

Dry Beans Commonly Consumed (by nationality)

Country	Commonly consumed bean(s)	Comments
Argentina	Fava or red kidney beans*	Beans may be used in salads.
Belize	Red kidney beans**	Stewed beans may be made with coconut milk and served with either rice or tortillas.
Bolivia	Black beans*	Refer to them as <i>porotos</i> and make black bean chili.
Brazil	Black beans**	Feijoada, a national dish, has black beans and many types of meats and/or sausages.
Chile	A local cranberry bean, navy beans*	Porotos is a dish made with cranberry beans.
Colombia	Red kidney beans	Refer to them as <i>frijoles</i> .
Costa Rica	Black beans	Black beans and rice, fried together are called <i>gallo pinto</i> .
Cuba	Black beans, chick peas	Black beans and white rice are called <i>Moros y Cristianos</i> , from Moors and Christians.
Dominican Republic	Red kidney beans	Habichuelas con dulce are beans made as a dessert with raisins, cinnamon, coconut milk, etc.
Ecuador	Many types, including black or kidney	Refer to them as <i>porotos</i> .
El Salvador	Black or red kidney beans	A thick corn tortilla (pupusa) may be stuffed with black beans.
Guatemala	Black beans	Refried black beans are <i>frijoles volteados</i> .
Honduras	Many types	Have red kidney beans and rice.
Mexico	Pinto, black, red kidney, chick peas	Beans are used in many dishes, intact or refried (boiled, mashed), with rice, tortillas, in stews, soups, mixed dishes or casseroles.
Nicaragua	Kidney beans	Red beans and rice, fried together are called <i>gallo pinto</i> .
Panama	Pigeon peas	Soupy rice with beans, meats and starchy vegetables is called <i>gallo pinto</i> . Pigeon peas are called <i>gandu'</i> .
Paraguay	Pinto beans, black, chick peas	Pinto beans for bean soup, also black and chick pea.*
Peru	Peruvian (mayocoba or Canary) beans, black beans	Peruvian beans are similar to pintos.
Puerto Rico	Red kidney beans, pigeon peas, chick peas, navy beans, pink beans	Refer to red kidney beans as <i>habichuelas</i> and black beans as <i>frijoles</i> . A <i>matrimonio</i> (a marriage) is a mix of rice and beans. Pigeon peas are called <i>gandules</i> .
Uruguay	Fava, red kidney, pinto beans	Beans may be used in salads.
Venezuela	Black, kidney or fava	The black beans are called <i>caraotas negras</i> and the soup is called <i>sopa de frijoles negros</i> .
Spain	Chick peas (garbanzo beans), navy beans	Fabada is also known as Asturian (white bean) soup; Potaje de garbanzo is Spanish chick pea soup.

*Many types of beans are eaten but generally not consumed as commonly as in Central America or other South American countries.

**Although Brazil, located in South America, was originally a colony of Portugal and is Portuguese (not Spanish) speaking, it is included in the table due to its high black bean consumption. Likewise, Belize, located in Central America was a British colony but has a large population of people of indigenous and Spanish ancestry, as well as predominantly Spanish speakers who have a large consumption of red beans.

