

From the White County Extension Office:

2400 Old Searcy Landing Road Searcy, AR 72143

501-268-5394 kcullum@uaex.edu

Facebook: UAEXWhiteCounty

Pumpkin Spice Oatmeal Muffins

- 1 1/2 cups all-purpose flour (or 3/4 cup whole wheat flour + 3/4 cup allpurpose flour)
- 1 cup quick oats
- 3/4 cup brown sugar (or substitute brown sugar sweetener for all or part)
- 1 Tablespoon baking powder
- 1/2 teaspoon baking soda
- 1/2 teaspoon salt
- 1 1/2 teaspoons pumpkin pie spice

- 1 egg, slightly beaten
- 1 cup pumpkin puree
- 3/4 cup low-fat milk
- 1/3 cup oil

TOPPING (optional):

- 1/4 cup quick oats
- 1 Tablespoon brown sugar
- 1 Tablespoon melted margarine or butter
- 1/8 teaspoon pumpkin pie spice

Directions:

- Wash hands with soap and water. Spray mini-muffin tins with cooking spray or use mini-muffin liners. You could also use regular-sized muffin tins and liners. Turn oven to 400 degrees F.
- 2. In a medium bowl, combine flour, oats, brown sugar, baking powder, baking soda, salt, and pumpkin pie spice.
- 3. Break egg into a small bowl. Wash hands with soap and water after cracking raw egg. Add pumpkin, milk, and oil to egg. Mix well.
- 4. Add liquid ingredients to dry ingredients and stir until just moistened. Fill muffin cups two-thirds full.
- 5. Mix topping ingredients. Sprinkle topping evenly over muffins. Bake mini-muffins for 8 to 12 minutes or until evenly browned. Bake regular-sized muffins for 15 to 18 minutes.

Pumpkin Pie Spice Mix: make your own batch to keep on hand with 2 teaspoons ground cinnamon, 1 teaspoon ground ginger, 1 teaspoon ground allspice, and 1/2 teaspoon ground nutmeg.

Nutrition Information:

Serving size: 1 mini muffin, no ingredient changes.

Calories 69; total fat 2.4g; saturated fat 0.4g; sodium 96mg; total carbohydrates 11g; total sugars 5g; protein 1.3g.

Adapted from: https://food.unl.edu/recipe/mini-pumpkin-spice-oatmeal-muffins

Be sure and sign up to receive updates on the blog – Small Steps to Healthy Habits. https://www.uaex.edu/counties/white/small-steps-to-healthy-habits/