Pinto & Great Northern Beans

Key Points

- Before preparing dried beans, sort through for tiny pebbles or shriveled beans.
- Dried beans need to be soaked before they are cooked.
- The best way to soak dried beans is to cover them in cold water and bring to a gentle boil, turn off heat and allow beans to soak in the water for 1-2 hours. *Do not add salt to the soaking water. Drain water and rinse with fresh water.
- To cook beans, cover soaked beans with fresh water and simmer for 1-2 hours. Do not let the beans dry out, beans should always be covered with water.

Pinto Bean Stew

Ingredients:

1 1/2 cups chopped onion
1 bell pepper, chopped
2 carrots, chopped
4 garlic cloves, minced
1 tablespoon chili powder
1 can (6 ounces) tomato paste
1 can (14.5 ounces) low sodium chicken broth
2 cups cooked pinto beans
Salt and pepper to taste

Directions:

- 1. Add 1/2 cup water to a medium pot. Cook the onion, green pepper, carrots and garlic in the water for 5 minutes over medium heat or until soft.
- 2. Stir in the chili powder, tomato paste, chicken broth and pinto beans.
- 3. Cook for 20 minutes. Add a little water if the beans start to stick to the bottom of the pot.
- 4. Serve over hot cooked rice.
- 5. Refrigerate leftovers.

Bean & Tuna Salad

Ingredients:

2 cups cooked great northern beans
1 onion, chopped
2 tomatoes, chopped
1 can (6.5 ounces) tuna, packed in water, drained
2 tablespoons vegetable oil
1 tablespoon lemon juice
1 garlic clove, minced
Salt and pepper to taste

Directions:

- 1. Make the salad: In a large bowl, mix beans, onion, tomatoes and tuna.
- 2. Make the dressing: In a small bowl, mix oil, lemon juice, garlic, salt and pepper. Mix well.
- 3. Pour the dressing over the salad and serve cold.
- 4. Refrigerate leftovers.

Makes 4 servings.

Quick Tips

- One pound dried beans (2 cups) equals 5 to 6 cups cooked beans.
- Beans are an inexpensive source of protein and fiber.
- Dried beans can be kept in an air tight container for a year.
- Remember to rinse all fruits and vegetables

Makes 6 servings.

This institution is an equal opportunity provider and employer. This material was funded by USDA's Food Stamp Program. The Food Stamp Program provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact 1-800-221-5689.

Visit our website at www.jsyfruitveggies.org for more great recipes!

The Nutrition Facts Label—What does it tell us?

Recipe name: Bean and Tuna Salad

Nutrition Facts

Serving Size: 1/4 of recipe (204g)

Servings Per Recipe: 4

Am	oui	nt/Se	ervi	na
	vui	140	51 V I	нч

Calories 240	Calories from Fat 70			
	% Daily Value*			
Total Fat 8g	13 %			
Saturated Fat	1g 4 %			
Trans Fat 0g				
Cholesterol 25n	ng 8%			
Sodium 210mg	9%			
Total Carbohydra	te 23g 8 %			
Dietary Fibe	er 7g 28 %			
Sugars 4g				
Protein 19g				

Vitamin A 4% Vitamin C 20% Calcium 8% Iron 15%

*Percent (%) Daily Values are based on a 2,000 calorie diet.

- 1. Start with Serving Size.
- 2. Check Calories.
- 3. Limit these:
 - Total Fat
 - Saturated Fat
 - Trans Fat
 - ·Cholesterol
 - •Sodium
- 4. Get enough of these:
 - •Fiber
 - Vitamin A
 - Vitamin C
 - ·Calcium
 - •Iron

Percent (%) Daily Value: 5% or less is LOW 20% or more is HIGH

The Nutrition Facts Label—What does it tell us?

Recipe name: Pinto Bean Stew

Nutrition Facts

Serving Size: 1/6 of recipe (240g)

Servings Per Recipe: 6

Amo	unt/Se	rvina

Protein

Calories 140 Calories from Fat 5 % Daily Value* Total Fat .5a 1% Saturated Fat 0g 0% Trans Fat 0g Cholesterol Omg 0% Sodium 320mg **13**% Total Carbohydrate 28g 9% Dietary Fiber 8g 30% Sugars 6g

Vitamin A 70% Vitamin C 45% Calcium 6% Iron 10%

8g

*Percent (%) Daily Values are based on a 2,000 calorie diet.

- 1. Start with Serving Size.
- 2. Check Calories.
- 3. Limit these:
 - Total Fat
 - Saturated Fat
 - Trans Fat
 - ·Cholesterol
 - •Sodium
- 4. Get enough of these:
 - •Fiber
 - Vitamin A
 - Vitamin C
 - ·Calcium
 - •Iron

Percent (%) Daily Value: 5% or less is LOW 20% or more is HIGH