

PULSES

**LENTILS, CHICKPEAS
AND SPLIT PEAS**

Developed by:
Julie Garden-Robinson, Ph.D., L.R.D.,
Food and Nutrition Specialist
and
Stacy Halvorson, Extension Associate

NDSU
Extension Service
North Dakota State University

Northern
Pulse Growers
Association

MYPLATE

Search FNS

Go

- Search all USDA
- Search Tips
- Topics A-Z

Email Updates

Sign-up to receive
free email updates

Browse by Subject

- Applications
- Income Eligibility
- Reimbursement Rates
- Legislation
- Regulations
- Program Policy
- Guidance & Resources
- CN Labeling
- Food Safety
- School Nutrition

You are here: [Home](#) > [School Meals](#) > [Legislation](#) > [Healthy, Hunger-Free Kids](#) > [Nutrition Standards](#)

Nutrition Standards for School Meals

Through the [Healthy, Hunger-Free Kids Act](#) championed by the First Lady and signed by President Obama, USDA is making the first major changes in school meals in 15 years, which will help us raise a healthier generation of children.

The new standards align school meals with the latest nutrition science and the real world circumstances of America's schools. These responsible reforms do what's right for children's health in a way that's achievable in schools across the Nation.

Regulation

- [Final Rule: Nutrition Standards in the National School Lunch and School Breakfast Programs \(1/26/12\)](#)
 - [Press Release](#)
 - [School Meals Sample Menu \(PDF\) \(JPG\)](#)
 - [Final Summary of Public Comments on Proposed Rule](#)
- [Interim Rule: Certification of Compliance With Meal Requirements for the National School Lunch Program Under the Healthy, Hunger-Free Kids Act of 2010 \(4/27/12\)](#)
 - [Press Release: USDA to Provide Additional Funds for Nation's School Meals \(4/27/12\)](#)
 - [Child Nutrition Reauthorization 2010: Questions and Answers Related to the Certification of Compliance with Meal Requirements for the National School Lunch Program \(4/27/12\)](#)
 - [Presentation: Certification of Compliance with New Meal Pattern Requirements \(PDF\)](#)
 - [Performance Based Certification: Prototype Performance Work Statement, Performance](#)

FOCUS ON VEGETABLES

**Offer $\frac{3}{4}$ cup of
vegetables to
grades K-8 and
1 cup of
vegetables to
grades 9-12**

MUST OFFER VEGETABLES FROM THESE GROUPS WEEKLY

Dark green

Starchy

Orange/red

Other

Dry edible beans/lentils

WHICH OF THESE ARE CONSIDERED PULSE CROPS?

Lentils

Oats

Chickpeas

Corn

Dry Peas

Wheat

Barley

Rye

**Green
Beans**

PULSES ARE LEGUMES, (SEEDS THAT GROW IN THEIR PODS)

**Today's
focus**

Lentils

**Dry
Peas**

Chickpeas

WHAT HEALTH BENEFITS ARE ASSOCIATED WITH PULSE CROPS?

Skin health

**Reduce risk
of birth
defects**

Bone health

**Heart
health**

Eye health

**Reduce risk
of certain
cancers**

NUTRITIONAL CHARACTERISTICS

Nutrient (unit)	Reference Diet (used on food labels)	Chickpeas/garbanzo beans (per cup, cooked, without added salt)	Lentils (per cup, cooked, without added salt)	Split peas (per cup, cooked, without added salt)
Calories (kcal)	2,000	269	230	231
Total Fat (g)	Less than 65	4.3	0.8	0.8
Saturated Fat (g)	Less than 20	0.4	0.1	0.1
Trans Fat (g)	(No value set; minimize in diet)	0	0	0
Cholesterol (mg)	Less than 300	0	0	0
Sodium (mg)	Less than 2,400	11	4	4
Total Carbohydrate (g)	300	45	39.9	41.3
Fiber (g)	25	12.5	15.6	16.3
Protein (g)	50	14.5	17.9	16.4
Vitamin A (IU)	5,000	44	16	14
Vitamin C (mg)	60	2.1	3.0	0.8
Calcium (mg)	1,000	80	38	27
Iron (mg)	18	4.7	6.6	2.5
Folate (mcg)	400	282	358	127

Fiber Recommendations for Adults

Women < 50 years	25 grams
Men < 50 years	38 grams
Women > 50 years	21 grams
Men > 50 years	30 grams

Fiber Recommendations for Kids

4 to 8 year olds boys and girls	25 grams
9- to 13-year- old girls (boys)	26 grams (31 grams)
14- to 18-year- old girls (boys)	26 grams (38 grams)

MYPYRAMID RECOMMENDATIONS

Vegetable Group

**1 cup whole or mashed peas
or lentils
= 1 cup of vegetables**

Meat and Beans Group

**$\frac{1}{4}$ cup of cooked chickpeas,
lentils or peas
= 1 ounce equivalent**

MYPYRAMID RECOMMENDATIONS

**2.5 cups to
3.5 cups of
beans, peas
or lentils per
week**

ROLE IN SPECIAL DIETS

Gluten-free diet

Diabetic Diet

Vegetarian Diet

Weight Management Diet

PREPARING LENTILS

**Remove stones and rinse
lentils**

No soaking required

**Add 2.5 cups water for
every 1 cup of lentils**

**Heat water to boiling, simmer
lentils for 15 to 20 minutes**

**Yield:
1 cup lentils
+ 2.5 cups
water =
About 2.5 cups
cooked
lentils**

PREPARING CHICKPEAS

Remove stones and rinse chickpeas

Must soak using one of the following methods: slow soak, hot soak, or quick soak

Add 2 cups water for every 1 cup of chickpeas

Simmer for 1.5 to 2 hours

Yield:

**1 cup chickpeas
+ 2 cups water**

=

**About 2 cups
cooked
chickpeas**

PREPARING SPLIT PEAS

**Remove stones and rinse
split peas**

No soaking required

**Add 2 cups water for
every 1 cup of split peas**

**Heat water to boiling, simmer
split peas for 30 minutes**

Yield:

**1 cup split peas
+ 2 cups water**

=

**About 2 cups
cooked
split peas**

ON THE MENU

Curry

Salsa

Stir-fry

Hummus

Pasta

Baked goods

Creamy Mashed Potatoes

Replace part of
the potato flakes
with roasted
yellow pea flour.

Tacos, Spaghetti Sauce with Added Lentils

STORING PULSES

Uncooked

Store dry, uncooked pulses in a sealed container in a cool, dry place.

Cooked

Refrigerate leftovers at 40 degrees F and use within three days.

TOP 10 REASONS TO USE PULSES

**Excellent
source of
fiber**

**Good source
of protein**

Low fat

Low sodium

**Good source
of iron**

**Excellent
source of
folate**

**Good source
of
potassium**

**Low
glycemic
index**

Gluten-free

**Cholesterol-
free**

ADDITIONAL INFORMATION

NDSU Extension Service

<http://www.ag.ndsu.edu/ndsuag/food-nutrition>

Northern Pulse Growers Association

www.northernpulse.com

MyPyramid Website

www.mypyramid.gov

Northern
Pulse Growers
Association

NDSU
Extension Service
North Dakota State University

