Probiotic Milk May Help "Battle the Bug" Ever wonder how to prevent your =

kids from getting sick during the school year? New research shows that =

probiotics may help reduce a child's chance of getting respiratory =

infections. The study looked at children ages one to six in 18 different =

daycare centers -- half of the children in each center were given a =

probiotic milk - which has added "healthy bacteria" similar to yogurt - =

and the other half were given a regular milk. The results found children =

given milk with the probiotic bacteria had fewer days of absence as well =

as a 17 percent reduction in respiratory infections and a 19 percent =

reduction in antibiotic treatment for respiratory infections. Previous =

research has found that probiotics may improve intestinal tract health, =

enhance the immune system, reduce allergies and lactose intolerance =

symptoms, and increase the absorption of various nutrients. [Editor's =

note: While probiotic milk is not available to consumers, yogurt has =

contained probiotics for years.]

Reference: Hatakka, K. et al. Effect of long term consumption of =

probiotic milk on infections in children attending day care centres: =

double blind, randomised trial. British Medical Journal. 2001; 322: =

1327-1329.

When it Comes to Drinking Milk, Mom Makes A Difference News research =

provides further evidence that kids look to their moms when it comes to =

choosing what to drink and eat. Researchers surveyed more than 3,000 =

children and their mothers over a two-day period to see the relationship =

between the amount of milk the mothers drank compared to the children. =

The results showed that for every cup of milk mom drank, her child's =

intake increased by more than half a cup.=20

According to government statistics, most kids are not meeting calcium =

recommendations. Milk is an excellent source because it provides not =

only calcium but also eight other essential nutrients. For a free =

brochure full of tips for moms to help boost their milk intake, check =

out www.whymilk.com for the "Be a Model Mom" brochure.=20

Reference: Johnson, R. K. et al. Associations between the milk mothers =

drink and the milk consumed by their school-aged children. Family =

Economics and Nutrition Review. 2001; 13: 27-35.

Time for Teens to Trade in their Soda for Milk Wake up teens, it's time =

to choose calcium and not carbonation. New research provides even more =

evidence that teens may not be getting the nutrients they need to build =

strong bones, which could place them at increased risk for fractures now =

and osteoporosis later in life. The study looked at the relationship =

between intake of nutrient-void beverages and bone mineral content of =

adolescent boys and girls over a six-year period. The researchers found =

that girls who consumed more low-nutrient beverages (including soft =

drinks, sugary juice drinks and iced teas) had significantly lower bone =

mineral content than those who drank less low-nutrient beverages. =

Additionally, the research showed that as consumption of low-nutrient =

beverages increased, milk consumption dropped. The authors suggest that =

low-nutrient beverages are replacing nutrient-rich milk, which may =

inevitably impact bone mass. [Editor's note: Children ages 4 to 8 should =

aim for 800 mg of calcium each day, or the equivalent of nearly three =

glasses of milk. Teenagers ages 9 to 18 need even more - 1,300-mg of =

calcium each day or at least four 8-ounce glasses of milk.]=20

Reference: Whiting, S. J. et al. Relationship between carbonated and =

other low nutrient dense beverages and bone mineral content of =

adolescents. Nutrition Research. 2001; 21.

Health Organization Reaffirms the Importance of CalciumThe North =

American Menopause Society (NAMS) just released a consensus opinion =

concluding that health professionals should focus on ensuring women are =

meeting their recommended levels of calcium. NAMS reviewed a wide =

variety of research on the important role calcium plays both before and =

after menopause in helping to prevent diseases such as osteoporosis, =

hypertension, colorectal cancer and obesity. They note that women who =

are at risk for low calcium intake usually have poor diets, are =

vegetarians or lactose intolerant. They state dairy products are among =

the best sources of calcium due to their low cost, high calcium =

concentration and nutritional value. [Editor's note: Even if a person is =

lactose intolerant, research shows they may be able to enjoy milk and =

milk products. For more information check out www.whymilk.com for the =

"The Lowdown on Lactose Intolerance: Making the Most of Milk" brochure.]

Reference: North American Menopause Society. The role of calcium in =

peri-and postmenopausal women: consensus opinion of the North American =

Menopause Society. Menopause. 2001; 8 (2): 84-95.=20

Cheese Please Did you know that cheese not only tastes great, it's good =

for you! Research suggests it can help prevent cavities, provides a =

powerful nutrient package and as part of a healthy diet, may even help =

people lose weight. Just one ounce of most cheeses provides 20 percent =

of the recommended daily calcium. And for people who are lactose =

intolerant, cheese is naturally low in lactose making it easy to enjoy. =

In addition, cheese contains many essential nutrients besides calcium =

including phosphorus, protein, vitamin A, riboflavin and zinc. Check out =

these tips to help enjoy the taste and nutrition cheese offers:=20

* Pita Power. Fill a whole-wheat pita with slices of Swiss cheese, =

smoked turkey breast and sliced apples.=20

* Momma Mia. Make cheesy stuffed spinach shells - simply mix lowfat =

cottage cheese, fresh Parmesan, mozzarella and spinach and stuff into =

cooked jumbo pasta shells. Top with pasta sauce and bake until cheese is =

melted. Season to taste.=20

* Quick Fix. Serve up some Muenster cheese cubes on multi-grain crackers =

* Pear-fect Combo. Put a slice of Cheddar on a whole-wheat cracker and =

top it off with a pear slice.=20

FAST FACT

Did you know that this year marks the FIFTH year of the National Dairy =

Council's Nutrition and Health News Bureau? To thank you for your =

continued interest, we are providing free magnets reminding you of our =

great Web site to any journalist who e-mails us at ndc@bsmg.com - just =

put Happy Anniversary in the subject line and be sure to include your =

address.

Calcium Summit II On September 25, the nation's leading health =

professionals are gathering at the national Calcium Summit II symposium =

to address the calcium intake of kids and teens and to create an agenda =

for action to help curb the calcium crisis. Calcium Summit II will be =

held in Utah Wednesday, September 26. Call (801) 487-9976 to RSVP a =

spot. =20

Coming Soon...A Fresh Face for Nationaldairycouncil.org We heard ya! We =

are revamping nationaldairycouncil.org to offer more nutrition research =

and making it even easier to access the information. Stay tuned for a =

sneak peek....

Photo Image Library If you are looking for a photo to accompany an =

article, the National Dairy Council's Nutrition and Health News Bureau =

can provide images of milk products, such as milk, yogurt and cheese as =

well as people enjoying milk and milk group foods. They are available =

for media to view and order on-line - just check out =

www.nationaldairycouncil.org. To request the images call 312/988-2494.

=20

###

For more information, please contact: Nurition and Health News Bureau, =

E-mail, ndc@bsmg.com=20

For more information about cheese check out www.ilovecheese.com or for =

fun calcium-rich recipes, check out www.familyfoodzone.com or =

www.whymilk.com.=20

=20

