Junior Breakfast, Energy and Protein Bars

Scott has trouble waking up in the morning and always skips breakfast in order to make it to the bus stop on time. Scott and his mother have agreed that he should start eating a breakfast bar on his way to school to sustain him until lunch. His mother wants a bar that is high in calcium, low in saturated fat, and low in sodium-- given that their family has a history of high blood pressure and Scott does not drink milk. She also wants something inexpensive since business at the family’s restaurant has declined. Scott’s only concern is that it is tasty and hopes this will end the ongoing “breakfast-war” with his mother. Which breakfast bar is best for Scott?

Junior BEP Bars

	
	1
	2
	3
	4

	
	Special K Protein
	Milk & Cereal Bars (Cinnamon Toast Crunch)
	Nutri-Grain Cereal Bars
	Luna Berry Almond

	Price
	$4.50/6 bars
	$3.39/6 bars
	$2.18/8 bars
	$1.00/bar

	Size
	1.59 oz. (45 g)
	1.6 oz. (45 g)
	1.3 oz. (37 g)
	1.69 oz. (48 g)

	Kcal
	180 kcal
	180 kcal
	130 kcal
	180 kcal

	Total Fat
	6 g
	4 g
	3 g
	4 g

	Sat. Fat
	3.5g
	2 g
	0.5 g
	0.5 g

	Sodium
	230 mg
	140 mg
	120 mg
	150 mg

	Calcium
	20%
	25%
	20%
	10%

Junior BEP Bars Reasons

Solution: 3, 2, 4, 1

Reasons:

Top Pair:

3 is a better choice because it costs half as much per bar as 2 (bar 3 is 27 cents and bar 2 is 56 cents). Bar 3 contains less saturated fat than 2. The sodium content of 3 is lower than that of 2. Although the calcium content of 2 is higher than 3 by 5%, the other benefits of 3 outweigh those of bar 2.

Middle Pair:

2 is a better choice because it is cheaper (by 44 cents) and it contains a little less sodium than bar 4. It also contains 15% more calcium than bar 4. Bar 2 contains 1.5 grams more saturated fat than bar 4, but considering the other benefits of bar 2 it is the better choice of the two.

Bottom Pair:

4 is the better choice between the two because 1 contains more saturated fat by 3 grams. Bar 1 contains 80 mg more sodium than bar 4. Although bar 1 has 10% more calcium and is cheaper by 25 cents, the high amount of saturated fat and sodium hinders bar 1 and causes it to become the least desirable bar for Scott.
