Frankenmuth Bavarian Inn Navy Bean Salad

1 pound Michigan small navy beans

6 cups water

6
cups water

11/4
cups celery, diced

1/2
cup onions, chopped

1/2
cup green pepper, chopped

1/2
cup Italian dressing (or any oil and vinegar dressing)

1/2
cup vinegar

1/2
cup sugar

1
teaspoon dry mustard

1/2
teaspoon garlic salt

1/4
teaspoon paprika

3/4
teaspoon Bavarian Inn All-Purpose Seasoning

1/2
teaspoon salt

1/4
cup diced pimentos, drained

Soak beans in 6 cups of water overnight in refrigerator. Drain and rinse beans. Combine with 6 cups water; simmer on top of stove until tender (about 1 to 11/2 hours) stirring occasionally. Drain, cool, and then add remaining ingredients. Chill for about 4 hours in refrigerator before serving. Makes 10-12 portions.

