

Oh, hey... DIY BRIDES Catering can be expensive!

When preparing food for guests, you can't afford to forget food safety!

100

0

0

0 0

. . . .

0 0 0

0

0 0

0 0

0.0

.

.0

10

0

0

.

0

0

.

0

0

.

0

-0

0

0 0

0 0

0 0

0 0

0 0

0 0

0 0

0 0

0 0

.

.

SEPARATE

0 0

0

-1

• •

0 0

0 0

0 0

.

0 0

.

0 0

0 0

0.0

.

0

0

0 0

0

•

0

0

0

0 0 0 0

0

......

0

0

0

0 0

Use separate surfaces for produce, meat, seafood and eggs.

.

.

.

TRANSPORT

.

Store cold food at or below 40°F. Wrap or insulate hot food to keep it at or above 140°F.

0

0 0 0 0

0 0

.

COOK

0 0 0

.

Cook all meat and poultry to proper internal temperatures.

.

0

Just

Married

0 0 0 0 0

0 0

0

10

RE-HEAT

0 0

.

0

Food that has been cooked ahead should be re-heated to at least 165°F. Re-heat sauce, soup and gravy to a boil.

0

Find out more about food safety: WWW.FSIS.USDA.GOV

0 0 0 0

0 0

0

0

.0

Don't let food poisoning CRASH your wedding!

ASK YOUR CATERER THESE FOOD SAFETY QUESTIONS

Certification means proper training in safe food handling methods.

WHERE will the food be prepared?

If offsite, have plenty of knives, cutting boards, dish towels, and dish soap available for onsite preparation.

Perishables can only be left out for 1 hour during hot (90°F and up) summer temperatures.

Notify guests of common allergens, such as milk, eggs, fish, shellfish, tree nuts, peanuts, wheat and soybeans.

Don't let food sit out for more than 2 hours. This is very important for buffet-style meals.

Store cold food at or below 40°F, hot food at or above 140°F and separate raw food to prevent cross-contamination.

Want more food safety tips? WWW.FSIS.USDA.GOV

SOMETHING OLD, NEW, BORROWED AND BLUE...

Add these kitchen essentials to your WEDDING REGISTRY too!

Kitchen Food Safety Toolkit

FOOD THERMOMETER

80.5*

Check internal temperatures to ensure that food is safe to eat.

KITCHEN TOWELS

Don't spread bacteria - wash towels frequently.

SLOW COOKER & Insulated containers

COOLER & GEL PACKS

Keep raw meat

and poultry cold

(40°F or below).

Keep hot foods hot (140°F or higher) so bacteria don't grow.

KNIVES & Cutting Boards

Keep raw meat and poultry separate from produce to prevent cross-contamination.

SEALED CONTAINERS

When transporting raw meat and poultry, keep them separate from other food.

WWW.FSIS.USDA.GOV

PREVENT CROSS CONTAMINATION

Use one cutting board for produce and another one for raw meat, poultry or seafood.

KEEP COLD FOOD COLD

CLEAN SERVING AREAS

areas.

Use clean towels throughout

the event to wipe down serving

Keep food at or below 40°F by placing shallow food containers inside a pan filled with ice.

WATCH THE SERVING LINE

Hold separate refill dishes at the appropriate temperature. Remove and replace serving dishes as needed.

KEEP HOT FOOD HOT

Keep food hot at or above 140°F by using chafing dishes, preheated steam tables, warming trays or slow cookers.

HANDLE LEFTOVERS CORRECTLY

Refrigerate or freeze leftovers in shallow containers and toss food that has been sitting at room temperature for more than two hours.

Find out more about food safety: WWW.FSIS.USDA.GOV

On your big day DON'T TOSS YOUR TRADITIONS Along with the bouquet!

FOOD SAFETY TIPS

For serving family recipes at wedding events

More information: WWW.FSIS.USDA.GOV

FOOD SAFETY 'TO DOs' **WEDDING WEEKEND CHECKLIST**

FOOD THERMOMETER

Check the temperature of food to ensure it is cooked properly.

KNIVES

Keep your produce and fruit knives separate from the knives used for raw meat, poultry and seafood.

CUTTING BOARDS

Bring at least one cutting board for meat and one for fruit or produce.

SEALED CONTAINERS

Use sealed containers to keep food separate in transit and for proper storage of leftovers.

DISH TOWELS

Dish towels contain a lot of germs - take extra towels with you.

CHAFING DISHES Use chafing dishes or warming trays to keep food hot after cooking at 140°F or above.

DISH SOAP Wash surfaces, utensils and hands after each use, even when prepping food.

COOLER

Cold foods should be held at 40°F or colder.

WWW.FSIS.USDA.GOV FOR MORE FOOD SAFETY TIPS!

NOTE: Food lasts in the freezer indefinitely, but quality decreases after the referenced period of time.

Download the FoodKeeper App http://www.fsis.usda.gov/apps

INTERNATIONAL FOOD TIPS FOR HONEYMOONERS

Don't let foodborne illness WRECK your vacation!

When traveling abroad, play it food-safe.

Avoid tap water and beverages with ice.

Enjoy coffee and tea (drinks made with boiled water), bottled water, and canned beverages.

Don't eat raw meat, poultry or produce.

Only eat fully cooked food and fruit that you can peel yourself.

Stay away from unpasteurized dairy

Stick to pasteurized dairy products, like hard cheese and pasteurized milk.

Find out more about food safety: WWW.FSIS.USDA.GOV

TYING the KNOT? Prevent Food Poisoning from Spoiling the Party WEDDING FOOD SAFETY TIMELINE

ENGAGEMENT PARTY

Only serve hors d'oeuvres for 1 hour during hot summers.

X

BRIDAL SHOWER

Put a food thermometer on your registry.

BACHELORETTE PARTY

Don't let food sit out for more than 2 hours.

WEDDING DAY

Label common food allergens on buffet tables.

SHELLFISH

HONEYMOON

Toss leftover meat and poultry before you leave.

FOR MORE FOOD SAFETY TIPS: WWW.FSIS.USDA.GOV