Kidney Bean Recipes

[image: image1.png]

	30 Minute Chili

You will need:

1 (16 oz) can red kidney beans, rinsed and drained 1 (10 oz) can diced tomatoes and green chilies

1 package (1.25 oz) chili seasoning mix 1 cup water 1 (14.5 oz) diced tomatoes, undrained

1 lb ground beef (80% lean) (or turkey) 1 can tomato sauce ¾ cup chopped yellow onion

Instructions:

· Cook beef and onion in large skillet over medium-high heat for 5 minutes or until beef is crumbled and no longer pink, stirring occasionally; drain.

· Stir in seasoning mix.

· Add remaining ingredients and bring to a boil.

· Reduce heat to medium and simmer for 10 minutes, stirring several times.

	Sweet Bean Salad

You will need:

1 (16 oz) can red kidney beans, rinsed and drained 1 (15.2 oz) can whole kernel corn, drained

1 (28 oz) can baked beans ½ cup pineapple juice

1 (16 oz) can garbanzo beans, rinsed and drained 1 pinch cinnamon

2 tbsp balsamic vinegar

Instructions:

· Mix ingredients in large saucepan.

· Cook until warm, stirring occasionally.

· Serve as side with favorite grilled meat, warm or at room temperature.

	Kidney Bean Salsa

You will need:

1 (15 oz) can red kidney beans, rinsed and drained 2 – 3 slices red onion, diced small 1 small can (8 oz) sweet yellow corn, rinsed and drained

1 tbsp lime juice 1 tbsp dried cilantro 1 tsp chili powder

½ tsp ground cumin 1 tsp Tabasco sauce (or to taste) 1 tbsp honey

Instructions:

· Mix all ingredients and let sit for about 20 minutes.

· That’s it! The longer it sits the more the flavors merge.

	15 Minute Red Beans and Rice

You will need:

1 (15 oz) can red kidney beans, rinsed and drained 2 cups quick cooked white rice (Minute Rice)

½ green pepper, chopped ½ cup onion, chopped 2 chicken bouillon cubes to taste

½ tsp hot pepper sauce 2 cups water 2 tbsp cooking oil

Instructions:

· Cook and stir green pepper and onion in oil in large skillet on medium heat until tender.

· Stir in water, beans, bouillon, and pepper sauce. Bring to boil.

· Prepare quick cooked rice according instructions on package.

· Stir in rice and cover.

· Remove from heat and let stand for 5 minutes.

	Mexican Party Pizza

You will need:

1 (15 oz) can red kidney beans, rinsed and drained 6 yellow or green bell pepper thin rings ¾ cup salsa 2 thin slices red onion, separated into rings 1 (12 inch) pizza crust 2 tbsp chopped cilantro or green onions

1 ¼ cups reduced fat cheddar cheese

Instructions:

· Heat oven to 425 degrees F.

· Place ¾ cup of kidney beans in a small bowl and mash with potato masher or back of a wooden spoon.

· Add salsa and mix well.

· Spread mixture evenly over pizza crust.

· Top pizza with cheese, remaining beans, peppers and onions.

· Bake for 12 minutes or until cheese is melted and crust is golden brown.

· Top with cilantro and serve warm.

	Fudgy Red Bean Brownies

You will need:

1 (15 oz) can red kidney beans, rinsed and drained ¼ cup creamy regular or chocolate peanut butter

2 tbsp cocoa powder 1/2 cup quick oats ¼ tsp salt

1/3 cup brown sugar 2 tbsp sugar ¼ cup vegetable oil

2 tsp vanilla extract 1 tsp baking powder ½ cup chocolate chips

Instructions:

· Preheat oven to 350 degrees F.

· Combine all ingredients except chocolate chips in a food processor. Pulse until smooth and creamy.

· Stir in chocolate chips and mix with spoon so they are equally distributed.

· Grease 8 x 8 inch pan and pour brownie mixture into it. Use a spatula to smooth out the top.

· Bake brownie for 16 – 18 minutes and remove from oven.

· Frost with chocolate frosting when brownies have cooled.

	A Few Quick Serving Ideas

· Mix with tomatoes and scallions and dress with olive oil, lemon juice, salt and black pepper.

· Serve cooked kidney beans over a piece of cornbread and top with grated cheese for a twist on the traditional tamale pie.

· In a food processor or blender, combine cooked kidney beans with garlic, cumin and chili peppers for a delicious spread that can be used as a crudité dip or sandwich filling.

· Make tacos with a vegetarian twist by using kidney beans in place of ground meat.

