

# Product Classification Schedule

## Comparison Between California and FMMO Provisions

**FOR INFORMATIONAL USE ONLY**

**A MARKET ADMINISTRATOR SHOULD ALWAYS BE CONSULTED FOR A FORMAL FMMO CLASSIFICATION DETERMINATION**

PRODUCT DESCRIPTION	CA CLASS <sup>1</sup>	FMMO CLASS	FMMO NOTES & EXCEPTIONS
Acidified Half-and-Half	1	II	
Fluid Milk Products:			
Acidophilus	1	I	
Concentrated	1	I	If marketed as a beverage, and contains not less than 25.5%, and not more than 50% total milk solids
Filled	1	I	
Flavored	1	I	
High Nutrient	1	I	Marketed as a beverage
Imitation	1	II	Milk products used to mfg beverages that are not FMP are Class II
With Lactobacillus Acidophilus Culture	1	I	
Lactose Reduced	1	I	
Modified	1	I	If ≥ 6.5% NFS or > 2.25% Protein
Whole, Reduced Fat, Lowfat, Fat Free	1	I	
Half-and-Half	1	II	
Milk Drink	1	*	Cannot determine until product specifications are evaluated.
Milk Drink Mix	1	*	Cannot determine until product specifications are evaluated.
Acidified Buttermilk	2	I	Labeled as Baking Buttermilk with > 2% added starch is Class II
Acidified Half-and-Half Dressing	2	II	
Buttermilk	2	I	Labeled as Baking Buttermilk with > 2% added starch is Class II
Clotted Cream	2	II	
Condensed (Sweetened and Unsweetened) <sup>2</sup>			
Milk	2	IV	If in a consumer type package
Lowfat Milk	2	IV	If in a consumer type package
Fat Free Milk	2	IV	If in a consumer type package
Cottage Cheese:			
Acidified or directly set	2	II	
Creamed	2	II	
Creamed Spread	2	II	
Lowfat	2	II	
Fat free	2	II	
Partially Creamed	2	II	
Uncreamed	2	II	
Cream			
Acidified Cream	2	II	
Coffee Cream	2	II	
Light Cream	2	II	
Table Cream	2	II	
Whipping Cream	2	II	
Cream Dressing (Sour and Acidified Sour)	2	II	
Dry Whey (from Cottage Cheese)	2	II	By product of Class II mfg
Eggnog (all varieties)	2	I	Egg Nog containing Butterfat ≥ 9% is Class II
Evaporated (Sweetened and Unsweetened) <sup>2</sup>			
Cream	2	IV	If in a consumer type package
Milk	2	IV	If in a consumer type package
Lowfat Milk	2	IV	If in a consumer type package
Fat free Milk	2	IV	If in a consumer type package
Fromage Frais (Lowfat, Fat Free)	2	*	Cannot determine until product specifications are evaluated.
Hoop Cheese	2	III	
Kefir and Fruit Kefir	2	II	
Sour Cream and Light Sour Cream	2	II	
Sour Flavored Half-and-Half	2	II	
Sour Half-and-Half Dressing	2	II	
Ultra High Temperature (UHT) and			
Fluid Flavored Milk (Whole, Lowfat, Fat Free)	1	I	
Fluid Milk (Whole, Lowfat, Fat Free)	1	I	
Half-and-Half	1	II	
Cream	2	II	
Dairy Spread	2	*	Cannot determine until product specifications are evaluated.
Eggnog	2	I	Egg Nog containing Butterfat ≥ 9% is Class II
Flavored Cream	2	II	
Flavored Drink	2	*	Cannot determine until product specifications are evaluated.
Lowfat Milk	2	I	
Milk	2	I	
Milk Drink Mix	2	*	Cannot determine until product specifications are evaluated.
Sour Cream	2	II	

