

Kohlrabi

Storage:

- ◊ Separate the leaves from the bulb.
- ◊ Store both in the refrigerator.
- ◊ The leaves will only last a few days, but the bulb will keep for several weeks. Both bulb and leaves are good to eat!

Preparation:

- ◊ Throw away any tough center ribs of the leaves. The leaves can be cooked like other greens—sauté or steam!
- ◊ Steam the bulb to loosen its skin, or cut away the tough outer skin before you cook.

Quick Recipe: *Steamed Kohlrabi*

- ◊ Cut kohlrabi into thin slices or wedges and sauté with butter and garlic for 2-3 minutes.
- ◊ Pour 1 cup of water over kohlrabi and cover.
- ◊ Reduce heat and let simmer for 20 minutes.
- ◊ Salt and pepper to taste.

capitalareafoodbank.org/produce-guides

Nutrition info:

1 cup raw kohlrabi = 36 calories | 8g carbs | 0g fat | 2g protein | 27mg sodium | 5g fiber

Image by Chris and Jenni

Good for you: Kohlrabi is a good source of vitamins and fiber, which supports heart health.

Ways to Use:

- ◊ Prepare *Steamed Kohlrabi* with potatoes. Mash and season to taste.
- ◊ Roast Kohlrabi in the oven with carrots and potatoes.
- ◊ Grate raw Kohlrabi and add to salads or coleslaw.

Together we can solve hunger™

Colinabo

Almacenamiento:

- ◊ Separar las hojas del bulbo.
- ◊ Guardar ambas en la nevera.
- ◊ Las hojas solo duran una semana, pero el bulbo puede durar varias semanas. ¡Tanto el bulbo como las hojas se pueden comer!

Preparación:

- ◊ Tire todas las nervaduras duras del centro de las hojas. Puede cocinar las hojas como cualquiera otra verdura: salteadas o al vapor.
- ◊ Cocina el bulbo al vapor para ablandar la piel o corte todos los fragmentos de piel dura antes de cocinar.

Receta rápida: *Colinabo al vapor*

- ◊ Corta el colinabo en rodajas finas o pedazos y saltee con mantequilla y ajo durante 2-3 minutos.
- ◊ Echa 1 taza de agua sobre el colinabo y cúbralo.
- ◊ Baja la temperatura y deja a hervir a fuego lento durante 20 minutos.
- ◊ Añade sal y pimienta a gusto.

capitalareafoodbank.org/produce-guides

Información nutricional:

1 taza de colinabo crudo = 36 calorías |
8g carbohidratos | 0g grasa | 2g proteínas |
27mg sodio | 5g fibras

Image by Chris and Jenni

Saludable: El colinabo es rico en vitaminas y la fibra, las que refuerzan la salud cardíaca.

Modos de uso:

- ◊ Preparar *colinabo al vapor* con puré de patatas y condimentar a gusto.
- ◊ Cocinar colinabo al horno con zanahorias y patatas.
- ◊ Rallar colinabo y añadir a ensaladas o ensalada de repollo.

Together we can solve hunger™