

7 Steps to Great Soup

Create a tasty soup from simple foods you may have on hand. Just choose an item from each category and follow the directions. Use your imagination! Each pot of soup serves 4 adults.

Step 1

Choose one fat

2 tablespoons of vegetable oil, butter or margarine

Step 2

Add one medium chopped onion

Step 3

Choose one or more vegetables (2-3 cups, chopped)

Fresh, Frozen or Canned:

- | | |
|----------------|---------------|
| • Celery | • Zucchini |
| • Green pepper | • Squash |
| • Green beans | • Mushrooms, |
| • Carrots | • Cauliflower |
| • Peas | • Broccoli |
| • Corn | • Cabbage |

Step 4

Choose one protein

- 1 pound beef, chicken, ham, sausage, etc.
- 1 (16 oz.) can of beef, chicken or ham
- 1 (16 oz.) can beans (pinto, kidney, black, white, chick peas, hominy, etc.)
- 1 cup grated cheese

Step 5

Choose one starch

- 3-4 cups diced potatoes
- 2 (16 oz.) cans beans (pinto, kidney, black, white, chick peas, hominy, etc.)
- 4 oz. whole grain egg noodles, macaroni, pasta
- 1/2 cup uncooked brown rice

Turn the page for steps 6 and 7.

Eat Well, Feel Well: A Curriculum for Older Adults

Step 6

Choose a broth

You need 4 cups (1 quart):

- 2 (16 oz.) cans reduced sodium chicken, beef, and/or vegetable broth
- 4 cups water and chicken, beef or vegetable bouillon (lower sodium)
- 1 can crushed or diced tomatoes (lower sodium or fresh tomatoes) and 3 cups water
- 4 cups low-fat milk and chicken bouillon (lower sodium)
- Any combination of above to make 1 quart

Step 7

Choose one or more seasonings

- 1-2 teaspoons dried herbs (oregano, basil, cumin, chili powder, thyme, rosemary, parsley, etc.)
- Bay leaf
- 1-2 tablespoons fresh herbs
- Minced garlic

Directions

1. Heat fat in a large soup pot. Add onion and cook until tender.
2. Add remaining ingredients (except fresh herbs).
3. Partially cover pot and simmer until meat is cooked and starch and vegetables are tender (about 20-30 minutes).
4. Add fresh herbs. Season with salt and pepper to taste.
5. Simmer another 5 minutes. Serve.

Beef and Vegetable Soup

Try These Soups

Chicken and Rice Soup – Combine onion, celery, carrots, chicken, rice, chicken broth, rosemary, parsley, and garlic.

Beef and Vegetable Soup – Combine onion, potatoes, carrots, celery, beef, crushed tomatoes, beef broth, oregano, basil, parsley, and bay leaf.

Black Bean and Corn Soup – Combine onion, green pepper, corn, green chilies, black beans, rice, crushed tomatoes, chicken broth, oregano, cumin, chili powder, cilantro, and garlic.

Cream of Broccoli Soup – Combine onion, broccoli, celery, cheese, milk, chicken bouillon, and garlic. Mash or blend together.

Janie Burney, PhD, RD
Professor and UT Extension Nutrition Specialist
Family and Consumer Sciences

Adapted from Utah State University Extension, 2012

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP) under an agreement with the State of Tennessee.

This institution is an equal opportunity provider.

Programs in agriculture and natural resources, 4-H youth development, family and consumer sciences, and resource development. University of Tennessee Institute of Agriculture, U.S. Department of Agriculture and county governments cooperating. UT Extension provides equal opportunities in programs and employment.