
A Short History of

For 125 years, we have been
refreshing the world.

A Short History of

This is the remarkable story about the evolution
of an iconic brand and the company that bears
its name. Since its birth at a soda fountain in
downtown Atlanta, Georgia, in 1886, Coca‑Cola
has been a catalyst for social interaction and
inspired innovation. These unique moments in
history, arranged in chronological sequence,
have helped create a global brand that provides
billions of moments of refreshment every day.

Did you know?

If all the Coca‑Cola ever produced were to
cascade down Niagara Falls at its normal
rate of 1.6 million gallons per second, it
would flow for nearly 83 hours.

Dynamic Ribbon
Coke Red on a white background

White Dynamic Ribbon
White on a Coke Red background

Restricted-use Dynamic Ribbon
Black on a white background

Did you know?

Thirsty consumers around the globe now enjoy
Coca‑Cola Company products 1.7 billion times every
single day—about 19,400 beverages every second.

Did you know?

If all the Coca‑Cola ever produced were in 8‑ounce contour
bottles, and these bottles were laid end to end, they would
reach to the moon and back 2,051 times. That is one round
trip per day for five years, seven months and 14 days.

Did you know?

If all the Coca‑Cola ever produced were in
8‑ounce contour bottles, and these bottles were
distributed to each person in the world, there
would be 1,104 bottles per person.

Did you know?

Studies have shown that Coca‑Cola is among the
most‑admired and best‑known trademarks in the
world. In fact, it is documented that “Coca‑Cola”
is the second‑most widely understood term in the
world, after “okay.”

1880s

1886
May 8. Coca‑Cola is created by
John S. Pemberton and served at
Jacobs’ Pharmacy. Nine drinks a
day are sold during this year.

Company accountant, Frank Robinson,
names the drink “Coca‑Cola,” and
thinking the two Cs would look well
in advertising, pens the famous
Spencerian script logo.

The first newspaper ad appears
announcing Coca‑Cola as a
“Delicious and Refreshing Beverage.”

1887
Coupons are first used to
promote Coca‑Cola.

John Pemberton registers his
“Coca‑Cola Syrup and Extract”
label as a copyright with the
U.S. Patent Office.

1888
Asa Candler begins to acquire
personal control of the Coca‑Cola
formula and patents from John
Pemberton and his partners.

“Drink Coca‑Cola”

“Delicious and Refreshing”

1890s

1891
Calendars are first used for advertising
by Asa Candler. Note the ad for
De‑Lec‑Ta‑Lave, a mouthwash that
is also sold by Candler. After 1892,
he focuses his energies exclusively
on Coca‑Cola.

1892
Asa Candler, who began to acquire
The Coca‑Cola Company in 1888,
finalizes the purchase and incorporates
The Coca‑Cola Company as a Georgia
Corporation.

An advertising budget of $11,000
is authorized.

1893
The Coca‑Cola Spencerian script
trademark is registered with the
U.S. Patent office.

At the Company’s second annual
meeting, the first dividend is paid
to investors.

1895
Asa Candler declares in the Annual
Report that Coca‑Cola is sold and
drunk in every state and territory in
the United States.

1896
Soda fountain urns and clocks are first
used for advertising purposes.

1898
The first building is erected for
the sole purpose of housing
The Coca‑Cola Company. It is quickly
outgrown as the Company moves to
larger quarters five times in the next
12 years.

1899
The rights to bottle Coca‑Cola in
most of the United States are sold by
Asa Candler to Benjamin F. Thomas and
Joseph B. Whitehead of Chattanooga,
Tennessee, for $1. Chattanooga becomes
the first city to bottle Coca‑Cola under
the contract.

“A Delightful Summer or
Winter Beverage”

1900
Music hall performer Hilda Clark
becomes the first celebrity to appear
in multiple advertising formats,
including trays, posters and even
bookmarks.

The second bottling plant to begin
production under the 1899 contract
opens in Atlanta.

1901
The advertising budget surpasses
$100,000 for the first time.

1903
The first convention of Coca‑Cola
Fountain Sales personnel is held
in Atlanta.

1904
The first advertising for Coca‑Cola
appears in national magazines.

Annual sales of Coca‑Cola hit the
1 million‑gallon mark.

Lillian Nordica, noted opera singer,
begins to endorse Coca‑Cola and appears
in nationwide advertising in 1905.

1906
Bottling operations begin in Canada,
Cuba and Panama, becoming the first
three countries outside the United
States to bottle Coca‑Cola.

D’Arcy Advertising Company begins
its 50‑year association with
The Coca‑Cola Company.

A straight‑sided bottle is first used
in national advertising.

1900s “Good All the Way Down” “The Ideal Beverage for Discriminating People”

“The Most
Refreshing Drink
in the World”

1907
The diamond‑shaped paper label
is introduced for bottles.

The first festoons are installed
in soda fountains.

The Company begins its long
association with athletes with
a series of ads featuring noted
baseball players.

1909
The Coca‑Cola Bottler magazine
begins publication and is produced
for more than 80 years.

“Good to the Last Drop” “Palate Pleasing”

“The Great
National Drink
at the Great
National Game”

1910s “A Welcome Addition to Any Party” “The Thirsty One’s Best Beverage”

1911
The annual advertising budget for
The Coca‑Cola Company surpasses
$1 million for the first time.

1912
Bottling operations are started in
the Philippines, the Company’s first
expansion into Asia.

1913
As the Company has grown, Coca‑Cola
is distributed via 2,300 wholesalers by
more than 415,000 retailers.

Examples of advertising spending
include $259,499 on painted wall
signs, $11,011 on pencils and even
$5,411 on napkins.

1914
Asa Candler makes a $1 million
donation to Atlanta’s Emory University,
beginning the Company’s long
heritage of support for the school.

The calendar artwork for this year is
named “Betty.” During this decade,
two other named calendars appear—
“Elaine” and “Constance.” These are
the only instances where the models
are named on calendars.

“Enjoy a Glass
of Liquid Laughter”

“3 Million a Day” “Whenever You See an Arrow, Think of Coca‑Cola”

1915
Answering the call of
The Coca‑Cola Company, the contour
bottle prototype is designed by
Alexander Samuelson and patented
by the Root Glass Company. It is
approved by the Bottlers’ Association
and becomes the standard bottle.

1916
Asa Candler retires from the
Company to successfully run
for mayor of Atlanta.

1917
Bottling operations begin on the
island of Guam.

A relationship between the Red Cross
and the Coca‑Cola system begins
as the Company and bottlers begin
World War I blood drives.

1919
The first bottling plants are opened
in Europe in Paris and Bordeaux.

The Coca‑Cola Company is purchased
by a group of investors led by Ernest
Woodruff for $25 million.

“Quality Tells
the Difference”

How did this
global icon get its
distinctive shape?

The tremendous success and growth of Coca‑Cola
encouraged other competitors to try to imitate Coke by
offering bottles with slight variations on the trademarked
name and distinctive script logo. Koka‑Kola, Koca‑Nola,
Celery‑Cola and Koke were just a few of the products that
tried to capitalize on our success. Working with our bottlers,
The Coca‑Cola Company asked bottle manufacturers to
submit designs for a bottle for Coca‑Cola that was so
distinctive that it could be recognized by feel in the dark
or identified lying broken on the ground.

The Contour Bottle

COKE LORE

Alexander Samuelson of the Root Glass Company in Terre Haute, Indiana,
designed the distinctive shape, and it was patented on November 16, 1915.
The bottle was modified and slimmed down to work with the current bottling
equipment and went into broader production in 1916. This contour bottle was
the only packaging used by The Coca‑Cola Company for 40 years until the
king‑size package was introduced in 1955.

In 1960, the contour bottle was granted registration as a trademark by the U.S.
Patent Office. Today, it is still the most recognized bottle in the world, and the
shape is used for packaging from the new aluminum can to the 2‑liter family size.

1899–1902 1900–1916 1916 1957 1961 1991 1993 2007

1920
Justice Oliver Wendell Holmes writes
a Supreme Court decision ruling that
Coca‑Cola is a “single thing, from a
single source and well known to the
community,” recognizing the strength
of the Company’s trademark.

The Coca‑Cola Company moves to
its current location on North Avenue
in Atlanta.

1921
The first employee publication,
The Friendly Hand, begins publication.
It is superseded three years later when
The Red Barrel begins its 40‑year run.

The first use of the slogan “Thirst
Knows No Season” helps transition
Coca‑Cola from a summer beverage
to one enjoyed year‑round.

1923
The introduction of the first six‑bottle
carton is a significant innovation for
the beverage industry. The carton is
patented the following year.

Robert W. Woodruff is elected
President of The Coca‑Cola Company,
beginning more than six decades of
leadership in the business.

1920s

1925
The Board of Directors passes a
resolution placing the secret formula
for Coca‑Cola in a bank vault at the
Trust Company Bank in Atlanta.

Outdoor billboards are introduced as
part of the advertising mix.

1926
The Coca‑Cola Foreign Department
is formed to supply concentrate to
overseas bottlers. Some of the
countries where bottling operations
begin during this decade include
Belgium, Bermuda, China, Colombia,
Germany, Haiti, Italy, Mexico, the
Netherlands and Spain.

1927
The Company begins sponsoring
its first radio program, “Vivian the
Coca‑Cola Girl.”

1928
The Company begins its long‑term
association with the Olympic Games
by supplying drinks from kiosks
surrounding the venues in Amsterdam.

1929
Two significant innovations debut:
the bell‑shaped Coca‑Cola fountain
glass and the first standardized
open‑top cooler.

“The Pause that Refreshes”

“Thirst Knows
No Time
Nor Season”

1930
The Coca‑Cola Export Corporation is
created to market Coca‑Cola outside
the United States.

The Coca‑Cola radio program with
Grantland Rice debuts.

1931
Seeking to create an advertising
program that links Coca‑Cola with
Christmas, artist Haddon Sundblom
creates his first illustration showing
Santa Claus pausing for a Coke. For
the next three decades, from 1931 to
1964, Sundblom paints images of
Santa that help to create the modern
interpretation of St. Nick.

1932
When You Entertain, a booklet by
renowned author Ida Bailey Allen, is
offered to consumers for 10 cents.
This guide to home entertaining sells
almost 400,000 copies in six months.

1933
The first automated fountain dispenser,
the Dole Master, is introduced at the
Chicago World’s Fair.

1930s

1934
Movie stars Jackie Cooper, Wallace
Beery, Maurice Chevalier, Jean Harlow,
Maureen O’Sullivan, Johnny
Weissmuller and Joan Crawford
appear in advertising for Coca‑Cola.

1935
Artist Norman Rockwell creates the
1935 “Out Fishin’” calendar. Rockwell
also developed artwork for the 1931,
1932 and 1934 calendars.

Lettie Pate Evans joins the Board of
Directors of The Coca‑Cola Company.
She is the first woman to serve on
the board of a major corporation,
a position she holds until 1953.

1936
The 50th anniversary of Coca‑Cola is
celebrated. Artist N. C. Wyeth creates
the calendar for that year.

1938
Coca‑Cola enters Australia, Austria,
Norway and South Africa.

1939
Robert Woodruff becomes Chairman
of the Board. He serves until 1942.
He later serves from 1952 to 1954. He
serves as President of the Company
from 1923 to 1939.

“Ice Cold Sunshine” “Whoever You Are, Whatever You Do, Wherever You May Be, When You Think of Refreshment, Think of Coca‑Cola”

“ The Best
Friend Thirst
Ever Had”

“ Coca‑Cola
Goes Along”

How did Santa
become so jolly
and lovable?

Most people agree on what Santa Claus looks like—a
pleasantly plump character with a jolly expression and a
white beard, wearing a red suit. But he did not always look
that way. The image of Santa Claus ranged from big to small,
and he wore colors from red to green and even brown. The
variation is because Santa represented a number of stories
from different countries.

Coca‑Cola and Santa Claus

COKE LORE

The Coca‑Cola Company began its Christmas advertising in the 1920s in an effort
to increase sales during the slower winter months. Several different images of
Santa were used, but none proved to be popular with consumers until 1931. That
year, Archie Lee, an advertising executive for Coca‑Cola, commissioned illustrator
Haddon Sundblom to paint a Santa that was both wholesome and realistic.
Sundblom looked to the Clement Moore poem “A Visit From St. Nicholas” and his
own Scandinavian heritage to create the big, red, jolly vision of Santa that the
Company used for more than 30 years.

The Company commissioned Sundblom to paint Santa for the last time in 1964,
but by then, the popular image of Santa was the Coca‑Cola Santa Claus.

Left to right:

Christmas advertisement,
1921

Sundblom illustration,
1951

1940s

1940
Booklets on flower arranging by
Laura Lee Burroughs are distributed
to consumers. More than 5 million
booklets reach American homes.

1941
Traveling laboratories traverse the
United States to ensure that quality
standards are maintained in the
bottling plants.

The first paper cups for Coca‑Cola
are introduced.

1942
The first in a series of posters depicting
American fighter planes is issued for
use in schools, restaurants and retail
stores. Additional series are issued in
1943, 1944 and 1945.

The Sprite Boy character is introduced
in advertising to convey the message
that “Coca‑Cola” and “Coke” are two
terms that reference the same product.

During World War II, the Company
operates a propellant ammunition

loading plant in Talladega, Alabama,
called the Brecon Loading Company.
An average of 30 railroad cars of
ammunition is produced daily for
the U.S. military.

1943
The U.S. government requests that
Coca‑Cola be made available to the
troops. Robert Woodruff pledges to
provide Coke to the military for a
nickel regardless of what it costs the
Company to produce the product.
During the war, 64 portable bottling

“The Only
Thing Like
Coca‑Cola
Is Coca‑Cola
Itself”

“Along the Highway to Anywhere”

plants are sent to Asia, Europe and
North Africa. More than 5 billion
bottles of Coca‑Cola are distributed.

1945
“Coke” becomes a registered
trademark of The Coca‑Cola Company.

1946
The “Yes” poster with artwork by
Haddon Sundblom is released. The
poster wins multiple design awards.

The first price increase from the 5 cent
Coca‑Cola occurs in California. The
price gradually rises in other markets,
ending the decades‑old “nickel Coke.”

1947
The famous industrial designer
Raymond Loewy develops a new
fountain dispenser—the Dole Deluxe.

The red disc metal sign is introduced
in diameters ranging from 12 to 48
inches. A later version of the sign
includes the famous contour bottle.

1948
Coca‑Cola is introduced in Egypt.

A neon spectacular sign is installed
in downtown Atlanta at a cost of
$50,000. It remains in place until 1981.

“Where There’s
Coke, There’s
Hospitality”

1950s

1950
Coca‑Cola becomes the first product
to appear on the cover of Time
magazine. The magazine wants to
have a photo of Robert Woodruff on
the cover, but he refuses stating that
the product is the only important
element in the Company.

The first television commercial for
Coca‑Cola is broadcast on Thanksgiving
Day on a CBS half‑hour special
featuring Edgar Bergen and Charlie
McCarthy.

1951
The Coca‑Cola Company sponsors
a weekly radio program featuring
the opera tenor Mario Lanza.

1953
“Coke Time,” starring popular singer
Eddie Fisher, debuts on both radio
and television. Fisher’s program is
so popular that the Company issues
promotional records with his songs.
The program airs until 1957.

1955
The Coca‑Cola Company begins
featuring African‑Americans in market‑
ing with the Harlem Globetrotters in 1951
and Olympic Games athletes Jesse
Owens and Alice Coachman in 1953.
Clark University student Mary Alexander
becomes one of the first African‑
American women to appear in print
advertising when she is featured in 1955.

The first king‑size bottles make their
appearance in the United States. In
addition to the standard 6.5‑ounce
bottles, consumers can now purchase
Coke in 10‑, 12‑, 16‑ and 26‑ounce bottles.

“Coca‑Cola Makes Good Things Taste Better” “Sign of Good Taste” “Be Really Refreshed”

“What You
Want Is
a Coke”

“The Cold Crisp
Taste of Coke”

Fanta Orange is introduced in Naples,
Italy, the first new product to be
distributed by the Company. The Fanta
line of flavored beverages comes to
the United States in 1960.

1956
McCann‑Erickson, Inc., replaces the
D’Arcy Advertising Company as the
official advertising agency for the
Company. D’Arcy held the account
for 50 years, dating back to 1906.

1957
A special cup vending machine is
installed aboard the atomic‑powered
submarine Nautilus. The vending
equipment has to be specially designed
to fit through the vessel’s hatch.

Sales outside the United States
account for about 33 percent
of revenue.

1958
The Coca‑Cola Company sponsors a
pavilion at the Brussels World’s Fair.
The pavilion houses an operating
bottling plant and includes an exhibit
that documents the Coca‑Cola
business around the globe.

1959
Coca‑Cola is now distributed by a
network of 1,700 bottlers, operating
in more than 100 countries.

1960s

1960
Steel 12‑ounce cans are introduced to
help make Coca‑Cola more portable.

The Coca‑Cola Company acquires
The Minute Maid Corporation, adding
a line of juice products to its portfolio.

Coca‑Cola sponsors a nationwide
competition for high school singers
and musicians called Talentsville USA.
The winner is a lyric soprano from
Carrier Mills, Illinois, who goes on to
have a successful career in opera.

1961
The first feature‑length motion picture
to feature Coca‑Cola premieres. Billy
Wilder’s comedy “One, Two, Three”
stars Jimmy Cagney as the manager
of a Coca‑Cola bottling plant in
West Berlin during the Cold War.

The Company celebrates its 75th
anniversary. A national bottler conven‑
tion in Miami attracts more than
4,000 attendees, mostly U.S. bottlers.

Sprite, a lemon‑lime beverage,
is introduced on February 1.

1963
TaB, the first diet drink produced by
the Company, is launched. Its name is
selected from a computer‑generated
search that yields more than
300,000 options.

The “Things Go Better with Coke”
advertising campaign begins. On the
radio, pop singers like The Supremes,
Ray Charles, Aretha Franklin, Jan and
Dean, Roy Orbison and The Coasters
use their unique musical styles to swing
the jingle. On television, celebrities like
football star Joe Namath, designer

“Things Go Better with Coke”

Anne Klein, golfer Arnold Palmer and
jazz vocalist Barbara McNair endorse
Coca‑Cola.

1964
At the New York World’s Fair,
The Coca‑Cola Company pavilion
houses an exhibit called Global Holiday
that takes visitors to six exotic locales.
The pavilion also houses the world’s
largest carillon—a 610‑bell instrument.

1965
The Coca‑Cola Company and its
bottlers sponsor the first animated
television special for the cartoon strip
Peanuts, “A Charlie Brown Christmas.”

1966
Fresca, a citrus‑flavored sugar‑free
soft drink, makes its debut.

1968
Bottling begins in Hungary, the Somali
Republic and Yugoslavia.

A one‑way, or nonreturnable, contour
bottle is introduced.

1969
A new graphic look for the Coca‑Cola
system is introduced, featuring a
red‑and‑white color scheme and logo.

The launch of the new slogan
“It’s the Real Thing” ushered in a new
advertising look for brand Coke.

“It’s the Real Thing”

1970s

1977
The Christmas “Candles”
commercial debuts.

1978
Coca‑Cola signs an agreement to
reenter the China market after a nearly
30‑year absence.

Hi‑C soft drinks are introduced.

The 2‑liter polyethylene terephthalate
(PET) bottle is introduced, beginning
the Company’s use of PET packaging.

1979
Mello Yello is introduced.

The North Avenue Tower headquarters
building is first occupied.

The “‘Mean’ Joe Greene” television
commercial debuts. The ad is
consistently voted one of the best
commercials of all time.

Coca‑Cola begins worldwide
sponsorship of Special Olympics.

“Look Up America”

“Have a Coke and a Smile”

“Coke Adds Life”

1970
The Dynamic Ribbon Device, the
red‑and‑white graphic representing
two adjacent contour bottles, is
launched nationwide.

Coca‑Cola introduces its first sports
drink when Olympade is test marketed
in the United States. The packaging
features a logo for the U.S. Olympic
Committee.

1971
First introduced as a radio ad and later
produced as a television commercial,
“I’d Like to Buy the World a Coke”
becomes an international hit and
remains one of the most popular
ads for Coca‑Cola.

1972
The first bottling operations open
in Poland.

Mr. PiBB is introduced.

1975
Georgia Coffee is introduced in Japan.

The Coca‑Cola Collectors Club is
established with 27 members. Club
membership now is nearly 4,000.

1976
The Coca‑Cola Company and the
Fédération Internationale de Football
Association (FIFA) agree to the
first‑ever sponsorship between a
company and an international sports
governing body.

Can a TV spot
touch the heart
of a generation?

COKE LORE

Television Ads
The Coca‑Cola Company began advertising on television
on Thanksgiving Day, 1950, on the Edgar Bergen and
Charlie McCarthy holiday special. Over the years, three ads
became most associated with Coca‑Cola and are generally
considered among the best television ads ever made.

“I’d Like to Buy the World a Coke,” or “Hilltop” as the ad is often called, was
created in 1971. The song for the ad was recorded by The New Seekers, a popular
Australian folk music group. Released as a radio ad in February of that year, the
song was then filmed as a television spot on a hilltop outside of Rome, Italy,
featuring an international group of young people. The ad was an instant classic
with thousands of people writing the Company requesting the music. A popular
recording of the song with the Coca‑Cola references removed was performed by
The New Seekers and topped the charts in many countries around the world.

The iconic meeting between battered Pittsburgh Steeler defensive lineman
“Mean” Joe Greene and a young boy who offered his hero his Coke and received
Greene’s jersey as a reward was created in 1979 and first aired in October.
However, when it aired during the 1980 Super Bowl (which Greene’s Steelers
won), the ad became one of the classic Super Bowl ads of all time. The
heartwarming ad changed Joe’s mean reputation forever.

The Coca‑Cola polar bears became icons for the Company as soon as the
popular “Northern Lights” commercial aired in 1993. The bears were animated by
noted production company Rhythm and Hues using the most current technology
to bring the always‑thirsty bears to life. Numerous polar bear commercials have
been produced since 1993; their activities have included skiing and skating, while
the family has grown to include playful cubs.

I’d Like to Buy the World a
Coke, 1971

“Mean” Joe Greene, 1979 Northern Lights, 1993

1980s

1980
A Coca‑Cola contour bottle becomes
the central focus of the movie “The
Gods Must Be Crazy.”

1981
Roberto Gouizeta becomes Chairman
and CEO of The Coca‑Cola Company.

The first bottling plant opens in
China. By 2010, the Company had
opened more than 40 bottling plants
in the country.

1982
Diet Coke is introduced in a celebrity‑
filled ceremony in New York, becoming
the first extension of the trademarks
Coca‑Cola and Coke.

The Coca‑Cola Company purchases
Columbia Pictures Industries, Inc.
While the Company owns the movie
studio, “Gandhi” wins an Academy
Award for best picture.

1983
The Coca‑Cola Company continues a
long association with The Walt Disney
Company as the anchor sponsor of

Tokyo Disneyland. The two companies
sign a worldwide marketing agreement
in 1985.

1985
Bottling operations begin in Russia.

The formula for Coca‑Cola is changed
for the first time in 99 years. The
product, popularly dubbed “New
Coke,” generated consumer protest
nationwide. Product made with the
original formula, renamed “Coca‑Cola
Classic,” is returned to the market
79 days later.

Coca‑Cola becomes the first soft
drink consumed in space when the
astronauts aboard the space shuttle
Challenger tested the space can on
a mission.

1986
May 8. Coca‑Cola marks its hundredth
anniversary with a worldwide
celebration in Atlanta.

The Coca‑Cola Scholars Foundation
is created as a joint program between
the Company and The Coca‑Cola
Bottlers’ Association.

Company‑owned bottlers and several
independent bottler groups combine
to form Coca‑Cola Enterprises (CCE)
as an independent bottler and publicly
traded company.

1989
The first neon spectacular sign in
the Soviet Union debuts in Moscow’s
Pushkin Square.

The Company sells Columbia Pictures.

“Coke Is It” “Catch the Wave”

“You Can’t Beat the Feeling”

1990s

1996
The Centennial Olympic Games are held
in Atlanta. The Coca‑Cola Company
creates Coca‑Cola Olympic City as a
way to entertain fans.

A contour bottle folk‑art exhibition
is created with more than 50 bottles
from around the world displayed in
Atlanta during the Olympic Games.

1998
The Coca‑Cola Company announces a
100‑year partnership with the National
Basketball Association.

1999
The Coca‑Cola Company acquires
Peruvian soft drink Inca Kola and
Schweppes beverages in many
markets around the world.

“Always Coca‑Cola”

1990
As the Berlin Wall comes down,
Coca‑Cola is sold in East Germany
for the first time.

The World of Coca‑Cola museum
opens at Underground Atlanta,
greeting an average of 1 million
guests a year until 2007.

1992
Powerade is introduced and is
designated as the official sports
drink of the Olympic Games.

1993
The Company reenters India after
leaving the country in 1977 rather than
reveal the secret formula of Coca‑Cola.

The popular Coca‑Cola polar bears
are introduced in the commercial
“Northern Lights.”

The 20‑ounce contour PET bottle
is introduced.

1994
The first bottling operations open
in Vietnam.

1995
The Coca‑Cola Company acquires
the Barq’s root beer brand.

2000s

2000
The Coca‑Cola Company sponsors the
Olympic Games in Sydney, Australia.

2001
The Coca‑Cola Company and Nestlé
create a new company, Beverage
Partners Worldwide, to market ready‑
to‑serve coffee and tea beverages.

Simply Orange, a not‑from‑concentrate
orange juice, is introduced.

The Coca‑Cola Company joins the
fight against AIDS in Africa with
the joint United Nations Program
on HIV/AIDS, UNAIDS.

Coca‑Cola France sponsors the Tour
de France for the 15th consecutive year.

The Coca‑Cola Foundation and
Coca‑Cola bottlers contribute
$12 million in disaster relief following
the September 11 terrorist attacks in
the United States.

The Fridge Pack, a 12‑pack carton
designed to fit conveniently in the
refrigerator, is introduced in the
United States.

The Coca‑Cola Company acquires
Odwalla Inc., a producer of premium
refrigerated fruit beverages.

The Coca‑Cola Company and NASCAR
sign a multiyear sponsorship extension.

2002
Vanilla Coke is introduced in the
United States.

The Coca‑Cola Company sponsors the
FIFA World Cup™ competition in Japan
and Korea.

“American Idol,” a singing competition
sponsored by Coca‑Cola, debuts. It
becomes one of the most popular
shows in the history of television.

2004
Diet Coke with Lime is introduced.

Continuing a presence that dates
back to 1920, a 3D, high‑tech, six‑story
sign lights up Times Square in New
York City.

2005
An aluminum contour bottle is
introduced for use in nightclubs
and at special events.

Coca‑Cola Zero, a zero‑calorie cola,
makes its debut.

2006
The Bottling Investments Group is
established. This organization manages
the operations of Company‑owned
bottling plants around the world.

2007
The new World of Coca‑Cola opens
at Pemberton Place in Atlanta.

The Coca‑Cola Company acquires
Energy Brands Inc. (glacéau), maker
of vitaminwater and smartwater.

The 20‑ounce PET contour GRIP
bottle joins the packaging ranks.

“Open
Happiness”

Can a company
be considered the
world’s biggest
sports fan?

Coca‑Cola is one of the only brands with the worldwide
presence and ability to sponsor the two biggest sporting
events in the world, and we have been doing it for more
than 80 years.

Worldwide Sponsorships

COKE LORE

Chairman Robert Woodruff wanted to find a way to introduce Coca‑Cola to
the world, so he had kiosks selling Coca‑Cola set up outside the venues at the
Amsterdam 1928 Olympic Games. This began a more than 80‑year sponsorship
of the Olympic Games. The Company has celebrated the Olympic Games in
advertising since the Los Angeles 1932 Olympic Games. The activations at the
Olympic Games have grown over the years as the small kiosks have been replaced
with pin trading centers and other fan activations. The Coca‑Cola Company has
also been a longstanding sponsor of the Olympic Torch Relay leading up to the
Olympic Games.

While The Coca‑Cola Company had been advertising in the stadiums at FIFA
World Cup™ matches since the 1950s, in 1976 The Coca‑Cola Company and the
Fédération Internationale de Football Association (FIFA) made history as they
forged the first‑ever sponsorship between an international sports governing
authority and a company. This sponsorship was far‑reaching and included
not only the FIFA World Cup™ but also youth training and the Coca‑Cola Cup.
The Coca‑Cola Company sponsors not only the FIFA World Cup™ but all FIFA
tournaments, such as the FIFA Women’s World Cup™ and FIFA U‑17 World Cup™.

Los Angeles 1932
Olympic Games

1983 FIFA World
Youth Championship
in Mexico

Vancouver 2010
Olympic Winter Games

2008
Sponsorship of the Beijing 2008
Olympic Games connects with more
than 500 million consumers in China.

A Coca‑Cola Facebook page is
established by two fans. The site has
over 22 million fans worldwide as of
January 2011 and continues to grow.

Sprite becomes the third Company
product to sell more than 2 billion
cases annually, joining Coca‑Cola
and Diet Coke/Coca‑Cola light.

The Coca‑Cola Conversations
blog launches.

2009
Coca‑Cola Freestyle, an innovative
fountain dispenser that allows
consumers to select from more
than 100 beverages, is unveiled.

Two‑liter contour packaging
is introduced.

PlantBottle PET packaging is
introduced. Made partially from
plant‑based materials, PlantBottle
plastic bottles are completely
recyclable.

Simply becomes a billion‑dollar brand.

2010
In the aftermath of a devastating
earthquake, The Coca‑Cola Company
launches the Haiti Hope Project, a
public‑private initiative that aims to
develop a sustainable mango industry
in Haiti.

The Coca‑Cola Company acquires
the entire North American bottling
operations of Coca‑Cola Enterprises.

2011
The Coca‑Cola Company celebrates
125 years of brand Coca‑Cola.

125 years and we are just
getting started.

© 2011 The Coca‑Cola Company Design: Methodologie Printing: Blanchette Press

www.thecoca‑colacompany.com

This book is printed on FSC‑certified Mohawk Loop Silk, which is made with 50% process chlorine‑free post‑consumer recycled fiber with the
balance composed of elemental chlorine‑free virgin fiber. This paper is made carbon neutral within Mohawk’s production processes by offsetting
thermal manufacturing emissions with VERs, and by purchasing enough Green‑e certified renewable energy certificates (RECs) to match 100% of
the electricity used in its operations. This paper is also certified by Green Seal.

