

WIC...

**Healthy Habits,
Healthy Families**

Whole-grain Cereals

Whole-grain cereals are good sources of fiber, B vitamins and folate. Enjoy whole-grain cereals at breakfast, for snacks or as a healthy ingredient in meatloaf recipes.

Buying whole-grain cereals...

- Look for cereals with one of these listed as the first ingredient:
 - Whole wheat
 - Whole barley
 - Whole oats
 - Whole cornmeal
 - Cracked wheat
 - Brown rice
- Almost all WIC cereals are whole-grain cereals.

Storing whole-grain cereals...

- Store whole-grain cereals in tightly covered containers or sealed plastic bags.
- Cereals should stay fresh for 5 months in the refrigerator. They will stay fresh for 1 month at room temperature.

Enjoying whole-grain cereal...

- Add fresh or thawed frozen fruit to whole-grain cereal. You will get the sweet taste without the extra sugar.

**Eat more whole grains.
Increase fiber.**

Crunchy Snack Mix for Kids

This recipe uses WIC cereals. It is a great way to use up uneaten, small portions of cereals and snack foods.

It is a healthy, enjoyable snack for children of all ages. It's easy and fun to make. Children can put it together themselves.

Ingredients...

- Any whole-grain WIC cereal such as Honey Kix[®], Cheerios[®] or Frosted Mini-Wheats[®]
- Raisins
- Teddy Grahams[®]
- Cheese Nips
- Goldfish[®]
- Unsalted peanuts
- Fruit snack bits
- Bite-size pretzels
- Dried apple or banana chips
- Bite-size chocolate candies
- Cheez-Its[®]
- Ritz Bits[®]
- Animal crackers

Directions...

1. Start with a large container with a tight cover for storage.
2. Mix together desired amounts of any of the ingredients listed above.

Family Goals

- My family and I will try a new whole-grain cereal.
- My family and I will try a whole-grain cereal recipe.
- My family and I will try whole-grain cereal with fruit.
- My family and I will try whole-grain cereal in a snack mix.
- Other _____

North Carolina Department of Health and Human Services
Division of Public Health • Nutrition Services Branch
www.ncdhhs.gov • www.nutritionnc.com

This institution is an equal opportunity provider and employer.