

THE SAFE RECIPE COOKBOOK

2 weeks, 10 meals, 30 minutes

Welcome to Safe Recipes!

Hello! Is this the first “safe recipe” cookbook you’ve ever found?

You’re about to find out that a safe recipe can also be delicious, simple to make, and please everyone at the table!

A safe recipe is one that focuses on the main areas of food safety risk in homes: temperature, handwashing, cross-contamination and produce handling. Research shows that [when food safety instructions are included in a recipe](#), proper handwashing increased from 59% to **90%** and food thermometer use increased from 20% to **86%**.

You’ll notice each recipe in this book starts with “Wash hands with soap and water.” Here at the non-profit [Partnership for Food Safety Education](#), we’re on a mission to have every recipe start this way because hand hygiene is so important to your family’s good health.

The recipes in this book are the work of people from across the U.S. who want home cooks to have access to recipes that make food safety easy. Our contributors include registered dietitians, food bloggers — and even kids!

As part of the **30-Minute Meals Safe Recipe Contest**, we’re excited to share these ten winning recipes with you!

Be sure to follow us on [Instagram](#) at @safe.recipes, and check out our website fightbac.org/saferecipes. You’ll find many more delicious, simple and safe recipes everyone will love.

Thank you!

Shelley Feist
Executive Director
Partnership for Food Safety Education

Safe Recipe Contest Judges

Sally Squires, MS, MS

Sally specializes in health-related issues management, and spent 24 years as an award-winning health and medical reporter for the *Washington Post*, and was a nationally syndicated columnist. She is a member of two editorial boards, an adjunct professor at Tufts University's Friedman, and an honorary fellow of the Society for Public Health Education. Most recently, she served as Senior Vice President for Weber Shandwick, and has worked with the U.S. Food and Drug Administration, Centers for Disease Control and Prevention, Anschutz Health and Wellness Center at the University of Colorado, American Public Health Association, and many others.

Thank you to our volunteers!

Lisa Peterson
Sheri Saskowski
Jody Vogelzang
Chef Lynn Ware

TEMPERATURE

Cook until internal temperature reaches XX *(fill in the blank and include chart with specific foods)* on food thermometer.

HAND WASHING

Wash hands with soap and water. *(Include this at beginning of recipe and after each touch of raw meats, poultry, seafood or eggs).*

CROSS-CONTAMINATION

Wash *(insert cutting board, counter, utensil, serving plate)* after touching raw meats, poultry, seafood or eggs.

Do not reuse marinades used on raw foods.

Do not rinse raw poultry or meat.

PRODUCE

Gently rub produce under cold running water.

Scrub firm produce with a clean vegetable brush under running water.

GRAND PRIZE WINNER

Spinach Frittata

with Goat Cheese, Pear & Walnuts

*Good enough for Sunday brunch,
easy enough for every day!*

INGREDIENTS (6 Servings)

- 8 large eggs
- ¼ cup 2% reduced fat Milk
- ½ teaspoon kosher salt
- ⅛ teaspoon freshly ground black pepper
- 2 Tablespoons extra virgin olive oil
- 1 medium sweet onion, scrubbed with clean vegetable brush under running water and chopped
- 1 clove garlic, scrubbed with clean vegetable brush under running water and minced
- 6 ounces baby spinach, gently rubbed under cold running water
- 4 ounces goat cheese
- 1 pear, gently rubbed under cold running water and sliced into thin wedges
- ½ cup chopped Walnuts
- Honey, to taste (optional)

INSTRUCTIONS

1. Wash hands with soap and water.
2. Preheat oven to 375 °F.
3. Whisk eggs to break the yolks. Then add milk, salt and pepper. Whisk to combine and set aside.
4. Wash hands with soap and water after handling raw eggs.
5. Heat a 10-inch oven-safe pan over medium heat.
6. Add olive oil and onions. Cook, stirring occasionally, for approximately 5 minutes or until onions are translucent.
7. Stir in garlic and spinach, and cook until spinach is wilted, approximately 2 to 3 minutes.
8. Add egg mixture to pan and mix until ingredients are evenly combined.
9. Wash hands with soap and water after handling eggs.
10. Crumble goat cheese evenly over the egg mixture.
11. Wash hands with soap and water after handling goat cheese.
12. Cook for 3 to 4 minutes on medium heat, until the edges begin to set.
13. Add pear slices and chopped walnuts on top of the egg mixture.
14. Drizzle honey over the top, if desired.
15. Place skillet in the oven and cook for 10 minutes or until the center of the frittata is set and internal temperature reaches 160 °F on food thermometer.
16. Remove from the oven and allow to cool for 2 to 3 minutes. Cut into 6 even wedges and serve.

RECIPE & PHOTO SUBMITTED BY Kerri Watkins

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

BBQ Pizza Muffins

An easy recipe to adjust for picky eaters!

Finalist: Kids Category

INGREDIENTS (9 Muffins)

- 1 tube refrigerated pizza dough
- ½ cup barbeque sauce
- 1 ½ cups Rotisserie chicken or pre-cooked chicken breast (cooked until internal temperature reaches 165 °F on food thermometer), diced
- ¼ red pepper, diced
- ¼ green pepper, diced
- ¼ yellow pepper, diced
- 1 2.25 ounce can sliced black olives, diced
- 1 cup shredded cheddar cheese

RECIPE & PHOTO SUBMITTED
BY Aidyn

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Preheat oven to 350 °F.
3. Carefully pop open the tube of pizza dough by applying pressure to the seam with a clean spoon. Stretch or roll out the pizza dough and lay on a clean, lightly floured work surface.
4. Using a pizza cutter, cut the dough into 3-inch squares and place each in the bottom of a greased non-stick muffin tin.
5. With your fingers, push the center of the dough into the muffin cups, making sure the dough covers the sides and reaches the top edge of the cup.
6. Wash hands with soap and water.
7. Spoon 2 teaspoons of barbecue sauce into each and spread to the edges of the dough.
8. Evenly distribute the pre-cooked chicken between the muffin cups.
9. Gently rub peppers under cold running water. Pat dry with paper towel.
10. Cut the peppers into small pieces and sprinkle equal amounts into each cup.
11. Open the can of olives and drain, being careful of the edges of the can lid. Dice the olives and sprinkle over the peppers.
12. Sprinkle shredded cheese on top of each full muffin cup.
13. Place muffin pan on center rack in oven and cook for approximately 15 minutes or until edges of dough are lightly browned (time may vary depending on oven type).
14. Remove pan from oven and let sit for five minutes before serving.

Turkey Tacos

with Cilantro Sour Cream

*Keep kids and adults happy by
mixing up the toppings!*

Finalist: Food Bloggers Category

INGREDIENTS (4 Servings)

- 1 lb. lean ground turkey
- 1 green bell pepper, gently rubbed under cold running water, diced
- 2 jalapenos, gently rubbed under cold running water, finely diced
- 3 green onions, gently rubbed under cold running water, sliced
- 2 cloves garlic, finely minced
- 1 teaspoon onion powder
- 1 teaspoon chili powder
- 1 ½ teaspoons ground coriander
- 1 ½ teaspoons cumin
- 1 teaspoon salt
- ½ teaspoon ground black pepper
- 3 Tablespoons avocado oil or vegetable oil
- ¾ cup sour cream
- 1 Tablespoon fresh cilantro, gently rubbed under cold running water, finely chopped
- 1 Tablespoon fresh lime juice
- Flour or corn tortillas
- 1 ½ cups packaged slaw mix (optional)
- Optional toppings: sliced radishes, fresh lime juice, cheese, shredded lettuce, salsa, diced tomatoes, sliced jalapenos, and extra cilantro

INSTRUCTIONS

1. Wash hands with soap and water.
2. In a large pan over medium heat, add the 3 Tablespoons of oil.
3. Add green onion, green pepper, minced garlic, diced jalapenos, onion powder, chili powder, ground coriander, cumin, salt and pepper. Cook for 5 minutes.
4. Add in ground turkey, using a spatula to break it into small pieces. Cook until evenly browned and until internal temperature reaches 165 °F on food thermometer.
5. Wash hands with soap and water after handling raw turkey.
6. In a small bowl, add sour cream, cilantro, and 1 Tablespoon of lime juice. Stir to combine.
7. Serve turkey taco filling in warm tortillas with a dollop of the cilantro sour cream and garnish as desired.

RECIPE & PHOTO SUBMITTED BY
Amanda Townsend

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

Finalists' Bios

Spinach Frittata with Goat Cheese, Pear & Walnuts

Kerri Watkins is a New Jersey native currently studying nutrition and dietetics with the goal of becoming a Registered Dietitian. She enjoys making fun, creative recipes for friends and family.

BBQ Pizza Muffins

Aidyn is an honors student in her sophomore year of high school. Active in school and her community, she created this recipe for a themed birthday party when she was eleven years old!

Turkey Tacos with Cilantro Sour Cream

Amanda Townsend is a food blogger and Nutrition Operations Manager. Her passions are food and travel.

The Core Four Practices

Right now, there may be an invisible enemy ready to strike. He's called BAC (harmful bacteria), and he can make people sick. In fact, even though you can't see, smell or taste BAC, he and millions more like him may already be invading food products, kitchen surfaces, and utensils.

But you have the power to Fight BAC!® and to reduce your risk of food poisoning. It's as easy as following these core four practices for food safety:

Clean: wash hands and surfaces often

Separate: don't cross-contaminate

Cook: cook to the safe internal temperature

Chill: refrigerate promptly

Learn more about food safety at www.fightbac.org.

Cowboy Beans

*This is an easy, inexpensive way
to feed a crowd in a hurry!*

Runner-Up: BAC Fighter Category

INGREDIENTS (5 Servings)

- 1 lb. lean ground beef
- 1 medium onion
- 1 bell pepper
- 1 15 ounce can baked beans
- 8 ounces frozen corn
- ½ cup ketchup
- ¼ cup mustard
- Bread for serving (optional)

RECIPE & PHOTO SUBMITTED BY
Christine McKinnon

This recipe was developed using the Safe
Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Gently rub pepper and onion under cold running water. Dice the pepper and onions.
3. Place a large skillet over medium heat. Add the beef, onion and bell pepper.
4. Wash the counter and whatever utensils that touched the raw meat. Wash hands with soap and water after handling raw meat.
5. Crumble the ground meat and cook with onion, and bell pepper until the meat reaches an internal temperature of 160 °F on food thermometer.
6. Add corn, beans, ketchup, and mustard. Stir and cook until the internal temperature reaches 165 °F on food thermometer.
7. Serve with bread.

Chicken with Sun-dried Tomato Cream

Serve this with roasted potatoes or brown rice!

Runner-Up: Food Bloggers Category

INGREDIENTS (4 Servings)

- 4 boneless, skinless chicken breasts
- 4 shallots
- 1 cup heavy cream*
- 1/3 cup jarred sun-dried tomatoes
- 2 Tablespoons sun-dried tomato oil from the jar
- 3 Tablespoons champagne vinegar or white wine vinegar
- 1 Tablespoon grainy Dijon mustard
- 2 Tablespoons tomato paste
- 1 package fresh spinach
- 1 teaspoon dried oregano
- Salt and black pepper

**To lighten this dish, you can substitute coconut milk for the heavy cream or use any milk product of your choice!*

INSTRUCTIONS

1. Wash hands with soap and water.
2. Preheat oven to 170 °F.
3. In a large skillet over medium heat, add the sun-dried tomato oil.
4. Season the chicken breasts with salt and pepper and add to skillet.
5. Wash hands with soap and water after touching raw poultry.
6. Cook the chicken for 5 to 6 minutes until lightly golden on one side and flip the chicken. Cook the chicken until internal temperature reaches 165 °F on food thermometer.
7. Remove the chicken from the pan and place on foil in oven to keep it warm.
8. In the same skillet over medium heat, add the shallots and vinegar. Sauté for 1 minute.
9. Add the cream and mustard. Let simmer for 2 minutes.
10. Add the sun-dried tomatoes and tomato paste.
11. Stir and let simmer over medium-low heat for 4 to 5 minutes to reduce the sauce. Add more tomato paste, if needed. (Cream should be light red.)
12. Gently rub spinach under cold running water and gently dry with paper towel.
13. Add spinach to sauce and stir to combine. Cook until spinach is slightly wilted.
14. Season with salt and pepper.
15. Spoon the sauce on the bottom of shallow bowls. Place the chicken on the sauce and top with more sauce and oregano.

RECIPE & PHOTO SUBMITTED BY Grace Vallo

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

Spaghetti Squash Pasta

Delicious and vegetarian. Serve with steamed broccoli — you won't miss the pasta!

Runner-Up: Kids Category

INGREDIENTS

- 1 spaghetti squash, scrubbed with clean vegetable brush under running water
- 1 red bell pepper, gently rubbed under cold running water and diced
- 1 sweet onion, scrubbed with clean vegetable brush under running water and diced
- ½ Tablespoon + 2 Tablespoons olive oil
- ¼ teaspoon + ¼ teaspoon salt
- ¼ teaspoon + ¼ teaspoon garlic powder
- 1 shallot, scrubbed with clean vegetable brush under running water and diced
- 2 lemons, scrubbed with clean vegetable brush under running water and juiced
- 4 ounces grated Parmesan cheese*
- 6 large basil leaves, gently rubbed under cold running water and finely diced

RECIPE & PHOTO SUBMITTED BY Greg

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Cut the spaghetti squash in half, remove the seeds and place in the microwave and cook for 6 to 8 minutes until tender. Remove from the microwave and allow to cool.
3. In a large pan over medium-high heat, add ½ Tablespoon olive oil, diced bell pepper and onion.
4. Stir and add ¼ teaspoon salt and ¼ teaspoon garlic powder. Cook until the onion and peppers are tender, approximately 5 minutes.
5. While the onions cook, scrape the squash with a fork to make “spaghetti” and add to the pan when the onions are cooked.
6. In a small bowl, combine the shallot, lemon juice, 2 Tablespoons olive oil, ¼ teaspoon salt, and ¼ teaspoon garlic powder. Add to the pan and stir to combine.
7. Remove from the heat and stir in the Parmesan cheese and fresh basil.

**To make this recipe vegan, use nutritional yeast instead of Parmesan cheese.*

Runners-Up Bios

Cowboy Beans

Christine McKinnon has been an extension volunteer Master Food Preserver for more than 10 years. She has a master's degree in education and is a mother to four hungry children.

Chicken with Sundried Tomato Cream

Grace Vallo is a recipe creator, home chef and food blogger. She focuses on creating seasonal recipes that showcase ingredients from her home in southern New England.

Spaghetti Squash Pasta

When not cooking up delicious meals with his family, **Greg** can be found writing and illustrating comic books. He is an avid reader and plans to travel to the United Kingdom one day.

Safe Minimum Internal Temperatures

as measured with a food thermometer

Beef, pork, veal and lamb
(roasts, steaks, and chops)

145 °F with a three-minute “rest time”
after removal from the heat source

Beef, pork, veal and lamb
(ground)

160 °F

Poultry
(whole, parts, or ground)

165 °F

Eggs and egg dishes

160 °F – Cook eggs until both the yolk
and the white are firm; scrambled eggs
should not be runny

Leftovers

165 °F

Finfish

145 °F

Shrimp, lobster and crabs

Flesh pearly and opaque

Scallops

Milky white, opaque and firm

Clams, oysters and mussels

Shells open during cooking

Common Measurements

American Standard	American Standard	American Standard (Ounces)	Volume	Weight
pinch	1/16 teaspoon			
dash	1/8 teaspoon			
1 teaspoon	1 teaspoon		5 milliliters	
1 Tablespoon	3 teaspoons	1/2 ounce	15 milliliters	14.3 grams
1/8 cup	2 Tablespoons	1 ounce	30 milliliters	28.3 grams
1/4 cup	4 Tablespoons	2 ounces	60 milliliters	56.7 grams
1/2 cup	8 Tablespoons	4 ounces	120 milliliters	113.4 grams 1/4 pound
3/4 cup	12 Tablespoons	6 ounces	180 milliliters	
1 cup	16 Tablespoons	8 ounces	240 milliliters	225 grams 1/2 pound
1 pint	32 Tablespoons 2 cups	16 ounces	500 milliliters	450 grams 1 pound
1 quart	4 cups 2 pints	32 ounces	0.95 liter	
1 gallon	16 cups 4 quarts	128 ounces	3.79 liters	

Korean Beef Lettuce Wraps

Serve over brown rice to make it more kid-friendly! Also pairs well with sautéed cabbage or kale.

Honorable Mention

INGREDIENTS (4 Servings)

- 1 lb. ground beef
- 1 cup pre-shredded cabbage
- 1 Tablespoon fresh ginger
- 1 clove garlic
- 1 Tablespoon sesame oil
- Salt and pepper
- ¼ cup low-sodium soy sauce
- ¼ cup honey
- ½ teaspoon red pepper flakes
- Lettuce leaves for wrap
- 2 carrots
- Fresh chives for garnish
- Fresh cilantro (optional)

RECIPE & PHOTO SUBMITTED BY
Lori Fernandez

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Gently rub lettuce, cabbage, garlic, ginger and chives under cold running water.
3. Dry on paper towel, set the lettuce leaves aside.
4. Scrub carrots with a clean vegetable brush under running water and cut into strips.
5. Mince the garlic and ginger.
6. In a large skillet, cook the ground beef over medium heat until internal temperature reaches 160 °F on food thermometer.
7. Wash hands with soap and water after handling raw ground beef.
8. Add fresh ginger, shredded cabbage, minced garlic, sesame oil, salt and pepper to taste.
9. In a separate bowl, combine soy sauce, honey, red pepper flakes.
10. Add the sauce to the browned beef and cook on medium heat to thicken sauce until temperature reaches 165 °F on food thermometer.
11. Serve beef mixture in lettuce leaves and top with carrots, chives and cilantro.

Cheesy Sausage, Bacon & Apple Bagel

*Easy enough for kids to
make themselves!*

Honorable Mention

INGREDIENTS (1 Serving)

- 1 frozen, fully-cooked breakfast sausage patty
- 1 cinnamon raisin bagel, split
- 4 Tablespoons soft cream cheese
- ¼ cup + 2 Tablespoons shredded cheddar cheese (divided)
- 2 slices Canadian bacon
- 1 crisp apple, gently rubbed under cold running water, cored and sliced

RECIPE & PHOTO SUBMITTED BY Cole

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Cook the sausage patty in the microwave (35 to 70 seconds) or in a pan over medium heat (6 to 9 minutes) according to package directions, until the internal temperature reaches 160 °F on food thermometer.
3. Drain the patty on a paper towel and set aside.
4. Spread 2 Tablespoons of cream cheese on each side of the bagel.
5. Place the bottom of the bagel on a microwave-safe plate and top with ¼ cup cheddar cheese.
6. Microwave for 15 to 20 seconds to slightly melt the cheese.
7. Remove from the microwave and top with 1 slice Canadian bacon, sausage, apple ring, 1 slice of Canadian bacon and top with 2 Tablespoons cheddar cheese.
8. Top with the other half of the bagel and microwave for 7 to 10 seconds to warm and serve.

Roasted Salmon

A simple, delicious way to enjoy fish!

Honorable Mention

INGREDIENTS (4 Servings)

- Four pieces of salmon (4 to 5 ounces)
- ¼ cup low-sodium soy sauce
- 2 limes
- 4 Tablespoons sweet white wine
- 1 Tablespoon dry mustard powder
- Fresh basil leaves, for garnish

RECIPE SUBMITTED BY
Shari Portnoy, RD

PHOTO FROM PFSE

This recipe was developed using the Safe Recipe Style Guide at [SafeRecipeGuide.org](https://www.SafeRecipeGuide.org).

INSTRUCTIONS

1. Wash hands with soap and water.
2. Scrub limes with a clean vegetable brush under running water.
3. Slice one lime into thin slices and quarter the second lime.
4. Line a rimmed baking sheet with parchment paper or aluminum foil.
5. Set slices of lime on the baking sheet, topping with a piece of salmon.
6. Wash hands with soap and water after handling raw fish.
7. In a separate bowl, whisk the dry mustard powder, wine and soy sauce, and gently pour over the salmon.
8. Cover with plastic wrap and refrigerate.
9. Marinate for 15 minutes. While the salmon is marinating, preheat oven to 425 °F
10. Remove plastic wrap, squeeze each piece of salmon with lime wedge.
11. Bake for 15 to 20 minutes or until internal temperature reaches 145 °F on food thermometer.
12. Rub basil leaves gently under cold water and dry on paper towel.
13. Garnish salmon with basil.

Soba Rainbow Pesto Bowl

Flavor, fiber, flavonoids and fun!

Honorable Mention

INGREDIENTS (2 Servings)

Pesto:

- 1 bunch sorrel*
- 1/3 cup raw onions
- 2 cloves garlic
- 2 Tablespoons grated parmesan
- 1 Tablespoon fresh lemon juice
- 2 Tablespoons olive oil
- ½ teaspoon cayenne pepper
- Salt and black pepper, to taste

Bowl:

- 1 bundle (345 g) buckwheat soba noodles
- 1 Tablespoon olive oil
- 1 cup zucchini, scrubbed with a clean vegetable brush under running water and sliced into 1-inch pieces
- 1 cup red bell pepper, scrubbed with a clean vegetable brush under running water and diced
- 8-10 cherry tomatoes, rubbed under cold running water and quartered
- 2 large eggs
- 1 cup black beans, rinsed and drained
- 1 green onion, thinly sliced

**Substitute with spinach, basil, parsley or a combination for the sorrel.*

**RECIPE & PHOTO
SUBMITTED BY
Elizabeth Tedeschi, RD**

INSTRUCTIONS

1. Wash hands with soap and water.
2. Gently rub sorrel under cold running water. Tear into bite-sized pieces and place in a food processor.
3. Add the remaining pesto ingredients and run 5 to 10 minutes or until combined into a paste, adding more oil, as needed.
4. While the food processor is running, bring 6 cups of water to boil over high heat.
5. In a separate pan, bring 4 cups of water to a boil over high heat.
6. Turn off the food processor and taste pesto. Season with salt and pepper as needed, processing well after each addition. Cover and transfer to the refrigerator.
7. Heat the olive oil in a skillet over medium-high heat. Add the zucchini and red bell pepper. Sauté for 2-3 minutes.
8. Add cherry tomatoes and black beans. Cook until the vegetables are fork tender and slightly browned.
9. Once the large pot of water reaches a boil, add buckwheat soba noodles. Stir occasionally, cooking for 8-10 minutes or according to package directions.
10. Drain and rinse the buckwheat noodles, rubbing them between your hands. Change the water up to three times, as needed, until mostly clear.
11. To the small pot of boiling water, add both eggs in shell, cover and reduce heat to medium-high.
12. Wash hands with soap and water after handling raw eggs.
13. Cook eggs for 6 minutes to an internal temperature of 145 °F on food thermometer.
14. Transfer eggs to a bowl of ice water and peel.
15. Assemble by dividing the soba noodles between two bowls.
16. Top each bowl with half of the vegetable mixture, 1 Tablespoon pesto, an egg, and garnish with thinly sliced green onions.

Note: Extra pesto will keep tightly covered in the refrigerator for seven days or the freezer for up to three months.

Honorable Mentions' Bios

Korean Beef Lettuce Wraps

Lori Fernandez is a Nutrition Program Specialist, Certified Dietary Manager, and holds a degree in Culinary Arts. She loves to work with and help others learn about local whole foods.

Cheesy Sausage, Bacon & Apple Bagel

Cole lives with his family, including brother Clayton and cats Ava and Trixie. He enjoys playing sports and video games, as well as cooking and baking with his great grandma Barb.

Roasted Salmon

Shari Portnoy is a Registered Dietitian, and a food safety and labeling expert. She loves that healthy food can taste great and enjoys making recipes with unusual ingredients.

Soba Rainbow Pesto Bowl

Elizabeth Tedeschi, RD is passionate about sustainable food systems as well as traveling and eating delicious food. She lives in Michigan with her domestic partner, two dogs and two cats.

Click on each image below to download. Find more food safety resources at www.fightbac.org.

FOOD SAFETY BASICS FOR BAKING

Follow these food safety steps when baking at home to keep your family safe and happy.

WASH HANDS, BAKING TOOLS AND SURFACES WITH SOAP AND WATER before and after handling raw flour and eggs.

97 percent of consumers failed to wash their hands properly when preparing a meal.*

* According to a 2018 study, U.S. Department of Agriculture

DO YOU KNOW?

the story of dinner

How to eat and drink safely

Enjoy a Safe and Healthy Holiday Meal!

HERE ARE SOME TIPS TO HELP YOU STAGE A SAFE AND DELICIOUS HOLIDAY DINNER FROM YOUR KITCHEN!

STEP 1: CLEAN

Frequent cleaning and sanitizing **keep bacteria and viruses from spreading** throughout the kitchen and bathroom. Use a dilute bleach solution (1/2 unscented liquid bleach + 1 gallon of water) to sanitize after you have cleaned. Sprinkle the solution on the surface and let it sit for 5 to 10 minutes. Rinse and dry with a clean towel.

Wash hands with warm water and soap at least 20 seconds before and after handling food. Wash hands, bowls, utensils, and counter tops with hot soapy water after preparing any food from raw and before you go on to the next food.

STEP 3: COOK

Bringing on oven or cooking with a fork to check for doneness is guesswork and puts you and your family at risk. Cook to the temperature. Use a thermometer to make sure you can't tell food is cooked unless by the thermometer.

SAFE MINIMUM INTERNAL TEMPERATURES

Beef, pork, lamb, veal, roasts	160°F or 15 minutes in a hot oven from the hot spot
Ground meats	160°F
Roasting poultry	165°F
Broiler, grill, pot or grill fish	145°F
Eggs	160°F
Leftovers	165°F

COOLERS FOR SEARCO

Meats, poultry and seafood	40°F
Salads, dips and condiments	40°F
Drinks	40°F
Others	40°F

STEP 2: SEPARATE

Bacteria and viruses spread when we eat, breathe, sneeze, and eggs or their yolk come into contact with each other.

Use a cross-contaminated. Keep raw meat and poultry apart from foods that will be cooked.

STEP 4: CHILL

Bacteria multiply between 40°F - 140°F (4°C - 60°C). This is known as the "Danger Zone." Cool leftovers and cooked foods within 2 hours. Keep fridge at 40°F or lower.

Safe Recipe
LESSON & GUIDE **For Students**

Cargill **COSTCO WHOLESALE** **Partnership for Food Safety Education** **the story of dinners**

We would like to give a huge thanks to the sponsors
of *The Story of Your Dinner* and the 30-Minute
Meals Safe Recipe Contest:

The [Partnership for Food Safety Education](#) develops and promotes effective education programs to reduce food poisoning risk for families.

