

WHOLE GRAIN CHOICES

Whole Grain Choices:

- **Brown Rice**
- **Bulgur**
- **Oatmeal**
- **Soft Tortillas**
- **Whole Wheat Pasta**
- **100% Whole Wheat Bread**
- **100% Whole Wheat Hamburger and Hot Dog Buns**

SHOPPING TIP

You can choose a combination of whole grain choices up to the amount of ounces (oz) printed on the WIC check. Breakfast cereals don't count as a whole grain choice for your WIC checks. See pages 8–9 for choices of breakfast cereals.

BROWN RICE

BUY

You Can Choose

- 14 oz to 32 oz
- Bags or boxes
- Any brand
- Gluten free
- Extra long, long, medium, or short grain
- Instant or regular
- Non organic or organic

DON'T BUY

- With added flavors, foods, or spices
- Basmati
- Black
- Bulk (sold by weight)
- Boil-in-Bag
- Chia seeds
- Farro
- Gourmet
- Grits
- Jasmine
- Mahogany
- Mixed rice
- Pouches
- Quinoa
- Red
- Sprouted or germinated
- White
- Wild

WHOLE GRAIN CHOICES

BULGUR

BUY

You Can Choose

16 oz to 32 oz

Bags or boxes

Any brand

Non organic or organic

DON'T BUY

With added flavors, foods, or spices

Bulk (sold by weight)

Grits

Quinoa

Sprouted or germinated

OATMEAL

BUY

You Can Choose

16 oz to 32 oz

Bags or boxes

Cardboard cylinders

Any brand

Gluten free

Instant or quick

Non organic or organic

Old-fashioned or regular

Rolled or steel-cut

DON'T BUY

With added flavors, foods, or spices

Boxes with individual packets

Bulk (sold by weight)

Granola

Grits

Metal cylinders

Pouches

Quinoa

SOFT TORTILLAS

BUY

You Can Choose

- 8 oz to 32 oz
- Corn or corn masa soft tortillas
- Whole wheat soft tortillas
- Low sodium
- Non organic or organic

Only these brands:

- Celia's
- Essential Everyday
- Don Pancho
- Garden of Eatin' Organic
- Great Value
- Guerrero
- Kroger
- La Banderita
- La Burrita
- Market Pantry
- MiCasa
- Mission
- Ortega
- Signature Kitchens

DON'T BUY

- With added flavors, foods, or spices
- 96% whole wheat
- Chips, taco salad bowls, taco shells, tostada, or any other hard tortillas
- Low carb or carb balance
- Mixed-grain tortillas, such as corn and wheat together
- Red corn
- Reduced fat, or fat-free tortillas
- Sprouted or germinated
- Store-made
- Tortillas with "light" or "lite" on the label
- Wraps

WHOLE WHEAT PASTA

BUY

You Can Choose

- 16 oz or 32 oz
- Bags or boxes
- Any type
- Non organic or organic
- Whole wheat or whole durum wheat

Only these brands:

- Barilla
- Bella Terra
- Best Yet
- DaVinci
- DeLallo Organic
- Essential Everyday
- Full Circle Organic
- Garofalo
- Gia Russa
- Great Value
- Hodgson Mill
- Kroger
- Market Pantry
- Natural Directions Organic
- O Organics
- Racconto
- Ronzoni Healthy Harvest
- Shurfine
- Simple Truth Organic
- Simply Balanced Organic
- Western Family

BUY

Here are some examples of types:

- Angel hair
- Bows
- Egg noodles
- Elbow
- Fettuccine
- Fusilli
- Lasagna
- Linguine
- Macaroni
- Penne
- Rigate
- Rotini
- Shell
- Spaghetti
- Spirals
- Vermicelli
- Ziti

DON'T BUY

- With added flavors, foods, or seasonings
- 51% whole grain or whole wheat
- Buckwheat
- Bulk (sold by weight)
- Fresh
- Gluten free
- Mixed grain
- Multi-colored
- No boil, no drain
- Refrigerated
- Rice pasta
- Semolina
- Sprouted or germinated
- Vegetable

100% WHOLE WHEAT BREAD

BUY

You Can Choose

- 16 oz to 32 oz
- 100% whole wheat (printed on the label)
- Any brand
- Loaf and sliced
- Low sodium
- Non organic or organic
- Sugar free

Here are some examples:

- Country Oven
- Essential Everyday
- Franz
- Fred Meyer
- Great Value
- Haggen
- Market Pantry
- Merita
- Nature Harvest
- Nature's Own
- Oroweat
- QFC
- Roman Meal
- Sara Lee
- Signature Kitchens
- Simple Truth Organic
- Standish
- The Bread Garden
- Wonder

DON'T BUY

- With added flavors, foods, or spices
- Artisan or gourmet (bread baked in small batches)
- Breads not wrapped in plastic
- Breads with "light" or "lite" on the label
- Bagels
- Cracked wheat
- English muffins
- Extra fiber
- French
- Frozen or refrigerated dough
- Gluten free
- Multigrain
- Sourdough
- Sprouted or germinated
- Store-made
- Uncooked bread mixes
- Un sliced

100% WHOLE WHEAT HAMBURGER AND HOT DOG BUNS

BUY

You Can Choose

- 14 oz to 32 oz
- 100% whole wheat (printed on the label)
- Any brand
- Non organic or organic
- Topped with seeds

Here are some examples:

Hamburger Buns

- Country Oven
- Franz
- Fred Meyer
- Nature's Own
- Oroweat
- Pepperidge Farm
- QFC

Hot Dog Buns

- Franz
- Fred Meyer
- Great Value
- QFC

DON'T BUY

- With added flavors or spices
- Artisan or gourmet buns (baked in small batches)
- Buns not wrapped in plastic
- Buns with "light" or "lite" on the label
- Bagels
- English muffins
- Extra fiber
- Dinner, French, or hoagie buns or rolls
- Frozen or refrigerated dough
- Gluten free
- Multigrain
- Sourdough
- Sprouted or germinated
- Store-made