

How to Credit a Grain Using Exhibit A in the Food Buying Guide

All grains offered must be whole grain rich products

WHOLE GRAIN RICH	
GROUP A	OZ EQ FOR GROUP A
<ul style="list-style-type: none"> • Bread type coating • Bread sticks (hard) • Chow mein noodles • Savory Crackers (saltines and snack crackers) • Croutons • Pretzels (hard) • Stuffing (dry) Note: weights apply to bread in stuffing. 	1 oz eq = 22 gm or 0.8 oz 3/4 oz eq = 17 gm or 0.6 oz 1/2 oz eq = 11 gm or 0.4 oz 1/4 oz eq = 6 gm or 0.2 oz
GROUP B	OZ EQ FOR GROUP B
<ul style="list-style-type: none"> • Bagels • Batter type coating • Biscuits • Breads (sliced white, wheat, whole wheat, French, Italian) • Buns (hamburger and hot dog) • Sweet Crackers⁴ (graham crackers - all shapes, animal crackers) • Egg roll skins • English muffins • Pita bread (white, wheat, whole wheat, whole grain- 	1 oz eq = 28 gm or 1.0 oz 3/4 oz eq = 21 gm or 0.75 oz 1/2 oz eq = 14 gm or 0.5 oz 1/4 oz eq = 7 gm or 0.25 oz

- Step 1:** Find the Group on the chart containing the general name of your food product.
- Step 2:** On the chart, identify how many grams or ounces equal 1 oz eq.
- Step 3:** Divide your product's weight in grams by the amount of grams that equal 1 oz eq.
- Step 4:** Round down to the nearest 0.25

Example:

Rye Elementary School serves a whole grain english muffin, 57g per serving.

Nutrition Facts	
Serving Size 1 muffin (57g)	
Servings Per Container 4	
Amount Per Serving	
Calories 100	Calories from Fat 10
% Daily Value	
Total Fat 1 g	2%
Saturated Fat 0 g	0%
Trans Fat 0 g	
Polyunsaturated Fat 0 g	
Monounsaturated Fat 0 g	
Cholesterol 0 mg	0%

Q. How many oz/eq. would the english muffin credit for?

- Step 1: English Muffin is found in Group B
- Step 2: In Group B, 1 oz/eq = 28 grams
- Step 3: 57 grams/28 grams = 2.03 oz/eq
- Step 4: 2.03 rounds down to 2.0 oz/eq

A. The english muffin will credit as 2.0 oz/eq.

Exhibit A: School Lunch and Breakfast

Whole Grain-Rich Ounce Equivalency (Oz Eq) Requirements for School Meal Programs^{1, 2}

GROUP A	OZ EQ FOR GROUP A
<ul style="list-style-type: none"> Bread type coating Bread sticks (hard) Chow mein noodles Savory crackers (saltines and snack crackers) Croutons Pretzels (hard) Stuffing (dry) Note: Weights apply to bread in stuffing. 	1 oz eq = 22 g or 0.8 oz 3/4 oz eq = 17 g or 0.6 oz 1/2 oz eq = 11 g or 0.4 oz 1/4 oz eq = 6 g or 0.2 oz
GROUP B	OZ EQ FOR GROUP B
<ul style="list-style-type: none"> Bagels Batter type coating Biscuits Breads (sliced whole wheat, French, Italian) Buns (hamburger and hot dog) Sweet crackers⁴ (graham crackers - all shapes, animal crackers) Egg roll skins English muffins Pita bread (whole wheat or whole grain-rich) Pizza crust Pretzels (soft) Rolls (whole wheat or whole grain-rich) Tortillas (whole wheat or whole corn) Tortilla chips (whole wheat or whole corn) Taco shells (whole wheat or whole corn) 	1 oz eq = 28 g or 1.0 oz 3/4 oz eq = 21 g or 0.75 oz 1/2 oz eq = 14 g or 0.5 oz 1/4 oz eq = 7 g or 0.25 oz
GROUP C	OZ EQ FOR GROUP C
<ul style="list-style-type: none"> Cookies³ (plain - includes vanilla wafers) Cornbread Corn muffins Croissants Pancakes Pie crust (dessert pies,³ cobbler,³ fruit turnovers,⁴ and meat/meat alternate pies) Waffles 	1 oz eq = 34 g or 1.2 oz 3/4 oz eq = 26 g or 0.9 oz 1/2 oz eq = 17 g or 0.6 oz 1/4 oz eq = 9 g or 0.3 oz

¹ The following food quantities from Groups A-G, must contain at least 16 grams of whole grain or can be made with 8 grams of whole grain and 8 grams of enriched meal and/or enriched flour to be considered whole grain-rich.

² Some of the following grains may contain more sugar, salt, and/or fat than others. This should be a consideration when deciding how often to serve them.

³ Allowed only as dessert at lunch as specified in §210.10.

⁴ Allowed for desserts at lunch as specified in §210.10, and for breakfasts served under the SBP.

continued on next page


Whole Grain-Rich Ounce Equivalency (Oz Eq) Requirements for School Meal Programs^{1,2} (continued)

GROUP D	OZ EQ FOR GROUP D
<ul style="list-style-type: none"> • Doughnuts⁴ (cake and yeast raised, unfrosted) • Cereal bars, breakfast bars, granola bars⁴ (plain) • Muffins (all, except corn) • Sweet roll⁴ (unfrosted) • Toaster pastry⁴ (unfrosted) 	1 oz eq = 55 g or 2.0 oz 3/4 oz eq = 42 g or 1.5 oz 1/2 oz eq = 28 g or 1.0 oz 1/4 oz eq = 14 g or 0.5 oz
GROUP E	OZ EQ FOR GROUP E
<ul style="list-style-type: none"> • Cereal bars, breakfast bars, granola bars⁴ (with nuts, dried fruit, and/or chocolate pieces) • Cookies³ (with nuts, raisins, chocolate pieces and/or fruit purees) • Doughnuts⁴ (cake and yeast raised, frosted or glazed) • French toast • Sweet rolls⁴ (frosted) • Toaster pastry⁴ (frosted) 	1 oz eq = 69 g or 2.4 oz 3/4 oz eq = 52 g or 1.8 oz 1/2 oz eq = 35 g or 1.2 oz 1/4 oz eq = 18 g or 0.6 oz
GROUP F	OZ EQ FOR GROUP F
<ul style="list-style-type: none"> • Cake³ (plain, unfrosted) • Coffee cake⁴ 	1 oz eq = 82 g or 2.9 oz 3/4 oz eq = 62 g or 2.2 oz 1/2 oz eq = 41 g or 1.5 oz 1/4 oz eq = 21 g or 0.7 oz
GROUP G	OZ EQ FOR GROUP G
<ul style="list-style-type: none"> • Brownies³ (plain) • Cake³ (all varieties, frosted) 	1 oz eq = 125 g or 4.4 oz 3/4 oz eq = 94 g or 3.3 oz 1/2 oz eq = 63 g or 2.2 oz 1/4 oz eq = 32 g or 1.1 oz
GROUP H	OZ EQ FOR GROUP H
<ul style="list-style-type: none"> • Cereal grains (barley, quinoa, etc) • Breakfast cereals (cooked)^{5,6} • Bulgur or cracked wheat • Macaroni (all shapes) • Noodles (all varieties) • Pasta (all shapes) • Ravioli (noodle only) • Rice (enriched white or brown) 	1 oz eq = 1/2 cup cooked or 1 ounce (28 g) dry
GROUP I	OZ EQ FOR GROUP I
<ul style="list-style-type: none"> • Ready-to-eat breakfast cereal (cold, dry)^{5,6} 	1 oz eq = 1 cup or 1 ounce for flakes and rounds 1 oz eq = 1.25 cups or 1 ounce for puffed cereal 1 oz eq = 1/4 cup or 1 ounce for granola

⁵ Refer to program regulations for the appropriate serving size for supplements served to children ages 1 through 5 in the National School Lunch Program; and meals served to children ages 1 through 5 and adult participants in the Child and Adult Care Food Program. Breakfast cereals are traditionally served as a breakfast menu item but may be served in meals other than breakfast.

⁶ Cereals must be whole grain, or whole grain and enriched or fortified cereal.

