[image: CTF.jpg][image: Farm-to-School-Logo-2.png]

Harvest of the Month: 
Dry Beans


This month in adventurous eating: Food is a great teaching tool.
Science lessons can become interactive by challenging students to use their scientific observation skills to analyze the snack. Math lessons can be brought to life by using the snack in a real-life word problem. Use your Harvest of the Month treats as teaching tools!

Nutrition Sound Bite: Beans make for a better body! They provide the basic building block of the body, protein, along with many other necessary nutrients.

Nutrition Digest: 
· One serving of dry beans is ½ cup, or about one cupped handful. That cooks up to about 1½ cups of cooked beans. So, can you figure out how many times they multiply in volume?
· Most bean varieties are good sources of fiber and folate. Beans are also a good source of phosphorous, a major component of bones and teeth, so they keep your skeleton super strong!
· Beans are a popular source of plant protein, particularly in vegetarian diets. Some proteins form antibodies that keep us healthy by fighting disease and infection. Others build connective tissues that hold our muscles and joints in place. Protein is found in nearly every tissue and organ in our bodies. If you want to be a powerful person, eat plenty of protein!

Bean Trivia:
· About how many years ago were common beans domesticated?
· 7,000 years ago. Imagine how many beans have been grown since then!
· T/F: Bean plants change color from green to yellow when the beans are dry and ready to be harvested.
· True! If a bean plant is still green, that means the beans have not dried yet.
· Beans are very high in which nutrient?
· a) Protein	b) Antioxidants		c) Fiber		d) All of the above
· About how many varieties of beans are grown worldwide?
· Over 40,000! Talk about diversity!

Some bonus fun facts:
· [bookmark: _GoBack]Although they are called a “pea,” blackeye peas are actually a bean and were once called mogette (pronounced moe-jet, French for “nun”). The black “eye” in the center of the bean was associated with a nun’s head attire.
· Garbanzo beans are also called “chickpeas” because each bean has a small beak that looks like a chick’s beak.
· Kidney beans are so-named because they are shaped like a kidney. They are native to Central and South America. 
· Lima beans originated in Peru in 6000 B.C. and are named after the capital city of Lima. 
					
				
			
		

image1.jpg


image2.png


