Go with the Grain
Smart Choices, Healthy Staff
Go with the Grain 

This program is brought to you by The University of Texas WIC Wellness Works program. If your clinic would like to join this program and receive wellness information
on a regular basis, please contact The University of Texas Wellness Team at UTWellness@austin.utexas.eduor (512) 471-4494.

A wellness program for WIC staff
WIC Wellness Works. . . a journey
Go with the Grain 

WIC Wellness Works welcomes you to
Smart Choices, Healthy Staff

a worksite wellness program focused on the new WIC food package

Go with the Grain
Did you know…
The average American eats almost 60 pounds of bread a year?
The word “tortilla” comes from the Spanish word “torta” which means round cake?
There are more than 600 pasta shapes worldwide?
Cooked rice, tightly covered, stays fresh when refrigerated up to one week or frozen up to six
months?

Have you thought about your whole grain choices?
• Is your pasta or bread made from whole grains?
• Are you eating brown rice instead of white rice?
You may not have thought a lot about these foods but when we eat processed grains that have been stripped of their full nutrients, our bodies are not getting the best nutrition possible.
At WIC, you make a commitment everyday to help improve the lives of WIC participants across the state. You provide information on healthy lifestyle choices and you motivate participants to make positive changes in their lives.

Did you know…
people who eat three daily servings of whole grains have been shown to
reduce their risk of heart disease by 25 to 36%, stroke by 37%, Type II diabetes by 21 to 27%, digestive system cancers by 21 to 43%, and hormone-related cancers by 10 to 40%?

You give your best to WIC participants.
Don’t you deserve the best, as well?


Look inside Smart Choices, Healthy Staff – Go with the Grain

Here’s what you deserve! (Are you ready for the best?) As you strive to increase your whole grain intake, don’t forget that a healthy lifestyle includes incorporating healthy eating practices, being physically active, and practicing positive stress management. All three of these components support and interrelate to each other for optimal health benefits. We hope you enjoy this interactive packet as you make the change to better health. And remember, you deserve the best, so start now!

Follow these steps below as you get ready to “Go with the Grain”:
✔✔ Determine the benefits of choosing whole grain foods.
Review the Pros and Cons lists to help you determine if you are
ready for the best.

✔✔ Think about it. Take a minute and reflect on how you scored your Pros and Cons lists. Reviewing these lists helps you decide what is important to you and why you
want to increase your whole grain consumption. Equally important is identifying what is stopping you from switching to more whole grains.

✔✔ Get the Straight Facts on the health benefits for making at least
half your grains whole. Go with the Grain presents Whole Grains
Made Easy – a fact sheet about the many health benefits you will
gain by eating 100% whole grain products.

✔✔ Go with the Grain. For the next three weeks, try some fun
activities that will help you add more whole grains to your overall diet.The activities include:
Raid Your Pantry
Put Your Taste Buds to the Test
Go with the Grain

Our meals are filled with breads, rice, pastas, tortillas, crackers, bagels, and cereals.
Foods made with 100% whole grain provide essential health benefits which include
promoting a healthy heart, reducing risk of certain cancers, keeping the digestive
track running smoothly, and playing a role in diabetes management. Consider these
PROs and CONs for switching to more whole grain options.

What did you learn by reviewing the lists above?
Which of your circled lists is longer?
Are you giving yourself the best nutrition possible?
If you circled more items on the PRO side, then you are ready to make a
change. However, if your CON list is longer, you should continue to consider
the health benefits of making at least half your grains whole and try to add
more whole grain foods to your meals and snacks when you are ready.
What’s Keeping You From Going With The Grain?

Determine the Benefits of Whole Grain
Circle the reasons you feel are the PROs and CONs to making changes in the type of grain products you currently eat:
Eating whole grains keeps the digestive system running smoothly.
I don’t like the taste of whole grains.
Eating whole grains reduces the risk of heart disease, stroke, and certain cancers.
My family doesn’t like the taste of whole grains.
Eating whole grains helps to reduce gum disease. I don’t know how to cook with whole grains.
Eating whole grains helps with diabetes management. I don’t know how to incorporate whole grains into my recipes.
Eating whole grains helps to lower blood pressure. Whole grain products cost more.
Eating whole grains helps control weight. It is difficult to find whole grains in the grocery store.
Eating whole grains helps me to be healthier.
I don’t know how to identify a whole grain in the grocery store –the labels are often confusing.
Whole grains are a healthier option for the whole family. I don’t like the look of foods made with whole grains.
Whole grains are rich in vitamin B, iron, zinc, magnesium,and fiber.
I don’t like the texture of foods made with whole grains.
Whole grains taste good. Whole grain pasta and rice may take longer to cook.

PROs CONs

Believe Your Reasons for Giving Yourself the Best
What are your top three reasons for eating 100% whole grain foods?
(use your Pros list)
Reason 1:
Reason 2:
Reason 3:
What are your top three barriers that keep you from switching to whole grain foods?
(use your Cons list)
Barrier 1:
Barrier 2:
Barrier 3:
Ask yourself if you are giving yourself the best nutrition possible. If not, why?
READ through this packet and consider the information.
Week 1: RAID YOUR PANTRY. Learn how to successfully read your food labels and know
exactly what you are eating.
Week 2: Put your taste buds to the test. You might discover how easy it is to switch to
whole grains that taste great and pack more nutrition.
Week 3: GO WITH THE GRAIN by substituting some of your grains with whole grain choices.
For the next three weeks, try these easy to implement ideas to help you Go with the Grain and be 100%.

Here’s what you can do to give yourself the best you deserve:
Go with the Grain 7
Brag Board Cards
As you make healthy whole grain changes in the next three weeks,
brag about your efforts. Use the Brag Board Card to sing your
praises and post on the clinic Brag Board or at your workstation to
remind yourself of the healthy changes you are making..
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
Smart Choices, Healthy Staff 
Here are the healthy food choices
I am making
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
Smart Choices, Healthy Staff
Here are the healthy food choices
I am making
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
Smart Choices, Healthy Staff
Here are the healthy food choices
I am making
______________________________
______________________________
______________________________
______________________________
______________________________
______________________________
Smart Choices, Healthy Staff
Here are the healthy food choices
I am making


Read the following nutrition fact sheet and see how you can
incorporate this information in the activities for weeks 1, 2 and 3.

WEEK 1
Go with the Grain 11
For the first week of Go with the Grain, check to see if your food choices are whole
grain. Start by inspecting your cupboards. Pull out all the items made from grains
(rice, pastas, breads, crackers, tortillas, noodles, and cereals). If you need help with
label reading, refer to the sample label found on the next page.
Read the ingredient label, not the marketing label: Great sounding health
claims found on the front of the package often do not equate to great nutritional
value found in the ingredient label. To get the most accurate information to
determine if the product is made from 100% whole grain, identify the first item
listed on the ingredient label. If the first ingredient listed is a whole grain product
(100% whole wheat, whole oats, brown rice, etc.), you are eating the healthiest
choice. If the label reads “enriched” or “processed,” it isn’t 100% whole grain.
Use the chart below to record your results.

Raid Your Pantry
(rice, bread, muffins, crackers, snacks, tortillas, oats, cereals)
Food Item 1st ingredient listed Is it a whole grain?
Sandwich bread
Rice
Rolls
Hamburger buns
Hot dog buns
Muffins
Crackers
Tortillas
Breakfast cereal
Oatmeal
Macaroni pasta
Spaghetti pasta
Other pasta
Other:
How many products in your cabinet are made with 100% whole grain?
Are at least half of your grain products whole grain?
Are there 100% whole grain items you could begin using in place of the more
refined products you currently use?
How many different whole grains did you find in your cabinet?


Perhaps you had to read your ingredient label more
closely to decide if a food item was whole grain.
Ingredient list
Again, the truth is in the ingredient label, not in the marketing label.
Select the item that is 100% whole grain.
• First ingredient for Grape Nuts Flakes is whole grain wheat flour.
• First ingredient for Rice Krispies is rice.
Thus, Grape Nuts Flakes is the true whole grain and the
healthier choice.
INGREDIENTS: WHOLE GRAIN
WHEAT FLOUR, WHEAT FLOUR,
MALTED BARLEY FLOUR, SALT,
DRIED YEAST, SOY LECITHIN
VITAMINS AND MINERALS:
REDUCED IRON, NIACINAMIDE
(B VITAMIN), ZINK OXIDE,
VITAMIN B6, VITAMIN A,
PALMITATE, RIBOFLAVIN
(VITAMIN B2), VITAMIN B1
CONTAINS: WHEAT, SOY.
INGREDIENTS: RICE, SUGAR,
SALT, MALT FLAVORING, HIGH
FRUCTOSE CORN SYRUP.
VITAMINS AND IRON: IRON,
ASCORBIC ACID (VITAMIN C),
NIACINAMIDE, PYRIDOXINE
HYDROCHLORIDE (VITAMIN
B6), RIBOFLAVIN (VITAMIN B2),
VITAMIN B1, VITAMIN A.

WIC Approved
Label Cautions
Labels can be confusing so don’t be fooled by these
misleading ingredients or misleading wording:
• Made with wheat, made with whole grain or made with
whole wheat – This means the product contains some whole grain, but refined, processed flour is probably the first ingredient. The label should say “whole grain.”
• Wheat flour – This means that the only grain in the product is wheat. The food may not contain whole grain wheat, however.
• Multigrain – This means the product contains more than one kind of grain. However, the food may not contain whole grains.
• Whole Grain Guaranteed – Watch out for children’s cereals that advertise “Whole Grain Guaranteed.” These cereals have some whole grain but are usually high in sugar, or they have a small amount of whole grains and are primarily made from refined ingredients. Look for
cereal that is whole grain with the highest percentage daily value of dietary fiber and low in sugar.
Choose foods that name one of the following whole grain ingredients first
on the label’s ingredient list (for more information visit: http://www.
wholegrainscouncil.org/whole-grains-101/identifying-whole-grain-products).

Words you may see on packages Is this a whole grain?
• whole grain (name of grain)
• whole wheat
• whole (other grain)
• stone-ground whole (grain)
• brown rice
• oats, oatmeal (including old-fashioned oatmeal, instant oatmeal)
• wheatberries
YES — Contains all parts of the grain, so you’re getting all the nutrients of the whole grain.

• wheat flour
• semolina
• durum wheat
• organic flour
• multigrain (may describe several whole grains or several refined grains, or a mix of both)
• made with whole grain or made with whole wheat
MAYBE — These words are accurate descriptions of the package contents,but because some parts of the grain MAY be missing, you are likely missing the benefits of whole grains.


• enriched flour
• degerminated (on corn meal)
• bran
• wheat germ
NO — These words never describe whole grain.

What is Brown Rice?
The difference between brown rice and white rice is not just the color. The
process that produces brown rice removes only the outermost layer, the hull, of
the rice kernel and is the least damaging to its nutritional value. The milling
and polishing that converts brown rice into white rice destroys 67% of vitamin
B3, 80% of vitamin B1, 90% of vitamin B6, half of the manganese, half of the
phosphorus, 60% of iron, and all of the dietary fiber and essential fatty acids.
Brown rice is an excellent source of nutrients. The best part is brown rice can
be prepared the same way as white rice so you can enjoy your favorite dishes
with better benefits.

Over the next week, begin trying healthier options by choosing a 100% whole
grain muffin, tortilla, cracker, bread or brown rice when you can.
Is What You Read What You Get?
Put Your Taste Buds to the Test
Taste Test Tips
Host a whole grain taste test for you and family members (or friends): First, select a favorite
grain item (one that isn’t whole grain) that you and your family eat frequently. Perhaps you
use white or multi-grain bread for sandwiches or maybe you use white spaghetti pasta or
white rice. Any item will do.

For the taste test, have three cooked samples available , the non-whole grain (white
spaghetti), a mix of the non-whole grain and the whole grain, and one that is just whole grain.
Serve each sample with your favorite sauce on top just as you would at dinner time. Taste each
of the samples; you might want to blind fold yourself and try a bite of each. Can you identify
which is white, mixed, or whole wheat? Take the time to taste the differences. Whole grains
might have a bit more texture and a slightly nutty flavor.
White spaghetti
White + 100% whole wheat spaghetti (mixed)
100% Whole grain spaghetti

WEEK 2
Notice, surpisingly, the white spaghetti noodles may not look very different
from the whole grain spaghetti. Mix the sauce into the noodles and serve.

How did you do?
Was there a large taste difference between white and mixed?
Was there a large taste difference between mixed and 100% whole grain?
Was there a texture difference?

Ask yourself
Are you ready to “Go with the Grain”?
Are you ready to be 100%?
Consider mixing your grains until you enjoy eating grains that are 100% whole grain.
Switching Tips to Consider for Week Two:
Consider these ideas as you increase your whole grain intake:
Talk to your family about using more whole grains in your diet.
Gradually mix your traditional pasta meals with whole wheat pasta until you can serve pasta that is all whole wheat pasta.
Gradually mix your white rice meals with brown rice until you can serve rice that is all brown.
Try low-fat whole grain crackers, baked tortilla chips, or a brown rice cake as a snack.
Food Instead of… Try…
Tortilla flour 100% whole-wheat flour tortilla; corn tortilla
Sandwich bread white 100% whole-wheat sandwich bread
Dry cereal sweetened cereals 100% whole-grain, unsweetened cereal
Pasta enriched pasta 100% whole wheat pasta
Rice white rice brown rice and wild rice
Oatmeal sweetened instant oatmeal old fashioned oatmeal
Muffins processed flour 100% whole wheat; bran muffin
Crackers enriched flour 100% whole grain
Snacksenriched, unbleached flour 100% whole grain; whole wheat
chips popcorn (for microwave variety, use fat-freeor low-fat versions)
donut 100% whole-wheat bagel

More switching tips for week three:
For more whole grain information, visit http://www.mypyramid.gov/pyramid/grains.html
Use 100% whole wheat for all bread options (tortillas, hamburger buns, etc.).
Experiment by substituting whole wheat or oat flour for up to half of the flour in pancake, waffle, muffin or other flour-based recipes.
Use whole-grain bread or cracker crumbs in meatloaf.
Make low-fat popcorn.
Add oats to cookies or other desserts.
Try rolled oats or a crushed, unsweetened whole grain cereal as breading for baked chicken, fish, veal cutlets, or eggplant parmesan.
To move to a whole grain cereal, begin by mixing a non whole grain cereal with a whole grain one. Over time mix in more whole grain cereal until the cereal is 100% whole grain.

WEEK 3
Go with the Grain Substitutions
For week three, make a few more whole grain changes. Use the chart below to see
how you can make changes in your food choices to “go with the grain.” Circle the food
items you are currently eating and consider moving your choice to the column to the
right. Consider trying different whole grain options of a particular item until you find
the one that you like best.

Bread Aisle
100% whole grain bread (Orowheat, HEB Bake Shop, Pepperidge Farm, Nature’s Own, Kroger
Private Selection Thomas Hearty Grains, Rudy’s Bakery Breads, Healthy Life, Healthy Choice,
and Milton’s)
100% whole grain buns (same brands as above)
Thomas “Hearty Grains” 100% whole wheat bagels
Kangaroo Whole Grain Pita Pockets
Pepperidge Farm Whole Grain Seasoned Croutons
Pasta Aisle
100% whole grain pastas (Ronzoni Healthy Harvest, Back to Nature, Luigi Vitelli, DeBoles,
Barilla, DeCecco, Heartland, Hodgson Mill) 
Back to Nature 100% Whole Wheat Macaroni
and Cheese
Heartland Disney “Tigger Tails” or “Cars” Pasta
(Walmart)
Buitoni Whole Wheat Three Cheese Tortellini
Rice Aisle
Whole grain rice (Uncle Ben’s, Success, Rice Land, Mahatma, Minute, Lundberg Farms)
Uncle Ben’s Ready Whole Grained Medley
Bird’s Eye Steam Fresh Frozen whole grain rice


Cracker and Snack Aisle
Wheat Thins Fiber Selects
Whole Grain Wheat Thins
Old London Whole Grain Melba Snacks
WASA crackers
Whole Grain Goldfish
Triscuits (any flavor)
HEB Toasted Wheat
Flax Crackers

Cereal Aisle
Kellog’s Smart Start
Total Whole Grain
General Mills Fiber One
HEB Multigrain
Kellog’s All Bran
Post Selects Great Grains
Post Shredded Wheat
Cheerios
Wheat Chex
Hot cereal whole grain choices:
Oatmeal
Quaker Simple Harvest
Kashi Go Lean
Quaker High Fiber
Whole grain cereal bars
Simple Harvest
Kashi
Nature’s Valley

Baking Aisle:
Hodgson Mill blueberry muffin mix
Hodgson Mill Bran muffin mixes
Aunt Jemima’s Whole Wheat Blend Pancake mix

Tortillas
Mission (multi-grain and whole wheat tortillas and flatbreads)

Baby Food:
Beechnut Good Evening
Good Morning Whole Grains Cereal
Earth’s Best whole grain line of baby food

Whole Grains Shopping List
Grocery stores are carrying an ever growing selection of whole grain foods. Walmart,
HEB, Costco, Randall’s, and Kroger’s offer many of the brands listed below. If you
have a “natural foods” grocery store in your area (Wild Oats, New Flower, Sun Harvest,
Whole Foods) stop by and check out their whole grain selection. They’ll offer a
wider selection than your neighborhood store often at competitive prices – especially
on their house brands and weekly specials. Below are just a few whole grain choices
you can find at most grocery stores in your area. If you can’t find these particular
items, remember to check the ingredient label to identify other whole products.

Remember to celebrate each healthy change you make along the way!
Let your friends and family members know about the new habits you
are embracing. Reward yourself by going on a special outing or find
quiet time for yourself to do one of your favorite activities. No change is too
small to celebrate. Small successes will in turn lead to larger success! Congratulations — you
are on your way to “Going with the Grain!”

WIC Participants
• Think about what experiences you can share with WIC participants who might be hesitant to change to whole grains.
• What tips could you give them?

This institution is an equal-opportunity provider.
© 2009 Department of State Health Services. |
Nutrition Services Section. All rights reserved.
Stock no. 13-06-13137 05/09

This program is brought to you by The University of Texas WIC Wellness Works program. If your clinic would like to join this program and receive wellness information on a regular basis, please contact The University of Texas Wellness Team at UTWellness@austin.utexas.edu
or (512) 471-4494.A wellness program for WIC staff

WIC
Wellness Works
. . . a journey
