
OUR PROCESS

The quality of rice is determined by when it’s harvested, and the people

that tend to our rice have generations of experience.

While the rice matures and develops there are many changes in the

bioactive compounds, some of these changes include moisture content,

taste and protein content. We harvest the rice when its protein content is

high and send the kernels to be milled.

Milling the rice removes the inedible husk which is least detrimental to the

nutritional profile. The resulting brown rice is much more nutrient rich than

its more processed counterpart, white rice. We then extract the protein with

enzymes from multiple layers of the whole grain at low temperatures. No

hexanes, synthetic chemicals or GMO’s.

Amino acids are recognized and absorbed by the body in any form and

digested as easily if not better than a whole food protein. Since there are

little carbohydrates and fiber for the body to break down, it can utilize the

proteins more efficiently.

USE

Use brown rice protein powder in smoothies, shakes and baked goods for a

slightly sweet, healthy dose of protein, manganese and iron.

THE SOURCE

Our brown rice is grown throughout Asia where it has been domesticated

for thousands of years. The plants grow in small patches of upright stems

that can reach up to 2 meters in height. The leaves that sprout from the

plant are long, flat and straight, while the stems produce small flowers. The

flowers are sparse along the stem, resemble a braided arch and turn into

kernels containing rice when fully grown.

Variety
Oryza Sativa

Origin
China

Certifi cations

Calories 391
 Calories from fat 17
Total Fat 1.93g
 Saturated Fat 0.66g
 Trans Fat 0g
Cholesterol 0mg
Sodium 11mg
Potassium 12mg
Total Carbohydrate 12.68g
 Dietary Fiber 7.2g
 Sugars 4.38g
Protein 80g
Vitamin A 30IU
Vitamin C 0.44mg
Calcium 30mg
Iron 7.8mg

Typical Nutrition Per 100g

BROWN RICE PROTEIN

Our brown rice protein comes from rice grown

throughout Asia, where it has been domesticated for

thousands of years. The rice is grown, harvested when

the protein content is high, milled to remove the inedible

husk, treated with enzymes to extract the protein,

ground and sifted into a fine powder. The resulting

powder is high in protein and offers a full spectrum of

amino acids.

China

AceNatural.com
(718) 784-6000

