

NUTRITION TIPS

Which Type of Butter Should You Choose?

Which butter is better? Here are five varieties to consider.

By Laine Bergeson Becco, FMCHC | [Experience Life](#)

January 25, 2021

- Organic butter** offers more healing [omega-3 fatty acids](#) than other butters. And it's less likely to have high levels of toxins, which can accumulate in an animal's fatty tissues.
- Grassfed butter** delivers more beta-carotene and conjugated linoleic acid (CLA). Beta-carotene is a potent antioxidant, and CLA can help improve body composition and reduce cardiovascular-disease risk. Some studies also show CLA may help protect against cancer.
- Cultured butter** is slightly [fermented or aged](#). "Fermenting butter increases the amount of butyrate," says nutritionist Liz Lipski, PhD, which is a win for gut health. It also has a slightly tangy flavor that many people enjoy.
- Unsalted butter** is largely a matter of taste preference compared with salted butter. Like butter, salt carries its own stigma when it comes to heart health — one that has been debunked in recent years. (For more on concerns about sodium, see "[Is Salt Bad for You — Or Not?](#)")
- Ghee** is a clarified butter in which the milk has been heated and the solids skimmed off. It can be used in all the same ways as butter, and because the solids have been removed, it is often more digestible for people who don't tolerate casein or lactose. It contains the same nutrients as butter, including butyrate. Ghee is stable at room temperature, making it a good option for meals on the go or while camping. (For a tasty recipe for infused ghee, visit "[Infused Ghee](#)".)

This article originally appeared as "Butter Up" in "Everything's Better With Butter" in the January/February 2021 issue of Experience Life.

Laine Bergeson Becco, FMCHC, is an *Experience Life* contributing editor and a functional-medicine health coach.

Thoughts to share?

[Leave a Comment](#)

ADVERTISEMENT

More Like This

GUT HEALTH | NUTRITION TIPS

Is A2 Milk Better for You?

By Laine Bergeson Becco, FMCHC

A2 milk is a cow's milk that is growing in popularity. But is it truly easier on your gut than regular milk?

NUTRITION TIPS

7 Dairy Foods That Are Easier to Digest

By Kaelyn Riley

Because lactose intolerance or sensitivity is so common, we recommend dairy products that pose fewer digestive difficulties. These are the ones we reach for most often.

NUTRITION TIPS

6 Reasons to Choose Full-Fat Dairy

By Kaelyn Riley

Despite decades of hype, low-fat or fat-free dairy products simply don't deliver the health benefits of full-fat varieties.