A few fun suggestions for the “Dry Beans in Your Diet” Lesson

· Use food models or pictures when doing the “Test Your Knowledge” quiz.
· Use a package of mixed beans and separate them for samples.
· Or go to a health food store and buy small quantities of each kind of bean.
· Make small bags of beans for each member and have them try to “Name that Bean”.
· Check food labels on canned beans and dry beans. Compare serving costs.
· Compare protein-serving costs of meat such as beef or chicken and dry beans.
· Make a bean salad and include kidney beans, garbanzo beans, and black beans.
· Have fun using this lesson.
This lesson is compiled with thanks to Jenny M. Wehmeier, FLE for Walworth County who wrote the lesson “The Importance of Dry Beans in Your Diet”, and Linda Olsen, FLE from Shawano County, who sent me the material for “Test Your Knowledge” and “Bean Arithmetic”. I also need to thank Michelle Tidemann, WAHCE Advisor, for advice and suggestions. The “Suggestions Page” was compiled using information from all of them.

Have fun with this and good nutritious eating to all.

Lylene Scholz, WAHCE VP Programming

