

Breakfast Cereals Compared

Breakfast Cereal	Serving Size (cups)	Calories	Total Fat (g)	Saturated Fat (g)	Carbs (g)	Fiber (g)	Sugar (g)	Protein (g)	Contains Trans Fat	Contains HFCS
Fruit Loops (Kellogg's)	1	120	1	0.5	26	1	13	1	YES	YES
All-Bran (Kellogg's)	0.5	80	1	0	23	10	6	4	NO	YES
Apple Jacks (Kellogg's)	1	120	0.5	0	28	1	15	1	NO	YES
Corn Flakes (Kellogg's)	1	100	0	0	24	1*	2	2	NO	YES
Corn Pops (Kellogg's)	1	120	0	0	28	1*	14	1	YES	NO
Crispix (Kellogg's)	1	110	0	0	25	1*	3	2	NO	NO
Raisin Bran Crunch (Kellogg's)	1	190	1	0	45	4	20	3	NO	YES
Eggo Cereal Maple Syrup (Kellogg's)	1	120	1.5	0.5	22	2	13	2	YES	YES
Frosted Flakes (Kellogg's)	0.75	110	0	0	27	1	11	1	NO	YES
Frosted Mini-Wheats Bite Size (Kellogg's)	24 biscuits	200	1	0	48	6	12	6	NO	YES
Honey Smacks (Kellogg's)	0.75	100	0.5	0	24	1	15	2	YES	NO
Smorz (Kellogg's)	1	120	2	0.5	25	1*	13	1	YES	YES
Mini-Swirlz Cinnamon Bun (Kellogg's)	1	120	2	0	25	1	12	2	YES	NO
Product 19 (Kellogg's)	1	100	0	0	25	1	4	2	NO	YES
Rice Krispies (Kellogg's)	1.25	120	0	0	29	0	3	2	NO	YES
Rice Krispies Treats Cereal (Kellogg's)	0.75	120	1.5	0	26	0	9	1	YES	YES
Smart Start Healthy Heart (Kellogg's)	1.25	230	3	0.5	46	5	17	7	NO	YES
Special K	1	120	0.5	0	22	1*	4	7	NO	YES

Breakfast Cereals Compared

Breakfast Cereal	Serving Size (cups)	Calories	Total Fat (g)	Saturated Fat (g)	Carbs (g)	Fiber (g)	Sugar (g)	Protein (g)	Contains Trans Fat	Contains HFCS
(Kellogg's)										
Special K Red Berries (Kellogg's)	1	110	0	0	25	1	10	3	NO	YES
Frosted Krispies (Kellogg's)	0.75	110	0	0	27	0	12	1	NO	YES
Wheaties (General Mills)	0.75	100	0.5	0	22	3	4	3	NO	NO
Trix (General Mills)	1	120	1.5	0	28	1	13	1	NO	YES
Lucky Charms (General Mills)	0.75	110	1	0	22	1	11	2	NO	NO
Fiber One (General Mills)	0.5	60	1	0	25	14	0	2	NO	NO
Cheerios (General Mills)	1	100	2	0	20	3	1	3	NO	NO
Yogurt Burst Cheerios Vanilla (General Mills)	0.75	120	1.5	0.5	24	2	9	2	NO	NO
Rice Chex (General Mills)	1	100	0.5	0	23	0	2	2	NO	NO
Wheat Chex (General Mills)	0.75	160	1	0	38	5	5	5	NO	NO
Corn Chex (General Mills)	1	120	0.5	0	26	1	3	2	NO	NO
Honey Nut Cheerios (General Mills)	0.75	110	1.5	0	22	2	9	3	NO	NO
Multi Grain Cheerios (General Mills)	1	110	1	0	23	3	6	2	NO	NO
Total (General Mills)	0.75	100	0.5	0	23	3	5	2	NO	NO
Reese's Puffs (General Mills)	0.75	120	3	0.5	22	1	12	2	NO	NO
Oatmeal Crisp Crunchy Almond (General Mills)	1	220	5	0.5	46	4	16	6	NO	YES
Kix (General Mills)	1.25	110	1	0	25	3	3	2	NO	NO
Golden Grahams (General Mills)	0.75	120	1	0	26	1	11	2	NO	NO
Franken Berry (General Mills)	1	130	1	0	29	1	14	1	NO	NO
Count Chocula (General Mills)	0.75	110	1	0	23	1	12	1	NO	NO
Cookie Crisp (General Mills)	0.75	100	1	0	22	1	11	1	NO	NO
Cocoa Puffs (General Mills)	0.75	110	1.5	0	23	1	12	1	NO	NO
Cinnamon Toast Crunch (General Mills)	0.75	130	3	0.5	25	1	10	1	NO	NO

Breakfast Cereals Compared

Breakfast Cereal	Serving Size (cups)	Calories	Total Fat (g)	Saturated Fat (g)	Carbs (g)	Fiber (g)	Sugar (g)	Protein (g)	Contains Trans Fat	Contains HFCS
Basic 4 (General Mills)	1	200	3	0.5	43	3	13	4	YES	NO
Life (Quaker)	0.75	120	1.5	0	25	2	6	3	NO	NO
GOLEAN Cereal (Kashi)	1	140	1	0	30	10	6	13	NO	NO
Grape Nuts (Post)	58 grams	200	1	0	48	7	4	6	NO	NO
Shredded Wheat (Post)	47 grams	200	1	0	37	6	0	5	NO	NO
Cocoa Pebbles (Post)	30 grams	110	1.5	1	26	3	11	1	YES	NO
Fruity Pebbles (Post)	30 grams	110	1	1	26	3	11	1	YES	NO
Banana Nut Crunch (Post)	59 grams	240	6	0.5	44	4	12	5	NO	NO
Honey Bunches Of Oats (Post)	30 grams	120	1.5	0	25	2	6	2	NO	NO
Honey-Comb (Post)	32 grams	120	1	0	27	2	10	2	NO	NO
Oreo O's (Post)	27 grams	110	2	0.5	22	1	13	1	YES	YES
Waffle Crisp (Post)	30 grams	120	2.5	0	25	1	12	2	YES	NO

Email: Laurie@ChefLaurie.com **Phone:** 912-571-2617

© 2012. Chef Laurie LLC. All Rights Reserved