Green Beans

Key Points

- ▶ Good source of fiber, folate, and vitamins A, C, and K. Low in calories and sodium. Contain carotenoids that may be good for health.
- When shopping, choose fresh, brightly colored beans that snap easily when bent.
- Fruits and vegetables that will be eaten raw should be kept separate from other foods, such as raw meat, poultry, or seafood.

Green Beans With Caramelized Onions

Number of servings: 6

Ingredients:

- 1 ½ pounds green beans, ends and strings removed, broken into bite-size pieces
- 2 teaspoons canola oil
- 1 large onion, sliced
- 2 teaspoons light brown sugar
- ½ teaspoon Italian seasoning or your personal blend of chili powder, paprika, garlic powder, thyme, and basil

Directions:

- 1. Bring large pot of water to boil. Add green beans and cook until tender, 4-5 minutes.
- 2. Immediately cool in cold water to stop the cooking process and drain in colander.
- 3. In large nonstick skillet, heat oil over medium heat. Add onion; cook, stirring occasionally until starting to brown, 7-10 minutes.
- 4. Add beans, brown sugar, and Italian seasoning.
- 5. Reduce heat to medium-low. Cook, stirring often, until onion is soft and golden brown, about 5 minutes.

Per serving: 53 calories; 1 g fat (trace saturated fat); 2 g protein; 10 g carbohydrate; 4 g dietary fiber; 0 mg cholesterol; 22 mg sodium.

Tip: To microwave, cook onions in oil for 3 minutes or until translucent. Add remaining ingredients, microwave for 10 minutes or until desired doneness, stirring about halfway through. Let stand for 5 minutes before serving.

Green Bean Salad

Number of servings: 4

Ingredients:

- 1 pound green beans, ends and strings removed, broken into bitesize pieces
- 2 onions, thinly sliced
- 3 tablespoons vinegar
- 1 tablespoon canola oil
- 1/4 cup reserved liquid from beans
- ½ teaspoon dried dill weed
- 1 teaspoon sugar

Directions:

- 1. Place green beans in saucepan and cover with water. Bring to a boil and reduce to medium.
- 2. Cook until tender, about 15 minutes.
- 3. Drain beans, reserving 1/4 cup of cooking water.
- 4. Add beans to medium bowl with onions.
- Make a dressing by mixing together vinegar, oil, reserved cooking liquid, dill weed, and sugar. Stir until blended.
- Marinate several hours before serving. Serve hot or cold.

Per serving: 88 calories; 4 g fat (trace saturated fat); 2 g protein; 14 g carbohydrate; 4 g dietary fiber; 0 mg cholesterol; 8 mg sodium.

Quick Tips

- Steam green beans in a covered bowl with small amount of water in the microwave. Cook 6-7 minutes or until crisp tender.
- Help your kids eat smart and play hard. Encourage them to eat silly dilly green beans as a part of meals and snacks.
- Saute green beans with olive oil for a quick side dish.
 You can even add garlic, mushrooms, or sliced almonds.
- Refrigerate green beans in plastic bag; use within one week. Wash thoroughly under running water before eating, cutting, or cooking.

The U.S. Department of Agriculture (USDA) is an equal opportunity provider and employer. This material is partially funded by USDA's Supplemental Nutrition Assistance Program - SNAP which provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact your county or city Department of Social Services or to locate your county office call toll-free: 1-800-552-3431 (M-F 8:15-5:00, except holidays). By calling your local DSS office, you can get other useful information about services. This material was partially funded by the Expanded Food Nutrition Education Program, USDA, NIFA.


Virginia Tech • Virginia State University

Produced by Communications and Marketing, College of Agriculture and Life Sciences, Virginia Tech.

Virginia Cooperative Extension programs and employment are open to all, regardless of age, color, disability, gender, gender identity, gender expression, national origin, political affiliation, race, religion, sexual orientation, genetic information, veteran status, or any other basis protected by law. An equal opportunity/affirmative action employer.