

A Kansas SNAP-Ed *EZ Does it* Recipe

Red Beans and Rice


Servings: 8

Ingredients:

- 1 tablespoon olive oil
- ½ lb. cajun smoked sausage (andouille) or other smoked sausage, sliced into ½-inch pieces
- 1 onion, chopped
- 1 green pepper, seeded and chopped
- 3 ribs celery, chopped
- 2 cloves garlic, minced
- 3 cups low-sodium chicken broth
- 2 (15.5-ounce) cans low-sodium red beans, or dark red kidney beans, drained and rinsed
- 2 cups instant rice
- creole or cajun seasoning and/or Louisiana-style hot sauce to taste


Remember to wash your hands with soap and warm water before and after cooking.

Directions:

1. In a large saucepan or Dutch oven, heat olive oil over medium heat. Add sliced sausage and cook until lightly browned, about 4 to 5 minutes.
2. Add onion, green pepper, and celery. Cook 7 to 8 minutes or until onions are softened.
3. Stir in garlic and cook for 1-2 minutes.
4. Add chicken broth and bring to a boil.
5. Stir in beans and rice.
6. Reduce heat to a simmer. Add seasoning of your choice.
7. Cover and cook for about 15 minutes, or until rice is tender.

Nutrition Facts: Each serving provides 380 Calories, 19g Total Fat, 5g Saturated Fat, 860mg Sodium, 39g Total Carbohydrate, 5g Dietary Fiber, 25g Protein

K-STATE
Research and Extension


This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP) through a contract awarded by the Kansas Department for Children and Families. USDA is an equal opportunity employer and provider. SNAP provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more call 1-800-221-5689.

