
Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Caramel Almond Pumpkin Spice

Caramel Almond & Sea Salt

Dark Chocolate Almond Mint

Dark Chocolate Chili Almond

Dark Chocolate Cinnamon
Pecan

Dark Chocolate Mocha Almond

Dark Chocolate Nuts & Sea Salt

Honey Roasted Nuts & Sea Salt

Madagascar Vanilla Almond

Maple Glazed Pecan & Sea Salt

Salted Caramel & Dark
Chocolate Nut

5

5

5

5

5

5

5

5

4

5

5

4

4

4

4

4

4

4

3

2

3

4

8%

8%

8%

8%

8%

8%

8%

6%

4%

6%

8%

1

1

1

1

1

1

1

3/4

1/2

3/4

1

Added Sugar in KIND® Nut & Spices bars (KIND’s best-selling line)

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Added Sugar in KIND® Core bars

Almond & Apricot

Almond & Coconut

Apple Cinnamon & Pecan

Blueberry Vanilla Cashew

Dark Chocolate Almond &
Coconut

Fruit & Nut

Peanut Butter & Strawberry

Raspberry Cashew & Chia

10

13

10

7

12

7

9

10

5

8

4

3

9

4

6

6

10%

16%

8%

6%

18%

8%

12%

12%

1 1/4

2

1

3/4

2 1/4

1

1 1/2

1 1/2

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Blueberry Pecan + Fiber

Cranberry Almond
+ Antioxidants with
Macadamia Nuts

Dark Chocolate Cherry Cashew
+ Antioxidants

Peanut Butter Dark Chocolate

Pomegranate Blueberry
Pistachio + Antioxidants

8

8

11

9

8

3

4

6

8

3

6%

8%

12%

16%

6%

3/4

1

1 1/2

2

3/4

* FDA Daily Reference Value for Added Sugars is
50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Caramel Almond & Sea Salt

Dark Chocolate Almond &
Coconut

Dark Chocolate Nuts & Sea Salt

Dark Chocolate Cherry Cashew

Peanut Butter Dark Chocolate

Salted Caramel & Dark
Chocolate Nut

3

6

3

6

5

3

2

4

2

3

4

2

4%

8%

4%

6%

8%

4%

1/2

1

1/2

3/4

1

Added Sugar in KIND® Minis

1/2

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Almond Butter Dark Chocolate

Crunchy Peanut Butter

Double Dark Chocolate

Toasted Caramel Nut

White Chocolate Cinnamon
Almond

8

8

8

8

8

6

6

6

6

6

12%

12%

12%

12%

12%

1 1/2

1 1/2

1 1/2

1 1/2

1 1/2

Added Sugar in KIND Protein from Real FoodTM

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Chipotle Honey Mustard

Korean Chili

Roasted Jalapeño

Sweet Cayenne BBQ

Thai Sweet Chili

6

6

6

6

7

5

5

5

5

5

10%

10%

10%

10%

10%

1 1/4

1 1/4

1 1/4

1 1/4

1 1/4

Added Sugar in Sweet & Spicy KIND® bars

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Added Sugar in Pressed by KINDTM

Added Sugar in KIND® Fruit Bites

Strawberry Apple Chia

Cherry Apple Chia

Mango Apple Chia

Pineapple Banana Kale Spinach

Dark Chocolate Strawberry

Dark Chocolate Banana

Strawberry Cherry Apple

Mango Pineapple Apple

Cherry Apple

19

17

21

18

19

18

11

11

11

0

0

0

0

1

1

0

0

0

0%

0%

0%

0%

2%

2%

0%

0%

0%

0

0

0

0

1/4

1/4

0

0

0

Total Sugar
(grams)

Total Sugar
(grams)

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
% Daily Value*

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar
(teaspoons)**

Added Sugar
(teaspoons)**

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Almond Butter Dark Chocolate

Cinnamon Oat

Dark Chocolate Chunk

Double Dark Chocolate

Maple Pumpkin Seeds
with Sea Salt

Oats & Honey with Toasted
Coconut

Peanut Butter Dark Chocolate

Vanilla Blueberry

7

5

8

5

5

6

7

7

7

5

8

5

5

6

7

7

14%

10%

16%

10%

10%

12%

14%

14%

1 3/4

1 1/4

2

1 1/4

1 1/4

1 1/2

1 3/4

1 3/4

Added Sugar in KIND Healthy Grains® bars

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Almond Butter Whole Grain
Clusters

Cinnamon Oat Clusters with
Flax Seeds

Dark Chocolate Whole Grain
Clusters

Maple Quinoa Clusters
with Chia Seeds

Oats & Honey Clusters with
Toasted Coconut

Peanut Butter Whole Grain
Clusters

Raspberry Clusters with Chia
Seeds

Vanilla Blueberry Clusters with
Flax Seeds

11

10

7

13

11

11

7

9

11

9

7

13

11

11

5

8

22%

18%

14%

26%

22%

22%

10%

16%

2 3/4

2 1/4

1 3/4

3 1/4

2 3/4

2 3/4

1 1/4

2

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value**

Added Sugar
(teaspoons)***

Added Sugar in KIND Healthy Grains® clusters*

* All values based on 2/3 cup servings
** FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
*** 1 tsp sugar = ~4.2g sugar

Blueberry Almond

Honey Oat

Peanut Butter

11

9

8

8

8

6

16%

16%

12%

2

2

1 1/2

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar in KIND® Breakfast bars

Added Sugar in KIND® Breakfast Protein bars

Almond Butter

Dark Chocolate Cocoa

Maple Cinnamon

Peanut Butter Banana
Dark Chocolate

10

10

10

9

8

9

9

7

16%

18%

18%

14%

2

2 1/4

2 1/4

1 3/4

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Peanut Butter Dark Chocolate

Apple Cinnamon

Orange Cranberry

9

10

10

8

9

8

16%

18%

16%

2

2 1/4

2

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar in KIND® Breakfast Probiotics bars

Chewy Chocolate Chip

Chewy Honey Oat

Chewy Peanut Butter

5

5

5

5

5

5

10%

10%

10%

1 1/4

1 1/4

1 1/4

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar in KIND KidsTM bars

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

Chocolate Peanut Butter

Honey Almond Butter

8

8

8

8

16%

16%

2

2

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar in KIND Nut Butter Filled Snack BarTM

Oats & Honey

Peanut Butter

Dark Chocolate & Oats

9

9

9

9

9

9

18%

18%

18%

2 1/4

2 1/4

2 1/4

Total Sugar
(grams)

Added Sugar
(grams)

Added Sugar
% Daily Value*

Added Sugar
(teaspoons)**

Added Sugar in KIND® Simple Crunch bars

* FDA Daily Reference Value for Added Sugars is 50 grams (~12 teaspoons)
** 1 tsp sugar = ~4.2g sugar

