Food Safety Steps for Successful Community Meals

USDA, Food Safety and Inspection Service

April 2001

Whether preparing food for a family reunion or a community gathering, people who are great cooks at home don't necessarily know how to safely prepare and store large quantities of food for large groups. Food that is mishandled can cause foodborne illness. However, by following some simple steps, volunteer cooks can make the event safe and successful!

For more food safety information, call the toll-free USDA Meat and Poultry Hotline at **1-800-535-4555**; TTY: 1-800-256-7072; www.fsis.usda.gov.

For a copy of *Cooking for Groups: A Volunteer's Guide to Food Safety*, write: FCIC, Item #604H, Pueblo, CO 81009.

Plan Ahead — Make sure the location meets your needs.

- Be sure you have enough oven, stovetop, refrigerator, freezer, and work space.
- Find out if there's a source of clean water.
 If not, bring water for preparation and cleaning.

Store & Prepare Food Safely

- Refrigerate or freeze perishable food within 2 hours of shopping or preparing.
- Find separate preparation areas in the work space for raw and cooked food.
- Never place cooked food back on the same plate or cutting board that held raw food.
- Wash hands, cutting boards, dishes, utensils, and work surfaces frequently with hot, soapy water.

Cook Food to Safe Internal Temperatures — It's the only way to tell if harmful bacteria are destroyed!

- Use a food thermometer to check the internal temperature of meat, poultry, casseroles, and other food. Check temperature in several places to be sure food is safely cooked.
- Never partially cook food for finishing later because you increase the risk of bacterial growth.

Transport Food Safely – Keep hot food HOT. Keep cold food COLD.

- Keep cold food at or below 40 °F. Place in a cooler with a cold source such as ice or commercial freezing gels.
- Keep hot food at or above 140 °F. Wrap well and place in an insulated container.

Need to Reheat? — Food must be hot and steamy for serving. Just "warmed up" is not good enough.

• Use the stove, oven, or microwave to reheat food to 165 °F. Bring sauces, soups, and gravies to a boil.

Keep Food Out of the "Danger Zone" $(40-140 \, ^{\circ}\text{F})$.

- Keep hot food hot at or above 140 °F.
 Place cooked food in chafing dishes, preheated steam tables, warming trays, and/or slow cookers.
- Keep cold food cold at or below 40 °F. Place food in containers on ice.

When In Doubt, Throw it Out!

- Discard food left out at room temperature for more than 2 hours.
- Place leftovers in shallow containers. Refrigerate or freeze immediately.

Fight BAC!TM

When preparing for your special event, remember you have the power to Fight BAC!TM and keep your food safe. www.fightbac.org

Don't crosscontaminate.

COOKCook to proper temperatures.

CHILL Refrigerate promptly.

Internal Cooking Temperatures

Product	oF
Egg & Egg Dishes	
Eggs	Cook until yolk & white are firm.
Egg casseroles	160
Egg sauces, custards	160
Ground Meat & Meat Mixtures	
Turkey, Chicken	165
Beef, Veal, Lamb, Pork	160
Fresh Beef, Veal, Lamb	
Medium Rare	145
Medium	160
Well Done	170
Fresh Pork	
Medium	160
Well Done	170
Ham	
Fresh (raw)	160
Fully cooked (to reheat)	140
Roast Beef	
Cooked commercially, vacuum sealed, and readv-to-eat	140

		hermy "IT'S SAFE
Product	°F	WHEN THE TEMPERATURE
Poultry		S RIGHT!"
Chicken, Turkey—whole	180	
Chicken, Turkey—dark meat	180	
Poultry—breast	170	
Duck & Goose	180	
Stuffing		
Cooked alone or in bird	165	

Sauces, Soups, Gravies, Marinades

Bring to a boil.	
Used with raw meat,	poultry, or fish

Seafood

Fin Fish	Cook until opaque and flakes easily with a fork.
Shrimp, lobster, crab	Should turn red and flesh should become
	pearly opaque.
Scallops	Should turn milky white
	or opaque and firm.
Clams, mussels, oysters	Cook until shells open.
Leftovers	165

They are not intended for processing, institutional, or foodservice preparation. Food Service Professionals should consult their state or local food code, or health department. Note: These temperatures are recommended for consumer cooking.