

Give Them More
of the
Good Stuff!

Green Bean Basics

Shop and Save

- ☘ Choose fresh green beans with a bright green color and firm texture; they should snap easily when bent.
- ☘ Beans should be mostly smooth on the surface. Large bumps may mean that the bean is less tender to eat.
- ☘ Fresh green beans may cost less when in season locally. In Oregon, this is usually July through September.
- ☘ Frozen and canned green beans can save you money and time for most recipes.
- ☘ Look at unit price tags on the grocery store shelf to compare the cost of different brands and package sizes of green beans.

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

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

- Refrigerate fresh green beans in an open or perforated bag. Rinse under running water just before using.
- Freeze fresh green beans for longer storage. For best color and flavor, blanch first. Package in airtight containers, label and use within 8 to 12 months.
- Canned beans are safe to eat up to 2 to 5 years after the 'best by' date as long as the can shows no dents, rust or swelling. After opening, refrigerate for up to 3 to 4 days.

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 snap beans

Store Well Waste Less

- Refrigerate fresh green beans in an open or perforated bag. Rinse under running water just before using.
- Freeze fresh green beans for longer storage. For best color and flavor, blanch first. Package

- in airtight containers, label and use within 8 to 12 months.
- Canned beans are safe to eat up to 2 to 5 years after the 'best by' date as long as the can shows no dents, rust or swelling. After opening, refrigerate for up to 3 to 4 days.

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 Safe Net at 211. USDA is an equal opportunity provider and employer.

2021 Oregon State University Extension Service prohibits discrimination in all its programs, services, activities, and materials on the basis of race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, familial/parental status, income derived from a public assistance program, political beliefs, genetic information, veteran's status, reprisal or retaliation for prior civil rights activity. (Not all prohibited bases apply to all programs.) Oregon State University, Oregon State University Extension Service is an Equal Opportunity Provider and Employer.

Share on:

Enjoy Green Beans

Honey Mustard Green Beans

Ingredients:

- 1 Tablespoon prepared **mustard**
- 3 Tablespoons **honey**
- 3 Tablespoons **vinegar**
- 4 cups **green beans** (cooked from fresh, frozen, or canned, rinsed and drained)

Directions:

1. Wash hands with soap and water.
2. In a medium saucepan or skillet over medium-low heat, stir together mustard, honey and vinegar. 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, 16 ounces frozen or 2 cans (15 ounces each).
- 🌿 Honey is not recommended for children under 1 year old.

Makes 4 cups

Prep time: 10 minutes

Cook time: 15 minutes

Go to FoodHero.org for easy, tasty green bean recipes

Bean Salad

Ingredients:

- ¼ cup **vinegar**
- ¼ cup **sugar**
- 2 Tablespoons **vegetable oil**
- ¼ teaspoon each **salt** and **pepper** (optional)
- 4 cans (15 ounces each) **beans**, drained and rinsed (try a mix of any type)
- 2 cups chopped **vegetables** (try a mix, such as onion, carrot, celery, bell pepper)

Directions:

1. Wash hands with soap and water.
2. In a large bowl, mix together vinegar, sugar and oil. Add salt and pepper, if desired.
3. Add beans and vegetables and gently stir to coat. Cover and refrigerate until ready to serve. For more flavor, make a day ahead.
4. Refrigerate leftovers within 2 hours.

Makes 4 cups

Prep time: 10 minutes

Cook Fresh Green Beans

Leave whole or cut to any size. Snap or cut off the stems and ends, if desired. Use any of these cooking methods to reach the tenderness you like.

🌿 **Boil** - Add beans to boiling water, cover and cook 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. Add 30 seconds more and test again. Continue until done.

🌿 **Steam** - Add beans to a steamer basket over boiling water. Cover and cook for 3 to 7 minutes.

🌿 **Sauté or Stir-fry** - Heat beans in a small amount of vegetable oil over medium-high heat. Stir occasionally for 5 to 10 minutes.

Kids Can!

When kids help make healthy food, they are more likely to try it. Show kids how to:

- 🌿 **rinse fresh vegetables under cool running water.**
- 🌿 **use a can opener and safely handle sharp lids.**
- 🌿 **measure and mix ingredients.**

Green Bean Topping Ideas

Dried cranberries or chopped nuts

Chopped ham or crumbled bacon

Lowfat Italian salad dressing