
University of Wollongong University of Wollongong 

Research Online Research Online 

Faculty of Health and Behavioural Sciences - 
Papers (Archive) Faculty of Science, Medicine and Health 

June 2005 

Breakfast and the diets of Australian adults: An analysis of data from the Breakfast and the diets of Australian adults: An analysis of data from the 

1995 National Nutrition Survey 1995 National Nutrition Survey 

P. G. Williams 
University of Wollongong, peterw@uow.edu.au 

Follow this and additional works at: https://ro.uow.edu.au/hbspapers 

 Part of the Arts and Humanities Commons, Life Sciences Commons, Medicine and Health Sciences 

Commons, and the Social and Behavioral Sciences Commons 

Recommended Citation Recommended Citation 
Williams, P. G.: Breakfast and the diets of Australian adults: An analysis of data from the 1995 National 
Nutrition Survey 2005. 
https://ro.uow.edu.au/hbspapers/7 

Research Online is the open access institutional repository for the University of Wollongong. For further information 
contact the UOW Library: research-pubs@uow.edu.au 

https://ro.uow.edu.au/
https://ro.uow.edu.au/hbspapers
https://ro.uow.edu.au/hbspapers
https://ro.uow.edu.au/smh
https://ro.uow.edu.au/hbspapers?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1016?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/648?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/648?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fhbspapers%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages


Breakfast and the diets of Australian adults: An analysis of data from the 1995 Breakfast and the diets of Australian adults: An analysis of data from the 1995 
National Nutrition Survey National Nutrition Survey 

Abstract Abstract 
The aim of this study was to describe the nutrients provided to Australian adults by the breakfast meal 
and compare the food and nutrient intakes and health of regular breakfast eaters and skippers. The 
Australian Bureau of Statistics was commissioned to undertake additional analysis of data collected in 
the 1995 Australian National Nutrition Survey (NNS). The survey included 24 hour recalls, physical 
measurements and a food habits questionnaire collected during the period February 1995 to March 1996, 
with a nationally representative sample of 10851 Australians aged nineteen years and older. The median 
nutrient intakes at breakfast and the proportion of the daily total contributed by breakfast were 
calculated. Differences between regular breakfast eaters and breakfast skippers in terms of nutrient 
intake, BMI and health status were compared using student t-tests. The findings show typical Australian 
breakfast was low in fat, high in carbohydrate and a good source of thiamin, riboflavin, niacin, calcium and 
magnesium. In the NNS regular breakfast eaters had more adequate diets overall, particularly those aged 
65+ years. People who didn't eat breakfast cereal were much more likely to have inadequate nutrient 
intakes, especially of thiamin, riboflavin, calcium, magnesium and iron. Regular breakfast eaters were 
more likely to rate their health as excellent or good than those who skip breakfast, but there was no 
difference between the fat intake or the BMI of regular breakfast eaters compared to breakfast skippers. 
Regular breakfast consumption is associated with better diets for adults overall. 

Keywords Keywords 
breakfast; national nutrition survey, breakfast cereals, dietary intake 

Disciplines Disciplines 
Arts and Humanities | Life Sciences | Medicine and Health Sciences | Social and Behavioral Sciences 

Publication Details Publication Details 
This article was originally published as Williams, PG, Breakfast and the diets of Australian adults: An 
analysis of data from the 1995 National Nutrition Survey, International Journal of Food Sciences and 
Nutrition, 56(1), 2005, 65-79. Copyright Taylor & Francis 2005. Original journal available here. 

This journal article is available at Research Online: https://ro.uow.edu.au/hbspapers/7 

http://www.gbhap.com/journals/titles/09637486.asp
https://ro.uow.edu.au/hbspapers/7


1

Title: Breakfast and the diets of Australian adults: an analysis of 

data from the 1995 National Nutrition Survey 

Author: Peter Williams†

BSc(Hons)  DipNutrDiet  MHP  PhD  APD
†The author planned and commissioned these analyses when 

previously employed as Director of Scientific and Consumer Affairs at 

Kellogg (Aust) Pty Ltd.

Current

Position: Senior Lecturer, Nutrition and Dietetics

Address: Department of Biomedical Science

University of Wollongong

NSW Australia 2522

Tel: 61 2 4221 4085

FAX: 61 2 4221 4844

e-mail peter_williams@uow.edu.au

Short Title: Breakfast nutrition

Key words: breakfast; national nutrition survey; breakfast cereals; dietary intake

Word Count: 3000

Version: IJFSN-V2


2

Breakfast and the diets of Australian adults: 
an analysis of data from the 1995 National Nutrition Survey

Summary

The aim of this study was to describe the nutrients provided to Australian adults by the 

breakfast meal and compare the food and nutrient intakes and health of regular 

breakfast eaters and skippers. The Australian Bureau of Statistics was commissioned to 

undertake additional analysis of data collected in the 1995 Australian National 

Nutrition Survey (NNS). The survey included 24 hour recalls, physical measurements 

and a food habits questionnaire collected during the period February 1995 to March 

1996, with a nationally representative sample of 10851 Australians aged nineteen years 

and older. The median nutrient intakes at breakfast and the proportion of the daily total 

contributed by breakfast were calculated. Differences between regular breakfast eaters 

and breakfast skippers in terms of nutrient intake, BMI and health status were 

compared using student t-tests. The findings show typical Australian breakfast was low 

in fat, high in carbohydrate and a good source of thiamin, riboflavin, niacin, calcium 

and magnesium. In the NNS regular breakfast eaters had more adequate diets overall, 

particularly those aged 65+ years. People who didn't eat breakfast cereal were much 

more likely to have inadequate nutrient intakes, especially of thiamin, riboflavin, 

calcium, magnesium and iron. Regular breakfast eaters were more likely to rate their 

health as excellent or good than those who skip breakfast, but there was no difference 

between the fat intake or the BMI of regular breakfast eaters compared to breakfast 

skippers. Regular breakfast consumption is associated with better diets for adults 

overall.


3

Introduction 

A number of reviews have emphasised the importance of breakfast for overall good 

nutrition (Chao & Vanderkooy, 1989; Ruxton & Kirk, 1997). It has been reported that 

intakes of vitamins and minerals missed when breakfast is skipped are not fully 

compensated during the rest of the day (Morgan et al., 1986; Zabik, 1987; Morg an et 

al., 1996; Reger et al., 1997; Preziosi  et al., 1999) . Data from France indicate that 

high-energy breakfasts and cereal consumption are associated with lower cholesterol 

levels and improved serum concentrations of riboflavin and carotene in adults (Preziosi

et al., 1999). The NHANES II survey in the US showed serum cholesterol levels were 

lowest among adults eating a breakfast that included ready-to-eat cereal (RTEC) and 

highest among breakfast skippers (Stanton & Keast, 1989). Regular breakfast 

consumption has been identified as one of seven health practices associated with better 

health and reduced mortality in the elderly (Belloc & Breslow, 1972; Kaplan et al., 

1987) and newer research has also suggested that there may be benefits from breakfast 

consumption on general mood and mental performance (Michaud et al., 1991; 

Kanarek, 1997; Benton & Parker, 1998; Smith, 1998; Smith, 1999). 

However in Australia - aside from one report on the nutritional influence of breakfast 

cereal usage (Syrette et al., 1990) - there have been no studies describing the 

contribution of breakfast to adult dietary intakes or comparing the nutrient intakes and 

health of people who eat breakfast regularly versus those who do not.

The National Nutrition Survey (NNS), conducted jointly by the Commonwealth 

Department of Health and Family Services and the Australian Bureau of Statistics (ABS) 

during the period February 1995 to March 1996, provided an opportunity to examine this 

topic with comprehensive national data. Detailed results of the NNS have recently been 

published (McLennan & Podger, 1997; McLennan & Podger, 1998; McLennan & Podger, 

1999), however those reports do not describe the contribution of individual meals to daily 

nutrient intakes. Kellogg (Aust) commissioned the ABS to analyse the data from the NNS 

in relation to breakfast dietary patterns. Results about the foods consumed at breakfast 


4

and the prevalence of breakfast eating have been published (Williams, 2002) and a 

preliminary summary of results about nutrient intakes have been presented elsewhere 

(Williams, 1998). This paper reports the detailed findings from this analysis of the 

contribution of the breakfast meal to the nutrient intake of adult Australians (aged 19+ 

years) as well as some data on the relationship between breakfast consumption and health 

outcomes. 


5

Method

Kellogg (Aust) commissioned the ABS to analyse data collected in the NNS related to 

breakfast dietary patterns. The NNS covered a nationally representative sub-sample of 

the National Health Survey (NHS) and was conducted in the householders’ homes by 

trained nutritionists. The primary method of dietary data collection was a 24-hour 

recall, hence the data indicate the intake of food items on the day prior to the interview, 

ie the day of recall. Physical measurements were taken of height, weight, waist and hip 

circumference and blood pressure. The response rate among those selected from the 

NHS participants for the NNS sample was 61%. The total sample consisted of 13 858 

people aged two years and over from urban and rural areas in all States and Territories, 

including 10 851 individuals aged 19 years or older. Full details of the methodology 

and the sampling have been published (McLennan & Podger, 1998). 

As well as the 24-hour recall, two other approaches were used to collect data on food 

intake. A food frequency questionnaire was used to assess the intake of selected foods 

including nutrient supplements over the previous 12 months. In addition, a series of 

questions was asked, including self reported health status on a five-point scale and 

“How many days per week do you usually have something to eat at breakfast?” 

Throughout this paper, those who indicated they ate breakfast five or more days a week 

are classified as regular breakfast “Eaters”; those who responded “rarely or never” are 

classified as breakfast “Skippers”, which is the same definition used in other studies 

(Williams, 2002). In the 24-hour recalls, participants were asked to nominate the meal 

at which each food item was consumed, from a list of seven options which included 

breakfast. Therefore, the breakfast meal was self-defined by the participants, rather 

than being identified by the time of consumption or the type of food. 

Nutrient intakes were calculated by staff of the ABS using the 24-hour recall data in the 

Confidential Unit Record File (CURF), which includes food intakes for each individual 

surveyed. A food composition database developed by the Australia New Zealand Food 

Authority was used to calculate nutrient intakes (Australia New Zealand Food 


6

Authority, 1999). Nutrient intakes at breakfast are presented as median rather than 

mean values because they were not normally distributed (McLennan & Podger, 1998). 

Sodium intakes were not estimated in the NNS because of the unreliability of diet 

records for this purpose. Foods were categorised using the groupings of the NNS 

(McLennan & Podger, 1998). Throughout this paper the category ‘breakfast cereals’ 

includes both cold ready-to-eat breakfast cereals (RTEC) and hot porridge-type cereals. 

The broad category ‘cereal foods’ includes breakfast cereals, breads, pastries, cakes and 

biscuits.

Food and nutrient intakes were compared with current recommended dietary intakes 

(RDI) for use in Australia (National Health and Medical Research Council, 1991) or 

other dietary target recommendations. The recommended target of 30g dietary fibre per 

day for adults aged 19+ years was used (Better Health Commission, 1986). Serves of 

cereal foods were calculated by dividing the food intake in grams by the standard cereal 

serves defined by for the Australian Core Food Groups (Cashel & Jeffreson, 1995): 30g 

for bread, 20g for ready-to-eat-cereal, 90g for cooked rice, pasta or porridge. Intakes 

were compared to the target of seven serves per day for adults aged 19+ years (Cashel 

& Jeffreson, 1995). The dietary target of 55% of energy from carbohydrate was taken 

from the recommendations of the FAO/WHO expert consultation on carbohydrates 

(World Health Organization, 1998).

The statistical significance of differences between breakfast Eaters and Skippers and 

between eaters and non-eaters of breakfast cereal were calculated using the Student t-

test.


7

Results

The nutrients provided by breakfast

The median nutrient intakes provided by the foods consumed at breakfast and the 

percentage this contributed to the total daily intakes are shown in Tables 1 and 2. For 

most nutrients the proportions were very similar for males and females, but the 

breakfast meal contributed a higher proportion of the total daily intake of older adults 

compared with the younger age groups. Table 3 shows the proportion of the 

recommended daily nutrient intakes provided by the foods consumed at the breakfast 

meal. Breakfast was generally a very nutritious meal. It was low in fat (24-28% energy 

came from fat), high in carbohydrate (providing 56-59% of energy), a significant 

source of dietary fibre, and rich in micronutrients.

Breakfast was a particularly good source of thiamin, riboflavin and calcium, 

contributing over 25% of the median daily intake of these nutrients for adults, while 

providing just 15% of the daily energy intake. Less than 10% of the median daily 

intakes of vitamins A and C were supplied at breakfast. The breakfast meal provided 

more than 25% of the recommended dietary intakes of all the micronutrients assessed 

except zinc and vitamin A.

Breakfast cereals, as consumed with milk and sugar, contributed significantly to the 

nutrient density of the breakfast meal. For adults they provided around 6% of the total 

daily energy intake, but were a good source (>25% RDI) of thiamin, riboflavin and (for 

men) iron, and a source (>10% RDI) of protein, niacin, folate (for men), calcium, iron 

(for women), magnesium and phosphorus. Breakfast cereals alone provided 12% of the 

dietary fibre, but only 3.5% of the sugar in the overall daily intake of adults - similar to 

the percentages reported in the US (Morgan et al., 1981)  and England (Hackett et al., 

1986). People over 65 years, who were the greatest users of bran cereals (Williams, 

2002), obtained more than 15% of their dietary fibre from breakfast cereals.


8

Comparison of breakfast Eaters and Skippers

Nutrient intakes

Tables 4 compares the mean daily nutrient intakes of Australian adult breakfast Eaters 

and Skippers. Clearly those who regularly ate breakfast had significantly better diets 

overall - higher in carbohydrate and dietary fibre and richer in almost all vitamins and 

minerals, especially thiamin, riboflavin, folate, calcium, iron and magnesium. There 

were no significant differences in the intakes of fat or sugar between breakfast Eaters 

and Skippers aged 19+ years.

For every nutrient, a significantly higher proportion Eaters than Skippers met the RDI 

or dietary target on the day of the survey (see Figures 1 and 2). These differences were 

particularly significant for thiamin, riboflavin, folate, calcium and magnesium, and also 

(for women only) iron. The differences were even greater for older adults, among 

whom the risk of an inadequate diet was significantly greater in breakfast Skippers. 

The proportion of Skippers in the oldest age groups consuming less than 70% of the 

RDI was more than twice that of breakfast Eaters for almost every nutrient, including 

protein.

Dietary goals

Adult breakfast Eaters also consumed significantly more serves of cereal foods in the 

day than the Skippers (males: 6.3 vs 3.4, p<0.001; females: 4.4 vs 2.8; p<0.001) and 

were more than twice as likely to meet the target for serves of cereal foods (Cashel & 

Jeffreson, 1995) (28% vs 14%; p<0.001). Adult male (but not female) breakfast Eaters 

were also more likely than Skippers to meet the target of >55% energy from 

carbohydrate (18% vs 10%, p < 0.001). More Eaters met the dietary targets for fibre 

(Better Health Commission, 1986) than Skippers, especially in the oldest age groups 

(males aged 65+: 26.4% vs 5.4%, p<0.001; females aged 55+: 16.1% vs 2.1%. 

p<0.001).


9

Figure 3 compares the proportion of eaters and non-eaters of breakfast cereal who, on 

the day of the survey, did not achieve a daily intake of 70% of the RDI. For every 

nutrient, a higher proportion of breakfast cereal eaters had daily intakes above 70% of 

the RDI than did those who did not eat breakfast cereal. In addition women (but not 

men) over the age of 25 who included RTEC in their diets were also more likely to 

meet the dietary target of 30% energy from fat than those who did not eat breakfast 

cereal (62% vs 54%; p<0.05). 

Health status

The limited data on health status collected in the NNS makes it difficult to examine the 

relationship between breakfast consumption and health outcomes directly from this 

data. However, two measurements were available and relevant: body mass index (BMI) 

and self-reported health status. Comparisons of the BMI of adult breakfast Eaters and 

Skippers found no significant difference between the two groups (p = 0.159).

Table 5 shows the proportion of Eaters and Skippers who rated their health as 

excellent, very good, good, fair or poor. Significantly more breakfast Eaters rated their 

health as excellent than did Skippers. There were no differences in the proportions 

rating their health as fair or poor. 


10

Discussion

The results of this analysis clearly show that breakfast consumption was associated 

with a more nutritious diet overall and one that was significantly more likely to meet 

recommended nutrient intakes, especially for thiamin, riboflavin, calcium, magnesium 

and iron. This supports similar conclusions from studies in the US, the UK and Ireland 

(Morgan et al., 1986; McNulty  et al., 1994; Reger et al., 1997; Galvin et al., 2003) . In 

France it has been reported that adults consuming higher-energy breakfasts had higher 

daily intakes of vitamins and minerals than those eating smaller breakfasts (Preziosi et 

al., 1999). The NNS found that older adults in Australia consumed larger breakfasts 

than younger adults (males 1574kJ at ages 25-44 vs 1843kJ at 65+; females 1154kJ at 

ages 25-44 vs 1303kJ at 55+) (Williams, 2002). This may be one reason that the 

positive impact of breakfast eating on overall nutrient intake appears even greater for 

older Australians.

The low median intake of vitamin C at breakfast reflects the highly skewed distribution 

of the nutrient intake. Only 17% of adults consumed any fruit or juice at breakfast in 

the NNS (Williams, 2002) so the median intakes of vitamin C were very low. The 

mean intakes at breakfast were higher (20.9mg for males; 18.3mg for females) which 

contributed 16% of the total intake, an equal proportion to the energy provided at the 

meal. Many RTEC are fortified with non-haem iron and claim to provide a good source 

of iron, but it may be questioned how bio-available this is likely to be for the majority 

of consumers who are not including a good source of vitamin C at their breakfast meal. 

Consequently it may be important for vitamin C to be included as a fortificant in these 

products, or to always promote their consumption in the context of a balanced 

breakfast, including fruit.

In other studies it has been reported that breakfast consumption is associated with a 

lower daily fat intake (MacDiarmid et al., 1997; Schmidt  et al., 1998)  and that an 

increased breakfast cereal consumption reduces the percentage of dietary energy from 

fat (Kirk et al., 1997) . In this analysis women aged 25+ years who ate RTEC had a 


11

lower percentage of energy from fat, but there was no significant difference in the total 

daily fat intake nor the percentage of energy from fat between regular breakfast Eaters 

or Skippers overall. The reason for this may be that the level of fat in the diet of 

Australian adults (32.4%E) was significantly lower than that reported in other studies 

in US or UK populations, so the impact of breakfast at a population level may be less 

easy to detect. Nonetheless, breakfast consumption could still be a useful intervention 

strategy for individuals since several controlled studies have shown that consumption 

of RTEC can lower assist in weight loss (Kirk et al., 1997; Mattes, 2002) , and that 

breakfast-eating generally may be a factor in successful weight loss maintenance 

(Wyatt et al., 2002).

There was no association between regular breakfast consumption and BMI. Given that 

there was a higher energy intake in regular breakfast eaters, it is possible that the 

energy expenditure was also higher in this group, which suggests that there are likely to 

be lifestyle differences between breakfast eaters and skippers other than differences in 

dietary patterns. In the US and Finland an increase in BMI has been associated with a 

decreased likelihood of breakfast consumption in children (Siega-Riz et al., 1998; 

Keski-Rahkonen et al., 2003) , but others have found no difference in the BMI of 

breakfast eaters and skippers amongst young adults (Huang et al., 1997) . 

Consumption of breakfast cereals specifically appeared to be associated with a more 

nutrient dense total diet. This finding is consistent with those from two Irish studies, 

which reported that adults who were breakfast cereal eaters were more likely to have 

intakes that met British reference nutrient intakes (Sommerville & O'Reagan, 1993; 

Galvin et al., 2003). It also supports the results of another Australian study analysing a 

smaller 1988 national survey of 2802 adults that concluded daily consumption of 

breakfast cereal could contribute markedly to the quality of the Australian diet (Syrette

et al., 1990). Others have reported that breakfast cereals also contribute significantly to 

Australian trace element intakes and in this way could play an important role in 

ensuring a balanced diet (Wang et al., 1992). Recent analyses of data from the 

prospective US Physicians’ Health Study found that both total and CVD-specific 


12

mortality were inversely associated with whole-grain breakfast cereal intake (Liu et al., 

2003).

It should be noted that there have been some significant changes to the fortification of 

Australian breakfast cereals since the NNS was carried out. Since July 1996, folate 

fortification has been permitted and adopted in many popular RTEC products, so it is 

likely that the contribution of folate from breakfast cereals is significantly greater today 

than it was as the time of the NNS. A number of breakfast cereals also began being 

fortified with zinc (to 15% RDI) in 1998. Furthermore, the permitted form of vitamin 

A for cereal fortification changed from retinol to beta-carotene only (Food Standards 

Australia New Zealand, 2002) and a number of RTEC products consequently had 

vitamin A removed as a fortificant in 1996. It is therefore probable that the NNS results 

from 1995/6 overestimate the current total vitamin A intakes and underestimate the 

folate and zinc intakes.

The results on self-reported health status are consistent with the findings of at least one 

other study of breakfast cereal consumption and subjective reports of health (Smith, 

1999), but it is not possible to conclude from this relationship that breakfast eating 

causes better health. It may be that those who are careful to maintain good health also 

choose to consume breakfast regularly as part of a healthy lifestyle, or that poor health 

causes some people to skip breakfast more often (Keski-Rahkonen et al., 2003) . The 

results presented here suggest an association between breakfast consumption and better 

diet quality and health, but to determine whether it is the effect of breakfast per so or 

other factors related to lifestyle would require a properly controlled clinical trial.

Given the results presented here, it is of concern that up to 40% of young Australian 

adults are now skipping breakfast regularly (McLennan & Podger, 1997). The recent 

dietary guidelines for older Australians recommend eating at least three regular meals 

per day, including consumption of a balanced breakfast (National Health and Medical 

Research Council, 1999). The same advice may be just as relevant for younger adults 

and it could be useful as a general health promotion message for several reasons:


13

• It is a positive message, encouraging people to eat foods they already enjoy rather 

than asking them to restrict their intake of less desirable alternatives

• It can be promoted as a practice that may bring positive benefits, not only to long-

term nutritional health but also to mood and cognitive performance (Kanarek, 

1997; Benton & Parker, 1998; Smith, 1998).

• It is a simple strategy for improving the intake of some of the key at-risk nutrients 

in the food supply – calcium, iron, folate and dietary fibre

• It fits with the newly emerging philosophy of food-based dietary guidelines that is 

being promoted by the World Health Organisation (Clay, 1997).


14

Conclusions

The typical Australian breakfast for adults is a very nutritious meal - high in 

carbohydrate and dietary fibre, low in fat and rich in vitamins and minerals. People 

who don't eat breakfast regularly are much more likely to have diets that are 

nutritionally inadequate and are less likely to meet national dietary targets for cereal 

and fibre intakes. The breakfast meal appears to be particularly important for older 

adults, providing a higher proportion of their total daily intake of nutrients compared to 

younger people. Those who include breakfast cereal also are more likely to have diets 

that meet recommended dietary intakes, however the extent to which breakfast eating 

itself, or other lifestyle habits of regular breakfast eaters, leads to better health is 

unclear. 

Acknowledgments

Kellogg (Aust) Pty Ltd commissioned the analysis of the NNS data by staff of the 

Australian Bureau of Statistics. I would like to thank Chris Ryan, Tony Lloyd, Kate 

Wright and Dale Wallace of the Australian Bureau of Statistics for undertaking the 

detailed analyses.


15

Table 1. Median nutrient intake of Australian adult males from breakfast and the 
percentage contribution to total daily intake

19-24y 25-44y 45-64y 65+y

Median    SE    % Median    SE    % Median    SE    % Median    SE    %

Energy (kJ) 1629       81   12.7 1400       60    12.6 1537        28    15.6 1733        41    20.9

Protein (g) 12.4       1.3    10.4 11.5       0.6    10.9 13.8        0.3    14.1 14.5        0.4    18.1

Fat (g) 9.8       0.7       8.8 8.1       0.4       8.4 9.6        0.5      11.4 10.5        0.4      15.3

Carbohydrate (g) 53.2       3.8    15.0 47.8       1.5    16.1 53.1        1.3    20.1 60.8        2.0    26.5

Sugar (g) 18.0       2.9    11.2 18.0       2.9    14.6 20.0        0.6    18.5 28.2        0.9    26.7

Dietary Fibre (g) 2.4       0.3    10.0 2.9       0.1    12.2 4.1        0.2    16.7 5.3        0.2    23.5

Thiamin (mg) 0.52      0.05    26.0 0.40      0.03    23.5 0.45      0.02    28.1 0.50       0.02    35.7

Riboflavin (mg) 0.55      0.08    22.9 0.41      0.05    19.5 0.54      0.02    27.0 0.68        0.04    37.8

Niacin (mg) 7.95      0.49    14.7 6.72      0.25    13.5 7.67      0.23    16.4 7.58       0.23    20.5

Folate (µg) 41.4       4.0    13.6 36.4       1.5    12.8 47.3        1.6    16.1 55.5        2.1    21.6

Vitamin A (RE) 94.5       7.1    9.0 75.2       4.4    8.3 92.9        3.8    9.8 99.4        4.5    10.7

Vitamin C (mg) 2.5       0.3    2.6 1.5       0.2    1.5 2.0        0.2    1.8 3.0        0.2    2.8

Calcium (mg) 161       16    16.7 145       7    16.5 185        10    23.4 227        8    31.0

Iron (mg) 2.0       0.20    11.8 2.2       0.13    14.5 3.1        0.11    20.3 3.5        0.10    25.5

Magnesium (mg) 52.0       4.4    14.3 54.0       2.0    14.7 69.3        2.8    18.8 82.2        2.3    25.4

Zinc (mg) 1.4       0.14    9.3 1.4       0.07    10.6 1.7        0.05    13.6 1.9        0.07    13.9

Phosphorus (mg) 250       22     13.3 234       12     13.5 301        10     18.7 326        11      24.2

Potassium (mg) 428       44     11.7 425       17     11.9 514        16     14.3 604        25     19.6


16

Table 2 Median nutrient intakes of Australian adult females from breakfast and the 
percentage contribution to total daily intake

19-24y 25-44y 45-54y 55+y

Median    SE    % Median    SE    % Median    SE    % Median    SE    %

Energy (kJ) 1051       43    13.3 1056       27    14.0 1099        24    15.8 1211        20    19.8

Protein (g) 8.6       0.7      11.7 8.8       0.2      12.3 9.5        0.4      13.6 10.8        0.2      17.7

Fat (g) 5.5       0.6       8.2 5.9       0.2      8.9 5.5        0.2      9.2 6.8        0.2      13.3

Carbohydrate (g) 37.9       2.2     16.6 37.2       0.8     17.7 39.2        1.0    20.7 43.0        0.8    25.0

Sugar (g) 13.9       1.4     13.0 13.3       0.7     14.9 15.2        0.9    18.4 18.6        0.5     23.0

Dietary Fibre (g) 2.0       0.2      11.5 2.7       0.1      14.6 2.3      0.2       11.5 4.2        0.1       21.8

Thiamin (mg) 0.26      0.03    21.6 0.28      0.01    23.3 0.34      0.02    28.3 0.38       0.01    34.5

Riboflavin (mg) 0.34      0.06    22.7 0.32      0.03    21.3 0.41      0.03    25.6 0.53        0.02     35.3

Niacin (mg) 4.43      0.37    13.4 5.11      0.13    15.2 5.43      0.23    16.6 5.92        0.17    20.9

Folate (µg) 27.7       2.5    12.8 32.2       0.8    15.3 35.6        1.9    15.7 45.6       1.2      20.9

Vitamin A (RE) 49.8       5.6     6.7 55.8       2.7     7.8 50.8        2.9     6.3 70.2        2.8      8.9

Vitamin C (mg) 1.3       0.2       1.8 1.3       0.1       1.7 1.5        0.1       1.6 2.6        0.1       2.8

Calcium (mg) 115       14      16.9 121       5      16.9 147        7      21.2 189        6      30.5

Iron (mg) 1.5       0.17    14.1 1.8       0.07    16.2 2.3        0.09    19.8 2.7        0.07      25.0

Magnesium (mg) 40.0       3.3     16.2 46.1       1.3    17.3 54.4       3.0     19.3 69.5       2.0     26.9

Zinc (mg) 1.0       0.09    11.1 1.1       0.05    12.2 1.2        0.06    13.3 1.5        0.04    19.0

Phosphorus (mg) 168       14      13.7 179       7       14.6 211        13      17.1 258        6       24.0

Potassium (mg) 331       39      13.1 357       12      13.3 408        19      14.5 483        11      18.6


17

Table 3: Percentage of RDI(a) or dietary target(b) obtained from breakfast

19-24y

males       females

25-44y

males       females

45-64y          45-54y

males       females

65+y            55+y

males         females

All adults 19+y

males         females

Protein 28.7             23.4 26.0            23.3 27.2            24.2 28.4              26.6 27.1              24.8

Dietary Fibre (a) 14.3             11.6 16.1            12.8 19.1             15.5 22.7               18.6 17.7               15.9

Thiamin 66.2             59.6 54.1             54.1 51.3              53.0 69.2                67.5 57.1                56.3

Riboflavin 58.7              54.4 47.9             49.6 44.0             48.1 64.9               64.9 54.0               55.2

Niacin equivalents 50.2              48.2 44.8             47.9 44.1              48.3 53.9                61.3 46.7                53.7

Folate 27.6              20.8 24.9              20.9 28.2              23.1 28.2              26.7 26.7              23.7

Retinol equivalents 32.7              16.4 22.8              15.4 21.3               13.3 22.8              16.3 26.5              15.6

Vitamin C 70.3             61.2 48.4              56.7 49.3              58.3 52.9               67.2 53.3               61.9

Calcium 34.3             23.3 29.9             23.0 29.8             25.0 34.3             22.1 31.1             22.9

Iron 57.5              19.8 54.8             20.6 57.1              21.8 62.4               55.7 57.0               35.8

Magnesium 22.6              20.3 23.5             22.1 26.9              25.9 31.3                30.9 25.5                26.4

Zinc 16.0              10.6 14.9              11.1 16.0              12.0 18.1               14.4 15.7               11.5

Phosphorus 34.4              23.6 31.8              23.6 33.4              26.1 37.4               30.0 33.4               26.7

(a) Recommended Dietary Intake (National Health and Medical Research Council, 1991)

(b) Target for dietary fibre: 30g/day (Better Health Commission, 1986)


18

Table 4: Comparison of the mean daily nutrient intakes of Australian adult breakfast 
eaters and skippers †

All males
19+y

All females
19+y

Eaters Skippers P = Eaters Skippers P =

Energy (kJ) 11193 10453 0.001 7405 6814 0.001

Protein (g) 110 104 0.000 74 66 0.029

Fat (g) 99 95 0.231 66 64 0.138

Carbohydrate (g) 310 266 0.001 210 184 0.022

Sugar (g) 139 121 0.060 96.6 85.1 0.078

Dietary Fibre (g) 27.5 20.8 0.000 21.3 15.5 0.000

Thiamin (mg) 2.1 1.6 0.000 1.4 1.0 0.000

Riboflavin (mg) 2.3 1.7 0.000 1.9 1.3 0.000

Niacin (mg) 51.4 48.1 0.020 34.2 29.7 0.001

Folate (µg) 319 272 0.005 242 186 0.000

Vitamin A (RE) 1360 1181 0.050 1083 1166 0.033

Vitamin C (mg) 144 113 0.000 120 84 0.000

Calcium (mg) 993 792 0.000 768 614 0.000

Iron (mg) 17.2 13.8 0.000 12.3 9.3 0.000

Magnesium (mg) 396 332 0.000 292 232 0.000

Zinc (mg) 14.4 14.0 0.076 9.9 8.4 0.030

Phosphorus (mg) 1824 1593 0.001 1289 1079 0.000

Potassium (mg) 3821 3381 0.005 2884 2331 0.000

† Eaters had breakfast five or more days/week; Skippers ate breakfast rarely or never


19

Table 5. Breakfast eating and self-reported health status of adults

               (Percentage of breakfast eaters and skippers)

Health Status Eaters Skippers P =

Excellent 19.8 16.4 0.002

Very Good 37.5 36.5 0.468

Good 27.2 31.4 0.015

Fair 12.0 12.7 0.388

Poor 3.6 3.1 0.340


20

Figure 1. Percentage of adult females meeting the RDI of selected vitamins and 

minerals, comparing breakfast Eaters (E) and Skippers (S)

Figure 2. Percentage of adult males meeting the RDI of selected vitamins and 

minerals, comparing breakfast Eaters (E) and Skippers (S)

Figure 3. Breakfast eating and % adults not meeting 70% RDI


21

References

Australia New Zealand Food Authority (1999). AUSNUT - Australian Food and 
Nutrient Database. Canberra, ANZFA.

Belloc N & Breslow L (1972). Relationship of physical health status and health 
practices. Preventive Medicine 1, 409-421.

Benton D & Parker P (1998). Breakfast, blood glucose, and cognition. American 
Journal of Clinical Nutrition 67(suppl), 772S-778S.

Better Health Commission (1986). Looking forward to better health. Vol 2. The 
taskforces and working groups: reports to the Better Health Commission. 
Canberra, AGPS.

Cashel K & Jeffreson S (1995). The Core Food Groups. The scientific basis for 
developing nutrition education tools. Canberra, NH&MRC.

Chao S & Vanderkooy P (1989). An overview of breakfast nutrition. Journal of the 
Canadian Dietetic Association 50, 225-258.

Clay W (1997). Preparation and use of food-based dietary guidelines. Food, Nutrition 
and Agriculture 19, 42-45.

Food Standards Australia New Zealand (2002). Food Standards Code - Volume 2. 
Canberra, Information Australia.

Galvin M, Kiely M & Flynn A (2003). Impact of ready-to-eat breakfast cereal 
(RTEBC) consumption on adequacy of micronutrient intakes and compliance 
with dietary recommendations in Irish adults. Public Health Nutrition 6, 351-
363.

Hackett A, Rugg-Gunn A, Appleton D & Coombs A (1986). Dietary sources of energy, 
protein, fat and fibre in 375 English adolescents. Human Nutrition: Applied 
Nutrition 40A, 176-184.

Huang Y, Hoerr S & Song W (1997). Breakfast is the lowest fat meal for young adult 
women. Journal of Nutrition Education 29, 184-188.

Kanarek R (1997). Psychological effects of snacks and altered meal frequency. British 
Journal of Nutrition 77 (Suppl1), S105-S120.

Kaplan G, Seeman T, Cohen R, Knudsen L & Guralnik J (1987). Mortality among the 
elderly in the Almeda County Study: behavioural and demographic risk factors. 
American Journal of Public Health 77, 307-312.

Keski-Rahkonen A, Kaprio J, Rissanen A, Vikkunen M & Rose R (2003). Breakfast 
skipping and health-compromising behaviors in adolescents and adults. 
European Journal of Clinical Nutrition 57, 842-53.

Kirk T, Burskill S & Cursiter M (1997). Dietary fat reduction achieved by increasing 
consumption of a starch food - an intervention study. European Journal of 
Clinical Nutrition 51, 455-461.

Liu S, Sesso H, Manson J, Willett W & Buring J (2003). Is intake of breakfast cereals 
related to total and cause-specific mortality in men? American Journal of 
Clinical Nutrition 77, 594-599.

MacDiarmid J, Hamilton V, Cade J & Blundell E (1997). Leeds High Fat Study: 
Behavioural characterization of high and low fat consumers. Proceedings of the 
Nutrition Society 56, 52A.


22

Mattes R (2002). Ready-to-eat cereal used as a meal replacement promotes weight loss 
in humans. Journal of the American College of Nutrition 21, 570-577.

McLennan W & Podger A (1997). National Nutrition Survey. Selected Highlights 
1995. ABS Cat No 4802.0. Canberra, Australian Bureau of Statistics.

McLennan W & Podger A (1998). National Nutrition Survey Users' Guide 1995. ABS 
Cat No 4801.0. Canberra, Australian Bureau of Statistics.

McLennan W & Podger A (1998). National Nutrition Survey. Nutrient intakes and 
physical measurements. ABS Cat No 4805.0. Canberra, Australian Bureau of 
Statistics.

McLennan W & Podger A (1999). National Nutrition Survey. Food Eaten. Australia 
1995. ABS Cat No 4804.0. Canberra, Australian Bureau of Statistics.

McNulty H, Eaton-Evans J, Woulahan G & Strain J (1994). The contribution of 
breakfast to daily micronutrient intakes of adults in Great Britain. Proceedings 
of the Nutrition Society 53, 251A.

Michaud C, Musse N, Nicolas J & Mejean L (1991). Effects of breakfast size on short-
term memory, concentration, mood and blood glucose. Journal of Adolescent 
Health 12, 53-57.

Morgan K, Zabik M & Leveille G (1981). The role of breakfast in nutrient intake of 5 
to 12 year-old children. American Journal of Clinical Nutrition 34, 1418-1427.

Morgan K, Zabik M & Stampley G (1986). The role of breakfast in the diet adequacy 
of the US adult population. Journal of the American College of Nutrition 5, 
551-563.

Morgan K, Zabik M & Stampley G (1996). Breakfast consumption patterns of older 
Americans. Journal of Nutrition for the Elderly 5, 19-44.

National Health and Medical Research Council (1991). Recommended Dietary Intakes 
for Use in Australia. Canberra, NH&MRC.

National Health and Medical Research Council (1999). Dietary Guidelines for Older 
Australians. Canberra, Australian Government Publishing Service.

Preziosi P, Galan P, Deheeger M, Yacoub N, Drenowski A & Hercberg S (1999). 
Breakfast type, daily nutrient intakes and vitamin and mineral status of French 
children, adolescents and adults. Journal of the American College of Nutrition
18, 171-178.

Reger C, Nicklas T, Myers L, Beech B & Berenson G (1997). Does breakfast 
consumption affect nutritional adequacy of the diets of young adults? Journal 
of the American Dietetic Association 97(Suppl), A89.

Ruxton C & Kirk T (1997). Breakfast: a review of associations with measures of 
dietary intake, physiology and biochemistry. British Journal of Nutrition 78, 
199-213.

Schmidt T, Carden-Robinson J, North B & Nicklas T (1998). Impact of breakfast 
consumption and RTE cereals on nutritional adequacy of the diets of young 
adults in Bogalusa, LA: ethnic and gender contrast. Journal of the American 
Dietetic Association 98(Suppl), A68.

Siega-Riz A, Popkin B & Carson T (1998). Trends in breakfast consumption for 
children in the United States from 1865 to 1991. American Journal of Clinical 
Nutrition 67(suppl), 748S-756S.

Smith A (1998). Breakfast and mental health. International Journal of Food Sciences 


23

and Nutrition 49, 397-402.
Smith A (1999). Breakfast cereal consumption and subjective reports of health. 

International Journal of Food Sciences and Nutrition 50, 445-449.
Sommerville J & O'Reagan M (1993). The contribution of breakfast to micronutrient 

adequacy of the Irish diet. Journal of Human Nutrition and Dietetics 6, 223-
228.

Stanton J & Keast D (1989). Serum cholesterol, fat intake, and breakfast consumption 
in the United States adult population. Journal of the American College of 
Nutrition 8, 567-572.

Syrette J, Baghurst K & Record S (1990). Breakfast cereals - patterns of consumption 
and nutritional value of regular usage. Food Australia 42, 568-573.

Wang Y, Reilly C, Patterson C, Morrison E & Tinggi U (1992). Contribution of 
breakfast cereals to Australian intake of trace elements. Food Australia 44, 70-
72.

Williams P (1998). The contribution of breakfast to the nutrition of Australians. 
Proceedings of the Kellogg Nutrition Symposium, Sydney, Kellogg (Aust) Pty 
Ltd.

Williams P (2002). What Australians eat for breakfast: an analysis of data from the 
1995 National Nutrition Survey. Nutrition and Dietetics 59, 103-112.

World Health Organization (1998). Carbohydrates in human nutrition: a report of a 
joint FAO/WHO expert consultation. FAO Food and Nutrition Paper No66. 
Rome, Food and Agriculture Organization.

Wyatt H, Grunwald G, Mosca C, Klem M, Wing R & Hill J (2002). Long-term weight 
loss and breakfast in subjects in the National Weight Control Registry. Obesity 
Research 10, 78-82.

Zabik M (1987). Impact of ready-to-eat cereal consumption on nutrient intake. Cereal 
Foods World 32, 234-239.


	Breakfast and the diets of Australian adults: An analysis of data from the 1995 National Nutrition Survey
	Recommended Citation

	Breakfast and the diets of Australian adults: An analysis of data from the 1995 National Nutrition Survey
	Abstract
	Keywords
	Disciplines
	Publication Details

	tmp.1151381403.pdf.Br1E3

