Safe Food Handling Keeps the Spice in Summer
Source: Sandra Bastin


The first warm evening will often carry with it the mouth-watering scent of a neighbor grilling meat, signaling the arrival of one of summer’s most beloved activities – cooking out. And though many of us eagerly look forward to preparing meat or vegetables on a barbecue grill or spooning into the season’s first batch of potato salad, a few simple precautions will make the meal – and summer – safer and more enjoyable.

Hand washing is the most effective weapon to prevent disease-causing bacteria from spreading. The preferred method is to use soap and water, but if no running water is available, antimicrobial soap or wipes are good alternatives. Keep in mind, though, that antimicrobial products merely kill the bacteria. It’s the running water that washes the bacteria away.


Setting up a hand washing station at a picnic site is easy. Fill any large container that has a spigot with water. Provide liquid soap and paper towels. And remember to place another container beneath the water source to catch the waste water.


A good rule of thumb is to remember the simple axiom: keep hot foods hot and cold foods cold. A hot food is anything more than 140 degrees. Cold food is colder than 40 degrees. Between those two temperatures lies the ideal range for bacteria to multiply and grow. 

Meat, especially ground meat, can often be a breeding ground for dangerous bacteria. A large percentage of ground beef – nearly 85 percent – contains the potentially deadly E. coli 0157. Salmonella is found in about 35 percent of poultry. The best weapon an outdoor chef can have to protect guests from hazardous organisms is a meat thermometer. Ground beef and pork should reach an internal temperature of 160 degrees Fahrenheit. Poultry should be 165 degrees on the inside. Aside from ground meat, any other beef, veal, or lamb can be cooked to 145 degrees safely.


The U.S. Department of Agriculture recommends that foods not be kept at room temperature for longer than two hours. However, as the temperature rises, the time food can be left in the open decreases. If the temperature during your picnic starts to push toward 90 degrees, it is best not to leave foods out for more than an hour.

Foods that are high in protein such as meats, eggs, beans or pastas that have egg- or mayonnaise-based dressings are known as potentially hazardous foods, in that they are much easier to become contaminated. Mayonnaise itself has a very low pH, so its acidic quality actually prevents bacteria from growing. However, when it is mixed with high protein foods, the higher pH of the protein will raise the mayonnaise pH, making it the perfect environment for bacteria to grow if it’s present. For that reason, it’s always a good idea to keep those types of foods on ice and to eat them as quickly as possible.

Taking simple steps to keep the grill rack clean and sanitary will also reduce the spread of bacteria. Scrape off old charred food particles and spray the rack with a non-stick cooking spray before grilling foods. After the coals become red hot, close the cover for approximately 20 minutes. This will bring the rack up to the temperature of the coals and sanitize the grill in preparation for your meat or vegetables. 

Charred food can also pose certain health risks. There are some studies which suggest that charred food may increase the risk of cancer. Trimming the visible fat off the meat can help to prevent the fire from flaming up and charring the food. Raising the rack farther from the heat can also prevent charring.

Contact your (COUNTY NAME) Extension office for more information on outdoor food safety.


Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.


- 30 -

