

Taste good, feel good: the rise of flavored milk

As parents and schools have learned, kids are more likely to drink their milk when it's flavored. That's sparked some debate about balancing nutritional value and added sugars.

71%
**of milk consumed
in American schools
is flavored¹**

**#1 source of
9 essential nutrients
in many kids' diets²**

New approaches to dairy

Today's dairy is finding new fans among adults and label-conscious consumers.

Fewer gallons, more single-serving sizes³
Health halo boosts label-friendly appeal
Protein power: convenient and inexpensive
Less low-fat, more full-fat for satiety²

Flavors find favor

While the fluid milk category is down overall, 2010-17 consumption shows:³

↑ 9.2%
increase in chocolate milk

↑ 4.8%
increase in other flavored milks

Innovation, nutrition key to momentum

Innovative flavors, including fruit, dessert, seasonal and coffee flavors

Fortified milks with added calcium, protein, Omega-3's and other nutrients

Reduced sugar formulations balance taste and wellness

Convenient packaging, single-serve bottles, cartons, pouches and flavor concentrates

SPORTS FAN: Research indicates that protein and carbohydrates in flavored milk make it **an effective workout recovery drink⁴**

All the taste,
zero added
sugar

Cargill Reduced-Sugar Chocolate Milk Featuring ViaTech® Stevia Sweetener

0 added sugars

↓ 25% calorie reduction

2.5g fat per 8 oz. serving

¹ Severson, Kim. "A School Fight Over Chocolate Milk." *The New York Times*, August 24, 2010.
² Newton, John. "Trends in Beverage Milk Consumption." Dairy Business News, January 5, 2018.
³ Packaged Facts. "Dairy and Dairy Alternative Beverage Trends in the U.S., 4th Edition," 2017.
⁴ Phillips, Kelly. "Got Milk? Try Chocolate After Your Workout." *Fitness Magazine*.
⁵ Cargill sensory testing.

Claims: The labeling, substantiation and decision making of all claims for your products is your responsibility. We recommend you consult regulatory and legal advisors familiar with all applicable laws, rules and regulations prior to making labeling and claims decisions.