

Chapter 13

□ Grains, Legumes & Pasta

Rice & Other Grains

The Anatomy of Whole Grain

When grains are milled, or refined, the bran and germ are removed, leaving only the endosperm.

Types of Rice

Long-Grain Rice

Short-Grain Rice

Medium-Grain Rice

Wild Rice

Forms of Wheat

Wheat Berries

Bulgur

Cracked Wheat

Wheat Bran

Corn

□ Hominy

- Whole dried corn kernel that the hull and germ are removed

□ Posole

- Whole kernel with the germ and bran still in tact and soaked in an alkaline solution to make the hull softer and easier to digest.

Corn cont.....

□ Cornmeal

- Finely ground corn

□ Grits

- Whole corn is ground into meal.

Corn cont....

Hominy Grits

Polenta

Additional Grains

Oats

Barley

Additional Grains cont...

□ Rye

□ Quinoa

LEGUMES

☐ Great Northern

☐ Kidney Beans

Legumes cont....

Chickpeas

Fava Beans

Legumes

☐ Black-eyed Peas

☐ Lentils

Legumes cont....

Black Beans

Split Peas

www.shutterstock.com · 24313270

Legumes cont....

Pinto Beans

Pasta

□ Rice Vermicelli

□ Penne

Pasta

☐ Manicotti

☐ Rigatoni

Pasta cont....

Fusilli

Farfalle

Pasta cont....

Lasagna

Spaghetti

Pasta cont....

■ Capellini

□ Orzo

