browned Butter


One-Pot Chicken Spaghetti


Chicken Spaghetti


Spaghetti Carbonara


Aubergine Milanese With Spaghetti


Spaghetti Alle Vongole


Breadcrumb Spaghetti


Spaghetti cacio e pepe


Spaghetti with sardines


Spaghetti with Roast Cauliflower Pesto


Conclusion


About the Author


Author's Afterthoughts


Introduction

[image: A close up of a plant Description automatically generated]


If you are a spaghetti lover, then you would enjoy reading this book. The spaghetti recipes mentioned in the book are delicious and perfect for weeknight dinners.

Adding some olive oil and black pepper to your recipes would enhance the taste, and you would prepare the recipes again.

The best part about spaghetti is that you can cook it in different ways such as spaghetti with meat sauce, garlicky spaghetti, cheesy baked spaghetti, vegetarian spaghetti, one-pot chicken spaghetti, and spaghetti with roast cauliflower pesto.

The recipes taste great when served warm. Just drizzle with olive oil, top with freshly chopped cilantro, and sprinkle with black pepper or crushed red chili flakes.


Recipes


Vegetarian Spaghetti

[image: A plate of food Description automatically generated]


Prep Time:
 5 minutes


Cooking Time:
 25 minutes


Servings:
 6 people

If you are looking for a spaghetti recipe but don’t want to include meat, then I recommend you go for this one. Rather than using chickpeas, feel free to add some fried mushrooms and a small amount of vegetable stock as well. Also, feel free to use organic ingredients wherever possible.

Ingredients


	
1 package spaghetti (approximately 16 oz)


	
1 jar spaghetti sauce, meatless (26 oz)


	
½ cup fresh celery, chopped


	
14 ½ oz canned diced tomatoes with garlic and onion, undrained


	
1 cup onion, chopped


	
3 tablespoons canola oil


	
1 can chickpeas or garbanzo beans (15 oz), rinsed & drained


	
1 bay leaf


	
½ teaspoon oregano, dried


	
1 teaspoon garlic powder


	
¼ cup Parmesan cheese, grated


	
1 teaspoon sugar


	
½ teaspoon salt


Directions

1. Prepare the spaghetti per the directions mentioned on the package. Once done; drain it well.

2. In the meantime, over moderate heat in a large skillet; heat up the oil until hot and then, sauté the onion with garlic powder and celery until tender, for a couple of minutes.

3. Add in the spaghetti sauce followed by tomatoes, beans, sugar, bay leaf, oregano and salt.

4. Bring the mixture to a boil, over moderate heat. Once done; decrease the heat, cover & let simmer for 7 to 10 minutes; discarding the bay leaf. Serve the cooked spaghetti; topped with the cheese & prepared sauce.


Nutritional Value:
  kcal: 511, Fat: 11 g, Fiber: 8 g, Protein: 17 g


Delicious Spaghetti Recipe

[image: A plate of food on a wooden table Description automatically generated]


Prep Time:
 5 minutes


Cooking Time:
 5 minutes


Servings:
 1 person

This is one of the cheapest & healthiest spaghetti that I have ever prepared. This spaghetti recipe tastes more like an Italian restaurant meal. The best part about the recipe is that you can prepare it within 10 minutes and can refrigerate the leftovers for up to 2 days in an airtight container. When ready to serve, just add it to a pot with a splash of water & cook on low heat.

Ingredients


	
12 oz white or whole wheat spaghetti, uncooked


	
1 can tomato sauce (15 oz), reduced-sodium


	
Grated parmesan cheese, to taste


	
2 teaspoons oregano, dried


	
5 garlic cloves, large, minced


	
2 tablespoons extra virgin olive oil


	
Ground black pepper, to taste


	
2 ½ teaspoons salt


Directions

1. Fill a large pot approximately ¾ full of cold water; bring it to a boil over moderate heat.

2. Once done; add in the spaghetti & 2 teaspoon salt. During the initial 2 minutes of your cooking; separate the pasta using a pair of tongs and ensure that spaghetti don’t stick to each other.

3. Cook until al dente, for 5 minutes, uncovered, stirring every now and then. While cooking; don’t forget to taste for doneness and ensure that you don’t overcook. The cooked pasta should still be somewhat firm. Drain well in a colander.

4. Next, over moderate heat in the same pot; heat up the olive oil until hot. Once done; add & cook 4 cloves of garlic with oregano for half a minute, stirring every now and then.

5. Turn the heat off. Add the drained pasta followed by tomato sauce, leftover clove of garlic, pepper and ½ teaspoon of salt; give the ingredients a gentle stir & continue to cook until warmed.

6. Serve immediately with some Parmesan cheese.


Nutritional Value:
  kcal: 411, Fat: 13.3 g, Fiber: 9.2 g, Protein: 12.9 g


Easy Spaghetti Recipe with Meat Sauce

[image: A bowl of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 40 minutes


Servings:
 6 people

Taste more like restaurant-style Spaghetti Bolognese. If the meat sauce seems to be too acidic, then feel free to add a pinch of sugar. You can even sprinkle the dish with some shredded coconut as well.

Ingredients


	
12 oz dried spaghetti


	
1 pound lean ground meat such as chicken, turkey, beef, or lamb


	
3 garlic cloves, minced


	
1 cup onion, chopped


	
1 cup dry red wine, water or broth


	
2 tablespoons tomato paste


	
A pinch of red pepper flakes, crushed


	
½ teaspoon dried oregano


	
1 can crushed tomatoes, (28 oz.)


	
A handful of fresh basil leaves, plus more for serving


	
½ cup parmesan cheese, shredded


	
3 tablespoons olive oil


	
Fresh ground black pepper & salt to taste


Optional Ingredients:


	
Anchovy paste, as required


	
1 leftover rind from a parmesan’s wedge


	
2 to 3 teaspoons fish sauce


	
A pinch of sugar


Directions

For Sauce:

1. First, over medium-high heat in a large pot or Dutch oven, heat up the oil until hot. Once done; add and cook the meat for 6 to 8 minutes, until browned. As you cook the meat cook; don’t forget to break it up into small crumbles using a large wooden spoon.

2. Next, add and cook the onions for a couple of minutes, until softened, stirring frequently.

3. Stir in the garlic followed by tomato paste, red pepper flakes, and oregano; continue to cook the ingredients for a minute more, stirring continuously.

4. Add water and scrape up any bits of onion or meat stuck to the bottom of your pot using a wooden spoon. Next, add the tomatoes followed by a generous pinch of black pepper & ¾ teaspoon of salt; giving the ingredients a good stir. Bring the sauce to a low simmer. Continue to cook the ingredients for 20 to 25 more minutes, at a low simmer, uncovered. Taste the sauce & feel free to adjust the seasoning, as required.

For Spaghetti:

1. Fill a large pot with salted water approximately 12 to 15 minutes before the sauce is done and bring it to a boil, over moderate heat. Once done; prepare the pasta per the Directions
  mentioned on the package; drain well.

To Finish

1. Once you are done with the sauce; remove it from the heat & stir in the basil. Next, gently toss in the drained pasta & continue to cook until the pasta absorbs some of the sauce, for a minute more; toss it again for the last time. Serve immediately; sprinkled with parmesan. Enjoy.


Nutritional Value:
  kcal: 486, Fat: 16.7 g, Fiber: 4.2 g, Protein: 27 g


One-Pot Creamy Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 5 minutes


Cooking Time:
 35 minutes


Servings:
 6 people

This recipe is one of my favorite spaghetti recipes. Feel free to make any changes in your recipe i.e., ground beef for sausage & vegetable broth for chicken broth.

Ingredients


	
28 oz canned crushed tomatoes with basil, organic, undrained


	
12 oz spaghetti, uncooked


	
1 pound bulk Italian sausage


	
½ cup whipping cream


	
1 carton chicken broth (32 oz)


Optional Ingredients:


	
Fresh basil leaves & shredded Parmesan cheese


	
¼ teaspoon red pepper flakes, crushed


Directions

1. First, over medium-high heat in a 5-quart Dutch oven, cook the sausage until no longer pink, for 5 to 7 minutes; drain well.

2. Add tomatoes, spaghetti, cream, broth & pepper flakes; giving the ingredients a good stir and bring it to a boil.

3. Once done; decrease the heat to medium & continue to cook the ingredients until sauce is thick & creamy and pasta is tender for 15 to 20 more minutes, stirring every now and then.

4. Serve with the optional ingredients and enjoy.


Nutritional Value:
  kcal: 560, Fat: 24 g, Fiber: 4 g, Protein: 23 g


Filipino Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
  1 hour & 10 minutes


Servings:
 12 people

This recipe is very simple and tastes delicious! Your kids would fall in love with its color and would ask for it again and again. You can sub the pork with any of your favorite meat, and it would still taste great.

Ingredients


	
1 pound ground pork


	
8 oz tomato paste


	
1 pound Italian tomato sauce


	
2 tablespoons onion, minced


	
1 pound spaghetti noodles


	
7 oz evaporated milk


	
1 teaspoon seasoning mix


	
2 tablespoons garlic, minced


	
½ cup red peppers and carrots, minced


	
2 cups hot dogs, thinly sliced or diced


	
1 cup water


	
2 tablespoons oil


	
1 tablespoon salt


	
Velveeta cheese, grated, for topping


Directions

1. Prepare the noodles per the directions mentioned on the package. Once done; drain well & set it aside until ready to use.

2. Next, over moderate heat in a large skillet or saucepan; heat up the oil until hot and then, sauté the onion with garlic until soft & fragrant, for 3 to 5 minutes. Add and brown the ground pork until completely cooked.

3. Add the hot dog pieces and minced vegetables; giving the ingredients a good stir until combined well. Add water & let the mixture to simmer for 12 to 15 minutes. Once done, add in the tomato paste and tomato sauce and continue to simmer for 12 to 15 minutes. Add in the evaporated milk & salt to the mixture; stirring the ingredients until incorporated well.

4. Now, in a large-sized mixing bowl or pot; combine the noodles with the prepared sauce. Top with the grated cheese; let it melt. Serve immediately & enjoy.


Nutritional Value:
  kcal: 291, Fat: 7.5 g, Fiber: 5 g, Protein: 17 g


Simple Spaghetti with Tomato Sauce

[image: A bowl of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

If you are searching for tomato sauce recipes, then you must try this one. Feel free to add ¾ can of tomato paste to thicken it up and sprinkle a pinch or two of black pepper on top. Absolutely delicious and a savior!

Ingredients


	
12 oz spaghetti


	
1 can plum tomatoes (28 oz.), crushed by hand


	
4 garlic cloves, sliced very thinly


	
Parmesan, grated, optional


	
1 cup torn basil leaves


	
A pinch of red pepper flakes, crushed


	
3 tablespoons extra-virgin olive oil


	
Kosher salt, to taste


	
A large pot of salted water


Directions

1. First, over medium heat in a large skillet, heat up the oil until hot and cook the garlic with a pinch of crushed pepper flakes and ½ teaspoon salt for a couple of minutes approximately until the garlic just begins to turn golden, stirring the ingredients frequently.

2. Add tomatoes & rinse the can with approximately 1 cup of water; add this water to the hot skillet. Immediately add in the basil and stir well. Increase the heat a bit & let the sauce to simmer for 12 to 15 minutes, until thickens, stirring occasionally.

3. Then, in the meantime, fill a large pot with salted water and bring it to a boil over moderate heat. Once done; add & cook the spaghetti per the directions mentioned on the package; strain well.

4. Lastly, add the strained & cooked spaghetti to the hot sauce; stir well until nicely coated. Serve with the optional Parmesan and enjoy.


Nutritional Value:
  kcal: 459, Fat: 12 g, Fiber: 5.3 g, Protein: 14 g


Indian Style Tomato Spaghetti

[image: A bowl of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 12 minutes


Servings:
 3 people

This spaghetti recipe is one of my favorite vegetarian recipes. It’s a very famous recipe in north India and tastes absolutely delicious. Feel free to use more tomatoes than the ketchup.

Ingredients


	
2 ½ cups spaghetti, cooked & drained well


	
½ teaspoon garlic paste


	
¼ cup capsicum, finely chopped


	
¼ cup tomato ketchup


	
½ cup sweet corn kernels, boiled


	
½ cup onions, finely chopped


	
1 cup tomatoes, finely chopped


	
½ teaspoon chili powder


	
1 ½ tablespoons oil


	
Salt, as required, to taste


Directions

1. First, over moderate heat in a large, non-stick pan, heat up the oil until hot. Once done; add in the onions followed by the garlic paste; sauté the ingredients for a minute or two.

2. Next, add in the finely chopped capsicum & continue to sauté for a minute more.

3. Add tomatoes with 2 tablespoons of water; mix well & continue to cook for 2 to 3 more minutes, stirring every now and then.

4. Add in the sweet corn followed by tomato ketchup, salt and chili powder; mix well & cook for a minute or two more, stirring the ingredients every now and then.

5. Lastly, add in the spaghetti and gently mix the ingredients. Cook for 3 to 5 minutes approximately, stirring frequently. Serve warm & enjoy.


Nutritional Value:
  kcal: 260, Fat: 8.2 g, Fiber: 2.1 g, Protein: 7 g


Spaghetti Meatballs Recipe

[image: A plate of food on a table Description automatically generated]


Prep Time:
 25 minutes


Cooking Time:
  1 hour & 10 minutes


Servings:
 4 people

Feel free to serve this classic Italian dish as a starter to your guests. Just before serving, don’t forget to sprinkle the dish with a few fresh leaves of basil and enjoy the taste.

Ingredients


	
3 cups cooked spaghetti


For Meat Balls:


	
1 pound gram lamb, minced


	
½ onion, finely chopped


	
1 slice bread (soaked in milk)


	
Parmesan cheese, shredded


	
3 garlic cloves


	
Olive oil, as required


	
Few leaves of parsley, thyme & rosemary


	
Salt, to taste


For Spaghetti Sauce:


	
2-3 garlic cloves, minced


	
1 bay leaf


	
2 tablespoons olive oil


	
1 onion, medium-sized, chopped


	
A bunch of oregano


	
3 cups tomato puree


	
1 cup tomato juice


	
3 to 5 basil leaves


	
A pinch of sugar


	
1 teaspoon rosemary


	
Pepper & salt, to taste


Directions

For Meat balls:

1. Combine onions with parsley, garlic, rosemary and thyme in a food processor.

2. Next, combine the minced meat with milk soaked bread, herb-onion mixture and salt in a large-sized mixing bowl; mix well.

3. Now, form 15 to 20 meat balls from the prepared mixture using slightly wet palm.

4. Over moderate heat in a large pan; heat up some of the oil until hot and then, sear the formed meat balls until cooked through.

5. Add the cooked meatballs into the simmering tomato sauce.

For Tomato Sauce:

1. Over moderate heat in a large pan; heat up some of the olive oil and then, add the garlic, onions and bay leaf.

2. Next, add in the tomato juice & puree, giving the ingredients a good stir.

3. Add the basil, rosemary and oregano; continue to cook & stir the ingredients for 20 to 25 minutes.

4. Season with pepper and salt to taste. Then, add a pinch of sugar.

5. Then, add in the seared meatballs & let simmer for 17 to 20 minutes.

6. Serve with freshly boiled spaghetti and enjoy.


Nutritional Value:
  kcal: 370, Fat: 0.1 g, Fiber: 1.1 g, Protein: 0.6 g


Garlicky Spaghetti

[image: A bowl of pasta sits on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 25 minutes


Servings:
 4 people

You can use Italian breadcrumbs and garlic powder and use fettuccini for the parsley. You can also omit using the optional ingredients. It would still taste great!

Ingredients


	
6 garlic cloves, divided


	
½ cup panko bread crumbs


	
1 pound dry spaghetti


	
¼ teaspoon red pepper flakes, crushed


	
1 tablespoon butter


	
1/3 cup parsley, freshly chopped


	
Zest & juice of ½ lemon, fresh


	
¼ cup extra-virgin olive oil, divided


	
Kosher salt, to taste


Optional Ingredients:


	
3 anchovy filets, oil-packed, minced


	
1/3 cup Parmesan, freshly grated


Directions

1. Mince half of the garlic cloves in advance. Over medium-high heat in a large skillet, heat up 3 tablespoons of olive oil until hot. Add in the minced garlic & breadcrumbs; season with salt and crushed red pepper flakes. Cook for 2 to 3 minutes, until garlic is fragrant and bread crumbs turn golden. Remove the breadcrumbs onto a large plate lined with paper towel & wipe the skillet out.

2. Next, thinly slice the leftover garlic cloves. Fill a large pot with salted water. Bring it to boil over high heat. Prepare the spaghetti per the instructions mentioned on the package, reserving 1 cup of the pasta water for later.

3. In the meantime, place the skillet again over medium heat & add heat up the leftover olive oil with butter until the butter is completely melted. Immediately, add in the anchovies and sliced garlic. Cook for 2 to 3 minutes, until anchovies are dissolved and garlic is fragrant. Decrease the heat to medium-low and continue to cook until the pasta is cooked through.

4. Lastly, add the cooked pasta to the hot skillet & gently toss the ingredients to coat. Stir in the zest & juice of lemon followed by the Parmesan. Add in the reserved pasta water and continue to cook until the sauce is thicken. Stir in ¾ of the prepared bread crumbs and parsley; toss well. Serve immediately; topped with the leftover bread crumbs & enjoy.


Nutritional Value:
  kcal: 659, Fat: 21 g, Fiber: 4.5 g, Protein: 19 g


Red Sauce and Spaghetti

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 5 minutes


Cooking Time:
 30 minutes


Servings:
 6 people

The sauce in this recipe is quite easy to prepare, but believe me, it tastes awesome. While cooking, feel free to break the tomatoes into very small pieces using a large wooden spoon.

Ingredients


	
1 can pelati tomatoes (28 oz.)


	
3 garlic cloves, sliced into very small chunks


	
1/3 red onion, diced medium


	
2 handful of fresh basil, torn, plus more for serving


	
A pinch of red pepper flakes, crushed, optional


	
2 tablespoons extra-virgin olive oil, plus for serving


	
Freshly ground black pepper & salt to taste


For Serving:


	
1 pound spaghetti


	
Parmesan cheese, freshly grated


Directions

1. Puree the tomatoes in your food processor until you get smooth & creamy consistency.

2. Next, over medium heat in a large pan; heat up the olive oil until hot. Once done, add and sauté the onions for a couple of minutes, until soft & begins to turn brown slightly. Immediately, add in the garlic & a pinch of the optional red pepper, giving the ingredients a good stir.

3. Add in the tomatoes & season with pepper and salt to taste.

4. Then, let simmer for 30 minutes over medium-low heat. Add half of the basil & season with pepper and salt a couple of minutes before you remove the sauce from the heat.

5. To serve: Prepare the spaghetti per the directions mentioned on the package; dress with the red sauce & finish the process with freshly grated Parmesan, sprinkle with extra-virgin olive oil and a few leaves of fresh basil.


Nutritional Value:
  kcal: 357, Fat: 6.3 g, Fiber: 4.5 g, Protein: 12 g


Spaghetti with Bacon

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 45 minutes


Servings:
 4 people

This recipe would be one of the best bacon-spaghetti recipes that you could ever prepare. Feel free to garnish your dish with some fresh basil leaves and sprinkle with a pinch of black pepper on top.

Ingredients


	
1 can tomato sauce (8 oz)


	
½ pound bacon strips, chopped


	
1 can diced tomatoes (14 ½ oz), undrained


	
8 oz spaghetti, uncooked


	
1 onion, medium, chopped


Directions

1. Preheat your oven to 350 F. Then, prepare the spaghetti until al dente, per the directions mentioned on the package.

2. Over medium heat in a large skillet, cook onion and bacon until bacon is crisp for a few minutes, stirring occasionally; drain. Stir in the tomatoes followed by the tomato sauce; bring the mixture to a boil, over moderate heat.

3. Drain the spaghetti & transfer to an 11x7” baking dish, greased. Evenly spread the prepared sauce on top. Cover & bake in the preheated oven until turn bubbly, for 40 to 45 minutes.


Nutritional Value:
  kcal: 158, Fat: 6 g, Fiber: 2 g, Protein: 7 g


Spaghetti in Pesto Sauce

[image: A close up of food Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 25 minutes


Servings:
 4 people

While preparing the sauce, feel free to add ½ of a medium-sized onion. Just serve this delicious recipe with a glass full of red wine and enjoy.

Ingredients


	
250g spaghetti (boiled in some olive oil and a pinch of salt until al dente)


	
1 whole garlic clove, peeled


	
2 cherry tomatoes


	
1 tablespoon olive oil


	
A sprig of fresh mint leaves, to garnish


For Sauce:


	
4 garlic cloves


	
½ cup parmesan cheese, grated


	
2 cups basil


	
½ cup pine nuts or walnuts, toasted


	
3 tablespoons olive oil


	
Salt, to taste


Directions

For Pesto Sauce:

1. Add the entire ingredients together in your blender. Then, blend on high power until semi-fine paste like consistency is achieved.

For Pasta:

1. Over moderate heat, in a large pan; heat up the olive oil until hot and then add the garlic clove. Then, cook for a couple of seconds and add in the cherry tomatoes. Immediately remove the garlic clove from the mix.

2. Add the prepared pesto sauce & cook for a minute more.

3. Add in the cooked spaghetti; gently toss to coat

4. Garnish with fresh mint; serve hot & enjoy.


Nutritional Value:
  kcal: 370, Fat: 37 g, Fiber: 1.3 g, Protein: 8.5 g


Spaghetti with Garlic and Oil Pasta

[image: A plate of food with a fork and knife Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 4 people

To give this recipe some additional kick & protein, feel free to add some freshly grated Parmesan and grilled chicken. Also, you can actually add some heavy whipping cream if you like a creamy version.

Ingredients


	
2 tablespoons parsley, fresh & finely chopped


	
1 teaspoon red chili flakes


	
4 garlic cloves, sliced


	
½ pound spaghetti


	
3 tablespoons extra virgin olive oil


	
Salt, to taste


Directions

1. Fill a large pot with salted water. Then, bring it to a boil over moderate heat. Prepare the pasta per the directions mentioned on the package; reserve approximately ¼ cup of pasta water and then, drain well.

2. Next, over medium-low heat in a large sauté pan; heat up the olive oil until hot and then, add the garlic; cook for 2 to 3 minutes, until the garlic is lightly colored and fragrant.

3. Add in the chili flakes & continue to cook for a minute more.

4. Add in the kept-aside pasta water; bring the mixture to a simmer. Add in the cooked spaghetti & finely chopped parsley. Give it a good stir until the pasta is coated nicely. Season with salt to taste.

5. Serve warm & enjoy.


Nutritional Value:
  kcal: 301, Fat: 11 g, Fiber: 2 g, Protein: 11 g


Instant Pot Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

Indeed, this recipe does not only taste great, but you can also store the leftovers for up to 3 to 4 days in your airtight container. My guests just loved the taste and kept asking me for the ingredients and directions.

Ingredients


	
1 pound ground beef


	
8 oz dry spaghetti


	
1 teaspoon onion powder


	
2 cups water, divided


	
1 jar tomato-based pasta sauce or marinara (24 oz)


	
½ teaspoon garlic powder


	
1 tablespoon olive oil


	
Grated Parmesan cheese, for serving


	
1 teaspoon kosher salt


Directions

1. Preheat your electric pressure cooker by selecting the sauté feature. Once the word hot appears; immediately add in the olive oil & cook the beef. As you are cooking it; don’t forget to break it up into large pieces using a large wooden spoon and then, season with the onion powder, garlic powder, and salt. Continue to cook the ingredients for 5 minutes, until no longer pink & cooked through, stirring and breaking the meat into smaller & smaller pieces.

2. Add ½ cup of water followed by the sauce. Immediately cancel the sauté feature & add ½ cup of more water, scrapping any stuck-on bits from the bottom. Add the sauce; give the ingredients a good stir until well combined.

3. Break the spaghetti lengthwise into half & layer into the hot pot. Break the spaghetti strands further into half & spread them on top of the beef mixture, in one or two layers. Don’t stir the ingredients.

4. Add in the leftover water; don’t stir the ingredients. Rinse the pasta sauce jar with the leftover water & then pour the water on top of the pasta; don’t stir.

5. Close and secure the lid to its place & pressure cook for 8 minutes on HIGH.

6. Once the cooking cycle completes; immediately perform a quick release feature; stir the ingredients well. Stir the spaghetti into the hot sauce. Turn off your pressure cooker & remove the insert you’re your cooker. Serve immediately; sprinkled with some grated Parmesan cheese. Enjoy.


Nutritional Value:
  kcal: 636, Fat: 30 g, Fiber: 5.5 g, Protein: 30 g


Pretty Parslied Spaghetti

[image: A bowl of noodles with sauce Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 25 minutes


Servings:
 4 people

Absolutely delicious and mouth-watering! Feel free to sprinkle some freshly ground black pepper or a pinch or two of red chili flakes on top.

Ingredients


	
8 oz uncooked spaghetti


	
2 ½ oz Parmesan cheese, grated


	
1 ½ cups fresh flat-leaf parsley, chopped


	
4 garlic cloves, thinly sliced


	
¼ teaspoon black pepper, freshly ground


	
5 teaspoons olive oil, divided


	
1 tablespoon plus ¼ teaspoon salt, divided


Directions

1. Fill a large saucepan with salted water (with 1 teaspoon of salt) and bring it to a boil, over moderate heat. Then, add in the pasta & cook until al dente, for 7 minutes. Drain in a colander placed over a large bowl, reserving approximately 1 ½ cups of the cooking liquid.

2. Next, over medium heat in a large skillet; heat up 1 tablespoon of oil until hot. Once done; add in the garlic & cook until turn pale golden-brown, for a minute or two.

3. Scoop the pasta into the skillet, gently toss to coat and then, add in the Parmesan and parsley; toss again until all the strands of pasta are nicely covered. Add in the kept-aside pasta cooking liquid to loosen the sauce, as required. Sprinkle with the leftover pepper and salt. Drizzle with 2 teaspoons of olive oil. Serve warm and enjoy.


Nutritional Value:
  kcal: 348, Fat: 11 g, Fiber: 3 g, Protein: 14 g


Italian Sausage Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 40 minutes


Servings:
 4 people

We all enjoyed this wonderful meal on the dinner table. You can even use diced Italian spiced tomatoes for this recipe, and it still tastes great.

Ingredients


	
1 pound spaghetti pasta


	
6 oz Italian sweet sausage


	
1 large can tomatoes (28 oz), crushed


	
6 oz Italian hot and spicy sausage


	
1 yellow onion, finely chopped


	
2 garlic cloves, minced


	
Parmesan cheese, freshly grated


	
1 tablespoon extra virgin olive oil


	
Salt


Directions

1. First, over medium heat in a large skillet, heat up a tablespoon of extra virgin olive oil until hot. Once done; add and cook the onion for 3 to 5 minutes, until turn translucent. Add in the minced garlic & continue to cook for a minute.

2. Second, in the meantime, fill a large pot with salted water for the pasta and bring it to boil.

3. Remove the cooked garlic and onion from the hot pan; set aside. Remove the meat from casings and add them to the hot pan. As you add them to the hot pan; don’t forget to break them up using your fingers. Cook until just browned lightly, over medium heat.

4. Next, add puréed or crushed canned tomatoes along with their accumulated juices to the hot skillet with sausage meat. Next, add the cooked garlic and onions back to the skillet and bring the mixture to a simmer.

5. Once the salted water starts boiling; immediately add in the spaghetti pasta. Cook per the Directions
  mentioned on the package, uncovered. Once done, remove the pot from heat. Drain the spaghetti well & place it into a large-sized serving bowl.

6. Serve immediately; tossed with the prepared sauce & garnished with the grated Parmesan cheese. Enjoy.


Nutritional Value:
  kcal: 810, Fat: 60 g, Fiber: 16 g, Protein: 60 g


Chicken Spaghetti

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

You can even use ground turkey for this recipe. For more heat, just before serving, don’t forget to sprinkle the dish with a pinch each of black pepper & crushed chili flakes.

Ingredients


	
1 can sliced mushrooms, undrained (4 oz)


	
1 jar spaghetti sauce (26 oz)


	
4 chicken breasts, halved, boneless, skinless; cut into 1” pieces


	
1 teaspoon Italian seasoning, dried


	
½ cup Parmesan cheese, grated


	
1 package spaghetti pasta (12 oz)


	
¼ cup water


Directions

1. Fill a large pot with salted water. Then, bring it to a boil, over moderate heat.

2. Next, over moderate heat in a large saucepan; combine the chicken with undrained mushrooms, spaghetti sauce, Italian seasoning, and water.

3. Bring the mixture to a boil. Once done; reduce the heat to low & let simmer until the chicken is cooked to your likings, for 15 to 20 minutes.

4. In the meantime, prepare the spaghetti per the directions mentioned on the package until al dente, in the salted water; drain well.

5. Serve the cooked sauce on top of spaghetti; sprinkled with the grated Parmesan cheese. Enjoy.


Nutritional Value:
  kcal: 710, Fat: 13 g, Fiber: 7 g, Protein: 61 g


Skillet Spaghetti

[image: A bowl of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 40 minutes


Servings:
 4 people

This recipe is very cheesy and delicious. Feel free to sprinkle some freshly chopped cilantro on top and enjoy the taste. I served it with a few glasses full of red wine, and my guests just loved the presentation.

Ingredients


	
24 precooked meatballs, frozen


	
1 jar pasta sauce (28 oz)


	
½ cup Parmesan cheese, grated


	
1 package spaghetti pasta (16 oz), broken in half


	
1 ½ cups water


	
1 cup part-skim mozzarella cheese, shredded


Directions

1. First, over medium-high heat in a large skillet, heat up the spaghetti sauce with water; giving the ingredients a good stir until combined well. Bring the mixture to a boil.

2. Once done; immediately add in the frozen meatballs & the spaghetti; stir well; ensure that the sauce covers the spaghetti completely.

3. Next, bring the mixture to a boil again. Immediately cover the skillet & decrease the heat to low; continue to cook for up to 25 minutes, stirring occasionally. Ensure that the spaghetti doesn't stick together. If the mixture seems possibly to be too dry; immediately add more of tomato sauce or water.

4. Continue to cook until the spaghetti is very tender.

5. Serve immediately; topped with cheeses and & enjoy.


Nutritional Value:
  kcal: 745, Fat: 31 g, Fiber: 8.2 g, Protein: 37 g


Fried Spaghetti

[image: A bowl of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

This delicious recipe just needs three ingredients and tastes great too. I served it with fresh wheat buns on the side, and my family just loved it.

Ingredients


	
8 oz spaghetti noodles


	
3 cans tomato sauce (6 oz each)


	
1 cup Parmesan cheese, grated


Directions

1. First, cook the spaghetti noodles per the directions mentioned on the package until al dente; drain well.

2. Carefully place the cooked & drained spaghetti noodles over medium-high heat in a large skillet.

3. Lastly, add in the tomato sauce followed by the grated Parmesan cheese. Thoroughly mix the ingredients & fry until cooked to your likings. Serve warm & enjoy.


Nutritional Value:
  kcal: 390, Fat: 10 g, Fiber: 5 g, Protein: 21 g


Pinoy Spaghetti

[image: A plate of pasta with meat and vegetables Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 50 minutes


Servings:
 6 people

You can use Filipino Style Del Monte sauce in this recipe too. If you want your sauce spicy, then feel free to reduce the quantity of brown sugar or can omit it too.

Ingredients


	
2 pounds spaghetti


	
2 tablespoons salt


	
1 l water


For Spaghetti Sauce:


	
1 ½ pounds ground meat; beef or pork


	
½ cup tomato paste


	
4 cups tomato sauce


	
1 big bottle banana ketchup


	
1 onion, medium-sized, diced


	
4 pieces of Hotdogs, sliced


	
1 teaspoon garlic, minced


	
2 to 4 tablespoons brown sugar


	
4 tablespoons cooking oil


	
Cheddar cheese


Directions

1. Fill a large pot with salted water. Then, bring it to a boil over moderate heat.

2. Once done; immediately add in the spaghetti; cook per the directions mentioned on the package until tender; set aside until ready to use.

3. Next, over moderate heat in a separate pan, sauté the onions and garlic for a couple of minutes.

4. Add in the meat & cook for a couple of minutes

5. Add in the pieces of hotdogs & continue to cook for a minute or two more.

6. Put-in the banana catsup, tomato sauce, brown sugar, and tomato paste; give the ingredients a good stir and let simmer for 17 to 20 minutes

7. Place the prepared sauce over the cooked & drained noodles & add some cheese too. Serve hot and enjoy.


Nutritional Value:
  kcal: 838, Fat: 30 g, Fiber: 6.7 g, Protein: 37 g


Baked Spaghetti Recipe

[image: A close up of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 40 minutes


Servings:
 6 people

If you don’t actually have fresh basil, then you can always use a jar of pesto. Before you plan to bake the dish, you can even add some raw & diced zucchini to it.

Ingredients


	
16 oz. spaghetti


	
1 pound ground beef


	
2 tablespoons extra-virgin olive oil


	
1 can tomatoes, crushed (28 oz)


	
2 garlic cloves, minced


	
1 yellow onion, medium, finely chopped


	
½ cup basil, chopped


	
1 cup mozzarella, shredded


	
Fresh parsley, chopped, for garnish


	
1 teaspoon Italian seasoning


	
¼ cup Parmesan, freshly grated


	
Ground black pepper & kosher salt to taste


Directions

1. Preheat your oven to 350 F. Then, grease a medium-sized baking dish lightly with some cooking spray and cook the spaghetti per the directions mentioned on the package until al dente, for a couple of minutes. Drain & well set aside.

2. Next, in the meantime, over medium heat in a large skillet, heat up the oil until hot. Add and cook the onions for 3 to 5 minutes, until soft & translucent. Stir in the garlic & cook for a minute more, until fragrant. Add in the ground beef and then, season with Italian seasoning, pepper, and salt; continue to cook for 7 to 8 minutes, until no longer pink. Drain the fat in a large paper towels lined bowl & return to the pan. Pour in the crushed tomatoes & basil; let simmer for 7 to 10 minutes, until reduced slightly. Season with more of pepper & salt to taste.

3. Toss with the cooked spaghetti and then, transfer to the prepared baking dish, top with the Parmesan and mozzarella. Then, bake in the preheated oven for 17 to 20 minutes until cheese is completely melted & pasta is just warmed through.

4. Lastly, before serving; garnish your dish with fresh parsley & enjoy.


Nutritional Value:
  kcal: 627, Fat: 25 g, Fiber: 5.5 g, Protein: 30 g


Fiesta Spaghetti

[image: A bowl of pasta sits on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 8 people

I served mine with some breadsticks on the side and a green salad tossed with some Italian dressing. Just before serving, feel free to sprinkle some freshly chopped cilantro on top.

Ingredients


	
1 pound 80% lean ground beef


	
1 package spaghetti (16 oz)


	
1 jar mushrooms, sliced, drained


	
1 can whole corn kernels with green and red peppers, nicely drained


	
1 onion, medium, chopped


	
1/3 cup sugar


	
1 can crushed tomatoes (28 oz), undrained


	
1 package taco seasoning mix


	
1 red bell pepper, medium, chopped


	
2 tablespoons olive oil


	
1 can tomato sauce (8 oz), organic


	
Cheddar cheese, shredded, optional


Directions

1. Prepare the spaghetti per the directions mentioned on the package, drain well.

2. In the meantime, over moderate heat in a 12” skillet; heat up the oil until hot. Once done; add & cook the onion with bell pepper for 2 to 5 minutes, until tender, stirring occasionally and then, remove from the hot skillet. Next, add & cook the beef until thoroughly cooked, for 8 to 10 minutes, stirring every now and then; drain.

3. Add the cooked bell pepper and onion back to the hot skillet & stir in the tomato sauce, tomatoes, taco seasoning mix, sugar, mushrooms and corn. Bring the mixture to a boil. Once done; immediately decrease the heat & let simmer for 5 minutes, stirring every now and then. Serve this prepared mixture on top of the cooked & drained spaghetti. Serve immediately; sprinkle with some cheese and enjoy.


Nutritional Value:
  kcal: 500, Fat: 12 g, Fiber: 6 g, Protein: 22 g


Cheesy Baked Spaghetti

[image: A bowl of fruit on a wooden tray holding a plastic container of food Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 20 minutes


Servings:
 8 people

My entire family is just crazy about this delicious cheesy baked spaghetti. They often ask me to prepare it for them for lunch or dinner.

Ingredients


	
4 boneless, skinless, chicken cubed


	
10.5 oz cream of chicken soup, canned


	
16 oz box spaghetti, cooked


	
1 can cream of mushroom soup (10.5 oz)


	
2 cups chicken broth


	
1 package cheese spread cubed, pasteurized process (16 oz)


	
4 green onions, chopped


	
¼ each of pepper & celery salt


	
Freshly grated parmesan, to garnish


Directions

1. First, preheat your oven to 350 F.

2. Second, fill a large pot with salted water and prepare the spaghetti per the directions mentioned on the package, over moderate heat; drain well and empty the pot. Next, combine the entire ingredients together in the same pot.

3. Then, evenly spread the mixture into a 9×13” baking dish, lightly greased & bake for 17 to 20 minutes; turning halfway

4. Once done; stir in the cooked & drained spaghetti. Serve immediately; topped with the grated parmesan. Enjoy.


Nutritional Value:
  kcal: 465, Fat: 12 g, Fiber: 2 g, Protein: 32 g


Crock Pot Taco Spaghetti

[image: A plate of food sitting on top of a wooden cutting board Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
  1 hour & 10 minutes


Servings:
 8 people

This taco spaghetti is not only delicious but also easy to prepare. Simply throw the ingredients into your Crock-pot and let the magic begins. Absolutely delicious and surely a keeper!

Ingredients


	
2 cups taco style cheese, shredded, divided


	
1 pound lean ground beef; cooked & drained


	
8 oz thin spaghetti (half of a 16 oz box); cooked until al dente & drained


	
1 can refried beans (15 oz)


	
2 cups salsa


	
1 oz taco seasoning


Directions

1. Combine the entire ingredients (except a cup of shredded cheese) together in a large-sized mixing bowl.

2. Evenly spread the prepared mixture into a 6 quarts crock pot, lightly greased

3. Evenly sprinkle the leftover cheese on top of everything

4. Cover & cook for an hour on high-heat or for 2 hours on low-heat. Serve warm and enjoy.


Nutritional Value:
  kcal: 323, Fat: 8 g, Fiber: 5 g, Protein: 26 g


Red Wine Spaghetti

[image: A picture containing table, indoor, food, sitting Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 20 minutes


Servings:
 8 people

If you don’t want to use cheese, then feel free to use fresh ground pepper. Feel free to serve this dish with chicken and some green beans or even green salad and enjoy.

Ingredients


	
2 pounds spaghetti


	
1 teaspoon red pepper flakes, crushed


	
16 tablespoons unsalted butter (approximately 2 sticks), cut into 1" pieces, divided


	
2 bottles red wine (750 ml each)


	
12 garlic cloves, finely chopped


	
Parmesan cheese, finely grated, for serving


	
3 tablespoons extra-virgin olive oil, plus for drizzling


	
Kosher salt, to taste


Directions

1. Combine garlic with the oil in a small-sized mixing bowl. Next, over moderate heat in a large, heavy pot or Dutch oven; pour in the prepared garlic & oil mixture. Add 2 tablespoons of butter & red pepper flakes; cook for 2 to 3 minutes, until garlic is fragrant but ensure that it’s not browned, stirring occasionally. Increase the heat; immediately add the wine & bring the mixture to a boil, over medium-high heat. Cook for 20 to 25 minutes, until decreased by 2/3, uncovered and then, season with the kosher salt. Cover & keep it warm.

2. Next, in the meantime, prepare the pasta in a pot filled with salted water per the directions mentioned on the package, until very al dente, stirring every now and then.

3. Drain the pasta & add it along with the leftover butter to the hot sauce and bring the sauce to simmer over medium heat. Then, cook for 2 to 3 minutes approximately until sauce is thickened and pasta is coated well, tossing often. Taste & season with more of salt, if required.

4. Lastly, evenly divide the prepared pasta among the bowls & drizzle with oil & top with Parmesan. Serve and enjoy.


Nutritional Value:
  kcal: 836, Fat: 30 g, Fiber: 3.8 g, Protein: 16 g


Souper Spaghetti

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 30 minutes


Servings:
 6 people

If you are looking for a soup recipe with spaghetti, then you must go for this one. Feel free to add a cube of butter on top and sprinkle a pinch of black pepper.

Ingredients


	
2 oz spaghetti, broken into 2” pieces


	
½ cup onion, chopped


	
1 pound lean ground beef


	
2 cans diced tomatoes (14.5 oz each)


	
1 small green sweet pepper, chopped


	
½ cup fresh celery, chopped


	
1 carrot, medium-sized, chopped


	
2 garlic cloves, minced


	
½ teaspoon Italian seasoning, dried, crushed


	
A dash of red pepper, crushed


	
1 jar spaghetti sauce (13 oz)


	
¼ teaspoon black pepper


	
1 tablespoon sugar


	
2 ½ cups water


	
½ teaspoon salt


Directions

1. Over medium heat in your large saucepan or Dutch oven; cook the onion with meat, carrot, celery, sweet pepper, and garlic for a couple of minutes, until meat is no longer pink and vegetables are tender. Drain any excess fat off.

2. Add undrained tomatoes followed by spaghetti sauce, water, seasonings, and sugar. Bring the mixture to boil over moderate heat. Add in the broken spaghetti and bring it to a boil again. Decrease the heat & gently boil until the spaghetti is tender, for 12 to 15 minutes, uncovered. Serve immediately; garnished with fresh sprigs of herb, if desired.


Nutritional Value:
  kcal: 264, Fat: 11 g, Fiber: 4 g, Protein: 17 g


Italian Spaghetti

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
  2 hours & 20 minutes


Servings:
 8 people

Do feel free to use any of the cheese such as Colby, Cheddar, Pepper Jack in this recipe. You can even add meatballs to the recipe; it would taste awesome.

Ingredients


	
1 tablespoon garlic, minced


	
16 oz spaghetti


	
1 can tomato paste (12 oz)


	
2 cans crushed tomatoes (28 oz each)


	
1 bay leaf


	
¼ cup onion, grated


	
1 tablespoon Italian seasoning


	
2 teaspoons dried rosemary


	
1 cup Parmesan cheese, grated


	
2 tablespoons fresh parsley, chopped


	
1 cup water


	
½ teaspoon each of black pepper & salt


	
1 tablespoon brown sugar, packed


Directions

1. Stir the tomato paste with crushed tomatoes, garlic, onion, rosemary, 1 cup water, brown sugar, black pepper, Italian seasoning, bay leaf, grated Parmesan cheese and salt over moderate heat in a large pot. Bring the mixture to a boil. Once done; decrease the heat & let simmer for 2 hours, stirring occasionally, uncovered.

2. Next, prepare the spaghetti per the instructions mentioned on the package until al dente. Drain well and reserve a cup of the pasta water & return to the pot with pasta. While spaghetti is still hot, immediately add ½ of the prepared sauce; gently toss to coat the ingredients. Feel free to add more of reserved pasta water to the sauce, if it seems to be too thick. Turn the pasta out on a large-sized serving platter. Serve immediately; sprinkled with freshly chopped parsley & enjoy.


Nutritional Value:
  kcal: 382, Fat: 5 g, Fiber: 7 g, Protein: 17 g


Indian-style Spaghetti

[image: A plate of food on a wooden table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

This recipe is very famous in India. If you are actually looking for a gluten-free version of spaghetti, then we recommend you opt for the recipe.

Ingredients


	
1 ¼ pounds whole-grain spaghetti; cooked per the directions mentioned on the package, drained well & set aside


	
3 garlic cloves, minced


	
1 ¼ pounds ground chicken


	
½ teaspoon red chili powder


	
1 onion, large, finely chopped


	
2 tablespoons tomato paste


	
1 teaspoon each of dried parsley & oregano


	
2 large tomatoes finely chopped


	
1 tablespoon coriander powder


	
2 cups mixed veggies, frozen & thawed


	
¼ teaspoon turmeric


	
2 tablespoons light cooking oil


	
Pepper & salt to taste


Directions

1. Over moderate heat in a large wok; heat up the oil until hot & sauté the onions & garlic until turn fragrant and lightly browned. Add in the tomato paste and spices, fry for a couple of seconds.

2. Immediately add the chopped tomatoes and then, season with pepper and salt to taste; cook for a couple of more minutes, until combined well. Once done; stir in the ground chicken. Cover & cook until the chicken is completely cooked through, for a couple of more minutes.

3. Add the veggie; give the ingredients a good stir until mixed well. Feel free to add some more water to thin the sauce if it seems to be too dry. Lastly, toss in the spaghetti; continue to stir-fry until combined well. Serve and enjoy.


Nutritional Value:
  kcal: 558, Fat: 19 g, Fiber: 9 g, Protein: 34 g


Mediterranean Vegetable Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 25 minutes


Servings:
 2 people

Indeed, this recipe not only tastes great but is also good for your overall gut health. Feel free to squeeze fresh lime on top of everything and enjoy the tangy taste. Absolutely delicious!

Ingredients


	
1 red bell pepper, medium-sized, cubed into small pieces


	
10 oz brown rice spaghetti


	
1 yellow bell pepper, medium-sized, cubed into small pieces


	
12 cherry tomatoes, quartered


	
½ jalapeño, as required


	
2 tablespoons Herbes de Provence, dried


	
Juice of 1 lime, fresh or apple cider vinegar, preferably 2 tablespoons


	
2 plum tomatoes, sliced into eighths; seeds discarded


	
A bunch of fresh spinach, chopped


	
1 zucchini, medium-sized, halved and sliced into thin half-rounds


	
A handful of black olives


	
2 tablespoons tomato purée


	
Salt, as required


Directions

1. Fill a large pot with salted water. Then, bring it to a boil, over moderate heat.

2. Next, add plum tomatoes with chopped peppers, optional jalapeño, Herbes de Provence & salt in a large saucepan. Add approximately ¼ cup of water & let the mix to simmer; continue to cook until you get sauce like consistency. Feel free to add more of water, if liquid seems to be dried up.

3. After a couple of minutes, add in the tomato purée & lime juice or apple cider vinegar.

4. Prepare the spaghetti per the directions mentioned on the package.

5. Once the peppers and tomato starts to meld into a sauce; immediately add in the zucchini slices, cherry tomatoes & fresh spinach. Mix the ingredients well & continue to cook for 5 to 7 more minutes.

6. Once the spaghetti is actually cooked; drain it well. Then, stir the spaghetti, olives, and more sprinkling of dried Herbes de Provence into the prepared sauce. Serve and enjoy


Nutritional Value:
  kcal: 672, Fat: 7.7 g, Fiber: 16 g, Protein: 20 g


Spaghetti Pretzel Bombs

[image: A close up of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
  1 hour & 10 minutes


Servings:
 6 people

Don’t go with the look; it tastes awesome, and I can guaranty that you would prepare it again. You can even add your favorite pasta sauce to the recipe.

Ingredients


	
1 pound thin spaghetti


	
Pretzel Dough


	
1 teaspoon pepper


	
2 garlic cloves, crushed


	
1 pound ground beef


	
⅓ cup fresh Parmesan cheese, shredded


	
1 tablespoon dried oregano


	
2 cans crushed tomatoes (28 oz each)


	
1 tablespoon dried basil


	
¼ cup red wine


	
1 tablespoon balsamic vinegar


	
2 cups whole milk Mozzarella cheese, shredded


	
1 tablespoon seasoned salt


	
⅓ cup baking soda


	
1 whisked egg, organic


	
2 tablespoons olive oil


	
1 tablespoon onion powder


	
A bunch of fresh Italian leaf parsley, chopped


	
2 cups water


	
1 tablespoon sea salt


Directions

1. Prepare pretzel dough in advance; refrigerate until required and then, prepare the spaghetti per the instructions mentioned on the package; drain well.

2. Next, over medium heat in a large sauté pan; heat up the olive oil until hot. Stir in the garlic; cook until turn fragrant and add in the onion powder followed by the ground beef; mix well

3. As you cook the meat; don’t forget to stir the ingredients and break up the meat until turn brown.

4. Add in the crushed tomatoes followed by dried basil, pepper, seasoned salt, red wine & dried oregano; giving the ingredients a good stir until combined well.

5. Bring the mixture to a boil, over moderate heat. Cover and continue to cook for a couple of more minutes, stirring frequently.

6. After 17 to 20 minutes; immediately add the cheese and vinegar; continue to stir the ingredients. Then, add in the drained pasta. Mix well.

7. Next, stretch a handful of the prepared pretzel dough out; add approximately ½ cup of the spaghetti & a handful of the Mozzarella.

8. Form a ball by wrapping the pretzel dough carefully around the cheese & spaghetti.

9. Continue this step with the leftover ingredients; arranging them on a baking sheet lined with foil.

10. Preheat your oven to 425 F in advance.

11. Next, over moderate heat in a large pan or Dutch oven; bring two cups of water to a boil. Once done; instantly remove it from the heat & add in the baking soda.

12. Put the baking soda-water mix on the heat again; bring to a slow boil.

13. Add 2 to 3 pretzel bombs into the boiling water & let simmer for half a minute per side.

14. Place on baking sheet lined with foil again & brush with the eggwash, sprinkle with salt & bake until turn golden brown, for 17 to 20 more minutes. Just before serving; sprinkle with the freshly chopped parsley and enjoy.


Nutritional Value:
  kcal: 640, Fat: 24 g, Fiber: 8.4 g, Protein: 30 g


Spaghetti with Mizithra Cheese and Browned Butter

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 10 minutes


Servings:
 8 people

Feel free to use unsalted or salted butter in this recipe. You can also substitute the mizithra cheese with Asiago, Parmesan or Pecorino Romano.

Ingredients


	
¼ pound grated mizithra cheese


	
16 oz spaghetti


	
Fresh parsley, chopped, for garnish


	
½ cup unsalted butter


Directions

1. First, fill your large pot with salted water. Bring it to a boil, over moderate heat. Once done; prepare the noodles per the directions mentioned on the package until al dente.

2. Second, in the meantime, over medium heat in a large skillet; add in the butter chunks.

3. Cook the butter until aroma and turns brown, whisking constantly.

4. Remove the foam & toss with the strained spaghetti.

5. Lastly, serve immediately; topped with the shredded mizithra cheese & garnish the dish with freshly chopped parsley.


Nutritional Value:
  kcal: 371, Fat: 17 g, Fiber: 1.8 g, Protein: 11 g


One-Pot Chicken Spaghetti

[image: A bowl of food Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 4 people

You can substitute the arugula with spinach and can use vegetable broth or just mineral water. Feel free to add a few pieces of shrimp for added protein.

Ingredients


	
½ pound boneless, skinless chicken breast; chopped into small pieces, preferably bite-sized


	
¼ teaspoon red pepper flakes or to taste


	
¼ teaspoon black pepper


	
2-3 garlic cloves, minced


	
2 cups arugula, packed


	
1 oz. Anchovies minced


	
4 Roma tomatoes, chopped


	
2 ¼ cups chicken broth


	
¼ cup Sun-dried tomatoes chopped, drained of oil


	
8 oz. spaghetti


	
½ cup green olives, sliced


	
2 tablespoons olive oil, divided


	
1 teaspoon Italian seasoning blend


	
½ teaspoon kosher salt


Directions

1. Place the chicken pieces into an airtight container and then, add in Italian seasoning blend, minced garlic, 1 tablespoon of olive oil, pepper, and salt. Thoroughly mix the ingredients until combined well. Cover with the lid & marinate for an hour.

2. Next, over medium-high heat in a large pot; heat up the oil until hot. Add and cook the chicken pieces until turn golden brown, for a couple of minutes.

3. Next, add in the anchovies, olives and sun-dried tomatoes; continue to cook for 2 to 3 minutes, stirring frequently.

4. Stir in the tomatoes, broth, and red pepper flakes. Bring the mixture to a boil. Add in the spaghetti. Then, decrease the heat to low & let simmer for 7 to 10 minutes, until the spaghetti is done.

5. If the spaghetti seems to dry up quickly; add more of broth, as required, stirring frequently.

6. Lastly add in the arugula; give the ingredients a good stir and continue to cook until wilted.

7. Remove from the heat; taste & adjust the amount of seasoning to your likings.

8. Serve immediately & enjoy


Nutritional Value:
  kcal: 417, Fat: 13 g, Fiber: 5 g, Protein: 24 g


Chicken Spaghetti

[image: A plate of food on a table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
  1 hour & 20 minutes


Servings:
 8 people

You can use skinless, boneless chicken thighs and add some diced mushrooms. For more kick, feel free to add some finely diced jalapeño and sprinkle the top with bread crumb mixture.

Ingredients


	
1 pound thin spaghetti, broken into 2” pieces


	
¼ cup red bell pepper, finely diced


	
2 10 ¾-oz of each cans cream of mushroom soup


	
1/8 to ¼ teaspoon cayenne pepper


	
1 teaspoon seasoned salt


	
1 whole raw chicken, nicely cut into 8 pieces


	
2 ½ cups sharp Cheddar, shredded


	
¼ cup green bell pepper, finely diced


	
1 onion, medium, finely diced


	
Freshly ground black pepper & salt to taste


Directions

1. First, preheat your oven to 350 F.

2. Second, fill a large pot with water and bring it to a boil, over moderate heat. Add the pieces of chicken into the boiling water & let boil for a couple of minutes. Decrease the heat to medium-low & let simmer for 40 to 45 minutes.

3. Remove the pieces of chicken & reserve approximately 2 cups of cooked chicken broth. Set the chicken pieces and let cool until easy to handle and then, remove the skin; pick the meat out.

4. Then, prepare the spaghetti in the reserved chicken broth for a couple of minutes until al dente. Ensure that you don’t overcook it. When done, combine it with the mushroom soup, chicken, 1 ½ cups of cheese, red peppers, green peppers, onions, cayenne, seasoned salt, and then, sprinkle with pepper and salt to taste. Stir in a cup of the kept-aside chicken broth. Feel free to add one more cup, if required.

5. Fill a casserole pan with the prepared mixture & top with the leftover cheese. Bake in the preheated oven for 40 to 45 minutes, until bubbly.


Nutritional Value:
  kcal: 971, Fat: 58 g, Fiber: 3 g, Protein: 48 g


Spaghetti Carbonara

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

Feel free to garnish your dish with coriander, and it would still taste awesome. You can even add some chopped onions, mushrooms & moisten the dish with some cream.

Ingredients


	
8 oz spaghetti


	
4 bacon slices, diced


	
½ cup Parmesan, freshly grated


	
2 tablespoons chopped fresh parsley leaves


	
4 garlic cloves, minced


	
2 organic eggs, large


	
Ground black pepper and kosher salt, to taste


Directions

1. Prepare the spaghetti in a large pot filled with salted water; cook per the instructions mentioned on the package; reserve approximately ½ cup of the cooking water & drain well.

2. Whisk the eggs with Parmesan in a small-sized mixing bowl; set the mixture aside.

3. Next, over medium high heat in a large skillet; add & cook the bacon for 6 to 8 minutes, until brown & crispy; reserve any excess fat.

4. Then, stir in the garlic. Continue to cook for a minute, until fragrant. Decrease the heat to low & quickly, stir in cooked & drained spaghetti and the prepared egg mixture; gently toss the ingredients until combined well and then, season with pepper and salt, to taste. Slowly add in the kept-aside cooking water & continue to cook until you get your desired level of consistency.

5. Serve immediately; garnished with freshly chopped parsley & enjoy.


Nutritional Value:
  kcal: 374, Fat: 14 g, Fiber: 1.9 g, Protein: 16 g


Aubergine Milanese With Spaghetti

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 4 people

This is one of my favorite Mediterranean recipes. When I first prepared the recipe, I was a bit scared about aubergines with spaghetti, but my family just loved it. They often ask me to prepare it for them.

Ingredients


	
¾ pound spaghetti


	
1 can tomatoes (15 oz), chopped


	
2 aubergines, large & sliced into 1cm rounds


	
1 onion, chopped


	
2 beaten eggs, free-range


	
1 to 2 tablespoons plain flour


	
2 garlic cloves, crushed


	
1 cup panko breadcrumbs


	
Olive oil for frying & drizzling


	
50g parmesan, grated


	
Fresh basil leaves to serve


Directions

1. Over moderate heat in a large frying pan; heat up the olive oil. Gently add & cook the onion until beginning to soften, for 3 to 5 minutes. Add and cook the garlic for 2 more minutes and then, add the tomatoes; gently simmer the ingredients for 17 to 20 minutes. Taste & season to taste.

2. In the meantime, add flour, breadcrumbs and eggs into 3 separate medium-sized shallow bowls. Stir the parmesan into the bread crumbs. Dip the slices of aubergine first into the flour, then into the egg and & lastly into the breadcrumbs.

3. Over moderate heat in a separate frying pan; heat up some more of oil & fry the coated slices of aubergine until turn golden, for 3 to 5 minutes per side. Place them on kitchen paper to drain & lightly season with salt.

4. Fill a large pan with salted water and bring it to a boil, over moderate heat. Cook the spaghetti per the instructions mentioned on the package. Drain well and add it to the hot pan again; drizzle with oil and toss well then, stir in the tomato sauce. Serve in separate bowls topped each bowl with the cooked slices of aubergine & garnished with fresh basil leaves. Enjoy.


Nutritional Value:
  kcal: 629, Fat: 14 g, Fiber: 8 g, Protein: 25 g


Spaghetti Alle Vongole

[image: A bowl of food on a plate Description automatically generated]


Prep Time:
  2 hours & 10 minutes


Cooking Time:
 25 minutes


Servings:
 4 people

If you don’t want any muddy unpleasant taste, then don’t forget to clean the clams several times with fresh water. I let my clams to rest in slightly salted water for an hour or two in a cool place and started the cleaning part.

Ingredients


	
3 pounds live baby clams, fresh, cleaned & scrubbed; discard any broken shells & drained well


	
1 pound spaghetti


	
2 teaspoons fresh rosemary leaves, chopped


	
6 tablespoons dry white wine


	
4 tablespoons fresh flat-leaf Italian parsley, chopped


	
3 garlic cloves, finely chopped


	
6 tablespoons extra-virgin olive oil, plus to serve


Directions

1. Put the clams in a large, deep frying pan with half of the rosemary & 2 tablespoons of oil. Cover & heat until very hot. Once done, shake it well and let the clams to open up. Continue to perform this step for 5 to 7 minutes; discarding any clams which don’t open (Drain and reserve the leftover clams and liquid).

2. Next, over moderate heat in the frying pan; heat up the leftover oil with garlic & leftover rosemary for a couple of minutes. Add the clams, strain over the reserved liquid and then, add the wine. Giving the ingredients a good stir until mixed well and then, bring the mixture to a boil, over moderate heat. Cover and immediately remove it from the heat.

3. In the meantime, fill a large pot with salted water and bring it to a boil, over moderate heat. Once done; add in the spaghetti & give it a good stir. Cover & bring it to a boil again. Uncover & boil until tender; drain well & add them to the pot again.

4. Pour the clams and any accumulated juices on top of the spaghetti; gently toss to mix. Add plenty of ground black pepper and the parsley; toss again & transfer to a warmed bowl or platter. Drizzle with some oil. Serve immediately & enjoy.


Nutritional Value:
  kcal: 675, Fat: 22 g, Fiber: 6 g, Protein: 33 g


Breadcrumb Spaghetti

[image: Spaghetti pasta with bread crumbs, lemon and herbs. Premium Photo]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 4 people

For more heat, feel free to sprinkle a pinch or two of crushed red chili, or you can even use jalapeno. The taste would enhance your mood, and you would ask for more, even though you are full. LOL!

Ingredients


	
¾ pound spaghetti


	
1 teaspoon finely grated lemon zest, plus to serve


	
2 garlic cloves, crushed


	
A handful of baby leaf spinach, fresh


	
1 ½ cups breadcrumbs (dry or fresh)


	
Olive oil for drizzling & frying


	
1 teaspoon salt


	
Grated parmesan to serve


Directions

1. First, fill a large pan with lightly salted water & bring it to a boil, over moderate heat. Once done; cook the spaghetti per the instructions mentioned on the package. Drain well but reserving at least a cup of the cooking water and drizzle with some olive oil. Season with salt to taste.

2. In the meantime, over a medium-high heat in a large, frying pan; heat up some of the oil until hot. Then, add and cook the garlic for a couple of seconds, stirring frequently. Add in the breadcrumbs & fry until turn golden brown, for 3 to 5 more minutes, stirring frequently. Remove the pan from heat. Add the lemon zest and salt, then transfer to a large-sized mixing bowl.

3. Heat a drizzle of olive oil in the same frying pan & fry the spinach until wilted for a minute. Then, add the cooked & drained spaghetti; gently toss to mix. Season to taste. If the spaghetti appears to be a little dry; feel free to add some of the kept-aside spaghetti cooking water. Serve immediately; topped with garlicky breadcrumbs, plenty of freshly grated parmesan and a little more of lemon zest.


Nutritional Value:
  kcal: 605, Fat: 14 g, Fiber: 4 g, Protein: 16 g


Spaghetti cacio e pepe

[image: A plate of food on a table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 25 minutes


Servings:
 4 people

You can actually serve this recipe as a starter or as a meal with a glass full of red wine. The recipe is quite simple but satisfying. I delectably served mine with a green salad with a sharp lemony dressing. Absolutely delicious and healthy!

Ingredients


	
½ pound spaghetti


	
2 tablespoons freshly ground black pepper, plus to taste


	
½ pound pecorino Romano cheese, plus more to serve


Directions

1. Prepare the spaghetti per the directions mentioned on the package in plenty of salted boiling water. In the meantime, finely grate the cheese into a large-sized heatproof mixing bowl & grind in the pepper as well. Just 2 minutes before the spaghetti is cooked to al dente; scoop out a small cup of cooking water & reserve. Carefully remove the cooked spaghetti from the hot pan into a colander using a pair of tongs and leave the water in the pan over moderate heat.

2. Tip the drained spaghetti into the bowl of cheese along with the kept-aside cup of water and sit the bowl on top of the pan again. Toss the pasta with pepper, cheese and water vigorously using a pair of forks in the bowl until the cheese melts and coats the spaghetti. Taste and adjust the amount of seasoning, as required. Serve immediately, with more of grated cheese & a grind of black pepper.


Nutritional Value:
  kcal: 380, Fat: 16 g, Fiber: 2.5 g, Protein: 24 g


Spaghetti with sardines

[image: A picture containing wooden, fish, wood, table Description automatically generated]


Prep Time:
 10 minutes


Cooking Time:
 30 minutes


Servings:
 4 people

Rather than using the sardines, feel free to use ¾ pounds of fresh mackerel fillets. Absolutely delicious and quite easy to prepare!

Ingredients


	
2 shallots, finely sliced


	
1 pound spaghetti


	
1 ½ pounds sardines, fresh, filleted


	
100ml white balsamic vinegar, plus extra 100ml white wine


	
1 tablespoon pine nuts


	
45g raisins


	
1 tablespoon sugar


	
2 tablespoons olive oil


	
A handful of fresh chopped parsley


Directions

1. First, over medium heat in a dry frying pan; toast the nuts for a couple of minutes, until turn golden; set aside until ready to use. Then, wipe out the pan & heat 1 tablespoon of olive oil until hot. Once done; add in the fillets and then, season with pepper and salt; fry for a minute or two per side and then, remove to a large-sized serving bowl.

2. Heat the leftover oil in a clean pan. Once hot; gently fry the sliced shallots until soft, for 7 to 10 minutes. Add in the raisins & cook for a minute or two more then add the toasted pine nuts, white wine, vinegar & sugar. Then, bring the mixture to a boil. Continue to cook until reduced & syrupy, for 12 to 15 minutes. Taste & season, then pour this mixture on top of the sardines.

3. Next, in the meantime, prepare the spaghetti per the instructions mentioned on the package, reserving some of the cooking water.

4. Drain & toss the cooked spaghetti with the sardines; mix well & add a splash of the reserved cooking water to loosen; ensure that you don’t really make it too wet. Taste & season with more of vinegar, pepper and salt. Before serving, stir in the parsley. Enjoy.


Nutritional Value:
  kcal: 758, Fat: 24 g, Fiber: 5 g, Protein: 40 g


Spaghetti with Roast Cauliflower Pesto

[image: Food on a wooden table Description automatically generated]


Prep Time:
 20 minutes


Cooking Time:
 20 minutes


Servings:
 4 people

If you are actually looking for a special dish on a meat-free evening meal, then I recommend you for this one. Feel free to sprinkle some ground black pepper on top. Serve hot & enjoy.

Ingredients


	
1 pound spaghetti


	
2 tablespoons light olive oil, plus for frying


	
1 tablespoon hazelnuts, blanched


	
A large bunch of basil, fresh


	
1 tablespoon grated parmesan, plus more


	
4 anchovy fillets, drained well


	
1 cauliflower, large & sliced into small florets


	
Juice & zest of 1 lemon, fresh


	
1 tablespoon extra-virgin olive oil


Directions

1. Preheat your oven 410 F in advance. Toss the florets with hazelnuts & a splash of olive oil. Then, roast in the oven until the cauliflower is beginning to char and the nuts turn golden, for 12 to 15 minutes.

2. Remove & season well. Let slightly cool and then, whizz all but a few florets into a food processor with a large bunch of fresh basil, grated parmesan, anchovy fillets & extra-virgin olive oil for a minute or two, until finely grounded. Slowly pulse in the 2 tablespoons of light olive oil and continue to whizz until you get a paste like consistency. Season and then, add the juice and zest of the lemon.

3. Fill a pan with salted water and bring it to a boil, over moderate heat. Once done; cook the spaghetti per the package’s directions until al dente, for a couple of minutes. Drain well and then, toss with the prepared pesto. Serve immediately; topped with the kept-aside florets, additional parmesan, lemon zest & fresh basil leaves. Enjoy.


Nutritional Value:
  kcal: 840, Fat: 47 g, Fiber: 10 g, Protein: 26 g


Conclusion

Thank you again for buy this book.

The book gives you plenty of options to cook the spaghetti recipes. Spaghetti recipes are very famous in the United States since the noodles don’t require any rolling or special ingredients.

You can surprise your kiddos and your family just by preparing their favorite recipes for a special weekend dinner.


About the Author

Born in New Germantown, Pennsylvania, Stephanie Sharp received a Masters degree from Penn State in English Literature. Driven by her passion to create culinary masterpieces, she applied and was accepted to The International Culinary School of the Art Institute where she excelled in French cuisine. She has married her cooking skills with an aptitude for business by opening her own small cooking school where she teaches students of all ages.

Stephanie’s talents extend to being an author as well and she has written over 400 e-books on the art of cooking and baking that include her most popular recipes.

Sharp has been fortunate enough to raise a family near her hometown in Pennsylvania where she, her husband and children live in a beautiful rustic house on an extensive piece of land. Her other passion is taking care of the furry members of her family which include 3 cats, 2 dogs and a potbelly pig named Wilbur.

Watch for more amazing books by Stephanie Sharp coming out in the next few months.


Author's Afterthoughts

[image: Thanks]


I am truly grateful to you for taking the time to read my book. I cherish all of my readers! Thanks ever so much to each of my cherished readers for investing the time to read this book!

With so many options available to you, your choice to buy my book is an honour, so my heartfelt thanks at reading it from beginning to end!

I value your feedback, so please take a moment to submit an honest and open review on Amazon so I can get valuable insight into my readers’ opinions and others can benefit from your experience.

Thank you for taking the time to review!

Stephanie Sharp


For announcements about new releases, please follow my author page on Amazon.com!

You can find that at:


https://www.amazon.com/author/stephanie-sharp


or Scan
 QR-code
 below.


[image: ]


OEBPS/Image00048.jpg


OEBPS/Image00047.jpg
THAK


OEBPS/Image00000.jpg
COOKBOOK

Delicious Spaghetti Recipes
for A Special Occasion

by Stephanie Sharp


OEBPS/Image00045.jpg


OEBPS/Image00046.jpg


OEBPS/Image00043.jpg


OEBPS/Image00044.jpg


OEBPS/Image00041.jpg


OEBPS/Image00042.jpg


OEBPS/Image00039.jpg


OEBPS/Image00040.jpg


OEBPS/Image00038.jpg


OEBPS/Image00036.jpg


OEBPS/Image00037.jpg


OEBPS/Image00034.jpg


OEBPS/Image00035.jpg


OEBPS/Image00032.jpg


OEBPS/Image00033.jpg


OEBPS/Image00030.jpg


OEBPS/Image00031.jpg


OEBPS/Image00028.jpg


OEBPS/Image00029.jpg


OEBPS/Image00027.jpg


OEBPS/Image00025.jpg


OEBPS/Image00026.jpg


OEBPS/Image00023.jpg


OEBPS/Image00024.jpg


OEBPS/Image00021.jpg


OEBPS/Image00022.jpg


OEBPS/Image00019.jpg


OEBPS/Image00020.jpg


OEBPS/Image00018.jpg


OEBPS/Image00016.jpg


OEBPS/Image00017.jpg


OEBPS/Image00014.jpg


OEBPS/Image00015.jpg


OEBPS/Image00012.jpg


OEBPS/Image00013.jpg


OEBPS/Image00010.jpg


OEBPS/Image00011.jpg


OEBPS/Image00008.jpg


OEBPS/Image00009.jpg


OEBPS/Image00005.jpg


OEBPS/Image00006.jpg


OEBPS/Image00003.jpg


OEBPS/Image00004.jpg


OEBPS/Image00001.jpg
COOKBOOK

Delicious Spaghetti Recipes
for A Special Occasion

by Stephanie Sharp


OEBPS/Image00002.jpg
]

Copyright © 2020 by Stephanie Shamp


OEBPS/Image00007.jpg


