Whole Grains
What is a whole grain?

A whole grain consists of the entire grain seed of a plant. This seed, also known as the kernel, is made up of three key parts: the bran, the germ, and the endosperm. Refining typically removes the bran and the germ, leaving only the endosperm. Without the bran and germ, about 25% of the grain’s protein is lost, along with at least seventeen key nutrients. Refined products still contribute valuable nutrients because processors add back some vitamins and minerals to enrich refined grains. But whole grains still provide more protein, more fiber, and many other important vitamins and minerals.

Whole grains can be eaten whole, cracked, split, flaked, or ground. Most often they are milled into flour and used to make breads, cereals, pasta, crackers, and other grain‐based foods.

Whole Grain Requirements:
National School Lunch Program
SY 2012–13 and 2013–14: Half of grains must be whole grain

Beginning SY 2014–15: All grains must be whole grain
School Breakfast Program

SY 2013–14: Half of grains must be whole grain

Beginning SY 2014–15: All grains must be whole grain

What counts as a whole grain?

A. The item must meet the serving size requirements (found in the Food Buying Guide)
AND
B. The item must meet at least one of the following requirements:
· Whole grains per serving must be ≥ 8 grams.
OR
· Product includes FDA’s whole grain health claim on its packaging.
“Diets rich in whole grain foods and other plant foods and low in total fat, saturated fat, and cholesterol may reduce the risk of heart disease and some cancers.”
OR
· Product ingredient list must indicate whole grain as the first ingredient, with the exception of water (by law, ingredients must be listed in order by weight, starting with the heaviest ingredient).
[image: image1.jpg]A Pantnéi in éducaeion

List of Common Whole Grains
While this list is extensive, it is NOT comprehensive and therefore may not contain all possible representations of whole-grain ingredient names on food labels.
Barley
• dehulled barley

• dehulled-barley flour

• whole barley

• whole-barley flakes

• whole-barley flour

• whole-grain barley

• whole-grain barley flour
Brown Rice
• brown rice

• brown-rice flour

Corn
• whole corn

• whole-corn flour

• whole cornmeal

• whole-grain corn flour

• whole-grain grits

Oats

• oat groats

• oatmeal or rolled oats

• whole oats

• whole-oat flour

Rye
• whole rye

• rye berries

• whole-rye flour

• whole-rye flakes

Wild Rice
• wild rice

• wild-rice flour

Wheat
The most common kind of wheat in the U.S.

• bulgur (cracked wheat)

• bromated whole-wheat flour

• cracked wheat or crushed wheat

• entire wheat flour

• graham flour

• sprouted wheat

• sprouted wheat berries

• stone ground whole-wheat flour

• toasted crushed whole wheat

• wheat berries

• whole bulgur

• whole durum flour

• whole durum wheat flour

• whole-grain bulgur

• whole-grain wheat

• whole-wheat flour

• whole-wheat pastry flour

• whole-wheat flakes

Wheat (White)
• whole white wheat

• whole white wheat flour

Less Common Grains
To be whole grains, “whole” must be listed before the grain name.
• amaranth

• buckwheat

• emmer (farro)

• millet

• quinoa

• sorghum (milo)

• spelt

• teff

• triticale

OSPI CNS 6/12

