


KALE AND COLLARD GREENS


NUTRITION BENEFITS

- Vitamin A: helps with seeing at night and helps immune system
- Vitamin C: helps heal cuts and helps the immune system
- A good source of calcium: helps keep bones and teeth strong
- Low in calories: helps prevent weight gain


STORING

- Put greens in the refrigerator as soon as possible after you get them.
- Do not wash greens before storing in the refrigerator. If they are wet, blot them dry with clean kitchen towels or paper towels.
- Store greens in a clean plastic bag in the produce (crisper) drawer for up to 5 days.


CLEANING

- Greens that are in a package and labelled as “ready to eat,” “washed,” or “triple washed” do not need to be washed before eating.
- Greens that are not packaged do need to be washed before eating. So do packaged greens, like hearts of romaine that are not labelled as “ready to eat” or “washed.”
- Wash greens right before using. To clean greens, follow these steps:
 1. Throw out the outer leaves if they are torn or bruised. Separate the leaves.
 2. Put leaves in a bowl of cold water and swirl around. Lift out of the water with your hands or a slotted spoon.
 3. Fill the bowl with fresh water and swirl the greens again. Repeat with fresh water until you do not see dirt in the water.
 4. Dry the leaves. You can do this with a strainer or colander, blot them dry with clean kitchen towels or paper towels, or use a salad spinner to remove as much water as possible.


PREPARING

- To liven up your salads, use dark greens in place of lettuce. Try adding new ingredients:
 - Fruit: Fresh or dried berries, drained canned mandarin oranges, or thin slices of apples or pears
 - Nuts: Walnuts, pecans, sunflower seeds, almonds
 - Beans: Black beans, kidney beans, chickpeas, white beans
- Stir-fry kale or collard greens with other vegetables and serve as a side dish.

Other Ideas

- Kale and collard greens can be added to lots of foods, like scrambled eggs, pasta sauce, or soups.
- Add collard greens to sandwiches.
- Add a handful of kale to smoothies.


This program is funded by USDA's Supplemental Nutrition Assistance Program and Iowa State University Extension and Outreach. USDA is an equal opportunity provider and employer.

... and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue SW, Washington, DC 20250-9410, or call 800-795-3272 (voice) or 202-720-6382 (TDD). USDA is an equal opportunity provider and employer.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Cathann A. Kress, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.