

Now Serving: Beans!

NDSU
Extension Service
North Dakota State University

Lesson developed by
Julie Garden-Robinson PhD, LRD
Food and Nutrition Specialist
and
Stacy Halvorson, Program Assistant

Quick Facts

Member of the legume family

Midwest region is the largest producer of dry beans in the U.S.

Provide a wide range of health benefits

What's In a Bean?

**How much fiber is in
1/2 cup of cooked beans?**

**4
grams**

**6
grams**

**8
grams**

Bean variety per 1/2 cup, cooked	Calories	Fat (g)	Protein (g)	Carbs (g)	Fiber (g)	Iron (mg)	Pot (mg)	Sodium (mg)	Folate (mcg)
Black	114	0.5	8	21	8	2	306	1	128
Great Northern	104	0.4	7	19	6	2	346	2	90
Dark Red Kidney	109	0.2	8	19	8	2	335	4	65
Navy	127	0.6	8	24	9	2	354	0	127
Pinto	123	0.5	8	22	8	2	373	1	147

Data courtesy of the U.S. Department of Agriculture National Nutrient Database for Standard Reference.

MyPlate Recommendations

**1 cup cooked beans
=
1 cup vegetables**

**1/4 cup cooked
beans =
1 ounce equivalent**

A Healthy Choice

Heart Health

- **Studies show a diet rich in beans helps reduce the risk of heart disease.**

Cancer-reducing Agents

- **Beans are rich in antioxidants which have been shown to reduce the risk of certain cancers.**

A Healthy Choice

Blood Sugar Management

- Beans contain complex carbohydrates that help to control blood sugar levels.

Weight Control

- Beans are naturally low in fat and high in fiber and protein.

A Healthy Choice

Pregnancy and Healthy Babies

- **Beans provide an excellent source of folate, a B vitamin that reduces the risk of neural tube defects in infants.**

Food Allergies and Intolerances

- **Beans provide a good source of fiber, protein, vitamins and minerals that may otherwise be lacking in the diet.**

Adding Beans to Your Diet

**Main
Dishes**

Pasta

**Side
Dishes**

**Dips and
Spreads**

Salads

**Baked
Goods**

Preparing Beans

**Hot Soak
Method**

**Quick Soak
Method**

Cooking Tips

Consider what type of dish is being made

Take into account time constraints

Do not add acidic ingredients until the very end

Questions

