

Mighty Millet **The Grain of Harmony**

Joel J. Schaefer CCC

Allergy Chefs, Inc.®

**WHOLE
GRAINS
COUNCIL**
Whole Grains at Every Meal

Gluten-Free Whole Grains

**CAN YOU NAME THE
11 GLUTEN-FREE GRAINS?**

Gluten-Free Grains

Amaranth*

Buckwheat*

Corn*

Millet*

Montina™

Oats*

Quinoa*

Rice

Sorghum*

Teff*

Wild Rice

* BOB'S RED MILL NATURAL FOODS

The Benefits of Gluten-Free Grains

- Are good sources of protein, vitamins, minerals, fiber, beneficial fatty acids, antioxidants and phytonutrients.
- Many of these grains contain all 8 essential amino acids
 - Amaranth
 - Buckwheat
 - Quinoa
 - Teff
- Grains are easy to digest
 - Amaranth
 - Buckwheat
 - Millet
 - Quinoa
 - Sorghum
 - Teff

Mighty Millet, The Grain of Harmony

- Before rice, millet was the staple grain in Asia – 8300 B.C.E.
- Chinese language – signs for “millet” and “mouth” together make “harmony” and “peace”
- Millet spread to the Black Sea area by 5000 B.C.E.
- Today, millet is the world’s sixth most important grain.
- Top producers: India, Africa, China

Source: Whole Grains Council

Millet of the Past

- China, 2800 BCE – millet wine was more popular than tea
- Great Kahn's reign, millet was made into gruel cooked with milk
- Northern India, millet was made into flatbread, Roti
- Millet Herodotus, Greek Historian
- Egyptians used millet to make bread
- Romans made a polenta type porridge

Types of Millet

- Millet is a group of different small-seed grains
- Most common millet
 - Pearl
 - Foxtail
 - Proso, also called hog, common or broom corn millet
 - Finger, also called ragi in India
- Millet can grow from 1 to 15 feet tall

Growing, Harvesting, and Processing

- Millet grows best in warm, semiarid climate and grows well in low moisture
- Bob's Red Mill sources Proso millet from Midwestern U.S.
- Millet can mature in 45-65 days
- Cleaning process for raw millet
 - Screening
 - Magnetic separation
 - Destoning
- Raw millet processing
 - Hulling
 - Husk separation and peeling
 - Whitening and polishing
 - Sieving and classifying
 - Whole kernel are then color sorted
- Final processing at BRM
 - The grain is stone ground and packaged in their GF processing plant

Nutrition and Health Benefit

- Naturally gluten free
- Alkaline based – helps balance body's natural tendency towards acidity
- Easy to digest
- High in fiber, protein, Vit-B6, niacin, folacin, calcium, iron, potassium, magnesium and zinc
- Protein powerhouse
 - ½ cup cooked contains 4.2 grams
 - ½ cup raw contains 11 grams

Culinary Basics for Millet

- Millet has a mild, sweet and earthy flavor
- Store millet in airtight container for 1 month – refrigerate if held longer
- Standard water/grain ratio - 2 ½ cups water to 1 cup grain
- Fluffy millet is 1 cup toasted millet to 2 ¼ cups liquid. Use for pilaf, salads, soups and stews
- Sticky millet is 1 cup millet to 2 ¾ cups liquid. Use for croquettes and patties
- Creamy millet is 1 cup ground millet to 5 cups water. Use for porridge and polenta
- Up to 30% millet flour can be added to flour blends to add a unique flavor.

Millet-Sweet Potato Falafal

Key Ingredients

Millet

Sweet potatoes

Raw Garbanzo beans

Fresh herbs

Thank You