

What Are the Benefits of Having Breakfast Every Morning?

How is having breakfast every morning related to our lives? Here's what we found out based on studies conducted with Japanese people.

Benefits of Having Breakfast Every Morning


Having breakfast every morning is related to the nutritional balance of the diet.


- Having breakfast every morning is related to having an orderly life.
- Having breakfast every morning is related to mental health.
- Having breakfast every morning is related to academic performance, learning habits, and physical fitness.


Having breakfast every morning is related to the nutritional balance of the diet.

Studies show that having breakfast every morning is related to the balanced intake of nutrients and food.

Benefits of Having Breakfast Every Morning

Compared to those who do not, people who eat breakfast tend to...

- ① Get more protein, carbohydrates, iron, vitamin B1, vitamin B2 and other nutrients (studies with college students and adults).*1
- 2 Eat more cereals, vegetables, and eggs (studies with junior high school students, college students, and adults).*2


¹ Article No. (Breakfast): 1, 23, 24, 92, 104, 110

^{*2} Article No. (Breakfast): 1, 23, 24, 45, 72, 92, 104, 110

Having breakfast every morning is related to having an orderly life.


Studies show that having breakfast every morning is related to having an orderly life.

Benefits of Having Breakfast Every Morning

Compared to those who do not, people who eat breakfast tend to...

- 1 Wake up and go to bed earlier (studies with infants, elementary school, junior high school, and high school students).*1
- 2 Have better sleep quality and are less likely to suffer insomnia (studies with infants, junior high school students, and adults).*2


^{*1} Article No. (Breakfast): 18, 23, 47, 84, 90, 91, 107, 116, 119, 145, 146, 147, 150, 153

^{*2} Article No. (Breakfast): 11, 16, 21, 51, 128, 153

The list of articles can be found here (MAFF website):http://www.maff.go.jp/j/syokuiku/evidence/index.html


Having breakfast every morning is related to mental health.

Studies show that having breakfast every morning is related to mental health.

Benefits of Having Breakfast Every Morning

Compared to those who do not, people who eat breakfast tend to...

- 1 Feel less stress (studies with junior high school students and adults).*1
- 2 Report complaints about their mental condition (such as "irritated" or "cannot concentrate") less often and are able to maintain a good state of mind (studies with elementary school, junior high school, high school, and college students).*2
- 3 Have more positive opinions about their family and friends (responses like "they are important to me" and "I enjoy being around them") (studies with elementary school and junior high school students).*3


^{*1} Article No. (Breakfast): 8, 75, 99, 103

The list of articles can be found here (MAFF website):http://www.maff.go.jp/j/syokuiku/evidence/index.html

^{*2} Article No. (Breakfast): 44, 97, 124, 148

^{*3} Article No. (Breakfast): 31, 116, 118

Having breakfast every morning is related to academic performance, learning habits, and physical fitness.

Studies show that having breakfast every morning is related to achieving better academic performance, physical fitness, and learning habits.

Benefits of Having Breakfast Every Morning

Compared to those who do not, people who eat breakfast tend to...

- 1 Have better academic performance (i.e. get better grades and achieve higher test scores) (studies with junior high school students).*1
- 2 Be able to study for longer (studies with elementary school, junior high school, and high school students).*2
- 3 Achieve better physical fitness scores (studies with elementary school students to adults).*3


Children who	arch Note				
Children who eat breakfast every day tend to achieve better school grades!?		Relationship between having breakfast and the average school grade			
Who were the subjects?	648 1st- to 3rd-grade junior high school students in Okayama Prefecture	(core)			St bre acqu
What was this study about?	The study examined the relationship between having breakfast and school performance.	Average school grade (score) O O O O O O O O O O O O O		lit	
What was found out?	In the 2nd and 3rd grade of junior high school, the average school grade (the total scores for nine school subjects: 45) was higher among children who eat breakfast almost every day compared to those who eat breakfast a few times a week	Average 0	Eat break	Sud grade	pp D C C C C C C C C C C C C C C C C C C
NONOUE Keiko et	or those who seldom eat breakfast.	Eat breakfast a few times a week Seldom eat breakfast			

^{*2} Article No. (Breakfast): 64, 84

^{*3} Article No. (Breakfast): 66, 149, 152