Check out our simple but delicious cereal recipe collection and other tools at www.generalmillscf.com to get your students excited about cereal!

TABLE 09 CONTENTS

Reese's" Puffs" Popcorn	2
ChocoPeanut Mania	4
Breakfast at Midnight	6
No Man is an Island Parfait	8
PB and J Cereal Bars	10
Cheerios® Cocoa Puffs® Pretzel Peanut Butter Bars	.12
Lucky Charms® Cereal Bars	14
Mega Mix	16
Gluten-Free German Chocolate Bark	18
Gluten-Free Soft Pumpkin Granola Bites	20
Gluten-Free Banana Blueberry Chocolate Chip Breakfast Bar	.22

REESE'S" PUFFS" POPCORN (36 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Sugar Slurry		
Corn syrup, light	9 oz	¾ cup
Butter, unsalted, softened	2 oz	¼ cup
Water, cold (approx. 50°F)		2 tsp
Sugar, powdered	l lb 1.5 oz	2½ cup
Peanut Butter, creamy		2 Tbsp
Reese's™ Puffs™ Bulkpak Cereal (13255), finely ground	3 oz	l cup
Finishing		
Popcorn, popped with oil, unbuttered	5 oz	$4\frac{1}{2}$ qts
Reese's™ Puffs™ Bulkpak Cereal (13255), finely ground	6 oz	2 cups

REESE'S[™] PUFFS[™] POPCORN (36 SERVINGS)

DIRECTIONS

Prepare Pans

1. Spray large metal mixing bowl, full sheet pan and rubber spatula generously with non-stick spray; set aside.

Sugar Slurry

- 1. Add corn syrup, butter, water and powdered sugar to medium heavy-bottomed sauce pan.
- 2. Stir over high heat until butter is melted and ingredients are combined.
- 3. Bring mixture to a boil; DO NOT STIR allow mixture to reach 300°F and immediately turn off heat.
- 4. Add peanut butter to the sauce pan; stir.

Finishing

- 1. Add popcorn and whole Reese's Puffs Cereal to greased mixing bowl.
- 2. **Pour** slurry mixture over popcorn; fold to coat and combine using greased rubber spatula; mix in crushed Reese's Puffs Cereal and combine.
- 3. **Spread** coated popcorn in a single layer onto a well-greased, full-sheet pan; allow to cool completely before breaking popcorn into individual kernel pieces.
- 4. **Store** pieces in a tightly covered, rigid container in a cool, dark space. DO NOT REFRIGERATE.

NUTRITION

Nutrition values are calculated using the weights of ingredients.

Serving Size: ½ cup Calories: 130; Calories from Fat: 35; Total Fat: 3 ½2; Saturated Fat: 1g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 25mg; Total Carbohydrate: 24g; Dietary Fiber: 0g; Sugars: 16g; Protein: 0g; % Daily Value*: Vitamin A: 0%; Vitamin C: 0%; Calcium: 0%; Iron: 4%; Exchanges: 0 Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; ½ Fat;

Carbohydrate Choices: $1\frac{1}{2}$ *Percent Daily Values are based on a 2,000 calorie diet.

CHOCOPEANUT MANIA (156 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Cocoa Puffs™ Bulkpak Cereal (11999)	l lb	4 quarts
Reese's® Puffs® Bulkpak Cereal (13255)	l lb	4 quarts
Peanuts, roasted	l lb l4 oz	6 cups
Chocolate chips, semisweet	2 lb 4 oz	6 cups
Peanut butter chips	2 lb 4 oz	6 cups
Marshmallows, miniature	l lb	9 cups

Reese's Puffs® and Cocoa Puffs® cereals team up with chocolate and peanut butter chips, peanuts and mini marshmallows in an irresistible snack mix

CHOCOPEANUT MANIA (156 SERVINGS)

DIRECTIONS

1. Mix all ingredients gently in large mixing bowl.

2. Fill bulk dispenser, or scoop into plastic food-storage bags, and seal.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 140; Calories from Fat: 60; Total Fat: 7g; Saturated Fat: 2g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 75mg; Total Carbohydrate: 16g; Dietary Fiber: 1g; Sugars: 10g; Protein 2g; % Daily Value*: Vitamin A: 2%; Vitamin C: 2%; Calcium: 2%; Iron: 8%; Exchanges: ½ Starch; 0 Fruit; ½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 1½ Fat;

Carbohydrate Choices: l

*Percent Daily Values are based on a 2,000 calorie diet.

BREAKFAST AT MIDNIGHT (54 SERVINGS)

NGREDIENTS MEASURE Cookie Crisp[®] Bulkpak Cereal (18791) 1 Reese's[®] Puffs[®] Bulkpak Cereal (13255) 1

1

Cocoa Puffs™ Bulkpak Cereal (11999)

lb 6 oz	4 quarts + 2 cups
lb 4 oz	4 quarts + 2 cups
lb 7 oz	4 quarts + 2 cups

Three sweet, crunchy cereals combine for a crispy snack, great any time of the day!

BREAKFAST AT MIDNIGHT (54 SERVINGS)

DIRECTIONS

1. Mix cereals gently in large mixing bowl.

2. Fill bulk dispenser, or scoop into plastic food-storage bags, and seal.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 140; Calories from Fat: 20; Total Fat: 2g; Saturated Fat: 0g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 180mg; Total Carbohydrate: 28g; Dietary Fiber: 1g; Sugars: 12g; Protein 1g; % Daily Value*: Vitamin A: 15%; Vitamin C: 15%; Calcium: 8%; Iron: 30%; Exchanges: ½ Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; ½ Fat;

Carbohydrate Choices: 2

*Percent Daily Values are based on a 2,000 calorie diet.

NO MAN IS AN ISLAND PARFAIT (12 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Mango, frozen, thawed	l lb 2 oz	3½ cups
Yoplait® ParfaitPro®		
Lowfat Vanilla Yogurt (16632)	3 lb 12 oz	7½ cups
Trix™ Bulkpak Cereal (11963)	6 oz	6 cups

Trix[®] cereal adds a colorful crunch to a fruity mango parfait with creamy Yoplait[®] yogurt.

NO MAN IS AN ISLAND PARFAIT (12 SERVINGS)

DIRECTIONS

1. Place $1\frac{1}{2}$ oz mango on bottom of 9 oz cup and pipe 5 oz yogurt.

2. Top with $\frac{1}{2}$ oz Trix cereal and serve.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 parfait Calories: 210; Calories from Fat: 15; Total Fat: 2g; Saturated Fat: 1g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 150mg; Total Carbohydrate: 43g; Dietary Fiber: 1g; Sugars: 28g; Protein 5g; % Daily Value*: Vitamin A: 25%; Vitamin C: 30%; Calcium: 15%; Iron: 10%; Exchanges: ½ Starch; ½ Fruit; 2 Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; ½ Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; ½ Fat;

Carbohydrate Choices: 3

*Percent Daily Values are based on a 2,000 calorie diet.

PBAND J CEREAL BARS (30 SERVINGS)

•••••••••••••••••••••••••••••••••••••••		
INGREDIENTS	WEIGHT	MEASURE
Cereal Mixture		
Trix™ Bulkpak Cereal (11963)	9 oz	9 cups
Reese's® Puffs® Bulkpak Cereal (13255)	9 oz	9 cups
Peanut Butter Mixture		
Peanut Butter, creamy	l4 oz	l½ cup
Corn syrup, light	12 oz	l cup
Marshmallows, miniature	4 oz	2¼ cup
Sugar, granulated	6 oz	¾ cup
Finishing		
Trix™ Bulkpak Cereal (11963)	3 oz	3 cups

PBAND J CEREAL BARS (30 SERVINGS)

DIRECTIONS

- 1. **Spray** large mixing bowl with cooking spray; add cereals and set aside.
- 2. Heat peanut butter, corn syrup, marshmallows, and sugar over medium heat in heavy-bottom saucepan, stirring constantly until marshmallows are melted and smooth. Allow mixture to cool slightly.
- 3. Pour peanut butter mixture over cereal, and mix well to coat.
- 4. **Press** mixture evenly into lightly greased hotel pan. Note: Place a piece of parchment paper on top of the mixture, and press with rolling pin to assist.
- 5. **Sprinkle** remaining 3 cups Trix cereal on top of bars while still warm, and press gently.
- 6. **Cool** completely before portioning.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 240; Calories from Fat: 70; Total Fat: 7g; Saturated Fat: 1½ g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 210mg; Total Carbohydrate: 40g; Dietary Fiber: 1g; Sugars: 27g; Protein 4g; % Daily Value*: Vitamin A: 8%; Vitamin C: 8%; Calcium: 8%; Iron: 20%; Exchanges: 1 Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 1½ Fat;

Carbohydrate Choices: $2\frac{1}{2}$

*Percent Daily Values are based on a 2,000 calorie diet.

Put Bulkpacks of breakfast cereal to work at snack time with a yummy bar starring the classic PBJ pairing.

CHEERIOS[®] COCOA PUFFS[®] PRETZEL PEANUT BUTTER BARS (64 SERVINGS)

INGREDIENTS	WEIGHT	MEASUR
Cereal Mixture		
Cheerios™ Bulkpak Cereal (11977)	14.5 oz	½ bag
Cocoa Puffs™ Bulkpak Cereal (11999)	17.5 oz	½ bag
Pretzel sticks, broken	11.5 oz	4 cups
Syrup Mixture		
Corn syrup, light	3 lb	4 cups
Sugar, granulated	l lb 8 oz	3 cups
Peanut butter, creamy	3 lb	5¼ cups

Crunchy oat and yummy cocoa cereals combine in a chewy, sweet snack bar.

CHEERIOS[®] COCOA PUFFS[®] PRETZEL PEANUT BUTTER BARS (64 SERVINGS)

DIRECTIONS

- 1. **Spray** large mixing bowl with cooking spray.
- 2. Add both cereals and pretzel sticks to mixing bowl. Set aside.
- 3. Heat corn syrup, sugar and peanut butter in heavy-bottom large saucepan over medium heat, stirring constantly, until mixture boils and is smooth. Remove from heat.
- 4. Pour mixture over cereal, and mix well to coat.
- 5. **Press** mixture into greased full sheet pan. Note: Place a piece of parchment paper on top of mixture, and press with a rolling pin to assist.
- 6. Cool at room temperature approximately 1 hour before portioning.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 320; Calories from Fat: 100; Total Fat: 12g; Saturated Fat: 2½ g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 260mg; Total Carbohydrate: 47g; Dietary Fiber: 2g; Sugars: 25g; Protein 7g; % Daily Value*: Vitamin A: 2%; Vitamin C: 2%; Calcium: 6%; Iron: 20%; Exchanges: 1 Starch; 0 Fruit; 2 Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; ½ High-Fat Meat; 1½ Fat; Carbohydrate Choices: 3 *Percent Daily Values are based on a 2,000 calorie diet.

LUCKY CHARMS[™] CEREAL BARS (64 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Lucky Charms™ Bulkpak Cereal (11998)	2 lb 3 oz	l bag
Butter, unsalted	l lb	2 cups
Marshmallows, miniature	3 lb	6 quarts + 3 cups

Colorful cereal and mini marshmallows make a chewy snack bar even more fun!

LUCKY CHARMS[™] CEREAL BARS (64 SERVINGS)

DIRECTIONS

1. $\ensuremath{\mathbf{Spray}}$ large mixing bowl with cooking spray. Add cereal, and set aside.

- 2. Heat butter and marshmallows in heavy-bottom large saucepan over medium heat until marshmallows have melted and mixture is smooth, stirring constantly. Remove from heat.
- 3. Pour marshmallow mixture over cereal, and mix well to coat.
- 4. **Press** mixture into greased full sheet pan. Note: Place a piece of parchment paper on top of mixture, and press with rolling pin to assist.
- 5. Cool at room temperature approximately 1 hour before portioning.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 180; Calories from Fat: 60; Total Fat: 6g; Saturated Fat: 4g; Trans Fat: 0g; Cholesterol: 15mg; Sodium: 170mg; Total Carbohydrate: 30g; Dietary Fiber: 0g; Sugars: 18g; Protein 2g; % Daily Value*: Vitamin A: 10%; Vitamin C: 2%; Calcium: 6%; Iron: 15%; Exchanges: ½ Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 1 Fat; Carbohydrate Choices: 2

*Percent Daily Values are based on a 2,000 calorie diet.

MEGA MIX (52 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Cheerios™ Bulkpak Cereal (11977)	8 oz	7.5 cups
Honey Nut Cheerios™		
Bulkpak Cereal (11988)	10 oz	7.5 cups
Cinnamon Toast Crunch™		
Bulkpak Cereal (11813)	ll oz	7.5 cups
Lucky Charms™		
Bulkpak Cereal (11998)	10 oz	7.5 cups
Trix™ Bulkpak Cereal (11963)	9 oz	7.5 cups
Golden Grahams® Bulkpak Cereal (11989)	ll oz	7.5 cups
Cocoa Puffs™ Bulkpak Cereal (11999)	10 oz	7.5 cups

MEGA MIX (52 SERVINGS)

DIRECTIONS

1. Mix cereals gently in large mixing bowl.

2. Fill bulk dispenser, or scoop into plastic food-storage bags, and seal.

NUTRITION

Nutrition values are calculated using the weights of ingredients. Serving Size: 1 Serving Calories: 150; Calories from Fat: 20; Total Fat: 2g; Saturated Fat: 0g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 220mg; Total Carbohydrate: 31g; Dietary Fiber: 2g; Sugars: 11g; Protein 2g; % Daily Value*: Vitamin A: 15%; Vitamin C: 15%; Calcium: 15%; Iron: 35%; Exchanges: ½ Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; ½ Fat;

Carbohydrate Choices: 2

*Percent Daily Values are based on a 2,000 calorie diet.

Seven scrumptious cereals mixed together for super snack time fun or a bowlful of flavors

GLUTEN-FREE GERMAN CHOCOLATE BARK (29 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Cereal Mixture		
Chocolate Chex™ Bulkpak Cereal (38391)	9 oz	9 cups
Coconut, sweetened, shredded	9 oz	2¾ cups
Chocolate chips, semi-sweet (1000 count)	9 oz	l½ cups
Pecans, finely chopped	8 oz	2 cups
Milk, sweetened, condensed	14 oz	l¼ cups
Assembly and Topping		
Chocolate chips, semi-sweet,		
divided (1000 count)	l lb	2½ cups

Quiten

NUTRITION

Nutrition values are calculated using the weights of ingredients.

Serving Size: 2 oz Calories: 320; Calories from Fat: 160; Total Fat: 18g; Saturated Fat: 8g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 100mg; Total Carbohydrate: 35g; Dietary Fiber: 3g; Sugars: 27g; Protein 3g;

% Daily Value*: Vitamin A: 4%; Vitamin C: 0%; Calcium: 8%; Iron: 20%;

Exchanges: 1 Starch; 0 Fruit; 1½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 3½ Fat;

Carbohydrate Choices: 2

*Percent Daily Values are based on a 2,000 calorie diet.

Mouthwatering melted chocolate over crisp Chex[™] cereal, pecans and coconut is a sweet treat that's gluten-free.

GLUTEN-FREE GERMAN CHOCOLATE BARK (29 SERVINGS)

DIRECTIONS

- 1. Combine cereal, coconut, chocolate chips and pecans in a large mixing bowl. Stir together.
- 2. Drizzle condensed milk over cereal mixture; mix using a rubber spatula.
- 3. Spray a parchment lined full sheet-pan.
- 4. Spread cereal mixture in sheet pan with minimum gaps.

Bake

Convection Oven*	300°F	9-12 minutes
Standard Oven	350°F	14-17 minutes

*Rotate pans baked in convection oven one-half turn (180°) after 4 minutes of baking.

Assembly and Topping

- 1. Invert completely cooled cereal mixture over onto another sheet pan carefully. Remove parchment paper.
- 2. Place 12 oz chocolate chips in microwavable bowl; microwave, uncovered, on high for 20 seconds. Repeat this until chocolate is melted.
- 3. Spread melted chocolate in an even, thin layer over cereal mixture; chill until firm.
- 4. Invert chilled cereal mixture so chocolate layer is on the bottom.
- 5. Melt the remaining 4 oz chocolate chips using the same method from step 2; drizzle on top of cereal mixture layer.
- 6. Chill until firm; break into pieces.

GLUTEN-FREE SOFT PUMPKIN GRANOLA BITES (106 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Cheerios™ Bulkpak Cereal (11977)	l2 oz	12 cups
Sugar, brown, packed	7 oz	l cup
Pumpkin pie spice		l Tbsp
Coconut, unsweetened, flakes	3 oz	l cup
Pecans, toasted	l lb	4 cups
Pumpkin, canned	l lb	2 cups
Honey	l lb 8 oz	2½ cups
Vanilla extract, pure		l Tbsp

Blend the irresistible flavors of pumpkin pie with coconut, honey and pecans in bite-size, gluten-free, grab-andgo granola bars.

NUTRITION

Nutrition values are calculated using the weights of ingredients.

Serving Size: 1 Piece Calories: 80; Calories from Fat: 35; Total Fat: 4g; Saturated Fat: ½g; Trans Fat: 0g; Cholesterol: 0mg; Sodium: 15mg; Total Carbohydrate: 11g; Dietary Fiber: 1g; Sugars: 8g; Protein 1g;

% Daily Value*: Vitamin A: 15%; Vitamin C: 0%; Calcium: 0%; Iron: 6%;

Exchanges: 0 Starch; 0 Fruit; ½ Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 1 Fat;

Carbohydrate Choices: 1

*Percent Daily Values are based on a 2,000 calorie diet.

GLUTEN-FREE SOFT PUMPKIN GRANOLA BITES (106 SERVINGS)

DIRECTIONS

Cake

- 1. Mix cereal, brown sugar, spices, coconut and pecans in a mixing bowl.
- 2. Add pumpkin, honey and vanilla to cereal mixture and mix using a rubber spatula.
- 3. **Pack** firmly in #40 rounded scoop and deposit onto sprayed parchment lined full sheet pan.

Bake

 Convection Oven*
 300°F
 8-13 minutes

 Standard Oven
 350°F
 11-16 minutes

 *Rotate pans baked in convection oven one-half turn (180°) after 4 minutes of baking.

Finishing

1. Serve granola bites warm or at room temperature.

GLUTEN-FREE BANANA BLUEBERRY CHOCOLATE CHIP BREAKFAST BAR (32 SERVINGS)

INGREDIENTS	WEIGHT	MEASURE
Cheerios™ Bulkpak Cereal,		
gluten-free (11977)	2 lb	32 cups
Cinnamon, ground		3 Tbsp
Baking powder, gluten-free		¼ cup
Chocolate chips, semisweet	l lb	2¾ cups
Salt, Kosher		¹∕₂ tsp
Eggs, whole	12 oz	6 each
Bananas, mashed	l lb l2 oz	2¼ cups
Applesauce, canned	l lb 2 oz	2 cups
Milk, 1%	l lb	2 cups
Vanilla extract, pure		2 Tbsp
Blueberries, IQF	l lb 4 oz	4 cups

NUTRITION

Nutrition values are calculated using the weights of ingredients.

Serving Size: 1 Bar Calories: 260; Calories from Fat: 70; Total Fat: 8g; Saturated Fat: 3g; Trans Fat: 0g; Cholesterol: 40mg; Sodium: 380mg; Total Carbohydrate: 41g; Dietary Fiber: 5g; Sugars: 16g; Protein 5g;

% Daily Value*: Vitamin A: 10%; Vitamin C: 8%; Calcium: 25%; Iron: 50%;

Exchanges: 1½ Starch; 0 Fruit; 1 Other Carbohydrate; 0 Skim Milk; 0 Low-Fat Milk; 0 Milk; 0 Vegetable; 0 Very Lean Meat; 0 Lean Meat; 0 High-Fat Meat; 1½ Fat;

Carbohydrate Choices: 3

*Percent Daily Values are based on a 2,000 calorie diet.

GLUTEN-FREE BANANA BLUEBERRY CHOCOLATE CHIP BREAKFAST BAR (32 SERVINGS)

DIRECTIONS

- 1. **Place** Cheerios in a food processor 8 oz at a time. Grind until fine, and place into large mixing bowl.
- 2. Add cinnamon, baking powder, chocolate chips and salt and stir together.
- 3. Add eggs, bananas, applesauce, milk and vanilla to a separate large mixing bowl. Mix together with a wire whisk.
- 4. Add blueberries to banana mixture and fold.
- 5. Fold cereal mixture into banana mixture until combined.
- 6. Spread into sprayed 2-inch full hotel pan.

Bake

Convection Oven*300°F31-36 minutesStandard Oven350°F38-43 minutes

*Rotate pans baked in convection oven one-half turn (180°) after 16 minutes of baking.

Tip: Serve warm. Additional blueberries and chocolate chips may be sprinkled on top of bar before baking.

For more recipes and ideas visit <u>https://www.generalmillscf.com/industries/college-and-university</u>