FN1741 (Reviewed May 2019)

Pinchin' Pennie\$ in the Kitchen

Split Pea Soup, Salad, Salsa and More!

Using Split Peas in Your Recipes

Pulse foods include chickpeas (or garbanzo beans), lentils and split peas.

These inexpensive foods provide protein, complex carbohydrates, and several vitamins and minerals. Like other plant-based foods, they contain no cholesterol and little fat or sodium. They are an excellent source of fiber and folate, along with many other vitamins and minerals. Try split peas in soup, salsa and salad, which are recipes featured on Page 2 of this handout.

Preparing Dry (Uncooked) Peas

You can find split and whole peas in the grocery store in plastic bags and, sometimes, in bulk. Be sure to store uncooked peas in a cool, dark place. Dry peas have a long storage life. Refrigerate dishes containing cooked peas within two hours and use the leftovers within about three days.

Follow these steps to prepare split peas or whole peas.

Split peas:

Split peas do not require an overnight soaking.
Use 2 cups of water for each cup of dry peas.

Heat water to boiling, then simmer split peas for about 30 minutes to desired tenderness (or according to the package directions).

Whole peas:

- Soak whole peas in water overnight or use one of the methods under "Preparing Chickpeas."
- To cook: After soaking, cook whole peas for 35 to 40 minutes to desired tenderness (or according to the package directions).

Yield: 1 cup split peas + 2 cups water = about 2 cups of cooked split peas.

See www.ag.ndsu.edu/food for more information and recipes. Click on pulse crops.

NDSU EXTENSION

Julie Garden-Robinson, Ph.D., R.D., L.R.D. Food and Nutrition Specialist

Key to abbreviations

 $c. = cup & oz. = ounce \\ tsp. = teaspoon & g = gram \\ Tbsp. = tablespoon & mg = milligram \\$

Split Pea Salsa

1 c. dry green or yellow split peas, rinsed 2½ c. water

1 (19-oz.) can black beans, drained and rinsed

2 c. frozen corn

 $\frac{1}{2}$ red bell pepper, chopped

1/4 c. fresh cilantro, chopped

1/4 c. lime juice

2 medium tomatoes, diced

½ c. onion, diced

1 tsp. ground cumin

Optional seasonings (cayenne pepper, hot sauce, etc.)

In a medium saucepan, bring peas and water to a boil, reduce heat, cover and simmer until peas are tender (about 20 minutes). Drain and transfer to a large bowl. Wash and prepare all produce. Combine all ingredients in a large bowl. Serve with tortilla chips.

Makes 10 servings. Each serving has 110 calories, 0.5 g fat, 5 g protein, 20 g carbohydrate, 4 g fiber and 250 mg sodium.

Country-style Split Pea Soup

1 c. onion, diced

1 leek, thinly sliced

2 cloves garlic, minced

1 Tbsp. canola oil

11/4 c. green or yellow split peas, rinsed

1 c. celery, diced

2 medium carrots, peeled and sliced

2 medium potatoes, peeled and diced

3 c. water

3 c. chicken broth

1 bay leaf

1/4 c. fresh parsley, chopped, or 2 tsp. dried

1 Tbsp. seasoned salt

½ tsp. ground pepper

1 c. cooked ham, diced (optional)

1 c. plain nonfat/low-fat yogurt (optional)

In a large, heavy saucepan, sauté onion, leek, celery and garlic until they are tender, about five minutes. Add peas, broth, water, bay leaf, parsley, seasoned salt and pepper. Bring to a boil. Reduce heat, cover and simmer, stirring occasionally, for about 40 minutes, or until peas are tender. Add the carrots, potatoes and ham (optional) to the soup. Cover and simmer about 15 to 20 minutes, or until vegetables are tender but retain their shape. Add water, if necessary, to thin soup. Reduce heat.

Optional: Add plain yogurt and cook for five minutes. (Do not boil.)

Makes 12 servings. Each serving has 120 calories, 1 g fat, 6 g protein, 20 g carbohydrate, 6 g fiber and 500 mg sodium.

Split Pea Pasta Salad

½ c. dry green split peas

1½ c. water

16 oz. ham, cubed

2/3 c. Italian dressing (light)

8 oz. bowtie pasta

11/2 c. bell pepper, chopped

Salt and pepper to taste

Optional (sliced black olives)

In a medium saucepan, bring peas and water to a boil, reduce heat, cover and simmer until peas are just tender (about 20 minutes). Drain and transfer to a large bowl. Add dressing and set aside. Meanwhile, cook pasta until al dente. Toss pasta, peas, pepper and ham. Add salt and pepper. Serve warm or chill and serve cold.

Makes 12 servings. Each serving has 150 calories, 4.5 g fat, 9 g protein, 19 g carbohydrate, 2 g fiber and 500 mg sodium.

This project was made possible in part with funding from Northern Pulse Growers.

Visit www.northernpulse.com for more information.

For more information about nutrition, food safety and health, visit this website: www.aq.ndsu.edu/food

For more information on this and other topics, see www.ag.ndsu.edu

NDSU encourages you to use and share this content, but please do so under the conditions of our Creative Commons license. You may copy, distribute, transmit and adapt this work as long as you give full attribution, don't use the work for commercial purposes and share your resulting work similarly. For more information, visit www.ag.ndsu.edu/agcomm/creative-commons.

County commissions, North Dakota State University and U.S. Department of Agriculture cooperating. NDSU does not discriminate in its programs and activities on the basis of age, color, gender expression/identity, genetic information, marital status, national origin, participation in lawful off-campus activity, physical or mental disability, pregnancy, public assistance status, race, religion, sex, sexual orientation, spousal relationship to current employee, or veteran status, as applicable. Direct inquiries to Vice Provost for Title IX/ADA Coordinator, Old Main 201, NDSU Main Campus, 701-231-7708, ndsu.eoaa.ndsu.edu. This publication will be made available in alternative formats for people with disabilities upon request, 701-231-7881.