

Make Half Your Grains Whole Grains

Whole grains help:

- Protect against many types of cancer and other diseases
- Decrease risk of heart disease
- Control weight
- Keep bowel habits regular

*When grains are refined, the bran and germ is removed.
Many important nutrients are lost.*

Examples of whole grain foods:

- Brown rice
- Barley and bulgur
- Whole grain crackers
- Whole cornmeal
- Whole grain oats, oatmeal
- Whole grain bread, pasta and tortillas

What are whole grains?

Whole grains contain all parts of the grain (bran, endosperm and germ)

Look for the word "*whole*" listed as the first ingredient.

Grow a healthy family! Eat whole grains!

Try to eat 3 servings of whole grains every day.

Ways to add whole grains:

- Choose whole grain cereals.
- Choose whole wheat bread instead of white bread.
- Replace up to ½ of the white flour with whole wheat flour in your recipes.
- Add brown rice to a casserole or soup.
- Choose whole grain pasta.
- Buy corn or whole grain tortillas instead of flour tortillas.
- Add cooked barley to soup.
- Choose whole grain crackers for snacks.

My Grain Goal is: