

Cooking with Canned Pork

Canned pork is a cooked pork product. It is a good source of protein, thiamin, niacin and iron.

Uses

Canned pork can be sliced, diced or shredded for almost any pork recipe. You can even try using pork when a recipe calls for beef or chicken.

One can (29 ounces) equals about 3 cups of diced pork. If you want more flavor, add your favorite spices, such as garlic powder or pepper.

How to store it

For best quality, store unopened cans in a cool, dry place. Use them within 1 year.

After you open the can, store any leftover pork in an airtight container in the refrigerator. Use it within 2 to 3 days.

10-Minute Pork Barbecue Sandwich (makes about 5 servings, ½ cup each)

What you need

- 1 teaspoon vegetable oil
- 1 large onion, chopped
- 2 cups canned pork
- ¾ cup prepared barbecue sauce
- 5 hamburger buns

How to make it

1. Wash your hands; make sure your cooking area is clean.
2. Using a large skillet, heat the oil over low heat.
3. Add the onion and cook it until tender, about 3 to 5 minutes.
4. Mix in the pork and barbecue sauce; cook it for about 5 minutes or until it is heated throughout.
5. Spoon the barbecue mixture onto the bottom half of an opened hamburger bun.

Fried Rice With Pork (makes 6 to 8 servings)

What you need

- 2 large eggs
- 1 tablespoon vegetable oil
- ¼ cup onion, chopped
- 1 clove garlic, chopped
- 4 cups cooked rice
- 3 tablespoons soy sauce
- ½ cup canned pork, shredded

How to make it

1. Wash your hands; make sure your cooking area is clean.
2. In a large skillet, cook the eggs in oil until they are firm. Push them to one side of the skillet. Add the onion and garlic; cook until the onion is tender (about 5 minutes).
3. Stir in the cooked rice, pork and soy sauce. Continue stirring until all the ingredients are mixed and steaming hot.

Adapted from *Commodity Fact Sheet for USDA Household Programs: Canned Pork* by Jenna Anding, Associate Professor and Extension Nutrition Specialist, The Texas A&M System.

Produced by AgriLife Communications, The Texas A&M System
Extension publications can be found on the Web at: <http://AgriLifebookstore.org>
Visit the Texas AgriLife Extension Service at <http://AgriLifeextension.tamu.edu>

Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8, 1914, as amended, and June 30, 1914, in cooperation with the United States Department of Agriculture. Edward G. Smith, Director, Texas AgriLife Extension Service, The Texas A&M System.
Revision