

WHOLE GRAINS ARE GOOD FOR YOU, FROM HEAD TO TOE!

Whole grains are linked with **less inflammation** (ranking best among all 37 food groups studied) and **slower cognitive decline in aging**. Healthy diets with whole grains may also **reduce the risk of Alzheimer's disease** by up to 54%.

2016 Ozawa M et al., 2015 Morris MC et al.

Those eating the most whole grains had a **14% lower risk of stroke** than those eating the least whole grains.

2015 Fang L et al.

Greater servings of whole grains at breakfast are significantly related to **higher scores in reading comprehension and fluency, and math** in elementary students.

2015 Ptomey LT et al.

Increasing whole grain food intake by about 3 servings is linked with a **19-22% lower risk of heart disease**.

2016 Aune D et al.

Fiber from whole grains is thought to be the most protective type of fiber against type 2 diabetes. For every additional 10g of total fiber or cereal fiber (the fiber in whole grains), the **risk of type 2 diabetes is 9% or 25% lower**, respectively.

2015 InterAct Consortium

Replacing 5% of daily calories from saturated fat (like butter, cream, and red meat) with whole grains is associated with a **9% lower risk of heart disease**.

2015 Li Y et al.

Whole grains can help **improve gut bacteria**.

2016 Falony G et al.,
2015 Vitaglione P et al.

Patients on statins who also eat more than 1 serving of whole grains per day have non-HDL cholesterol (a combination of LDL and VLDL, or "bad cholesterol") levels that are **11 mg/dL lower** than those taking statins but not eating as much whole grain.

2014 Hang H et al.

Those eating the most whole grains have a **lower BMI and waist circumference**, and are **less likely to be overweight or obese**.

2016 Albertson AM et al.

LIVE LONGER WITH WHOLE GRAINS!

Compared to people who eat the least whole grains, people who eat the most whole grains have a **16-18% lower risk of death from all causes**, **18% lower risk of death from heart disease**, and **12% lower risk of death from cancer**.

2016 Aune D et al., 2016 Zong G et al.

References on back...

COMPARED TO ENRICHED WHEAT, WHOLE WHEAT HAS...

Data from the Oldways 2015 Whole Grain Consumer Insights Survey

REFERENCES:

- Albertson AM, Reicks M, Joshi N, et al. Whole grain consumption trends and associations with body weight measures in the United States: results from the cross sectional National Health and Nutrition Examination Survey 2001-2012. *Nutr J.* 2016 Jan 22;15:8.
- Aune D, Keum N, Giovannucci E, et al. Whole grain consumption and risk of cardiovascular disease, cancer, and all cause and cause specific mortality: systematic review and dose-response meta-analysis of prospective studies. *BMJ.* 2016;353.
- Falony G, Joossens M, Vieira-Silva S, et al. Population-level analysis of gut microbiome variation. *Science.* 2016;352(6285):560-4.
- InterAct Consortium. Dietary fibre and incidence of type 2 diabetes in eight European countries: the EPIC-InterAct Study and a meta-analysis of prospective studies. *Diabetologia.* 2015;58(7):1394-408.
- Li Y, Hruby A, Bernstein A, et al. Saturated Fats Compared With Unsaturated Fats and Sources of Carbohydrates in Relation to Risk of Coronary Heart Disease. *J Am Coll Cardiol.* 2015;66(14):1538-1548.
- Liquan Fang, Wen Li, Wenjie Zhang, et al. Association between whole grain intake and stroke risk: evidence from a meta-analysis. *Int J Clin Exp Med.* 2015; 8(9): 16978-16983.
- Morris MC, Tangney CC, Wang Y, et al. MIND diet associated with reduced incidence of Alzheimer's disease. *Alzheimers Dement.* 2015;11(9):1007-14.
- Ozawa M, Shipley M, Kivimaki M, et al. Dietary pattern, inflammation and cognitive decline: The Whitehall II prospective cohort study. *Clin Nutr.* 2016;pic: S0261-5614(16)00035-2.
- Ptomey LT, Steger FL, Schubert MM, et al. Breakfast Intake and Composition Is Associated with Superior Academic Achievement in Elementary Schoolchildren. *J Am Coll Nutr.* 2016;35(4):326-33.
- Vitaglione P, Mennella I, Ferracane R, et al. Whole-grain wheat consumption reduces inflammation in a randomized controlled trial on overweight and obese subjects with unhealthy dietary and lifestyle behaviors: role of polyphenols bound to cereal dietary fiber. *Am J Clin Nutr.* 2015;101(2):251-61.
- Wang H, Lichtenstein AH, Lamon-Fava S, et al. Association between statin use and serum cholesterol concentrations is modified by whole-grain consumption: NHANES 2003-2006. *Am J Clin Nutr.* 2014 Oct;100(4):1149-57.
- Zong G, Gao A, Hu FB, et al. Whole Grain Intake and Mortality From All Causes, Cardiovascular Disease, and Cancer: A Meta-Analysis of Prospective Cohort Studies. *Circulation.* 2016;133(24):2370-80.