

49 1 rec'd 11-9-730

Focus on Nutrition: Serve Vegetables

The term "vegetable cookery" means many things to people. Properly cooked vegetables seasoned with salt, pepper, and butter are hard to beat. But why not be daring? New cooking methods and mixtures of vegetables will provide a happy change of pace for your family.

Vegetables provide many important vitamins and minerals. Of these, vitamins A and C come mainly from fruits and vegetables. You get enough of these two vitamins if you eat the vegetables that contain them in large amounts. Vitamin A is found in dark green and deep yellow vegetables such as broccoli, spinach, winter squash, sweet potatoes, carrots, and pumpkin. Eat one dark green or deep yellow vegetable every other day.

Vitamin C is found in raw cabbage, tomatoes, dark green vegetables, and of course such fruits as oranges, grapefruit, cantaloupe, and strawberries. Eat at least one vitamin C rich fruit or vegetable each day.

The following cooking tips and ideas will help you prepare vegetables your family will enjoy.

FOOD SAFETY TIPS

- Before tasting home canned vegetables, always boil them for 20 minutes. Improperly canned food can be harmful.
- Cans that leak at the seam or have bulged tops are not safe to use.

STORE VEGETABLES THE RIGHT WAY TO GET YOUR MONEY'S WORTH

Store fresh vegetables with care so they are crisp and delicious when you are ready to eat them. Most vegetables should be eaten as soon as possible. With only a few exceptions, vegetables keep best in the refrigerator. The exceptions—potatoes, sweet potatoes, dry onions, and hard rind squash—keep best in a cool, dry place.

Green vegetables can be kept crisp by storing them in a covered container or plastic bag in the refrigerator.

CAREFUL COOKING KEEPS THE VITAMINS AND MINERALS IN THE VEGETABLE

- Wash vegetables and trim off a thin layer of peel or the outer leaves. Cook potatoes in the skin when you can.
- Save dark green outer leaves of leafy vegetables. They are full of vitamins. Use them in stews, salads, and boiled vegetables.
- Vegetables to be boiled should be cooked in a covered pan with a small amount of water over low heat.
- Do not overcook. Vegetables are done when just tender.
- To cook frozen vegetables, follow directions on package or cook as if they were fresh vegetables.

WAYS TO COOK VEGETABLES

You can cook vegetables in many ways. Your family will eat more vegetables and like them better if you vary your cooking methods. There are three basic ways to cook vegetables—boil, bake or fry. Some methods work best for certain vegetables. Here are the directions for each cooking method and some variations to add interest to your meals.

BOILED VEGETABLES

Use any fresh vegetable such as . . .

Carrots Potatoes
Winter squash Peas
Summer squash Green beans
Spinach Corn
Broccoli Cabbage
Brussels sprouts Onions
Turnips Beets

Rutabagas

- 1. For six servings, use 3 cups raw vegetable trimmed and cleaned.
- 2. PLACE in a saucepan: 1 cup water or less 1/2 to 1 tsp. salt
- 3. BRING salted water to a boil.
- 4. ADD vegetable, COVER pan and bring to a boil again.
- 5. LOWER heat and SIMMER until the vegetable is just tender. Don't overcook.
- 6. **SEASON** to taste with salt, pepper, and butter or margarine.

NOTE: Use left-over cooking liquid in gravy or soups when you can. Use boiled vegetables as is, in soups or stews, or cold in salads. Sauces also add a flavorful touch.

CREAMED OR SCALLOPED VEGETABLES

Use any cooked or canned vegetable. Try mixing vegetables such as . . .

Peas & Potatoes Lima Beans & Carrots Peas & Carrots Cabbage & Onions Peas & Corn Green Beans & Corn Green Pepper & Corn

- 1. Use 3 cups vegetables cooked until just tender for 6 servings.
- 2. MAKE 1-1/2 cups basic cream sauce for each 3 cups of vegetables.

To Make Cream Sauce:

- MELT 3 Tbsp. fat over medium heat in a saucepan.
- REMOVE from heat. ADD 3 Tbsp. flour and 1/2 tsp. salt. MIX well.
- ADD 1-1/2 cups milk (You may use the liquid from the cooked vegetable in place of part of the milk).

* RETURN to heat. STIR until mixture boils and thickens.

NOTE: For variety, add *grated cheese*, stirring until mixture is smooth.

- 3. ADD cooked drained vegetables to cream sauce.
- 4. COOK until heated thoroughly on top of range.

or

POUR into buttered casserole dish, TOP with buttered bread crumbs and BAKE 25 to 30 minutes at 350°.

GLAZED BOILED VEGETABLES

Use carrots, winter squash, sweet potatoes, parsnips or beets.

- 1. TRIM and CLEAN vegetables.
- 2. CUT vegetables into strips or large pieces.
- 3. BOIL vegetables until just tender. DRAIN.

- 4. **BLEND** these ingredients together in a heavy fry pan over low heat:
 - 1 Tbsp. water
 - 1/4 cup brown sugar
 - 2 The butter or margarine
 - a dash of cinnamon (if you like)
- 5. ADD about 3 cups cooked, drained vegetables.
- 6. COOK over low heat, turning vegetables often until syrup is very thick and vegetables are well coated.

BAKED FRESH VEGETABLES

Potatoes, carrots, sweet potatoes or winter squash

BAKED POTATOES AND SWEET POTATOES

- 1. WASH and DRY the potatoes.
- 2. BAKE in a $325-425^{\circ}$ oven until tender (40 to 60 minutes).

NOTE: Vegetables can be baked at 325° to 425°. It will take longer to cook them at the lower temperatures.

BAKED CARROTS

- 1. WASH and SCRAPE the *carrots*. Use 3 to 4 carrots for 6 servings.
- 2. CUT carrots in half lengthwise.
- 3. PLACE carrots in a casserole or baking dish.
- 4. ADD 1/4 cup hot water. DOT carrots with butter or margarine.
- 5. SPRINKLE with salt and pepper.
- 6. COVER and BAKE 45 minutes at 350°.

BAKED WINTER SQUASH

- 1. For 6 servings, use 3 Acorn squash or 3 pounds of Hubbard, Butternut or Banana squash.
- WASH and CUT the squash open. REMOVE the pulp and seeds. CUT large squash into chunks.

- 3. PLACE squash in baking pan. BRUSH with melted butter or margarine.
- 4. SPRINKLE with salt and pepper and a little brown sugar.
- 5. BAKE in a 375° oven until tender (about 45 minutes).

FRIED VEGETABLES

Carrots, potatoes, parsnips.

USING COOKED VEGETABLES

- 1. Use 3 cups diced or sliced vegetables for 6 servings.
- 2. HEAT 3 The butter, margarine or drippings in a heavy fry pan over medium heat.
- 3. ADD drained vegetables and sprinkle with salt.
- 4. COOK, turning often until brown (5 to 10 minutes.)

USING RAW VEGETABLES

- 1. Use 3 cups diced or sliced raw vegetables for 6 servings.
- 2. HEAT 3 The butter, margarine or drippings in a heavy fry pan over medium heat.
- 3. ADD vegetable, STIR or TURN often, and COOK until tender (20 to 30 minutes).

FRIED EGGPLANT OR TOMATOES

- 1. TRIM and SLICE the raw vegetable.
- 2. DIP slices in milk or a slightly beaten egg. Then DIP in dry bread crumbs.
- 3. COOK slices in 1/4 cup hot fat or oil for 2 to 4 minutes or until tender. TURN ONCE.

PANNED VEGETABLES

Use snap green beans, cabbage, carrots, corn, spinach, summer squash, asparagus, broccoli or a combination of two or more vegetables such as cabbage and onions, corn and green pepper, or carrots and celery.

- 1. CLEAN and TRIM vegetables.
- 2. SHRED or CUT vegetable into thin slices. Use 3 cups sliced vegetable for 6 servings.
- 3. **HEAT** fat (butter, margarine, or drippings) over medium heat. Use just enough fat to cover the bottom of the pan.
- 4. ADD the vegetable and SPRINKLE with salt.
- 5. COVER the pan and COOK over low heat until the vegetables are tender. STIR them often to keep them from sticking to the pan.

WAYS TO SERVE RAW VEGETABLES

Raw vegetables add color and crunch to your meals. They can be used in place of a hot vegetable, or as a salad or snack. Some vegetables are better when they are cooked before they are eaten. Some vegetables are very good raw. Try these as a part of your family meals:

Sliced tomatoes Carrot sticks Celery Turnip slices Green pepper rings Cabbage wedges Cauliflower pieces Green onions

SALADS

Raw vegetables make good salads. The possible salad combinations are endless. A salad can be just lettuce or a mixture of several vegetables. Prepare greens by washing, draining, and refrigerating to keep them crisp.

1. START with one or more of these greens:

head lettuce romaine endive spinach red leaf lettuce watercress cabbage dandelion greens

- 2. CUT OR BREAK the greens into bite-sized pieces and place in bowl.
- 3. ADD one or more of the following:

 onions

 celery—sliced

 carrots—thin slices or grated

 radishes—sliced

 cucumber—sliced or small pieces

tomatoes—cut in pieces zucchini—sliced

cauliflower—small pieces

4. ADD your favorite salad dressing just before you are ready to eat it.

Raw vegetables can also be used in gelatin salads. Try grated carrots and pineapple in orange flavored gelatin.

Here is a recipe for a different kind of a vegetablegelatin salad with a zippy flavor.

PERFECTION SALAD

- PUT in a pan or bowl
 one 3 oz. package of lemon gelatin
 1½ cups boiling water
- 2. STIR until dissolved.
- 3. ADD ¼ cup vinegar

½ tsp. salt

1 cup chopped celery

1 cup chopped cabbage

4 cup chopped green pepper

2 Tbsp. chopped onion (if you like)

4. STIR to mix well and chill until set.

SNACKS

Raw vegetables are instant snack foods. Keep them cut up in the refrigerator ready to eat. Use crisp raw vegetables instead of potato chips or crackers with your favorite dip.

HOW TO USE LEFT-OVER VEGETABLES

Left-over vegetables should be covered and refrigerated. Even a spoonful or two can add color and flavor to a casserole dish. Home made soup is also a great way to use them. Remember the left-overs should be added near the end of the cooking time because they are already cooked and just need to be warmed.

When you bake or boil potatoes, prepare twice as many as you need. Refrigerate part of them to fry for another meal. Cold cooked potatoes are also ready for potato salad.

Cooked sweet potatoes, carrots, or parsnips can be heated in a brown sugar glaze to add a new taste to a familiar vegetable. Add butter or margarine and brown sugar to the vegetable and heat them in the oven. Stir once after the butter has melted so the vegetables are coated with the brown sugar mixture.

EXTENSION

SERVICE

Extension Service, Oregon State University, Corvailis, Joseph R. Cox, director. This publication was produced and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914. Extension work is a cooperative program of Oregon State University, the U. S. Department of Agriculture, and Oregon counties.