


Make Your Grains Whole

Minimally processed carbohydrates are an important part of eating the Med Way. Go Med and eat well by using the carbohydrate choice continuum to guide your selections.

Carbohydrate choice continuum


*Choose 100% whole grains.

Fruits, vegetables, and legumes


- Eat lots of fruits, vegetables, and legumes (beans) throughout the day.
- Choose starchy vegetables (potatoes, peas, and corn) less often than other vegetables, as they are not shown to have the same protective effect.

Unprocessed whole grains

- Eat grains as grains. Choose whole grains such as oatmeal, quinoa, brown rice, popcorn, and bulgur.
- Eat unprocessed whole grains in combination with lots of fruits, vegetables, and legumes for a delicious Med Way combination.

Choose 100% whole grains


- Whole grains contain all the parts of the grain – germ, endosperm, and bran.
- Refined grains are missing one or more parts of the grain.
- Refined grains lack some of the nutrients that are found in their whole grain counterparts.


MED TIPS

Read labels

- Look for products that have a whole grain listed as the first ingredient.
- Select grain products lowest in added sugar.


WHOLE-GRAIN FOOD


NOT A WHOLE-GRAIN FOOD

Carbohydrate choice continuum, continued

Minimally processed whole grains without added sugar

- Choose minimally processed whole grains such as rolled oats and whole grain pasta.

Foods made with whole grains and without added sugar

- Choose 100% whole grain foods such as breads, crackers, and cereals.
- Look for “whole” as the first ingredient in the ingredient list (e.g., “whole wheat”).
- Opt for whole grain foods that are made with minimal ingredients and minimal added sugar.

Pasta made with refined grains

- Add vegetables, beans, and fish to refined grain pasta.

Foods made with refined grains

- Add vegetables, beans, and fish to refined grains such as French bread or white rice.

Foods and beverages high in added sugar

- Eat and drink rarely—at most a few times a week.
- Beware. Sometimes grain foods high in added sugar and saturated fat are made with whole grains. While most whole grain versions are slightly healthier than refined grain options, a whole grain cookie is still a cookie, so save these types of treats for special occasions.

