
First Round Second Round Sweet Sixteen Elite Eight Final Four Final Four Elite Eight Sweet Sixteen Second Round First Round

Votes Votes Votes Votes Votes Votes Votes Votes Votes Votes

Cocoa Pebbles 54 65 Frosted Flakes
Cocoa Pebbles 35 48 Frosted Flakes

Chocolate Cheerios 16 10 Frosted Cheerios
Cocoa Pebbles 23 44 Frosted Flakes

Cocoa Krispies 58 16 Cracklin' Oat Bran
Cocoa Krispies 24 13 Crispix

Oreo O's 14 55 Crispix
Cocoa Puffs Frosted Flakes

Count Chocula 27 47 Raisin Bran Crunch
Cookie Crisp 21 38 Raisin Bran Crunch

Cookie Crisp 41 21 Raisin Nut Bran
Cocoa Puffs 38 19 Raisin Bran Crunch

Cocoa Puffs 62 42 Golden Crisp
Cocoa Puffs 37 23 Golden Crisp

Krave 7 28 Alpha-Bits
Chocolatey / Fruity Sweetened

Fruity Pebbles 44 57 Life
Fruity Pebbles 26 28 Life

Strawberry Mini-Wheats 28 18 Almond Delight
Trix 15 29 Lucky Charms

Trix 57 48 Lucky Charms
Trix 33 33 Lucky Charms

Boo Berry 15 27 Corn Pops
Froot Loops Frosted Mini Wheats

Crunch Berries 59 16 Quisp
Crunch Berries 24 19 Rice Krispie Treats

Franken Berry 14 54 Rice Krispie Treats
Froot Loops 46 33 Frosted Mini Wheats

Froot Loops 55 31 Cap'n Crunch
Froot Loops 36 42 Frosted Mini Wheats

Special K Red Berries 18 45 Frosted Mini Wheats

Cinnamon Toast Crunch 55 51 Cheerios
Cinnamon Toast Crunch 55 42 Cheerios

Cinnamon Life 19 27 Kix
Cinnamon Toast Crunch 50 48 Cheerios

Cinnabon 34 23 Kashi GoLean
French Toast Crunch 5 20 Grape Nuts

French Toast Crunch 36 47 Grape Nuts
Cinnamon Toast Crunch Cheerios

Peanut Butter Crunch 42 51 Corn Flakes
Peanut Butter Crunch 27 45 Corn Flakes

Oatmeal Squares 30 24 Wheaties
Reese's Puffs 12 15 Corn Flakes

Reese's Puffs 51 59 Shredded Wheat
Reese's Puffs 29 15 Shredded Wheat

Waffle Crisp 17 12 Weetabix
Flavored Sweetened Unsweetened

Apple Jacks 48 45 Rice Krispies
Apple Jacks 32 34 Rice Krispies

Honey-Comb 23 31 Rice Chex
Apple Jacks 19 29 Rice Krispies

Honey Smacks 16 51 Corn Chex
Honey Bunches of Oats 26 28 Corn Chex

Honey Bunches of Oats 55 24 Wheat Chex
Golden Grahams Raisin Bran

Honey Nut Cheerios 62 5 All Bran
Honey Nut Cheerios 26 19 Special K

Honey Nut Chex 14 62 Special K
Golden Grahams 44 34 Raisin Bran

Golden Grahams 60 47 Raisin Bran
Golden Grahams 36 40 Raisin Bran

Oh's 12 25 Total

FAVORITE BREAKFAST CEREALS - VOTING BRACKETS

CHAMPION

Championship


