

Healthy Habits For Life! Staff Wellness

Make Half Your Grains Whole

Adapted from material by:
Cynthia Harriman
Director of Food & Nutrition
Strategies
Oldways & the Whole Grains Council

2005 Dietary Guidelines for Americans Recommends...

*“ Consume 3 or more servings (or oz. equivalents) of whole-grain products per day, with the rest of the recommended grains coming from enriched or whole-grain products.
In general, at least half the grains should come from whole grains.”*

Health Benefits of Whole Grains

People who eat Whole Grains reduce serious health risks of:

Heart
disease-
drops 25-
36%

Type 2
Diabetes-
drops 21-
27%

Digestive
cancers-
drops 21-43%

Stroke-
drops
37%

Health Benefits of Whole Grains

(can also use HH4L activity cards for staff to read)

- **Controls Weight. Women and men who ate more whole grains consistently gained less weight over an 8-12 year period, in Harvard studies.**
- **Curbs Colon Cancer. Women who ate more than 4 1/2 daily servings of whole grains were one-third less apt to develop colon cancer than those who ate less than 1 1/2 servings a day, a new Swedish study finds.**
- **Defeats Diabetes. People who eat the most whole grains, especially high-fiber cereals, are 20% to 30% less likely to develop insulin resistance, metabolic syndrome and Type 2 diabetes, according to research from Tufts, Harvard and U. MN.**

USA Today, June 19, 2005

Health Benefits of Whole Grains

- **Stops Heart Disease.** Harvard investigators found that men who ate a bowl of whole-grain cereal every day cut their risk of dying of cardiovascular disease by 20%.
- **Drops Blood Pressure.** Eating a whole-grain oat cereal, such as oatmeal, every day for three months enabled 73% of those with high blood pressure to reduce or eliminate their need for medication, University of Minnesota investigators reported.
- **Saves Lives.** Older women in Iowa who ate whole grains containing 4.7g of fiber daily were 17% less like to die of any cause in an 11-year period than were women who ate refined grains, says a University of Minnesota study.

New WG Health-Benefit Studies

- **Reduces Gum Disease. Periodontitis, a gum inflammation that is the major cause of tooth loss in adults, may be reduced by eating 3-4 servings of whole grains daily, according to a 14-year McMaster University study.**
- **Benefits Children Quickly. Overweight children, age 9-15, spent two weeks on an all-you-can-eat diet of whole grains, vegetables, fruits, and lean protein, while exercising 2.5 hours a day. UCLA researchers reported that the children's cholesterol levels dropped an average of 21%, while insulin levels fell 30%.**

A Whole Grain Includes Everything

Graphic courtesy Bob's Red Mill

- Whole Grains-- **grains that have all three parts of the kernel:**
- Bran: **protective outer shell.**
- Endosperm: **starchy middle section of grain, and**
- Germ: **the seed for a new plant.**

The 3-Parts of a Whole Grain

Three parts of a grain	Nutrients in each part	Whole Grains	Refined Grains
Bran	Fiber, B-Vitamins	
	
Endosperm	Starch, protein, vitamins, and minerals	
	

Germ	B vitamins, protein, minerals and healthy oils	
	

Whole Grains vs. Refined Grains

- All grains can be whole or refined depending on how they are processed. Grains are naturally “whole” when they grow in the field because they have **all three parts of the kernel**: the bran, germ, and endosperm, as shown in this picture.

Whole vs. Refined cont....

- When the **bran and the germ** are **removed** from the grain to make white or enriched grains, the nutrients of the bran and the germ are also removed. Whole grains have more fiber, B vitamins, minerals, and healthy oils than enriched grains. The extra nutrients found in whole grains provide many health benefits.

List of Whole Grains

• Amaranth

Tiny kernels, resembles brown caviar when cooked. Actually a pseudo-grain, like quinoa and buckwheat, listed with other grains because of a similar nutritional profile. Higher protein level (16%) than most other grains. Popular in cereals, breads, muffins, crackers and pancakes.

• Barley

Very tough outer hull, difficult to remove without also removing the bran. Pearled barley not technically a whole grain (missing the bran). Hulled barley, available at health food stores, retains more of the whole-grain nutrients.

More Whole Grains....

- **Wheat**

Dominates other edible grains in food supply because of large gluten content, which enables bakers to make a variety of risen breads. Referred to as “hard” or “soft” according to protein content, and “red” or “white” according to the color of the kernels.

- **Corn**

Fresh corn on the cob. Popcorn. Corn cakes. Polenta. Tortillas. Eating corn with beans creates a complementary mix of amino acids that raises the available protein value.

More Whole Grains....

- **Millet**

Rarely served as human food in U.S.—most often found in bird feeders. However, it's the leading staple grain in India, and is common in China, South America and Russia. Tiny grain can be white, gray, yellow or red, it is often mixed with other grains for cooking.

- **Oats**

Slightly- sweet flavor makes oats a favorite for breakfast cereals. Unique among grains, oats almost never have their bran and germ removed in processing.

More Whole Grains....

- **Quinoa (pronounced Keen-wah)**

Also a high-protein pseudo-grain like amaranth, quinoa is a small, round, often light-colored grain, similar to sesame seeds. Is also found in other colors—red, purple, black. Most quinoa must be rinsed before cooking to remove bitter residue of saponins—a plant-defense that keeps away insects.

- **Rice, both brown rice and colored rice**

Whole grain rice is usually brown, but can be black, purple, red, or other various colors. One of the most easily-digested grains—one reason rice cereal is a common early solid food for infants.

More Whole Grains...

- **Rye**

High level of fiber in the bran and endosperm.
Traditional grain in Northern European and Russian cuisine, due to its ability to grow in very wet and cold climates.

...Next: Label Reading Activity
(see Facilitator's Guide page 10
for details)

Label Reading

» **Nutrition Facts** Serving Size 2 Slices (41g) Serving Per Container about 11 Amount Per Serving Calories 120
Calories from Fat 10 % Daily Value Total Fat 1.5g 2%
Saturated Fat 0g 0% Trans Fat 0g Cholesterol
0mg 0% Sodium 270mg 11% Total Carbohydrates 23g 8%
Dietary Fiber less than 1g 2% Sugars 3g Protein
4g **INGREDIENTS:** ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, HIGH FRUCTOSE CORN SYRUP, YEAST, CONTAINS 2% OR LESS OF SOYBEAN OIL, SALT, SODIUM STEAROYL LACTYLATE, SOY FLOUR, CALCIUM SULFATE, ENZYMES, MONOCALCIUM PHOSPHATE, AMMONIUM SULFATE, ASCORBIC ACID, AZODICARBONAMIDE, CALCIUM PEROXIDE, CALCIUM PROPIONATE (PRESERVATIVE).
CONTAINS: WHEAT AND SOY

More Label Reading..

»Nutrition Facts Serving Size 2 Slices (41g) Serving Per Container about 11 Amount Per Serving Calories110
Calories from Fat10 % Daily ValueTotal Fat 1.5g2% Saturated Fat 0.5g1% Trans Fat 0g Cholesterol 0mg0%Sodium 250mg10%Total Carbohydrates 23g8% Dietary Fiber 1g4% Sugars 3g Protein 3g **INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, HIGH FRUCTOSE CORN SYRUP, WHOLE WHEAT FLOUR, YEAST, CONTAINS 2% OR LESS OF HONEY, SOYBEAN OIL, SALT, WHEAT GLUTEN, SOY FLOUR, SODIUM STEAROYL LACTYLATE, CARMEL COLOR, MONOCALCIUM PHOSPHATE, AMMONIUM SULFATE, CALCIUM SULFATE, AZODICARBONAMIDE, ASCORBIC ACID, CALCIUM PROPIONATE (PRESERVATIVE), ENZYMES.**
CONTAINS: WHEAT AND SOY

More Label Reading...

» **Nutrition Facts** Serving Size 1 Slices (42g) Serving Per Container about 16 Amount Per Serving **Calories 100** Calories from Fat 10 % Daily Value Total Fat 1g 2% Saturated Fat 0g 1% Trans Fat 0g Cholesterol 0mg 0% Sodium 200mg 8% Total Carbohydrates 19g 6% Dietary Fiber 3g 12% Sugars 3g Protein 5g **INGREDIENTS: WHOLE WHEAT FLOUR, WATER, BROWN SUGAR, VITAL WHEAT GLUTEN, NONFAT MILK, CONTAINS 2% OR LESS OF YEAST, BUTTER (CREAM, SALT), SALT, HONEY, SODIUM STEAROYL LACTYLATE, DATEM, MONOCALCIUM PHOSPHATE, MONO- AND DIGLYCERIDES, SOY FLOUR, CALCIUM SILFATE, ENZYMES, ASCORBIC ACID, AZODICARBONAMIDE, CALCIUM PEROXIDE, AMMONIUM SULFATE, CALCIUM PROPIOMATE (PRESERVATIVE).**
CONTAINS: WHEAT, MILK AND SOY

More Label Reading..

» Nutrition Facts Serving Size 1 cup (28g) **Children Under 4 - 3/4**
 cup (21g) Serving Per Container about 14 **Children Under 4 -**
 about 19 Amount Per Serving **Cheerios With**
 1/2 Cup **skim milk Cereal for Children**
Under 4 Calories 100 140 80 **Calories from Fat 15 20 10** % Daily Value
**** Total 2g* 3% 3% 1.5g Saturated Fat 0g 0% 3% 0g Trans Fat 0g 0g**
Polyunsaturated Fat 0.5g 0g Monounsaturated Fat 0.5g 0g Cholesterol
0mg 0% 1% 0mg Sodium 190mg 8% 10% 140mg Potassium
170mg 5% 11% 130mg Total Carbohydrates 20g 7% 9% 15g Dietary Fiber
3g 11% 11% 2g Soluble Fiber 1g 0g Sugar 1g 1g Other
Carbohydrates 16g 12g Protein 3g 2g **INGREDIENTS: WHOLE**
GRAIN OATS (INCLUDES THE OAT BRAN), MODIFIED CORN
STARCH, SUGAR SALT, TRIPOTASSIUM PHOSPHATE, OAT
FIBER, WHEAT, STARCH, VITMIN E (MIXED TOCOPHEROLS)
ADDED TO PRESERVE FRESHNESS.
VITAMINS AND MINERALS: CALCIUM CARBONATE, IRON AND
ZINC (MINERAL NUTRIENTS), VITAMIN C (SODIUM
ASCORBATE), A B VITAMIN (NIACINAMIDE), VITAMIN B6
(PYRIDOXINE HYDROCHLORIDE), VITAMIN B2 (RIBOFLAVIN),
VITAMIN B1 (THIAMIN MONONITRATE), VITAMIN A
(PALMITATE), A B VITAMIN (FOLIC ACID), VITAMIN B12,
VITAMIN D3.

More Label Reading...

»Nutrition Facts Serving Size 3/4 Cup (31g/1.1oz) Serving Per Container about 15 Amount Per Serving CerealCereal with Vitamin A&D

Fat Free MilkCalories120160 Calories from Fat1510 % Daily Value

**Total Fat 2g*2%2% Saturated Fat 0.5g3%3% Trans Fat 0g

Cholesterol 0mg0%0%Sodium 160mg7%9%Potassium 25mg1%7%

Total Carbohydrates 27g9%11% Dietary Fiber less than 1g1%1%

Sugar 12g Other Carbohydrates 15g Protein 1g

INGREDIENTS: RICE, SUGAR, COCOA (TREATED WITH ALKALI), SEMISWEET CHOCOLATE (SUGAR, CHOCOLATE, DEXTROSE), PARTIALLY HYDROGENATED VEGETABLE OIL (ONE OR MORE OF COCONUT, COTTONSEED AND SOYBEAN) †, SALT, MALT FLAVORING, CALCIUM CARBONATE, HIGH FRUCTOSE CORN SYRUP, ASCORBIC ACID AND SODIUM ASCORBATE (VITAMIN C), IRON NIACINAMIDE, ,ARTIFICIAL FLAVOR, ZINC OXIDE PYRIDOXINE HYDROCHLORIDE (VITAMIN B6), RIBOFLAVIN (VITAMIN B2), THIAMIB HYDROCHLORIDE (VITAMIN B1), VITAMIN A PALMITATE, FOLIC ACID, BHT (PRESERVATIVE), VITAMIN D AND VITAMIN B12.

† LESS THAN 0.5G TRANS FAT PER SERVING.

More Label Reading..

» **Nutrition Facts** Serving Size 3/4 Cup (27g) Serving Per Container about 12 Amount Per Serving Fruity Cheerios with 1/2 Cup Skim

Calories 100 140 Calories from Fat 10 10 % Daily Value **Total Fat 1g*2%2% Saturated Fat 0.5g0%0% Trans Fat 0g Polyunsaturated Fat 0.5g Monounsaturated Fat 0g Cholesterol 0mg0%1% Sodium 135mg6%8% Potassium 50mg1%7% Total Carbohydrates 23g8%10% Dietary Fiber less than 1g6%6% Sugar 9g Other Carbohydrates 15g Protein 1g **INGREDIENTS: WHOLE GRAIN CORN, SUGAR, WHOLE GRAIN OATS, CORN SYRUP, CORN STARCH, ORANGE JUICE CONCENTRATE, CANOLA AND/OR RICE BRAN OIL, SALT, CORN BRAN, TRISODIUM PHOSPHATE, RED 40, YELLOW 6, BLUE 1 AND OTHER COLOR ADDED, SODIUM CITRATE, NATURAL FLAVOR, WHEAT FLOUR, VITAMIN E (MIXED TOCOPHEROLS), BHT AND SODIUM BENZOATE ADDED TO PRESERVE FRESHNESS.**

VITAMINS AND MINERALS: CALCIUM CARBONATE, VITAMIN C (SODIUM ASCORBATE), ZINC AND IRON (MINERAL NUTRIENTS), A B VITAMIN (NIACINAMIDE), VITAMIN B6 (PYRIDOXINE HYDROCHLORIDE), VITAMIN B2 (RIBOFLAVIN), VITAMIN B1 (THIAMIN MONONITRATE), VITAMIN A (PALMITATE), A B VITAMIN (FOLIC ACID) VITAMIN B12 VITAMIN D

CONTAINS WHEAT INGREDIENTS

More Label Reading..

»Nutrition Facts Serving Size 1 Container (64g) Amount Per Serving Calories300 Calories from Fat120 % Daily ValueTotal Fat 13g20% Saturated Fat 7g35% Trans Fat 0g Cholesterol 0mg0%Sodium 1110mg46%Total Carbohydrates 38g13% Dietary Fiber 2g7% Sugar 2g Protein 7g

INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), VEGETABLE OIL (CONTAINS ONE OR MORE OF THE FOLLOWING: CANOLA OIL, COTTONSEED OIL, PALM OIL, RICE OIL) PRESERVED BY TOCOPHEROLS AND/OR TBHQ AND/OR ASCORBYL PALMITATE, DEHYDRATED VEGETABLES (CORN, CARROT, GREEN PEA), SALT, TEXTURED SOY PROTEIN, HYDROLYZED SOY, CORN AND WHEAT PROTEIN, ONION POWDER MONOSODIUM GLUTAMATE, CARMEL COLOR, GARLIC POWDER, AUTOLYZED YEAST EXTRACT, POTASSIUM CARBONATE, SODIUM CARBONATE, SODIUM TRIPOLYPHOSPHATE, DISODIUM GUANYLATE, DISODIUM INOSINATE, SODIUM ALGINATE, NATURAL FLAVORS, SOY SAUCE POWDER (WHEAT, SOYBEANS, MALTODEXTRIN, SALT), BEEF POWDER, HYDROLYZED WHEAT GLUTEN, SUGAR.

More Label Reading..

»Nutrition Facts Serving Size 2 oz. (56g/ 1/8 of package) dryServing
Per Container about 8 Amount Per Serving Calories200 Calories
from Fat10 % Daily ValueTotal Fat 1g2% Saturated Fat 0g0%
Trans Fat 0g Cholesterol 0mg0%Sodium 210mg0%Total
Carbohydrates 43g14% Dietary Fiber 2g8% Sugar 3g Protein
7g **INGREDIENTS: DURUM SEMOLINA,
NIACIN,FERROUS LACTATE (IRON, THIAMIN
MONONITRATE (VITAMIN B1), RIBOFLAVIN (VITAMIN B2),
FOLIC ACID.
CONTAINS WHEAT.**

More Label Reading..

»Nutrition Facts Serving Size 2 oz. (56g/ 1/8 of package) dry
Serving Per Container about 8 Amount Per Serving Calories210
Calories from Fat10 % Daily ValueTotal Fat 1g2% Saturated
Fat 0g0% Trans Fat 0g Cholesterol 0mg0%Sodium 0mg0%Total
Carbohydrates 42g14% Dietary Fiber 5g20% Sugar 2g Protein
7g

More Label Reading..

» **Nutrition Facts** Serving Size 1/4 cup (42g) (makes 3/4 cup prepared) Serving Per Container about 19 Amount Per Serving

Calories 150	Calories from Fat 10	% Daily Value **	Total	
Fat 1g	*2%	Saturated Fat 0g	0%	
Trans Fat 0g	Cholesterol 0mg	0%	Sodium 0mg	0%
Potassium 100mg	3%	Total Carbohydrates 32g	11%	
Dietary Fiber 1g	4%	Sugar 0g	Protein 3g	6%

INGREDIENTS: LONG GRAIN BROWN RICE

More Label Reading..

»Nutrition Facts Serving Size 1/3 cup (56g dry) (About 1 cup cooked) Serving Per Container about 4 Amount Per Serving Calories200 Calories from Fat5 % Daily Value **Total Fat 0.5g1% Saturated Fat 0g0% Trans Fat 0g Cholesterol 0mg0%Sodium 5mg0%Potassium 60mg2%Total Carbohydrates 43g14% Dietary Fiber less than 1gram2% Sugar 0g Protein 5g **INGREDIENTS: LONG GRAIN PARBOILED RICE ENRICHED WITH IRON (FERRIC ORTHOHPHOSPHATE), NIACIN, THIAMIN (THIAMINE MONONITRATE) AND FOLATE (FOLIC ACID).**

More Label Reading..

» **Nutrition Facts** Serving Size 1/4 cup Dry (45g) Serving Per Container about 20 Amount Per Serving Calories 150 Calories from Fat 0 % Daily Value ** Total Fat 0g 0% Saturated Fat 0g 0% Trans Fat 0g Cholesterol 0mg 0% Sodium 0mg 0% Potassium 170mg 5% Total Carbohydrates 33g 11% Dietary Fiber 1g 4% Sugar 0g Protein 3g **INGREDIENTS: LONG GRAIN RICE, FERRIC PHOSPHATE, NIACIN, THIAMIN MONONITRATE, AND FOLIC ACID.**

More Label Reading..

»Nutrition Facts Serving Size 1 tortilla (41g) Serving Per Container about 12 Amount Per Serving Calories100 Calories from Fat15 % Daily Value Total Fat 4.5g7% Saturated Fat 1.5g8% Trans Fat 0g Polyunsaturated Fat 1.5g Monounsaturated Fat 1g Cholesterol 0mg0%Sodium 240mg10%Total Carbohydrates 20g7% Dietary Fiber 2g8% Sugar 1g Protein 3g **INGREDIENTS: ENRICHED BLEACHED WHEAT FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, VEGETABLE SHORTENING (SOYBEAN OIL, HYDROGENATED SOYBEAN OIL), LEAVENING (SODIUM BICARDONATE, SODIUM ALUMINUM SULFATE, CORN STARCH, MONONCALCIUM PHOSPHATE, AND/OR SODIUM ACID PYROPHOSPHATE, CALCIUM SULFATE), SALT, AND CONTAINS 2% OR LESS OF: CALCIUM PROPIONATE AND SORBIC ACID AND/OR POTASSIUM SORBATE (PRESERVATIVES), DOUGH CONDITIONERS (FUMARIC ACID, SODIUM METABISULFITE AND/OR MONO- and DIGLYCERIDES).**

More Label Reading..

»Nutrition Facts Serving Size 1 Tortilla (33g) Serving Per Container about 12 Amount Per Serving Calories 100 Calories from Fat 15 % Daily Value Total Fat 1g 2% Saturated Fat 0g 0% Trans Fat 0g Polyunsaturated Fat 0g Monounsaturated Fat 0g Cholesterol 0mg 0% Sodium 10mg 0% Total Carbohydrates 14g 5% Dietary Fiber 2g 8% Sugar 2g Protein 3g **INGREDIENTS: GROUND CORN TREATED WITH LIME, WATER, CELLULOSE GUM, PROPIONIC ACID (TO PRESERVE FRESHNESS), BENZOIC ACID (TO PRESERVE FRESHNESS), PHOSPHORIC ACID (PRESEVATIVE), DEXTROSE, GUAR GUM, AMYLASE.**

More Label Reading..

»Nutrition Facts Serving Size 1 Tortilla (41g) Serving Per Container about 12 Amount Per Serving Calories120 Calories from Fat40 % Daily ValueTotal Fat 4g6% Saturated Fat 0g8% Trans Fat 0g Polyunsaturated Fat 2g Monounsaturated Fat 1g Cholesterol 0mg0%Sodium 210mg9%Total Carbohydrates 18g6% Dietary Fiber 4g16% Sugar 1g Protein 4g INGREDIENTS: WHOLE WHEAT FLOUR, WATER, VEGETABLE SHORTENING (SOYBEAN OIL, HYDROGENATED SOYBEAN OIL), CONTAINS 2% OR LESS OF: LEAVENING (SODIUM BICARBONATE, SODIUM ALUMINUM SULFATE, CORN STARCH, MONONCALCIUM PHOSPHATE AND/OR SODIUM ACID PYROPHOSPHATE, CALCIUM SULFATE), SALT, CALCIUM PROPIONATE AND SORBIC ACID AND/OR POTASSIUM SORBATE (PRESERVATIVES), YEAST, MOLASSES, DOUGH CONDITIONERS (FUMARIC ACID, SODIUM METABISULFITE AND/OR MONO- AND DIGLYCERIDES).

Whole Grain Examples

15. Below is a list bread and grain items. For each item, please indicate if you ever buy it for your family. Do not include items eaten at a restaurant. Do you buy?... (if sometimes, count as yes)

	Yes	No	Don't know
Whole wheat bread or whole grain bread	_____	_____	_____
White Bread	_____	_____	_____
Corn Tortillas	_____	_____	_____
Whole Wheat Tortillas	_____	_____	_____
Flour Tortillas	_____	_____	_____
Oatmeal (not instant oatmeal packets)	_____	_____	_____
Brown Rice	_____	_____	_____
White Rice	_____	_____	_____
Barley	_____	_____	_____
Bulgar	_____	_____	_____

16. What is the reason you don't buy brown rice?

- I don't know what it is
- I have never tasted it
- I don't know how to cook it
- It takes too long to cook
- I don't like how it tastes
- My family doesn't like it
- It cost too much
- Someone in the family has a food allergy or medical reason not to eat them
- I can't find them in the store
- No specific reason
- Don't know
- Other
- I do buy brown rice

17. What is the reason you don't buy whole wheat tortillas?

- I don't know what they are
- I have never tasted them
- I make my own tortillas at home
- I don't like how they taste
- My family doesn't like them
- They cost too much
- Someone in the family has a food allergy or medical reason not to eat them
- I can't find them in the store
- No specific reason
- Don't know
- Other
- I do buy whole wheat tortillas

18. What is the reason you don't buy corn tortillas?

_____ I don't know what they are

_____ I have never tasted them

_____ I make my own tortillas at home

_____ I don't like how they taste

_____ My family doesn't like them

_____ They cost too much

_____ Someone in the family has a food allergy or
medical reason not to eat them

_____ I can't find them in the store

_____ No specific reason

_____ Don't know

_____ Other

19. What is the reason you don't buy whole wheat or whole grain breads?

_____ I don't know what these products are

_____ I have never tasted these products

_____ I don't like how they taste

_____ My family doesn't like them

_____ They cost too much

_____ Someone in the family has a food allergy or medical reason not to eat them

_____ I can't find these products in the store

_____ No specific reason

_____ Don't know

_____ Other

How can you eat more whole grains at home?

At Home and on the Go

(Every Little Bit Helps)

Try some of these ideas today!

- Buy three different loaves of whole-grain bread and taste all of them.
- Try some whole-wheat pasta.
- Have popcorn or whole wheat crackers as a snack.
- Serve bulgur instead of potatoes one night this month.
- On the weekend, try cooking steel-cut oatmeal.
- Make pizza with whole wheat pita as the crust.
- Bake your favorite cookies with whole wheat flour.
- Serve hamburgers with whole wheat buns.

How can you get more whole grains when you eat out ?

In Restaurants: Just Ask!

“May I have brown rice instead?”

“A bowl of oatmeal, please.”

“How about whole grain pizza crust?”

“Turkey on a whole grain bun for me.”

“I’ll have your bulgur pilaf, thanks.”

“One whole grain bagel, to go.”

“Whole grain pasta for me, please.”

Evaluation

- Have staff provide feedback (see learning design page 14 for details)

Additional Possible Activities

- See learning design page 16 for details

The Whole Grains Council

Helping Americans make half (or more!)
of their grains whole.

www.WholeGrainsCouncil.org