Frijoles y lentejas

Los frijoles y las lentejas son conocidos como "legumbres", es decir, las semillas comestibles secas de las plantas de la familia de las leguminosas. Crecen perfectamente en el este de Washington y son una excelente fuente de proteínas.

Cocinar después de remojar

Los frijoles deben dejarse en remojo durante la noche antes de cocinarlos. De esta manera se ablandarán y cocinarán más rápido. La mayoría de los frijoles se cocinan en aproximadamente 1 a 2 horas después de dejarlos en remojo: solo debe comprobar que estén tiernos y listos después de alrededor de una hora de cocción, luego los revisa cada 15 minutos. Si tiene poco tiempo, "remoje rápidamente" los frijoles secos de la siguiente forma: póngalos a hervir en agua, retírelos del fuego y déjelos reposar durante 1½ hora antes de cocinarlos. Los garbanzos y los frijoles negros también se pueden cocinar de 2 a 4 horas sin necesidad de remojarlos con antelación.

Los granos de garbanzos, también conocidos como garbanzos, se originaron an al Oriente Madio. Agrague que granas e una ella

en el Oriente Medio. Agregue sus granos a una olla grande y cubra con 3 pulgadas de agua fría. Ponga el agua a hervir; baje la llama y cocine a fuego lento con la olla tapada hasta que los granos se ablanden. Los garbanzos se pueden mezclar con aceite de oliva, sal y limón para preparar una pasta simple (hummus), o agregar curry y yogur para darles un toque indio.

GARBANZOS

Los frijoles rojos son un gran sustituto de la carne en el chili, y también se pueden agregar al chili con carne para aportar más proteínas, fibras y nutrientes. Escurra el agua de remojo y reemplace con agua fría y fresca para cocinar. Ponga a hervirla (por lo menos 10 minutos) sobre la estufa en una olla con la tapa. Una vez que hierva, reduzca a fuego lento, levante ligeramente la tapa para permitir que el vapor se escape y deje cocinar por hasta 90 minutos o hasta que estén tiernos.

Washington State Department of Health Complete Eats Www.doh.wa.gov

doh.wa.gov/CompleteEats

WSDA

Washington
State Department of
Agriculture

agr.wa.gov • AGR PUB 307-525S (N/8/17)

La traducción de este material fue financiada en parte por el Programa

Asistencial de Nutrición Suplementaria (Supplemental Nutrition Assistance

Program, SNAP) del Departamento de Agricultura de Estados Unidos (United States Department of Agriculture, USDA). El USDA es un empleador que ofrece igualdad de oportunidades. Para obtener más información acerca de los recursos de Asistencia Alimentaria y Mercados

Regionales del Departamento de Agricultura del Estado de Washington (Washington State Department of Agriculture, WSDA), visite agr.wa.gov/FoodProg/y wafarmtoschool.org.

CONSEJOS CON SABOR

- i½ taza de legumbres contiene hasta 9 gramos de proteína y es naturalmente baja en grasas! Las legumbres también son económicas: una porción apenas cuesta alrededor de 10 centavos.
- Las legumbres no contienen gluten y son vegetales, características que las convierten en una deliciosa opción para las personas con dietas especiales, alergias o sensibilidades.
- Las legumbres se conservan durante años si se almacenan en recipientes bien cerrado en un lugar fresco y oscuro. Asimismo, las legumbres a menudo se pueden encontrar precocidas en latas y simplemente deben escurrirse y enjuagarse antes de consumir.
- Las legumbres se congelan bien después de cocinarlas. Si dejó los frijoles en remojo, pero no pudo cocinarlos de inmediato, puede congelarlos remojados dentro de bolsas herméticas para prolongar la vida útil por una semana más o menos.
- No añada sal, tomates, limones ni otros ingredientes ácidos mientras las legumbres se cocinan, debido a que pueden aumentar drásticamente el tiempo de cocción.
- Las legumbres se pueden utilizar para preparar casi cualquier receta. Puede usarlas en ensaladas o sopas, mezclarlas en una salsa o incluso añadirlas a bizcochos al sustituir con frijoles machacados la mitad de la mantequilla o el aceite en la receta.

Frijoles pintos Coloque los frijoles pintos en una cacerola grande y cubra con 1 a 2 pulgadas de agua (¡agregue ajo o trozos de tocino para darles más sabor!). Póngalos a hervir, luego déjelos a fuego lento. Los frijoles se terminan de cocinar cuando pueden triturarse fácilmente con un tenedor. Los frijoles pintos son ideales para hacerlos refritos. O bien, mezcle los frijoles con cebolla salteada, ajo y sal. ¡Cúbralos con col berza o col rizada salteada, y envuelva en una tortilla de grano entero para una comida deliciosa y completa!

Póngalos a hervir y luego baje la llama, tape y cocínelos a fuego lento hasta que estén tiernos. ¡Los frijoles negros pueden mezclarse después de cocinar con jugo de lima, aceite de oliva, maíz y tomates para una deliciosa ensalada de verano!

iLos frijoles de ojo amarillo son deliciosos, similares a los frijoles blancos, pero mucho más cremosos! Ponga los granos a hervir y luego reduzca a fuego lento hasta que los frijoles se ablanden. Los frijoles de ojo amarillo tienen un sabor suave y se pueden utilizar en la mayoría de las recetas. Tomarán los sabores de los ingredientes

que haya utilizado para cocinarlos: zanahoria, ajo y cebolla, o lacón y trozos de tocino. ¡Para una sopa deliciosa y fácil de preparar, saltee la cebolla y el ajo en una olla, añada el caldo de pollo y los frijoles de ojo amarillo cocidos, hierva a fuego lento, agregue col rizada y sal al gusto!

Cocinar sin remojo previo

Las lentejas y los guisantes partidos no necesitan ponerse en remojo antes de cocinar y son más rápidos de preparar que otras legumbres secas.

Guisantes partidos Debido a que

están "partidos", tienen un tiempo de cocción más corto que otras legumbres. ¡Los guisantes partidos pueden ser verdes o amarillos! Habitualmente se cocinan a fuego lento en la estufa con lacón, ajo y cebolla. Agregue la zanahoria cortada en cuadritos, el

caldo y trozos de tocino para una sopa tradicional de guisantes partidos.

Las lentejas siempre se deben enjuagar antes de cocinarlas y revise si hay piedras pequeñas u otros residuos. Cocínelas en la estufa; para ello use 3 tazas de líquido por cada taza de lentejas. Utilice una cacerola que pueda contener las lentejas cocinadas, pues estas pueden duplicarse o triplicarse en tamaño mientras se preparan. Ponga las lentejas a hervir, baje la llama y cocine a fuego lento hasta que estén tiernas. Las lentejas enteras normalmente se cocinan en 15 a 20 minutos. Algunas variedades de lentejas, tales como las negras, pueden tomar hasta 35 minutos. Agregue unas gotas de limón, una pizca de sal y aceite de oliva para resaltar el sabor de las

WASHINGTON Verduras de hojas verdes

Las verduras de hojas verdes crecen perfectamente en el clima más frío de Washington Occidental.

iLas hortalizas de hojas verdes, como la col rizada, hasta se pueden cultivar y cosechar durante el invierno!

Un crujiente y delicioso sustituto de la lechuga iceberg. ¡Utilícela para preparar una variedad de ensaladas y hasta puede asarla! Consejos culinarios Llene las hojas grandes de la lechuga romana con vegetales crudos picados: las zanahorias, los pepinos y los pimientos funcionan bien para esta receta. Añada algún tipo de grano entero, como quinua o arroz integral, y rocíe con su aderezo de ensalada favorito o salsa de maní. ¡Sostenga la lechuga como si fuera un bote y tome un bocado!

Acelga suiza Este vegetal colorido es un

ingrediente hermoso en cualquier receta. ¡Tanto los tallos como las hojas de la acelga se pueden comer, así que asegúrese de incluirlos en su comida! **Consejos culinarios** Saltee ½ cebolla en rodajas en una cucharada de aceite de oliva hasta que esté ligeramente dorada. Añada 1 manojo de acelgas y tape para cocinar, revuelva cada minuto aproximadamente, durante unos 10 minutos o hasta que los tallos estén tiernos. Condimente con sal y pimienta. Puede servir este plato como un acompañamiento o mezclarlo con pasta integral o

Col china (también conocida como "pak choi") es una verdura que comúnmente se encuentra en los platos asiáticos. Además de ser deliciosa y tierna cruda, es también un complemento excelente para revueltos y sopas. **Consejos culinarios** Saltee en aceite 1 cucharada de ajo y otra de jengibre picados durante aproximadamente 1 minuto. Agregue las hojas picadas de la col china y 2 tazas de frijoles

frijoles pintos y arroz para una comida más completa.

negros cocidos y cocine durante 5 a 8 minutos a fuego medio hasta que la col se marchite y los frijoles se calienten. Finalice con una pizca de salsa de soja y sirva sobre arroz integral.

CONSEJOS CON SABOR

- Las verduras de hojas verdes oscuras son una fuente nutritiva inagotable! Son una fuente rica de calcio, magnesio, potasio, hierro, betacaroteno, complejo vitamínico B y vitaminas C, A y K.
- Las verduras que se compran en un mercado de agricultores a menudo se pueden guardar en el refrigerador hasta una semana.
- Si prefiere buscar las verduras en una tienda de comestibles, cómprelas en cantidades más pequeñas. Las verduras más delicadas como la espinaca o la lechuga no se pueden conservar por más de dos o tres días.
- Al elegir las verduras, procure tomar las que tengan hojas crujientes de color oscuro, que no estén decoloradas ni marchitas.
- ¡Las verduras son versátiles! Se pueden servir crudas en una ensalada, añadir a la sopa o estofado, mezclar en un batido o agregar a la pasta o a los platos con granos.
- Las verduras y las lechugas mixtas se comen mejor crudas, mientras que las verduras más vigorosas como la col de repollo, la col rizada, las hojas de la remolacha y la col berza se cocinan a menudo o
- Asegúrese de enjuagar en agua fría todas las verduras antes de consumirlas para quitarles la tierra y

La espinaca es una verdura de hojas tiernas y sabor suave, y es deliciosa cruda. Cuando se cocina, se marchitará de forma maravillosa y permanecerá tierna sin cocción excesiva. ¡Resulta una excelente adición a los batidos ≈ verdes, en los cuales su sabor vegetal suave queda oculto por la fruta! **Consejos culinarios** Para preparar un batido tropical: mezcle de y desmenuzada con 1 cucharada de jugo de limón y 2 de aceite de 1 a 2 tazas de espinaca, 2 plátanos oliva. Agregue ½ cucharadita de sal. congelados picados y ½ taza de jugo Masajee las hojas hasta que la col rizada de naranja. Agregue el jugo se haya encogido y esté tierna. Agregue los cubos de la calabaza de invierno

de naranja según sea necesario para lograr el espesor deseado. ¡Sirva en un vaso y a disfrutar!

Hojas de la remolacha Muchas remolachas se venden con sus hojas verdes. Reserve esas hojas de la remolacha. Son deliciosas salteadas o en sopa y estofados. Utilícelas en cualquier receta que contenga hortalizas de hojas verdes como la col berza, la col rizada o la acelga. **Consejos culinarios** Saltee 1 cucharadita de ajo picado en 1 cucharada de aceite de oliva durante 1 minuto. Añada 1 manojo de las hojas de la remolacha picada y cocine hasta que estén tiernas. ¡Sirva como contorno de cualquier comida!

> Col de repollo Al igual que ocurre con la col rizada, existen muchas variedades de la col repollo. Algunas de las coles repollos más comunes son la verde, el morado, la de hojas rizadas y la china. Aunque la col repollo se puede cocinar en muchos platos, su sabor crujiente es más delicioso en una ensalada cruda o ensalada de col. **Consejos culinarios** Rebane finamente la col repollo con una mandolina o con un cuchillo afilado y mezcle 6 tazas (aproximadamente ½ cabeza) con 2/3 de taza de mayonesa, 2 cucharadas de mostaza de Dijon y 2 cucharadas de

> > REPOLLO

vinagre de vino blanco. Refrigere hasta que el plato esté listo para servir para un clásico de verano.

Suplementaria (Supplemental Nutrition Assistance Program, SNAP) del Departamento de Agricultura de Estados Unidos (United States Department of Agriculture, USDA). El USDA es un empleador que ofrece igualdad de oportunidades. Para obtener más información acerca de los recursos de Asistencia Alimentaria y Mercados Regionales del Departamento de Agricultura del Estado de Washington (Washington State Department of Agriculture, WSDA), visite

agr.wa.gov/FoodProg/

asada y las semillas de la calabaza tostadas

para que sean más crujientes.

Cubra con lentejas cocidas o

garbanzos.

CHINA

Calabaza de invierno

iLa mayoría de las calabazas de invierno no crecen durante esa estación en Washington! Por el contrario, su piel gruesa les permite ser cosechadas en otoño y almacenadas por

hasta 2 a 3 meses durante el invierno.

La calabaza moscada es una planta muy productiva que forma una calabaza tubular grande con piel de marfil y pulpa naranja. ¡Es cremosa, tiene un sabor mantecoso y es deliciosa en sopas o también cortada en cubos y asada sin acompañamientos!

D

Consejos culinarios Mezcle la calabaza moscada cocida con ajos y cebollas salteados, hierbas frescas y caldo de verduras o de pollo para una sopa apetitosa y caliente. Mezcle con frijoles de ojo amarillo o frijoles blancos para aportar proteína y cremosidad.

La calabaza buttercup compite con la

CALABATY

moscada en sabor y productividad. Las plantas vigorosas producen fuertes cosechas frutos achaparrados verdes, que se almacenan de 4 a 6 meses. **Consejos culinarios** Puede comer esta calabaza mezclada en sopa o en cubos y añadirse al caldo de verduras o de pollo y col rizada cortada, una lata de tomates y garbanzos cocidos para una minestrone de invierno.

¡Agregue sal, pimienta y condimento italiano para darle más sabor!

CONSEJOS CON SABOR

- Al comer muchos alimentos de color naranja, como la calabaza y la zanahoria, consumimos vitamina A, que preserva la vista, mantiene la piel saludable y ayuda a proteger nuestro organismo contra las infecciones.
- La calabaza es también una gran fuente de vitamina C, que mantiene fuerte nuestro sistema inmunológico y ayuda a nuestro organismo a curarse rápidamente.
- Elija una calabaza que sea firme y pesada para su tamaño. Evite escoger las calabazas que tengan puntos blandos, piel mate y arrugada o que sean extremadamente ligeras para su tamaño.
- Guarde las calabazas enteras en un lugar fresco y seco. La temperatura ideal para almacenar la calabaza de invierno es de 50 a 60 °F. CALABALA

Calabaza hubbard y

calabaza kabocha sus

tienen pulpas más secas que las de otras

calabazas de invierno. El color de la cáscara

varía con el tipo, y todas las variedades se pueden

calabaza hubbard y la kabocha son una excelente

tamaños van de mediano a grande y

CALABAZA

iLa calabaza delicata es una

calabaza de invierno que se puede comer fácilmente con la piel! Este rasgo la convierte en una favorita única y fácil de preparar, con un rico sabor. Estas calabazas oblongas pesan de 1 a 2 libras y pueden almacenarse hasta 3 meses. **Consejos culinarios** Corte por la mitad, retire las semillas y pique para usar en revueltos. Ase en el horno con hierbas y patatas, o con boniatos, canela o nuez moscada y un poco de miel para obtener un agradable regalo de otoño.

La calabaza de carnaval

crece hasta alcanzar un tamaño pequeño de una sola porción. Son frutos de color blanco amarillento con rayas verdes que pueden cambiar a naranja

> cuando se guardan. Estas calabazas se pueden guardar de 3 a 5 meses. **Consejos culinarios** La calabaza de carnaval se puede cortar a la mitad y tostarse entera con la piel. Coloque la calabaza con los cortes hacia abajo en una fuente para hornear. Vierta el agua en la fuente alrededor de las mitades de la calabaza. Cocine en un horno precalentado a

iLa calabaza bellota es un

fruto verde, redondo, acanalado, con la parte inferior puntiaguda, que se puede cocinar y servir como la calabaza de carnaval!

Calabaza espagueti ¡Como su nombre lo indica, la calabaza espagueti está llena de filamentos fibrosos que se pueden comer como pasta! Los frutos oblongos tienen cortezas suaves que van de color canela a naranja, y se almacenan de 3 a 6 meses. **Consejos culinarios** Corte longitudinalmente a la mitad la calabaza espagueti y coloque ambas partes en una bandeja de hornear. Vierta agua en el plato hasta que se llene a menos de un cuarto y cocine en un horno precalentado a 350 °F hasta que la calabaza esté lo suficientemente tierna como para ser pinchada con un tenedor. Deje enfriar, luego raspe el interior filamentoso con un tenedor hasta obtener un tazón de pasta de calabaza. ¡Añada lentejas verdes cocidas, salsa de tomate y rúcula o espinaca para una comida mediterránea!

工

doh.wa.gov/CompleteEats

www.doh.wa.gov

Washington State Department of Agriculture

agr.wa.gov • AGR PUB 307-526S (N/8/17)

Asistencial de Nutrición Suplementaria (Supplemental Nutrition Assistance Program, SNAP) del Departamento de Agricultura de Estados Unidos (United States Department of Agriculture, USDA). El USDA es un empleador que ofrece igualdad de oportunidades. Para obtener más información acerca de los recursos de Asistencia Alimentaria y Mercados Regionales del Departamento de Agricultura del Estado de Washington (Washington State Department of Agriculture, WSDA), visite agr.wa.gov/FoodProg/ v wafarmtoschool.org.

La traducción de este material fue financiada en parte por el Programa