

THE UDDER TRUTH: raw vs. pasteurized milk

**R
A
W**

- ❖ has equal or less nutrients than pasteurized milk
- ❖ may contain dangerous bacteria
- ❖ UNSAFE for elderly, pregnant women, children, people with weak immune systems
- ❖ has a short shelf life
- ❖ *doesn't cure disease, but can cause serious illness

IS NOT SAFE TO DRINK!

**P
A
S
T
E
R
I
Z
E
D**

- ❖ has many nutrients like vitamin D that are not present in raw milk
- ❖ dangerous bacteria is destroyed
- ❖ SAFE for people who are not allergic or lactose-intolerant
- ❖ has a longer shelf life
- ❖ doesn't cure disease, but is an excellent source of many vitamins and nutrients

IS SAFE TO DRINK!!!

HOW IS MILK

PASTEURIZED?

Batch flow: a large quantity of milk is held in a heated vat for 30 minutes, then cooled

Continuous flow: milk is forced between metal plates or through heated pipes, then held at a high temperature for 2 seconds

Heather Howard, Commissioner
Food and Drug Safety Program

Consumer and Environmental Health Services

Office: 609-826-4935 Fax: 609-826-4990

<http://nj.gov/health/eoh/foodweb/>

*Claims that raw milk can prevent, treat, or cure diseases or other medical conditions have not been proven. Contaminated raw milk can be a source of harmful bacteria, such as those that cause Brucellosis, E. coli O157:H7, Q Fever, Streptococcal or Staphylococcal infection, dysentery, and Salmonellosis.