Talking Points for 1% Low Fat and Fat Free Milk
Benefits of drinking milk

· Milk is a good source of calcium, vitamin A, vitamin D, potassium, and riboflavin.

· Milk is also a good source of protein.

· Calcium and vitamin D are needed for strong bones and teeth.

What’s the difference between the different kinds of milk?

The four main types of milk include: fat free milk, 1% milk, 2% milk, and whole milk. Although 2% milk is lower in fat than whole milk, it isn’t low enough in fat to be called “low fat.” Only 1% and fat free milk are low fat.

Comparison of Milk

	Milk
	Calories
	Fat (grams)
	Protein (grams)
	Calcium

(% Daily Value)
	Vitamin A

(% Daily Value)

	Vitamin D

(% Daily Value)

	Low fat?

	Fat free
	90
	0.5
	8
	30
	10
	25
	 √

	1%
	100
	3
	8
	30
	10
	25
	 √

	2%
	120
	5
	8
	30
	10
	25
	

	Whole
	150
	8
	8
	30
	6
	25
	

Who should drink low fat milk?

After 2 years of age, 1% low fat or fat free milk is best. The extra fat in whole milk is not needed after 2 years.
Whole milk is best for children between the ages of 1 and 2 years. At this age, the extra fat is necessary for growth and proper brain and nervous system development.

* Note: Cow’s milk is NOT appropriate for babies before their first birthday.

Why drink 1% low fat or fat free milk?

· The extra calories, fat, and saturated fat in 2% and whole milk can contribute to the development of overweight, obesity, heart disease, cancer, stroke, and type 2 diabetes.
· Whole milk and 2% milk are among the leading sources of saturated fat in Americans’ diets. Saturated fat is a major contributor to heart disease—the number one killer of men and women in Arizona.
· More than 10 million Americans have osteoporosis—80% of those who have osteoporosis or who are at risk for the condition are women and 20% are men.
· Osteoporosis can happen at any age and is not just an “old person’s disease.” The risk for this condition grows as you get older.
· The estimated U.S. cost (hospitals and nursing homes) for fractures due to bone loss was nearly $17 billion in 2005 ($46.5 million each day) - and the cost is rising.

How to make the change to 1% low fat or fat free milk:

To switch from a higher fat milk to a lower fat milk, try a lower fat milk for a month. Then, the next month, switch to an even lower fat milk. Sample schedule of tapering from whole milk to a lower fat milk:

· Month 1: 2% milk
· Month 2: 1% milk
· (Then, if ready, make the switch to fat free milk) Month 3: fat free milk

Here are some simple ways to use 1% low fat milk:
· Make a fruit smoothie using bananas, strawberries or other fruit
· Eat your cereal with 1% or fat free milk or make your oatmeal with 1% or fat free milk.
Fun milk facts for kids

· All cows are females. (Males are called bulls.)
· Cows have four stomachs. (Humans have only one!)
· It takes 11 cups of milk to make 1 gallon of ice cream.
· It takes 19 cups of milk to make 1 pound of American cheese.
· Calcium and vitamin D help make your bones and teeth strong and healthy! You can get these nutrients into your body by drinking milk!
· A cow that eats only grass can make about 50 glasses of milk a day. A cow that eats grass, corn, hay, and mixed feed can make about 100 glasses of milk a day.
· A cow weighs about 1400 pounds—that’s probably 10-25 times what you weigh!

To get the same amount of calcium as 1 cup of milk you need:
· 8 cups of spinach
· 2 ½ cups of broccoli
· 7 cups of red beans
· 6 ounces of dry roasted almonds

Answers to common questions about milk:
Do low fat (1%) and fat free milk have the same nutritional value as whole milk?

Absolutely! Both types of milk have the same nutrients (including calcium, protein, vitamin A, and vitamin D) as whole milk—the big difference is that low fat and fat free milk have much less fat than whole milk. Low fat (1%) and fat free milk are much more heart healthy than whole milk! And remember, 2% milk is NOT low fat.

If whole milk is so bad for you, then why do they sell it?

Whole milk is actually best for children between 1 and 2 years old. The extra calories and fat in whole milk is necessary for the fast growth of the toddler. Also, the extra fat helps their brain and nervous system to develop normally. After the age of 2, however, the young child does not need the added calories and fat in whole milk, and the switch to low fat milk should be made.
