Page 1

FOOD GUIDE 2005 FOOD CODE

COOKING TEMPERATURES & HOLDING TIMES

165°F (74°C) for 15 seconds 165°F (74°C) with a 2 minute post	Poultry. Live caught or field dressed wild game animals according to Law. Stuffed fish, meat, pork, pasta, poultry or ratites, Baluts. Stuffing containing fish, meat, poultry or ratites. Wild Game Animals (Meat includes cattle, swine, sheep, goats, etc., except fish, poultry, and wild game animals as specified under 3-201.17 (A)(3) and (4)) Microwave Cooking: for raw animal foods: covered, rotated or stirred throughout or midway		
cooking hold	through the cooking process, and held for 2 minutes covered.		
155°F (68°C) for 15 seconds or 158°F (70°C) for <1 second 150°F (66°C) for 1 minute 145°F (63°C) for 3 minutes	Ratites. Injected meats. Ground meat, fish, commercially raised & processed by Law game animals, exotic animals or rabbits. Raw Shell Eggs not prepared for immediate service (combined or hot hold) - not allowed for Highly Susceptible Populations (HSP).		
145°F (63°C) for 15 seconds	Raw shell eggs prepared for immediate service. Commercially raised game animals, exotic animals or rabbits. Other raw animal foods not otherwise specified in this table.		
Surface temperature ≥145°F (63°C) + cooked color change on all external surfaces	Whole-muscle, Beef Steak may be served raw or undercooked if not serving a Highly Susceptible Population.		
145°F (63°C) for 4 minutes* or 144°F (62°C) for 5 minutes* 142°F (61°C) for 8 minutes* 140°F (60°C) for 12 minutes* 138°F (59°C) for 18 minutes* 136°F (58°C) for 28 minutes* 135°F (57°C) for 36 minutes* 133°F (56°C) for 56 minutes* 130°F (54°C) for 121 minutes*	Whole Roasts of Beef, Corned Beef, Pork or Cured Pork: * Note: holding time may include post-cooking heat rise		
	Oven Type	Roast Weight < 10 lbs (4.5 kg)	Roast Weight 10 lbs (4.5 kg)
	Still Dry	350°F (177°C)	250°F (121°C)
	Convection	325°F (163°C)	250°F (121°C)
	High Humidity ¹	250°F (121°C)	250°F (121°C)
135°F (57°C)	Plant Food Cooking For Hot Holding: Fruits & vegetables that will be hot held shall be cooked to the hot holding temperature of 135°F (57°C).		

Relative humidity >90% for at least 1 hour as measured in the cooking chamber or exit (vent) of the oven, or in a moisture-impermeable bag that provides 100% humidity.

REHEATING FOR IMMEDIATE SERVICE Cooked & refrigerated ready-to-eat (RTE) foods for a consumer's order may be served at any

temperature, i.e., roast beef sandwich au jus.

REHEATING FOR **HOT HOLDING**

Reheating Time = 2 hours or less.

165°F for 15 seconds.

Microwave - rotated, covered, heat to 165°F, stand 2 minutes.

135°F - Commercially processed ready-to-eat (RTE) foods from intact package.

Unsliced portions of roasts of beef - as in above cooking table for roasts.

COLD² & HOT HOLDING 41°F or less, or

135°F or greater (130°F for beef & pork roasts cooked or reheated as stated above)

COOLING² POTENTIALLY **HAZARDOUS FOODS**

Hot Foods: Within 2 hours - 135°F to 70°F

Within 4 hours - 70°F to 41°F

Prepared from room temperature ingredients - Cool to 41°F within 4 hours.

Milk received at 45°F - Cool to 41°F within 4 hours.

Shell eggs received at or above 45°F must be placed immediately in refrigeration at 41°F.

COOLING METHODS

Use containers that facilitate heat transfer Stir food in container placed in ice water bath Arrange in refrigerator for maximum heat transfer Loosely cover or uncover in refrig. during cooling period

Separate into smaller portions Place food in shallow pans Use rapid cooling equipment Add ice as an ingredient

FOOD GUIDE 2005 FOOD CODE

2005 FOOD CODE Page 2

DATE MARKING

Refrigerated, ready-to-eat, potentially hazardous foods shall be marked with "Consume By Date" (CBD):

- 1. At time of preparation, if prepared on the premises and held over 24 hours; OR
- 2. At time container is opened, if obtained from a commercial food processing plant.

Retain date of earliest or first prepared food when combining additional ingredients or portions of food with an existing portion, e.g., topping off at salad bar.

If subsequently frozen:

- 1. When the food is thawed, mark that it shall be consumed within 24 hours; OR
- 2. Marked at the time of freezing as to the days already held at refrigeration and upon removing from the freezer, the new CBD is 7 days minus the time held before freezing.

Discard foods with expired "Consume By Dates" OR not consumed within 24 hours of thawing OR not marked OR inappropriately marked.

EXCEPTIONS to date marking:

- 1. Individual portions repackaged from bulk containers to fill a consumer's request.
- 2. Hard cheeses, such as Cheddar, Monterey Jack, or Colby; Semi-soft cheeses such as blue, gouda
- 3. Cultured dairy products such as sour cream, yogurt
- 4. Deli Salads processed in an approved food processing plant. (Chicken Salad, Ham Salad, etc.)
- 5. Preserved fish products
- 6. Shelf stable, dry fermented sausages (not labeled "Keep Refrigerated")
- 7. Shelf stable salt cured products such as prosciutto and Ham (not labeled "Keep Refrigerated")

SPECIAL REQUIREMENTS FOR HIGHLY SUSCEPTIBLE POPULATIONS (HSP)

The following may not be served or offered for sale:

Unpasteurized prepackaged juice or beverage containing juice.

Raw or partially cooked animal foods (includes meringue made from unpasteurized eggs).

Raw seed sprouts.

Time may not be used as a public health control for raw eggs.

Pasteurized eggs & egg products shall be substituted for raw shell eggs in the preparation of:

- a. Ready-to-eat (RTE) or partially cooked foods such as Caesar salad, hollandaise sauce, & egg nog, and
- b. Recipes in which more than one egg is broken and combined; <u>EXCEPT</u> when combined immediately before cooking for one consumer's serving, such as scrambled eggs (no holding time permitted); or when combined as an ingredient before baking and the eggs are thoroughly cooked, such as a cake or muffin; or when preparation is conducted under a HACCP plan per 3-801.11(E)(3)

Food that is protected during dispensing and foods in unopened, original containers may be Re-served.

Food may NOT be Re-served if it was originally served in a medical isolation or quarantine or protective environment isolation.

Food may **NOT** be Re-served to persons in protective environment isolation.

THAWING METHODS

Under refrigeration.

As part of a cooking process.

In microwave, with immediate transfer to conventional cooking.

Any procedure for ready-to-eat (RTE) food for immediate service.

Submerged under running water <71°F. Max. 41°F for RTE food. Max. 4 hours at > 41°F for raw animal food (includes time exposed to running water, preparation, and cooling).

TIME AS A PUBLIC HEALTH CONTROL

Maintain written procedures.

Mark food container with maximum 4 hour time period when removed from temp. controls.

Discard unmarked, mismarked, or unconsumed (leftover) food at end of 4 hours (Food shall have an internal temp. of <41°or >135° May not be used for raw eggs served to a Highly Susceptible Population (HSP).

6 hour consideration: Food must be <41° when removed from refrigeration and not exceed 70° within 6 hours.

PROTECT FOOD FROM CROSS CONTAMINATION

Separate raw animal foods from raw ready-to-eat (RTE) food and from cooked RTE food.

Separate types of raw animal foods from each other, such as beef, fish, lamb, pork, and poultry:

Use separate equipment for each type; or Arrange each type of food in equipment to prevent cross contamination; or Prepare each type of food at different times or in separate areas.

Separate unwashed fruits and vegetables from RTE food.

Clean and sanitize equipment and utensils as required (see Equipment Spec Sheet).

Clean the exterior of sealed food containers of visible soil before opening.

Protect containers in a case or overwrap from cuts.

Store damaged, spoiled, or recalled food in segregated area.

Store food in packages, covered containers, or wrappings. EXCEPTIONS:

Whole, uncut, raw fruits and vegetables and nuts in the shell that require peeling or hulling before consumption;

Primal cuts, quarters, or sides of raw meat or slab bacon hung on clean, sanitized hooks or racks;

Whole, uncut processed meats such as country hams, and smoked or cured sausages placed on clean, sanitized racks

Foods being cooled under refrigeration; or Shellstock