

To Your Health!
Food Safety
for Seniors

To Your Health! Food Safety for Seniors

Seniors have a lifetime of experience shopping, preparing and eating food. And fortunately, Americans enjoy one of the safest most healthful food supplies in the world. But a lot has changed over your lifetime— from the way food is produced and distributed, to the way it is prepared and eaten.

What is also changing is your ability to fight-off dangerous bacteria that may invade your body through the food you eat.

The good news is that well-known saying — “An ounce of prevention is worth a pound of cure”— remains true. Preventing the growth of dangerous microorganisms in food is the key to reducing the millions of illnesses and thousands of deaths each year.

You may already know a lot about how to prevent illness from mishandled food. Federal studies show that seniors do a better job of handling food safely than any other age group. Even so, when it comes to staying safe, you can never know too much.

This publication will help you learn more about what many of us call “food poisoning”—the experts call it foodborne illness. We’ll look at:

- 2 How Times Have Changed**
- 2 Why Some People Face Special Risks**
- 3 Recognizing Foodborne Illness**
- 4 Food Safety at Home**
 - **A Cooking Temperature Chart**
 - **Refrigerator Storage Chart**
- 12 Special Foods, Special Advice**
- 13 Eating Out, Bringing In**

An ounce of prevention is worth a pound of cure.

How Times Have Changed:

Today food in your local grocery store comes from all over the world.

A lot has changed over your lifetime—including the way food is produced and distributed. It used to be that food was produced close to where people lived. Many people shopped daily, and prepared and ate their food at home. Eating in restaurants was saved for special occasions. Today, food in your local grocery store comes from all over the world. And nearly 50 percent of the money we spend on food goes to buy food that others prepare, like “carry out” and restaurant meals.

Another thing that has changed is our awareness and knowledge of illnesses that can be caused by harmful bacteria in food:

- Through science, we have discovered new and dangerous bacteria that can be found in food—bacteria we didn’t even know about years ago.
- Science has also helped us identify illnesses that can be caused by bacteria in food—illnesses we didn’t recognize before. Today, for instance, we realize that some illnesses, like some kinds of arthritis, can be traced to foodborne illness.

One of the other things that we know today is that some people—including people over 65—can be more susceptible to getting sick from bacteria in food.

But seniors who take care to handle food safely can help keep themselves healthy.

Why Some People Face Special Risks:

Some people are more likely to get sick from harmful bacteria that can be found in food. And once they are sick, they face the risk of more serious health problems, even death.

A variety of people may face these special risks—pregnant women and young children, people with chronic illnesses and weakened immune systems and older people, including people over 65.

Why are seniors more susceptible to foodborne illness?

Everyone’s health is different, including his or her ability to fight off disease. But immune systems weaken as we age. In addition, stomach acid also decreases as we get older—and stomach acid plays an important role in reducing the number of bacteria in our intestinal tracts—and the risk of illness.

Plus underlying illnesses such as diabetes, some cancer treatments, and kidney disease may increase a person’s risk of foodborne illness.

Recognizing Foodborne Illness:

You could become sick anytime from 20 minutes to 6 weeks after eating.

It can be difficult for people to recognize when harmful bacteria in food have made them sick. For instance, it’s hard to tell if food is unsafe, because you can’t see, smell or taste the bacteria it may contain.

Sometimes people think their foodborne illness was caused by their last meal. In fact, there is a wide range of time between eating food with harmful bacteria and the onset of illness. Usually foodborne bacteria take 1 to 3 days to cause illness. But you could become sick anytime from 20 minutes to 6 weeks after eating some foods with dangerous bacteria. It depends on a variety of factors, including the type of bacteria in the food.

Sometimes foodborne illness is confused with other types of illness. If you get foodborne illness, you might be sick to your stomach, vomit, or have diarrhea. Or, symptoms could be flu-like with a fever and headache,

and body aches. The best thing to do is check with your doctor. And if you become ill after eating out, also call your local health department so they can investigate.

Foodborne illness can be dangerous, but is often easy to prevent. By following the basic rules of food safety, you can help prevent foodborne illness for yourself and others.

Food Safety at Home

Just follow four basic rules—Clean, Separate, Cook and Chill—and you will Fight BAC![™] (bacteria that can cause foodborne illness.) Fight BAC![™] is a national education campaign designed to teach everyone about food safety. Keep these Fight BAC![™] rules in mind. Tell your friends and family and grandchildren to join the team and get them to be “BAC-Fighters” too.

Clean: Wash hands and surfaces often

Bacteria can be present throughout the kitchen, including on cutting boards, utensils, sponges and counter tops. Here’s how to Fight BAC![™]

- Wash your hands with hot soapy water before and after handling food and after using the bathroom, changing diapers and handling pets.
- Wash your cutting boards, dishes, utensils and counter tops with hot soapy water after preparing each food item and before you go on to the next food. Periodically, kitchen sanitizers (including a solution of 1 teaspoon of chlorine bleach to 1 quart of water) can be used for added protection.

Rule
2

SEPARATE

Separate raw meat, poultry and seafood from other foods.

- Once cutting boards (including plastic, non-porous, acrylic and wooden boards) become excessively worn or develop hard-to-clean grooves, you should replace them.
- Consider using paper towels to clean up kitchen surfaces. If you use cloth towels, wash them often in the hot cycle of your washing machine.
- Also Important: Rinse raw produce in water. Don't use soap or other detergents. If necessary — and appropriate — use a small vegetable brush to remove surface dirt.

Separate: Don't cross-contaminate

Cross-contamination is the scientific word for how bacteria can be spread from one food product to another. This is especially true when handling raw meat, poultry and seafood, so keep these foods and their juices away from foods that aren't going to be cooked. Here's how to Fight BAC!TM

- Separate raw meat, poultry and seafood from other foods in your grocery-shopping cart and in your refrigerator.
- If possible, use a different cutting board for raw meat products.
- Always wash hands, cutting boards, dishes and utensils with hot soapy water after they come in contact with raw meat, poultry, seafood, eggs and unwashed fresh produce.
- Place cooked food on a clean plate. If you put cooked food on the unwashed plate that held raw food (like meat, poultry or seafood), bacteria from the raw food could contaminate your cooked food.

Foods are properly cooked when they are heated for a long enough time and at a high enough temperature to kill the harmful bacteria

Cook: Cook to proper temperatures

Food safety experts agree that foods are properly cooked when they are heated for a long enough time and at a high enough temperature to kill the harmful bacteria that cause foodborne illness. The best way to Fight BAC![™] is to:

- Use a clean food thermometer, which measures the internal temperature of cooked foods, to make sure meat, poultry, casseroles and other foods are properly cooked all the way through.
- Cook roasts and steaks to at least 145°F. Whole poultry should be cooked to 180°F for doneness in the thigh. Chicken breast should be cooked to 170°F.
- Cook ground beef, where bacteria can spread during processing, to at least 160°F. Check the temperature with a food thermometer.
- Cook eggs until the yolk and white are firm. Don't use recipes in which eggs remain raw or only partially cooked.
- Fish should be opaque and flake easily with a fork.
- When cooking in a microwave oven, make sure there are no cold spots in food where bacteria can survive. To do this, cover food, stir and rotate the dish by hand once or twice during cooking. (Unless you have a turntable in the microwave.) Use a food thermometer to make sure foods have reached a safe internal temperature.
- If you are reheating food, leftovers should be heated to 165°F. Bring sauces, soup and gravy to a boil.

Apply the Heat! Cooking food—especially raw meat, poultry, fish and eggs—to the proper temperature kills harmful bacteria. Thoroughly cook food as follows*:

Raw Food	Internal Temperature
Ground Products	
Beef, veal, lamb, pork	160°F
Chicken, turkey	165°F
Beef, Veal, Lamb	
Roasts & steaks	
medium-rare	145°F
medium	160°F
well-done	170°F
Pork	
Chops, roast, ribs	
medium	160°F
well-done	170°F
Ham, fully cooked	140°F
Ham, fresh	160°F
Sausage, fresh	160°F
Poultry (Turkey & Chicken)	
Whole bird	180°F
Breast	170°F
Legs & thighs	180°F
Stuffing (cooked separately)	165°F
Eggs	
Fried, poached	yolk & white are firm
Casseroles	160°F
Sauces, custards	160°F
Fish	flakes with a fork

*This chart provides guidance for cooking foods at home.

Use a food thermometer to make sure foods have reached a safe internal temperature.

Thermometer Tips

Use a food thermometer to make sure foods have been properly cooked to a safe internal temperature. Plus you won't over cook your food.

There are several types of thermometers available:

- **Dial oven-safe:** This type of thermometer is inserted into the food at the beginning of the cooking time and remains in the food throughout cooking.

By checking the thermometer as the food cooks, you will know exactly when thick cuts of meat, such as roasts or turkeys, are cooked to the correct temperature. This type of thermometer is not appropriate for use with food that is thin, like boneless chicken breast.

- **Dial instant-read:** This thermometer is not designed to stay in the food during cooking.

When you think the food is cooked to the correct temperature, you check it with the instant-read thermometer. To do this, insert the instant-read thermometer into the thickest part of the food. Insert to the point marked on the probe—usually to a depth of 2 inches. About 15 to 20 seconds are

required for the temperature to be accurately displayed.

This type of thermometer can be used with thin food, such as chicken breasts or hamburger patty—simply insert the probe sideways, making sure that the tip of the probe reaches the center of the meat.

- **Digital instant-read:** This type of thermometer does not stay in the food during cooking—you check the temperature when you think the food is cooked.

The advantage of this type of thermometer is that the heat-sensing device is in the tip of the probe. Place the tip of the probe in the center of the thickest part of the food—at least 1/2 inch deep. About 10 seconds are required for the temperature to be accurately displayed.

This type of thermometer is good to use for checking the temperature of a thin food like a hamburger patty. Just insert the probe from the top or sideways to a depth of 1/2 inch.

(FYI: Pop-up timers are reliable within 1 to 2 degrees, but it's best to check with a food thermometer.)

Refrigerate foods quickly because cold temperatures keep most harmful bacteria from growing.

Chill: Did You Know?

At room temperature, bacteria in food can double every 20 minutes. The more bacteria there are, the greater the chance you could become sick.

So, refrigerate foods quickly because cold temperatures keep most harmful bacteria from multiplying. A lot of people think it will harm their refrigerator to put hot food inside—it's not true. It won't harm your refrigerator and it will keep your food—and you—safe.

Set your home refrigerator no higher than 40°F and the freezer unit at 0°F. Check the temperature occasionally with an appliance thermometer.

Then, Fight BAC!TM by following these steps:

- Refrigerate or freeze perishables, prepared food and leftovers within 2 hours.
- Divide large amounts of leftovers into shallow containers for quick cooling in the refrigerator.
- Safe Thawing:

Never thaw foods at room temperature. You can safely thaw food in the refrigerator. Four to five pounds takes 24 hours to thaw.

You can also thaw food outside the refrigerator by immersing in cold water. Change the water every half hour to keep the water cold.

You can thaw food in the microwave, but if you do, be sure to continue cooking right away.

- Marinate foods in the refrigerator.
- Don't pack the refrigerator too full. Cold air must circulate to keep food safe.

Refrigerator and Freezer Storage Chart

	Refrigerator (40°F)	Freezer (0°F)
Eggs		
Fresh, in shell	4-5 weeks	Don't freeze
Hardcooked	1 week	Doesn't freeze well
Egg substitutes, opened	3 days	Don't freeze
Unopened	10 days	1 year
Dairy Products		
Milk	1 week	3 months
Cottage cheese	1 week	Doesn't freeze well
Yogurt	1-2 weeks	1-2 months
Commercial mayonnaise (refrigerate after opening)	2 months	Don't freeze
Vegetables		
	Raw	Blanched/cooked
Beans, green or waxed	3-4 days	8 months
Carrots	2 weeks	10-12 months
Celery	1-2 weeks	10-12 months
Lettuce, leaf	3-7 days	Don't freeze
Lettuce, iceberg	1-2 weeks	Don't freeze
Spinach	1-2 days	10-12 months
Squash, summer	4-5 days	10-12 months
Squash, winter	2 weeks	10-12 months
Tomatoes	2-3 days	2 months
Deli Foods		
Entrees, cold or hot	3-4 days	2-3 months
Store-prepared or homemade) salads	3-5 days	Don't freeze
Hot dogs & LunchMeats		
Hotdogs, opened package	1 week	
Unopened package	2 weeks	1-2 months in freezer wrap
Lunch meats, opened	3-5 days	1-2 months
Unopened	2 weeks	1-2 months
TV Dinners/Frozen Casseroles		
Keep frozen until ready to serve		3-4 months

Refrigerator and Freezer Storage Chart (Continued)

	Refrigerator (40°F)	Freezer (0°F)
Fresh Meat		
Beef—steaks, roasts	3-5 days	6-12 months
Pork—chops, roasts	3-5 days	4-6 months
Lamb—chops, roasts	3-5 days	6-9 months
Veal—roast	3-5 days	4-6 months
Fresh Poultry		
Chicken or turkey, whole	1-2 days	1 year
Chicken or turkey pieces	1-2 days	9 months
Fresh Fish		
Lean fish (cod, flounder, etc.)	1-2 days	6 months
Fatty fish (salmon, etc.)	1-2 days	2-3 months
Ham		
Canned ham (label says “keep refrigerated”)	6-9 months	Don't freeze
Ham, fully cooked (Half & slices)	3-5 days	1-2 months
Bacon & Sausage		
Bacon	1 week	1 month
Sausage, raw (pork, beef or turkey)	1-2 days	1-2 months
Pre-cooked smoked breakfast links/patties	1 week	1-2 months
Leftovers		
Cooked meat, meat dishes, egg dishes soups, stews and vegetables	3-4 days	2-3 months
Gravy & meat broth	1-2 days	2-3 months
Cooked poultry and fish	3-4 days	4-6 months

Fresh Produce

- Raw fruits are safe at room temperature, but after ripening they will mold and rot quickly. For best quality, store ripe fruit in the refrigerator or prepare and freeze. After cooking, fruit must be refrigerated or frozen within 2 hours.

- Some dense raw vegetables—like potatoes and onions—can be stored at cool room temperatures. Refrigerate other raw vegetables for optimum quality and to prevent rotting. After cooking, vegetables must be refrigerated or frozen within 2 hours.

Special Foods/ Special Advice

Foods Seniors are Advised Not to Eat

To reduce risks of illness from bacteria in food, seniors (and others who face special risks of illness) are advised not to eat:

- Raw fin fish and shellfish, including oysters, clams, mussels, and scallops.
- Raw or unpasteurized milk or cheese.
- Soft cheeses such as feta, Brie, Camembert, blue-veined, and Mexican-style cheese. (Hard cheeses, processed cheeses, cream cheese, cottage cheese, or yogurt need not be avoided.)
- Raw or lightly cooked egg or egg products including salad dressings, cookie or cake batter, sauces, and beverages such as egg nog. (Foods made from commercially pasteurized eggs are safe to eat.)
- Raw meat or poultry.
- Raw sprouts (alfalfa, clover and radish)
- Unpasteurized or untreated fruit or vegetable juice (These juices will carry a warning label.)
- New information on food safety is constantly emerging. Recommendations and precautions are updated as scientists learn more about preventing foodborne illness. You need to be aware of and follow the most current information on food safety. See page 17 for ways to learn about food safety updates.

Some foods may contain bacteria that can be especially harmful to seniors and cause serious illness. This section highlights foods seniors are advised not to eat. It also explains important safe food handling tips for some ready-to-eat foods.

Reheating ready-to-eat foods:

It's important to reheat some foods that you buy pre-cooked. That's because these foods can become re-contaminated with bacteria after they have been processed and packaged at the plant.

These foods include: hot dogs, luncheon meats, cold cuts, fermented and dry sausage, and other deli-style meat and poultry products.

- Reheat these foods until they are steaming hot. If you cannot reheat these foods, do not eat them.
- Wash your hands with hot, soapy water after handling these types of ready-to-eat foods. (Wash for at least 20 seconds.) Also wash cutting boards, dishes and utensils. Thorough washing helps eliminate any bacteria that might get on your hands or other surfaces from the food before it's been reheated.

Eating Out, Bringing In

Hot or cold ready-prepared meals are perishable and can cause illness when mishandled.

Let's face it. Sometimes it's just easier and more enjoyable to let someone else do the cooking. And for today's seniors there are many eating options. All of these options, however, do have food safety implications that you need to be aware of.

Bringing In: Complete Meals to Go and Home Delivered Meals

When you want to eat at home but don't feel like cooking or aren't able to, where do you turn?

- Many convenience foods, including complete meals to go, are increasingly popular.
- Purchased from grocery stores, deli stores or restaurants, some meals are hot and some are cold.
- Ordering home delivered meals from restaurants or restaurant-delivery services is an option many consumers like to take advantage of.
- And of course, for those who qualify, there are programs like Meals on Wheels that provide a ready-prepared meal each day.

Hot or cold ready-prepared meals are perishable and can cause illness when mishandled. *Proper handling is essential to ensure the food is safe.*

The 2-Hour Rule

Harmful bacteria can multiply in the "danger zone" (between 40 and 140 degrees F). So remember the 2-hour rule. *Discard any perishable foods left at room temperature longer than 2 hours.*

(When temperatures are above 90°F, discard food after 1 hour!)

Putting the 2-hour rule into action:

HOT FOODS: When you purchase hot cooked food, keep it hot. Eat and enjoy your food with 2 hours to prevent harmful bacteria from multiplying

If you are not eating within 2 hours—and you want to keep your food hot—keep your food in the oven set at a high enough temperature to keep the food at or above 140 degrees F. (Use a food thermometer to check the temperature.) Side dishes, like stuffing, must also stay hot in the oven. Covering food will help keep it moist.

However, your cooked food will taste better if you don't try to keep it in the oven for too long. For best taste, refrigerate the food and then reheat when you are ready to eat. Here's how:

- Divide meat or poultry into small portions to refrigerate or freeze.
- Refrigerate or freeze gravy, potatoes, and other vegetables in shallow containers.
- Remove stuffing from whole cooked poultry and refrigerate.

COLD FOODS should be eaten within 2 hours or refrigerated or frozen for eating another time.

Reheating?

You may wish to reheat your meal, whether it was purchased hot and then refrigerated or purchased cold initially.

- Heat the food thoroughly to 165°F until hot and steaming.
- Bring gravy to a rolling boil.

Harmful bacteria can grow rapidly in the "danger zone."

- If heating in a microwave oven, cover food and rotate the dish so the food heats evenly and doesn't leave "cold spots" that could harbor bacteria. Consult your owner's manual for complete instructions.

Eating Out

Whether you're eating out at a restaurant, a Senior Center, or a fast food diner, it can be both a safe and enjoyable experience. All food service establishments are required to follow food safety guidelines set by State and local health departments. But you can also take actions to insure your food's safety. Keep these Fight BAC!™ rules in mind: Clean, Cook, Chill.

Clean: When you go out to eat, look at how clean things are before you even sit down. If it's not up to your standards, you might want to eat somewhere else.

Cook: No matter where you eat out, always order your food cooked thoroughly to a safe internal temperature. Remember that foods like meat, poultry, fish, and eggs need to be cooked thoroughly to kill harmful bacteria. When you're served a hot meal, make sure it's served to you piping hot and thoroughly cooked, and if it's not, send it back.

All food service establishments are required to follow food safety guidelines set by State and local health officials.

Don't eat undercooked or raw foods, such as raw oysters or raw or undercooked eggs. Undercooked or raw eggs can be a hidden hazard in some foods like Caesar salad, custards and some sauces. If these foods are made with commercially pasteurized eggs, however, they are safe. If you are unsure about the ingredients in a particular dish, ask before ordering it.

Chill

The Doggie Bag

It seems like meal portions are getting bigger and bigger these days. A lot of people are packing up these leftovers to eat later. Care must be taken when handling these leftovers. If you will not be arriving home within 2 hours of being served, it is safer to leave the leftovers at the restaurant.

Also, remember that the inside of a car can get very warm. Bacteria may grow rapidly, so it is always safer to go directly home after eating and put your leftovers in the refrigerator.

Some Senior Centers that provide meals do not allow food to be taken away from the site because they know how easy it is for bacteria to multiply to dangerous levels when food is left unrefrigerated too long. Check with your center for its policy on taking leftovers home.

Go directly home after eating and put your leftovers in the refrigerator.

Those are the food safety rules—the way you can help yourself and others Fight BAC!TM

Just remember: an ounce of prevention is worth a pound of cure.

If you have questions and you'd like to talk to an expert, please call the following toll-free hotlines:

The Food and Drug Administration Hotline can answer questions about safe handling of seafood, fruits and vegetables, as well as rules that govern food safety in restaurants and grocery stores. You can reach them by calling: 1-888-SAFEFOOD.

The USDA Meat and Poultry Hotline can answer questions about safe handling of meat and poultry as well as many other consumer food issues. Call them at 1-800-535-4555.

Or, on the World Wide Web

- check out the senior food safety web page jointly sponsored by the Food and Drug Administration and AARP at <http://vm.cfsan.fda.gov/~dms/seniorsd.html>
- Federal food safety—including the Food and Drug Administration (<http://vm.cfsan.fda.gov>) the Food Safety and Inspection Service (www.fsis.usda.gov) and joint-Federal information at (www.FoodSafety.gov)
- Partnership for Food Safety Education at www.fightbac.org

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W Whitten Building, 14th and Independence Avenue, SW, Washington DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

Food and Drug Administration

U.S. Department of Agriculture
Food Safety and Inspection
Service

