
station

Discovering
Whole Grains

Supplies

Display Material
•	 What is a Grain poster

Be A Whole Grain Detective
•	 Be A Whole Grain 	
	 Detective handout
•	 Boxes of cereal, crackers, etc.
•	 Regular crackers

•	 Whole grain crackers
•	 Tasting cups/plates

Whole Grain Tortilla Snack
•	 Whole grain tortilla
•	 Chocolate hazelnut spread
•	 Peanut butter
•	 Sliced bananas

•	 Sliced strawberries
•	 Oats
•	 Wheat germ
•	 Ground flax seeds
•	 Plates
•	 Plastic knives
•	 Tasting bowls

Lead volunteer
1.	 Welcome kids to “Discovering Whole Grains” station.
Divide them evenly into groups among the volunteers.

2.	 Explain the importance of eating whole grains each day. Any
food made from wheat, rice, oats, barley or another cereal
grain is a grain product. Bread, pasta, oatmeal, breakfast
cereals and tortillas are examples of grain products.

3.	 Kids should eat approximately 5 to 8 ounces of grains
each day. At least half should be whole grains. 1 slice of
bread or ½ cup of cooked rice or pasta can be considered
the equivalent of 1 ounce.

4.	 What’s the difference between
whole grain and refined grain?
Whole grains contain all three parts
of the plant kernel and provides the
most nutrition. Examples of whole
grains are brown rice and whole-
wheat bread. Refined grains are stripped of the nutritious
bran and germ. Examples of refined grains are white flour
and white rice.

5.	 Move into group activity to further explore whole grains…

activity

station

Discovering
Whole Grains

Group volunteers
1.	 Pass out and review the “Be A Whole Grain Detective”
handout.

2.	 Have the kids examine boxes of cereal, crackers, etc. to
identify which ones are made with whole grains and which
ones are made with refined grains.

3.	 Perform a “blind” taste test. Have the kids try regular
crackers and whole grain crackers and see if they can
identify the whole grain one. Encourage them to switch to
whole-grain varieties at home.

4.	 Pass out tortillas and have kids prepare their own healthy
tortilla by choosing a spread and adding fruit and whole
grain toppings.

5.	 While the kids are eating, ask them to think of some ways
they can add whole grain to every meal.

a.	 Switch to whole grain food items,
such as bread, crackers, cereal.

b.	 Mix whole grain varieties of rice
and pasta with refined varieties.

c.	 Add whole grains to soups,
stews and casseroles.

d.	 Sprinkle whole grains on yogurt, cereal and oatmeal.

6.	 Explain that it’s important to give new foods a try – you
never know what you might like! Sometimes you need to
try new foods more than once to get used to the taste and
decide if you like it. People’s tastes also change over time
– next year you might like a food that you didn’t like today.
(this message will be reinforced at every station)

activity

American Culinary Federation
180 Center Place Way
St. Augustine, FL 32095
acfchefs.org | 1-800-624-9458

Amount that counts as 1 ounce
equivalent of grains

Common portions and
ounce equivalents

Bagels (whole wheat) 1 “mini” bagel 1 large bagel = 4 ounce equivalents

Breads (100% whole wheat)

1 regular slice 2 regular slices = 2 ounce equivalents

1 small slice French

4 snack-size slices rye bread

Bulgur (cracked wheat) 1⁄2 cup cooked

Crackers (100% whole
wheat, rye)

5 whole wheat crackers

2 rye crispbreads

English muffins (whole wheat) 1⁄2 muffin 1 muffin = 2 ounce equivalents

Muffins (whole wheat) 1 small (2 1⁄2” diameter)
1 large (3 1⁄2” diameter) = 3 ounce
equivalents

Oatmeal

1⁄2 cup cooked

1 packet instant

1 ounce (1⁄3 cup) dry, regular or quick

Pancakes (WG*: whole wheat,
buckwheat)

1 pancake (4 1⁄2” diameter)
3 pancakes (4 1⁄2” diameter) = 3 ounce
equivalents

2 small pancakes (3” diameter)

Ready-to-eat breakfast cereal
(toasted oat, whole wheat flakes)

1 cup flakes or rounds

1 1⁄2 cup puffed

Rice (brown, wild)
1⁄2 cup cooked 1 cup cooked = 2 ounce equivalents

1 ounce dry

Pasta–spaghetti, macaroni,
noodles (whole wheat)

1⁄2 cup cooked 1 cup cooked = 2 ounce equivalents

1 ounce dry

Tortillas
1 small flour tortilla (6” diameter)

1 large tortilla (12” diameter) = 4 ounce
equivalents

1 corn tortilla (6” diameter)

In general, 1 slice of bread, 1 cup of ready-to-eat cereal, or ½ cup of cooked rice, cooked pasta,
or cooked cereal can be considered as 1 ounce equivalent from the Grains Group.

counting Whole Grains

American Culinary Federation | 180 Center Place Way | St. Augustine, FL 32095 | 800.624.9458 | acfchefs.org

©2009 Share Our Strength, www.strength.org 	 Handouts • Side by Side 17

L e s s o n 2

Be a Whole Grain Detective
Search out tasty whole grains using these clues.

A good detective always knows to check the food label…
The first ingredient should always be a whole grain. You may see:

I n g r e d i e n t s : Whole Wheat Flour, Honey, Cracked
W h e at, w h o l e W h e at B r a n , S a lt, Y e a s t, S o y b e a n
o i l , M o l a ss e s , w h e at G l u t e n , G r a i n V i n e g a r , S o y
Lecthin , Azodicarbonamide .

*	Percent Daily Values are based on a 2,000 calorie
diet. Your daily values may be higher or lower
depending on your calorie needs.

Serving Size 1 1/4 cups (322g)
Servings per Recipe 6

•	 Whole [name of grain, like
wheat, rye, or oats]

•	 Whole grain [name of grain,
like barley, flour, or cornmeal]

•	 Bulgur

•	 Buckwheat

•	 Millet

•	 Oatmeal

•	 Quinoa

•	 Brown rice

•	 Wheatberries

…and is never fooled by fakes!

•	 Don’t be fooled by the other ingredients! Any whole grains listed
after the first ingredient may be only a very small part of the product.

•	 Don’t be fooled by the name! Just because it says “wheat” or
“multigrain” in the name doesn’t mean it’s a whole grain.

•	 Don’t be fooled by the color! Just because it’s brown doesn’t mean
it’s a whole grain.

