	Wisconsin Nutrition Education Program

 Shawano/Menominee County UW-Extension
[image: image2.wmf] 311 N Main Street

 Shawano, WI 54166

 Phone (715) 526-6136

Family Living Programs * Cooperative Extension * University of Wisconsin-Extension

READY FOR RHUBARB?
SELECTION TIPS
· Young, dark pink, smaller diameter stalks are sweeter and more tender than thick, long green ones, but this depends on the variety.
· Rhubarb is sold by the “bunch” which is usually 2 to 2-1/2 pounds. One pound cooked yields ¾ cup.

STORAGE

Cut all of the leaf away from the rhubarb stalk. The stalks will keep well in the refrigerator for 2 to 3 weeks in sealed plastic bags.

If not used immediately, rhubarb can be store by canning, freezing or drying.

PREPARATION

Stand the stalks in cold water for an hour to refresh them before cooking. Before use, discard leaves and trim the ends. Completely peeling rhubarb is unnecessary.

FREEZING

Wash, trim and cut stalks into 1 or 2 inch lengths. Pack raw without sugar. To freeze sauce, chill and pack in rigid containers leaving 1” headspace.

KEY NUTRIENTS

· Potassium to maintain normal blood pressure.

· Fiber to prevent constipation.
RECIPES

Quick Rhubarb Cobbler

3 cups diced rhubarb

1 small box red sweetened gelatin

Crumb Topping

1 tablespoon butter or margarine

¼ cup packed brown sugar

½ cup rolled oats

Place diced rhubarb in an 8x8 pan. Mix with gelatin. Sprinkle on crumb topping. Bake at 350˚F for 35 minutes until rhubarb is soft and bubbly.

Rhubarb Sauce

5 cups rhubarb

2 cups water

1 cup sugar

1 small box red gelatin

Mix above and cook till tender. Add 1 package red gelatin, still till dissolved.

Easy Rhubarb Jam

5 cups diced rhubarb

1 small can crushed pineapple (drained)

2 cups sugar

1 small box strawberry or raspberry gelatin

Mix the first 3 ingredients together and let stand 2 hours, then boil 12 minutes. Remove from heat, add the dry gelatin, stir and pour into jars or plastic containers. Refrigerate. Can be frozen or sealed in jars.

Rhubarb Bread
1 cup brown sugar
½ cup oil

1 egg

1 cup sour milk

1 tsp. salt

1 tsp. soda

1 tsp. vanilla

2-1/2 cups flour

1-1/2 cups rhubarb (cut fine)

½ cup nuts

Topping:

1/3 cup sugar

½ tsp. cinnamon

1 Tbsp. butter

Combine sugar, oil, egg, vanilla, and sour milk. Beat well. Stir in rhubarb and nuts. In separate bowl, stir together flour, soda, and salt. Stir dry ingredients into rhubarb mixture just until blended. Pour into 2 greased pans. Mix topping ingredients and sprinkle on top of batter. Bake at 325˚F for 1 hour.
Rhubarb Coffee Cake

1-1/2 cups brown sugar, packed

1 egg

1 tsp. baking soda

1 cup (8 oz.) sour cream

½ cup shortening

2 cups flour

¼ tsp. salt

1-1/2 cup rhubarb, chopped

Topping:

1 tsp. cinnamon

½ cup chopped pecans or walnuts

¼ cup flour

¼ cup brown sugar, packed

1 Tbsp. butter
In large mixing bowl, cream sugar and shortening. Add egg. Alternately add dry ingredients and sour cream to the mixture. Fold in rhubarb. Spread in greased 9x13 pan. Combine all topping ingredients and sprinkle over batter. Bake at 350˚F for 40 minutes.

Rhubarb Crisp
Filling:
5 cups rhubarb, sliced

1 egg, lightly beaten

¾ cup sugar

¼ cup flour

Topping:

¼ cup quick cooking oatmeal

¼ cup flour

¼ cup powdered nonfat milk

¼ cup brown sugar, packed

1-1/2 tsp. cinnamon

2 Tbsp. cold butter or margarine
To make filling: in large bowl, combine the rhubarb and egg. Stir in the sugar and flour. Pour the mixture into a greased 9” pie plate. Prepare the topping in a medium-sized bowl. Combine the oatmeal, flour, powdered milk, brown sugar, and cinnamon. Stir the ingredients to mix thoroughly. Cut the butter or margarine into the mixture with 2 knives until the mixture looks like coarse meal. Sprinkle the mixture evenly over the rhubarb. Bake at 350˚F for 35-40 minutes. Makes 6-8 servings.

Rhubarb Sauce

2 lbs. rhubarb 1” pieces

¾ cup sugar

1/3 cup orange juice

1 tsp. grated orange rind

¼ tsp. nutmeg

¼ tsp. salt

Boil, reduce heat, cover and simmer until thick.

[image: image1.jpg]

Developed by Bureau of Aging and Long Term Care Resources, Wisconsin Dept. of Health a& Family Services and University of Wisconsin-Extension, UW-Madison, for the Senior Farmers’ Market Nutrition Pilot Program, WI Department of Agriculture, Trade & Consumer Protection, May 2001.

