Pullout guide to food safety in pregnancy

FOOD TYPE		WHAT TO DO
BREADS AND CEREA	IS	mini 10 DO
Breads	all types	OK to eat
	• plain	OK to eat
Cakes, slices, muffins etc	with added cream or custard	Don't eat (unless cream is newly opened and custard is home-made and fresh
Cereals	breakfast cereals, rice, pasta, etc	OK to eat – refer to dairy products below for advice on milk
DAIRY		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	soft unpasteurised (raw milk) cheese	Don't get
	(e.g. Roquefort)	Don't eat
Cheese	soft pasteurised cheese (e.g. brie, camembert, blue, ricotta, mozzarella, feta)	Generally should not be eaten uncooked while pregnant. However, OK to eat in small quantities if purchased in the manufacturer's original packaging and eaten immediately after opening. Do not reseal to eat later, and do not eat if cheese has been repackaged in a deli or supermarket as may have become contaminated
	hard cheese (e.g. cheddar, parmesan)	OK to eat, store in fridge
	cottage cheese, cream cheese, etc	Buy in sealed packs; eat cold or cooked within two days of opening pack
Butter	all types	Ok to eat, store in fridge
Cream	fresh, unwhipped or whipped, sour cream etc	Buy in sealed packs; eat within two days of opening pack
	ready-made chilled (packaged)	Eat within two days of opening
Custard	home-made	Eat hot immediately after cooking; reheat leftovers until piping hot (over 70°C
	a markamita d	and eat immediately
Milk	pasteurised uppertourised (repu)	Drink or use within two days of opening
	• unpasteurised (raw)	Don't drink or use
Ice cream	packaged soft save	OK to eat
	soft servepasteurised	Don't eat Eat within two days of opening
Yoghurt	unpasteurised (raw)	Don't eat
EGGS	anputtourised (run)	
	in egg flips, eggnog, smoothies, home-made	
Raw eggs	mayonnaise and dressings, home-made ice cream, mousse and tiramisu, etc	Don't eat
Cooked eggs	fried, scrambled, baked, poached, etc	Cook well (firm yolks, firm scrambled eggs)
MEAT AND POULTRY		
Cooked meats	beef, pork, chicken, mince, sausages, etc	Cook until piping hot throughout, and until juices run clear (use a meat thermometer to check temperatures); eat while hot; never eat rare or undercooked meats; store leftovers covered in fridge and eat within two days; reheat leftovers until piping hot (over 70°C)
Processed meats	ham, salami, luncheon, pâté, pastrami, biltong, or jerky (dried meat), etc	Don't eat unless heated until piping hot (over 70°C)
Cold cooked poultry	any cold pre-cooked poultry (e.g. chicken, turkey)	Don't eat unless heated until piping hot (over 70°C)
Raw meat	any raw meat, raw chicken or other poultry, beef, pork, etc	Don't eat or taste; don't touch face, mouth or eyes while preparing; wash and dry hands well after touching raw meat
SEAFOOD		
Raw fish	any raw fish (including marinated raw fish)	Don't eat
Raw shellfish	any raw shellfish (including marinated raw	Don't eat
Naw Shellish	mussels)	Don't eat
	mussels) chilled, pre-cooked fish, mussels, oysters*, scallops*,	
Smoked fish, shellfish and crustacea	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc	Don't eat unless heated until piping hot (over 70°C)
Smoked fish, shellfish and crustacea	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc OS AND FRUITS	Don't eat unless heated until piping hot (over 70°C)
Smoked fish, shellfish and crustacea VEGETABLES, SALAD	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc	
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc OS AND FRUITS	Don't eat unless heated until piping hot (over 70°C)
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating
Smoked fish, shellfish and crustacea VEGETABLES, SALAD	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers untipiping hot (over 70°C); never eat cold leftovers
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers Canned foods Sauces, dressings	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat,	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers untipiping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and eat within two days.
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers Canned foods Sauces, dressings and spreads	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat, sauces, etc salad dressings (oil and vinegar), bought mayonnaise, tomato sauce, margarine-type spreads, etc • store-bought (all types – even without raw seafood)	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers untipiping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and eat within two days Store in fridge once opened; check maximum storage time Don't eat
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers Canned foods Sauces, dressings and spreads Sushi	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat, sauces, etc salad dressings (oil and vinegar), bought mayonnaise, tomato sauce, margarine-type spreads, etc • store-bought (all types – even without raw seafood) • home-made	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers untipiping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and exwithin two days Store in fridge once opened; check maximum storage time Don't eat Use freshly cooked rice, and don't use raw or cold cooked meat or seafood; eximmediately; don't eat leftovers
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers Canned foods Sauces, dressings and spreads Sushi	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat, sauces, etc salad dressings (oil and vinegar), bought mayonnaise, tomato sauce, margarine-type spreads, etc • store-bought (all types – even without raw seafood)	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers unt piping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and eat within two days Store in fridge once opened; check maximum storage time Don't eat Use freshly cooked rice, and don't use raw or cold cooked meat or seafood; e immediately; don't eat leftovers Don't eat unless stuffing is cooked separately (in a dish); eat hot; store leftov in fridge and eat within two days; reheat leftovers until piping hot (over 70°C)
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat, sauces, etc salad dressings (oil and vinegar), bought mayonnaise, tomato sauce, margarine-type spreads, etc • store-bought (all types – even without raw seafood) • home-made stuffing from chicken or turkey store-bought or home-made	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers unt piping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and eavithin two days Store in fridge once opened; check maximum storage time Don't eat Use freshly cooked rice, and don't use raw or cold cooked meat or seafood; eimmediately; don't eat leftovers Don't eat unless stuffing is cooked separately (in a dish); eat hot; store leftovers
Smoked fish, shellfish and crustacea VEGETABLES, SALAD Fruit Vegetables Salads Herbs MISCELLANEOUS Leftovers Canned foods Sauces, dressings and spreads Sushi Stuffing	chilled, pre-cooked fish, mussels, oysters*, scallops*, salmon, crayfish, prawns, etc S AND FRUITS all fresh fruits • all fresh vegetables • frozen vegetables • ready-made salads and coleslaws from delis, salad bars, etc • home-made fresh home-grown and store-bought cooked foods canned fruit, vegetables, fish, seafood, meat, sauces, etc salad dressings (oil and vinegar), bought mayonnaise, tomato sauce, margarine-type spreads, etc • store-bought (all types – even without raw seafood) • home-made stuffing from chicken or turkey	Don't eat unless heated until piping hot (over 70°C) Wash and dry well just before eating Wash and dry well just before eating raw, or wash before cooking Cook; don't eat uncooked frozen vegetables Don't eat Wash salad ingredients well before using Wash well before using Store leftovers covered in fridge and eat within two days; reheat leftovers unt piping hot (over 70°C); never eat cold leftovers Remove from can for storage; store uneaten leftovers covered in fridge and eat within two days Store in fridge once opened; check maximum storage time Don't eat Use freshly cooked rice, and don't use raw or cold cooked meat or seafood; e immediately; don't eat leftovers Don't eat unless stuffing is cooked separately (in a dish); eat hot; store leftov in fridge and eat within two days; reheat leftovers until piping hot (over 70°C)

^{*} Bluff and Pacific oysters and queen scallops contain more cadmium than other foods. We recommend you eat these shellfish only once per month during pregnancy.

RECOMMENDED SERVINGS FOR FISH SPECIES TO MINIMISE MERCURY INTAKES

No restriction necessary

Anchoy • Arrow squid • Barracouta • Blue cod • Brill/Turbot • Brown trout (except from Lake Ellesmere) • Cockles • Eel, long or short finned • Elephant fish • Flounders • Gurnard • Hoki • John Dory • Monkfish or stargazer • Mussels (green and blue) • Orange perch • Oysters (except Bluff and Pacific) • Parore • Scallops (except Queen) • Rainbow trout (only from nongeothermal regions) • Skipjack tuna (No data for yellowfin tuna) • Sole (except Lemon sole) • Southern blue whiting • Surf clams (e.g. tuatua) • Tarakihi • Toothfish, Antarctic • Warehou (common, silver and white) • Whitebait (Inanga)

3 - 4 servings per week acceptable
Albacore tuna • Alfonsino • Bass • Bluenose • Gemfish • Ghost sharks • Hake • Hapuka (Groper) • Javelin Fish • Kahawai • Kingfish • Lake Taupo trout • Leatherjacket • Lemon sole • Ling • Mackerel (blue and jack) • Orange Roughy • Oreo dories • Red cod • Ribaldo • Rig (Lemonfish, Spotted dogfish) • Rock Lobster • Salmon (farmed) • Sea perch • Silverside • Skate

1 serving per 1 – 2 weeks acceptable
Cardinal fish • Dogfish (excluding rig) • Lake Rotomahana trout • Lake trout from geothermal regions • School shark (Greyboy, Tope) • Marlin (striped) • Southern bluefin tuna • Swordfish

^{**}Brown seaweeds contain naturally very high iodine concentrations. Brown seaweeds are typically sold dry and are used in soups, stewed dishes, kelp salt and seaweed salads.

Restaurants and takeaways

When you eat out or buy takeaways, you should avoid the same high-risk foods you would avoid at home. Steaming hot food is your best choice. However, you have little control over the way food is prepared in restaurants and takeaways.

When eating in a restaurant or eating takeaway food:

- your food should be well cooked and prepared just before it is served to you
- eat food that is **steaming** hot
- avoid eating from buffets, smorgasbords, salad bars or from street vendors, as the risks are harder to manage.

Do not eat:

- raw eggs or foods containing raw eggs (such as mayonnaise, hollandaise sauce, Caesar dressing, some desserts)
- unwashed fruits and vegetables, raw sprouts, raw herbs
- pre-prepared cold foods such as salads, unrefrigerated sandwiches or sushi
- undercooked or raw meat, poultry or seafood
- cold meats, pâté or cold, smoked fish
- soft cheeses (unless cooked)
- soft-serve ice cream.

zn.¹vog.<u>bnalaszwa</u>n

DISCLAIMER Deen made to ensure the information in this guide is accurate. MPI does not accept any responsibility or liability whatsoever for any error of fact, omission, interpretation or opinion that may be present, however it may have occurred.

Revised April 2015

0800 00 83 33 ISBN: 978-0-477-10588-0 (Print) ISBN: 978-0-477-10587-3 (Online)

Ministry for Primary Industries PO Box 2526 Wellington

