JOIN PROYECTO DESAYUNO

Visitors to ProyectoDesayuno.com start at the project’s Facebook page, where they can join a growing community, share their breakfast stories, or continue through to Proyecto Desayuno digital hub.

This content hub includes a Breakfast Learning Lab that provides a deeper dive into how (and why) to get into a healthy breakfast at home routine – even amidst the typical morning chaos. It also provides a real-time look at America’s mornings, showcasing an ongoing snapshot of our country’s collective a.m. routines. Visitors can also explore recipes and tips from celebrities and top registered dietitians like Su-Nui Escobar, behind-the-scenes videos of celebrity ad shoots, and videos from other moms revealing their morning routines.

About the National Milk Mustache "got milk?"® Campaign

The Milk Processor Education Program (MilkPEP), Washington, D.C., is funded by the nation's milk processors, who are committed to increasing fluid milk consumption. The MilkPEP Board runs the National Milk Mustache "got milk?"® Campaign, a multi-faceted campaign designed to educate consumers about the health benefits of milk. For more information, go to www.TheBreakfastProject.com or Facebook.com/MilkMustache. Deutsch, A Lowe and Partners Company, is the creative agency for the National Milk Mustache "got milk?®" Campaign.
