Food Safety Information


Basics for Handling Food Safely

Safe steps in food handling, cooking, and storage are essential to prevent foodborne illness. You can't see, smell, or taste harmful bacteria that may cause illness. In every step of food preparation, follow the four Fight BAC!® quidelines to keep food safe:

- · Clean Wash hands and surfaces often.
- · Separate Don't cross-contaminate.
- · Cook Cook to proper temperatures.
- · Chill Refrigerate promptly.

Shopping

- Purchase refrigerated or frozen items after selecting your non-perishables.
- Never choose meat or poultry in packaging that is torn or leaking.
- Do not buy food past "Sell-By," "Use-By," or other expiration dates.

Storage

- Always refrigerate perishable food within 2 hours (1 hour when the temperature is above 90 °F).
- Check the temperature of your refrigerator and freezer with an appliance thermometer.
 The refrigerator should be at 40 °F or below and the freezer at 0 °F or below.
- Cook or freeze fresh poultry, fish, ground meats, and variety meats within 2 days; other beef, veal, lamb, or pork, within 3 to 5 days.
- Perishable food such as meat and poultry should be wrapped securely to maintain quality and to prevent meat juices from getting onto other food.
- To maintain quality when freezing meat and poultry in its original package, wrap the package again with foil or plastic wrap that is recommended for the freezer.
- In general, high-acid canned food such as tomatoes, grapefruit, and pineapple can be stored on the shelf for 12 to 18 months. Lowacid canned food such as meat, poultry, fish, and most vegetables will keep 2 to 5 years if the can remains in good condition and has been stored in a cool, clean, and dry place. Discard cans that are dented, leaking, bulging, or rusted.

Preparation

- Always wash hands before and after handling food.
- Don't cross-contaminate. Keep raw meat, poultry, fish, and their juices away from other food. After cutting raw meats, wash hands, cutting board, knife, and counter tops with hot, soapy water.
- Marinate meat and poultry in a covered dish in the refrigerator.
- Sanitize cutting boards by using a solution of 1 teaspoon chlorine bleach in 1 quart of water

Thawing

- Refrigerator: The refrigerator allows slow, safe thawing. Make sure thawing meat and poultry juices do not drip onto other food.
- Cold Water: For faster thawing, place food in a leak-proof plastic bag. Submerge in cold tap water. Change the water every 30 minutes. Cook immediately after thawing.
- Microwave: Cook meat and poultry immediately after microwave thawing.

Cooking

- Cook all raw beef, pork, lamb and veal steaks, chops, and roasts to a minimum internal temperature of 145°F as measured with a food thermometer before removing meat from the heat source. For safety and quality, allow meat to rest for at least three minutes before carving or consuming. For reasons of personal preference, consumers may choose to cook meat to higher temperatures.
- Ground meat: Cook all raw ground beef, pork, lamb, and veal to an internal temperature of 160°F as measured with a food thermometer.
- Poultry: Cook all poultry to an internal temperature of 165°F as measured with a food thermometer.

Serving

- · Hot food should be held at 140 °F or warmer.
- · Cold food should be held at 40 °F or colder.
- When serving food at a buffet, keep food hot with chafing dishes, slow cookers, and warming trays. Keep food cold by nesting dishes in bowls of ice or use small serving trays and replace them often.
- Perishable food should not be left out more than 2 hours at room temperature (1 hour when the temperature is above 90 °F).

Leftovers

- Discard any food left out at room temperature for more than 2 hours (1 hour if the temperature was above 90 °F).
- Place food into shallow containers and immediately put in the refrigerator or freezer for rapid cooling.
- · Use cooked leftovers within 4 days.
- Reheat lefto vers to 165 °F.

Refreezing

Meat and poultry defrosted in the refrigerator may be refrozen before or after cooking. If thawed by other methods, cook before refreezing.

COLD STORAGE CHART

These short, but safe, time limits will help keep refrigerated food from spoiling or becoming dangerous to eat. Because freezing keeps food safe indefinitely, recommended storage times are for quality only.

Product	Refrigerator (40 °F)	Freezer (0°F)			
EGGS					
Fresh, in shell	3 to 5 weeks	Do not freeze			
Raw yolks & whites	2 to 4 days	1 year			
Hard cooked	1 week	Does not freeze well			
LIQUID PASTEURIZED	LIQUID PASTEURIZED EGGS, EGG SUBSTITUTES				
opened	3 days	Does not freeze well			
unopened	10 days	1 year			
Mayonnaise Commercial, refrigerate after opening	2 months	Do not freeze			
FROZEN DINN	ERS & ENTREES				
Keep frozen until ready to heat	-	3 to 4 months			
DELI & VACUUM-	DELI & VACUUM-PACKED PRODUCTS				
Store-prepared (or homemade) egg, chicken, ham, tuna, & macaroni salads	3 to 5 days	Does not freeze well			
HOT DOGS & LUNCHEON MEATS					
Hot dogs					
opened package	1 week	1 to 2 months			
unopened package	2 weeks	1 to 2 months			

Product	Refrigerator (40 °F)	Freezer (0 °F)		
Lunch	eon meat			
opened package	3 to 5 days	1 to 2 months		
unopened package	2 weeks	1 to 2 months		
BACON	& SAUSAGE			
	_			
Bacon	7 days	1 month		
Sausage, raw — from chicken, turkey, pork, beef	1 to 2 days	1 to 2 months		
Smoked breakfast links, patties	7 days	1 to 2 months		
Hard sausage — pepperoni, jerky sticks	2 to 3 weeks	1 to 2 months		
SUMMER SAUSAGE labeled "Keep Refrigerated"				
Opened	3 weeks	1 to 2 months		
Unopened	3 months	1 to 2 months		
HAM, CO	RNED BEEF			
Corned beef, in pouch with pickling juices	5 to 7 days	Drained, 1 month		
Ham, canned labeled "Keep Refrigerated				
Opened	3 to 5 days	1 to 2 months		
Unopened	6 to 9 months	Do not freeze		

Product	Refrigerator (40 °F)	Freezer (0 °F)			
HAM, FULLY	COOKED				
Vacuum sealed at plant, undated, unopened	2 weeks				
vacuum sealed at plant, dated, unopened	"Use-By" date on package	1 to 2 months			
Whole	7 days				
Half	3 to 5 days				
Slices	3 to 4 days				
HAMBURGER, GROUI	HAMBURGER, GROUND & STEW MEAT				
Hamburger & stew meat	1 to 2 days	3 to 4			
Ground turkey, veal, pork, lamb, & mixtures of them		monens			
FRESH BEEF, VEA	L, LAMB, PORK				
Steaks	3 to 5 days	6 to 12 months			
Chops	3 to 5 days	4 to 6			
Roasts	3 to 5 days	4 to 12 months			
Variety meats — tongue, liver, heart, kidneys, chitterlings	1 to 2 days	3 to 4 months			
Pre-stuffed, uncooked pork chops, lamb chops, or chicken breasts stuffed with dressing	1 day	Does not freeze well			
SOUPS & STEWS					
Vegetable or meat added	3 to 4 days	2 to 3 months			

Product	Refrigerator (40 °F)	Freezer (0 °F)			
COOKED MEAT	LEFTOVERS				
Cooked meat & meat casseroles	3 to 4 days	2 to 3 months			
Gravy & meat broth	3 to 4 days				
FRESH PO	FRESH POULTRY				
Chicken or turkey, whole	1 to 2 days	1 year			
Chicken or turkey, pieces	1 to 2 days	9 months			
Giblets	1 to 2 days	3 to 4 months			
COOKED POULTRY	Y LEFTOVERS				
Fried chicken	3 to 4 days	4 months			
Cooked poultry casseroles	3 to 4 days	4 to 6 months			
Pieces, plain	3 to 4 days	4 months			
Pieces covered with broth, gravy	3 to 4 days	6 months			
Chicken nuggets, patties	3 to 4 days	1 to 3 months			
OTHER COOKED LEFTOVERS					
Pizza, cooked	3 to 4 days	1 to 2 months			
Stuffing, cooked	3 to 4 days	1 month			

Food Safety Questions?

Call the USDA Meat & Poultry Hotline

If you have a question about meat, poultry, or egg products, call the USDA Meat and Poultry Hotline toll free at

1-888-MPHotline (1-888-674-6854)

The hotline is open year-round

Monday through Friday from 10 a.m. to 4 p.m. ET (English

> or Spanish). Recorded food safety messages are available 24 hours a day. Check out the FSIS Web site at

www.fsis.usda.gov.

Send E-mail questions to MPHotline.fsis@usda.gov.

Ask Karen!

FSIS' automated response system can provide food safety information 24/7 and a

live chat during Hotline hours.


PregunteleaKaren.gov