
SPROUTING GUIDE

TABLE OF
CONTENTS

Page 2 About Sprouts

Page 3 Growing Sprouts

Page 5 Sprouting Guide

Page 7 Discount Code

When Masontops launched the Bean Screen
Mason jar sprouting lid, naturally we wanted to
use our exciting new product in our very own
homes. Like everyone, we only want the best for
our families: that’s how we found Mumm’s.

Mumm’s Sprouting Seeds are organic, non-GMO
and grown on a family farm in Canada. They’re
so good, we decided to carry them ourselves
to complement our Bean Screen. Afterall, great
seeds grow great sprouts. But how good are
sprouts and how easy are they to make?

This guide will explain what sprouts are, the
benefits of sprouting, how to sprout, and give
you specific information on soaking times,
growing times, and the yield and nutrients for
your Mumm’s Sprouting Seeds.

Sprouting at home is fun and rewarding. In fact,
it’s so rewarding that we know you’ll want more.
That’s why on page 7 we offer an exclusive
discount on Mumm’s Seeds and the Bean
Screen sprouting lid.

WHAT ARE
SPROUTS?

WHY GROW
SPROUTS?

Sprouts are germinated seeds that have grown into very young plants.
Many different types of seeds can be grown into sprouts, including
vegetables, nuts, legumes, leafy greens, and grains.

Sprouts typically are harvested just as they begin to green and are less than
two inches long. Although sprouts are commonly referred to as “bean sprouts,”
beans are not the only seed that can be sprouted and many varieties of beans
can be grown into sprouts. Popular types of sprouts include alfalfa, broccoli, and
mung beans, but there are dozens–if not hundreds–of more options.

Delicious, healthy and fresh. Sprouts can be grown any time of the year in
anyone’s kitchen. It’s an easy and fun way to bring gardening indoors and only
requires a couple seconds of work each day. Growing your own sprouts gives
you control over the seed combinations and the safety of your sprouts.

Sprouts are becoming increasingly popular as people become more health
focused. Sprouts allow you to add specific vitamins to your diet. They're loaded
with concentrated levels of vitamins and nutrients–they can make up for most
daily nutrient recommendations! Refer to pages 5 and 6 to see the specific
health benefits your seed type offers.

MUNCH
m u n c hMUNCH

Eat sprouts on their
own or add them to
sandwiches, wraps,

salads, soups, stews,
hummus, burgers,

flatbreads, smoothies,
sushi, poke and more!

2

HOW TO GROW
SPROUTS AT HOME

Growing sprouts at home is easy and fun.
The easiest way to grow sprouts is with a
Bean Screen sprouting lid and any wide
mouth Mason jar. Bean Screens stay on
for every step of the process and have
unique features that make sprouting fool
proof. Get your own Bean Screen here.

Ready to get started? Here are some basic guidelines on how to sprout.

Choose the seeds you would like to sprout. Take
note of the yield and soaking time as specified
on the package, or refer to our “Handy Dandy
Sprouting Guide” on pages 5 and 6.

Need seeds? Click here.

Select your sprouting device. We recommend
using our Bean Screens for wide mouth Mason
jars. They have unique features, like standing
pegs and an inverted sprout, that streamlines the
process. Click here to purchase on Amazon.

Add your seeds to your sprouting device and soak
them in water for about 10 minutes and then drain
them to wash away any residue. Cover them again
with water and let them soak again as specified
for your seed type: this could range anywhere
from 2-8 hours.

11

22

33

3

Lay your jar on its side for the growing process.
Air will freely flow in and out of the jar through
the Bean Screen and the faceted sides will stop it
from rolling from the counter.

Continue to rinse and drain your sprouts every
morning and evening, then leave them to grow. If
the seeds/sprouts start to dry out, increase rinsing
and draining. Always thoroughly drain water from
the jar. Refer to your sprouting instructions or the
following pages 5 and 6 for sprouting times.

If you’re using the Bean Screen, further drain
water by simply resting the jar upside-down
on its standing pegs for 15 minutes. If you’re
using another device, please follow their safety
instructions for draining.

Once your sprouts are grown, give them a final
rinse and then swirl them around in a bowl of
water to gently separate the hulls (this is optional).

Lay them out flat to dry. Once completely dry,
move them to an airtight container and store
them in the fridge. Sprouts can last up to 2 weeks
or more in the fridge if properly stored.

After the seeds are done soaking, drain them,
rinse them, then drain again. Remember: if you’re
using the Bean Screen, it can stay on for the entire
sprouting process.

44

55

66

77

88

4

Name Contains
Soak &
Sprout
Times

Yield Vitamins & Nutrients

Alfalfa Pure Alfalfa

4-8 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for

3-4 cups of
sprouts

Vitamins C & B6, riboflavin, folic acid,
protein, magnesium, phosphorus, zinc,
copper, calcium, iron, and more. High in
antioxidants and phytoestrogens.

Anient
Eastern
Blend

Fenugreek,
Lentils,
Kamut,
Adzuki

6-12 hrs
to soak

3 days to
sprout

1/2 cup
seeds for
2 1/2 cup
of sprouts

Vitamins C & B6, calcium, iron
magnesium, folate, thiamin, iron, copper,
protein, iron, and more.

Broccoli
Pure

Broccoli

2-3 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for
1 cup of
sprouts

Vitamins K, C, B6 & E, folate, fiber,
potassium, and magnesium. Also
contains sulforaphane, which prevents
cancer and rejuvenates immunity.

Broccoli
Brassica

Blend

Broccoli,
Broccoli

Raab,
Radish,

Mustard,
Arugula

2-3 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for

3-4 cups of
sprouts

Vitamins K, C, E & B6, protein, amino
acids, iron, calcium, fiber, and more. Also
contains sulforaphane, which prevents
cancer and rejuvenates immunity.

Crimson
Lentils

Pure
Crimson
Lentils

4-8 hrs to
soak

2-3 days
to sprout

1/2 cup
seeds for

2 1/2 cups
sprouts

Vitamins B & C, folate, manganese,
thiamin, iron, phosphorus, and copper.

Crunchy
Bean Mix

Peas,
Garbanzos,

Lentils

6-8 hrs
to soak

2-3 days
to sprout

1/2 cup
seeds

for 1 cup
sprouts

Vitamins A, B, C & E, calcium, iron, amino
acid, folate, manganese, thiamin, phos-
phorus, copper, chlorophyll, and more.

HANDY DANDY
SPROUTING GUIDE

Get started with our
Boosted Seed Sample
Pack. Includes 12 Seed

Types! Shop here. 5

Name Contains
Soak &
Sprout
Times

Yield Vitamins & Nutrients

Daikon
Radish

Pure
Daikon
Radish

4-6 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for

3-4 cups of
sprouts

Vitamins A, B6 & C, calcium, iron,
magnesium, phosphorus, potassium, zinc
and more.

Kaiware
Radish

Pure
Kaiware
Radish

4-6 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for
3-4 cup of

sprouts

Vitamins A, B6 & C, calcium, iron,
magnesium, phosphorus, potassium,
zinc and more.

Mung
Beans

Pure
Mung
Beans

6-8 hrs
to soak

2-3 days
to sprout

1/2 cup
seeds for

2 1/2 cups
of sprouts

Vitamins B2, B3, B5, B6 & selenium,
protein, fiber, folate, manganese,
magnesium, phosphorus, iron, copper,
potassium, and zinc.

Red
Clover

Pure Red
Clover

4-8 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for

3-4 cups of
sprouts

Vitamins A, B, C, E, & K, and rich in
minerals and trace elements.

Sandwich
Booster

Clover,
Alfalfa,
Radish,
Mustard

4-8 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for

3-4 cups of
sprouts

Vitamins A, B, B6, C, E & K, riboflavin,
folate, magnesium, copper, protein,
calcium, iron, magnesium, potassium,
copper, zinc, and many more.

Spicy
Lentil

Crunch

Lentils,
Red Clover,

Alfalfa,
Radish,
Mustard

4-6 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for
2-3 cups
sprouts

Vitamins A, B, C, E & K, folate, manga-
nese, thiamin, iron, copper, riboflavin,
folate, zinc, copper, protein, pantothenic
acid, calcium, protein, and more.

Spring
Salad

Broccoli,
Radish,

Red Clover,
Alfalfa

2-3 hrs to
soak

4-5 days
to sprout

1 tbsp
seeds for
2-3 cups
sprouts

Vitamins A, B, B6, C, K & E, folate, fiber, po-
tassium, calcium, folic acid, protein, mag-
nesium, phosphorus, zinc, copper, calcium,
iron, and more. High in antioxidants and
contains cancer-preventing sulforaphane.

6

Get started with our Boosted
Seed Sample Pack. Includes
12 Seed Types! Shop here.

Need some seeds or haven't tried
the Bean Screen yet? Get 15% off your

next purchase for any Bean Screen
or sprouting seed products offered at

masontops.com.

Redeem with code
SPROUTINGGUIDE15

15% DISCOUNT FOR
YOUR NEXT ORDER

SHOP NOW

