

Give Your Family More of the Good Stuff!

Green Bean Basics

\$hop and \$ave

- Choose fresh green beans with a bright green color and firm texture; they should snap easily when bent. Avoid beans with brown spots or bruises.
- Beans should be mostly smooth on the surface. Large bumps may mean that the bean is more mature and less tender to eat.
- You can use fresh, frozen or canned green beans in most recipes. Choose what is cheapest.
- If larger bags of frozen green beans are cheaper per ounce, use what you need then press out the air and reseal the bag carefully. Return to the freezer immediately.

Green beans are a good source of vitamin K and vitamin C

I pound fresh green beans = about 3 cups when cut or 2 cups cooked

Types of Canned and Frozen Green Beans

Whole

Cut - Beans sliced crosswise.

Julienned or French Cut -Beans sliced lengthwise.

For color variety, try **yellow** wax beans. Use them just like green beans.

Green beans are also known as string beans or

- Refrigerate fresh green beans in an open plastic bag; use within 1 week.
- Store canned green beans in a cool, dry place at room temperature and use within 8 to 12 months for best quality.
- Frozen green beans should be used within 8 to 12 months. Freeze your own green beans. Blanch the beans in boiling water for 3 minutes. Cool quickly in ice water. Drain. Freeze separated beans on a cookie sheet before packaging and package in labeled containers or freezer bags and freeze right away.

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP). SNAP provides nutrition assistance to people with low income. SNAP can help you buy nutritious foods for a better diet. To find out more, contact Oregon SafeNet at 211. USDA is an equal opportunity provider and employer.

Cooking with Green Beans

FoodHero.org

for easy, tasty

green bean

Honey Mustard Green Beans

Ingredients:

- 1 tablespoon yellow mustard
- 3 tablespoons honey
- 3 tablespoons vinegar
- 4 cups **green beans**, canned, frozen or cooked from fresh

Directions:

- 1. For fresh green beans, cook until tender.
- 2. Heat a medium saucepan or skillet over medium-low heat. Add mustard, honey and vinegar and mix well. Cook until sauce boils and becomes thick, about 10 minutes.
- 3. Add green beans and stir to coat evenly. Cook until beans are heated through. Serve warm.
- 4. Refrigerate leftovers within 2 hours.

Notes:

- ♣ 4 cups of green beans is about 1½ pounds fresh or 16 ounces frozen or 2 cans (15 ounces each) drained.
- ♣ Honey is not recommended for children under 1 year old.

Green Bean Topping Ideas Lemon juice or vinegar

Minced garlic or onion, fresh or dry Dried cranberries or chopped nuts

Chopped ham or crumbled bacon

Lowfat Italian salad dressing

Dill or basil, fresh or dry

Cook Fresh Green Beans

Wash beans under running cool water; snap or cut off the tips of both ends; leave whole or cut or snap to desired size.

- **✿ Boil** Add beans to boiling water, cover, cook to desired tenderness (3 to 8 minutes).
- ★ Microwave Place beans in a covered dish with 2 tablespoons water. Microwave on high for 2 minutes and test for doneness. Continue cooking for 30 seconds at a time until desired tenderness is reached.
- ❖ Steam Add beans to a steamer basket over boiling water. Cover and steam to desired tenderness (3 to 7 minutes).
- ❖ Sauté or Stir-fry Heat beans in a small amount of oil over medium-high heat, stirring occasionally, until desired tenderness is reached (5 to 10 minutes).

Bean Salad

Ingredients:

¼ cup vinegar

½ cup sugar

2 tablespoons oil

1/4 teaspoon **salt** and **pepper** (optional)

- 6 cups **beans**, about 4 cans (15 ounces each) drained and rinsed (try a mixture green beans, wax beans, kidney beans, garbanzo beans)
- 2 cups chopped **vegetables** (try a mixture onion, carrot, celery, bell pepper)

Directions:

- 1. In a large bowl, combine vinegar, sugar and oil. Mix well. Add salt and pepper, if desired.
- 2. Add beans and vegetables and gently stir to coat. Cover and refrigerate until ready to serve. For more flavor, make a day ahead.
- 3. Refrigerate leftovers within 2 hours.