FIBER RECIPE SHEET/LAB
SCIENTIFIC NUTRITION


NAME:  _________________________

Easy Brown Rice and Beans

4 tablespoons brown rice
¾ cup water
7-ounce can stewed tomatoes
⅓ cup chopped celery (1 stalk)
⅓ cup chopped onions (½ medium onion)
½ cup chopped green pepper (½ medium)
7-ounce can red beans (half a 14-oz. can) Can substitute kidney or pinto beans
Pinch of garlic powder
2 drops hot sauce
Dash of pepper

Cook rice in water until water is absorbed (or begin with 1 cup prepared brown rice). In skillet cook chopped celery, onion, and green peppers slowly over low heat about 10 minutes. Add drained canned beans, stewed tomatoes and seasoning. Bring to a boil, and simmer uncovered about 10 minutes. Add cooked rice and mix thoroughly. Makes 2 servings. 

Nutritional Information per serving: Calories 154, Total fat 1g, Cholesterol 0mg, Sodium 327mg, Total carbohydrate 32g, Dietary fiber 7g, Sugar 4g, Protein 6g. 

Please use complete sentences when appropriate, and write legibly, to answer the following questions.
Complete the following chart. Look at each ingredient, and using your notes if necessary, decide if each ingredient is an example of a ‘soluble’ or ‘non-soluble’ fiber source.  Place a checkmark in the correct column:
	FOOD ITEM
	SOLUBLE FIBER
	NON-SOLUBLE FIBER

	Brown rice
	
	

	Water
	
	

	Stewed tomatoes
	
	

	Celery
	
	

	Onions
	
	

	Green pepper
	
	

	Hot sauce
	
	


At 7g of fiber per serving, would this food be considered a ‘good’, ‘better’, or ‘best’ source of fiber?  Explain.

________________________________________________________________

________________________________________________________________

________________________________________________________________

[image: image1.jpg]ot

b

whieice

gem


To the left is a ‘grain’ or kernel of rice. The parts of the grain are labeled. The ‘hull’ of the kernel is not edible, but contains MANY of the nutrients. Sometimes the rice is boiled with the hull ON first, in order for the nutrients to soak into the kernel, and then the hull is removed before the rice is sold. This would be called ‘converted rice’. Most of the time, the hull is simply removed.  
So, what is the difference between brown rice and white rice? 
________________________________________________________________

________________________________________________________________

Would it make any difference in the nutritional information if white rice were substituted for the brown rice?

________________________________________________________________

________________________________________________________________

Below is a listing of dried peas and beans.  Circle the one food item on the list that would NOT be considered a ‘legume’, and therefore does not belong on the list?
· Adzuki Beans (Asian snap bean) 

· Black Beans 

· Black-eyed peas 

· Broad Beans (Fava Beans) 

· Butter Beans 

· Calico Beans 

· Cannellini Beans (another variety of white beans) 

· Chickpeas (Garbanzo Beans) 

· Edamame  (baby soybeans before they get ripen to hardness)
· Great Northern Beans
· Green Beans 

· Italian Beans 

· Kidney Beans 

· Lentils 

· Lima Beans 

· Mung Beans (used primarily as bean sprouts)
· Navy Beans 

· Pinto Beans 

· Soy Beans, including black soy beans
· Split Peas 

· White Beans

Place a checkmark in front of each bean or pea listed above that you have actually eaten before, and then make a little note behind that bean or pea about where you ate it and in what dish?  (At home?  On vacation in Alabama?  In a French restaurant here in Omaha? In a salad? Or soup? Or where?)
