

K-STATE
Research and Extension

It's More Than Keeping Your Fingers Out of the Cookie Dough!

Food Safety for Fair Exhibits

Karen Blakeslee, M.S.

Knowledge
Life

K-STATE
Research and Extension

The Road to the Fair

Knowledge
Life

Why is Food Safety Important?

Every time you cook or bake
in the kitchen you are doing a
science experiment!

**Not all recipes are
appropriate for the fair!!**

**Be smart about food
safety!!**

Is This Food Exhibit Safe?

- Ask Yourself...
 - Does this food require refrigeration?
 - Would you eat this food at room temperature?
 - Will this product hold up to its standard when it is judged or displayed?
- **Food Safety violations will be disqualified!**

K-STATE
Research and Extension

What Makes a Food Unsafe?

- Three categories of hazards

Chemical

Biological

Physical

*Knowledge
Life*

K-STATE
Research and Extension

Microorganisms

- Biggest risk to humans
- Loss of shelf life
- Loss of product quality
- Can lead to foodborne illness

*Knowledge
Life*

K-STATE
Research and Extension

Conditions for Growth

F Food	A Acid	T Time
T Temperature	O Oxygen	M Moisture

*Knowledge
Life*

K-STATE
Research and Extension

What Grows Where?

- Bacteria, yeast, and molds can grow on just about any food
 - They really like carbohydrates and proteins
- What foods spoil the quickest?
 - These are the ones of concern

*Knowledge
Life*

- What is perishable?
 - High in moisture, protein and neutral acidity
 - Anything that needs refrigeration
- Many fairs have a Perishable Foods class
 - Bring at proper temperature, judge, take home
- Perishable foods are good options for a Favorite Food Show
- County Fairs that have refrigeration can allow perishable exhibits
 - Not allowed at State Fair 4-H Foods!

- Icings and frostings made with RAW eggs
- Cream cheese frosting
- Chocolate Ganache
- Heavy cream frosting
- Lemon curd

Perishable Foods

- Fresh fruit OR vegetable as a garnish
 - Once a fruit is cut it must be refrigerated
 - Many whole fruits need refrigeration
 - Strawberries
 - Raspberries
 - Many vegetables need refrigeration after harvest
 - Peppers

NOT ACCEPTABLE!

Fillings with High Amount of Dairy

- **Any Dairy based filling**
 - Cream cheese
 - Sour cream
 - Ricotta
- Moisture level is higher in the filling and the food would need refrigeration to prevent microbial growth

NOT ACCEPTABLE!

K-STATE
Research and Extension
Pies

- Custard Pie
 - Pumpkin
 - Cheesecake
- Cream/Meringue Pie
 - Coconut
 - Chocolate
 - Lemon
 - Any flavor!
- Strawberry pie
- Chiffon pie
- Bacteria can multiply in these moist desserts high in dairy and eggs

Knowledge
Life
NOT ACCEPTABLE!

K-STATE
Research and Extension
Bread or Cake in a Jar

- Jars should not be used in oven
 - Per manufacturer
- Sealed jar creates anaerobic environment that supports growth of Botulism!

Knowledge
Life
NOT ACCEPTABLE!

Baking in Brown Paper Bags

- “Do **not** use **brown paper bags** from the grocery or other stores for cooking. They are not sanitary, may cause a fire, and may emit toxic fumes. Intense heat may cause a bag to ignite, causing a fire in the oven and possibly contaminating the food. **The ink, glue, and recycled materials in paper bags may emit toxic fumes when they are exposed to heat.** Instead, use commercial oven cooking bags.”

<http://1.usa.gov/1zWb30D>

NOT ACCEPTABLE!

Say NO to Alcohol!

- 4-H Youth are not of legal age to purchase or possess alcohol
- Not all of the alcohol is evaporated or baked off during cooking or baking.
 - Alcohol retention ranged between 4% and 85%
 - Depends on severity of heat treatment

NOT ACCEPTABLE!

<http://uafanswers.com/detail.php?id=128>

Cooking in Clay Pots

- Non-glazed terra cotta clay pots
 - Flower pots
 - Not food grade
 - May contain lead
- Use pots with food grade glaze
 - Labeled for food use

NOT ACCEPTABLE!

Friendship Bread Safety

- If starter was NOT fermented in the refrigerator, it will NOT be acceptable
 - Studies have shown that *Salmonella* and *Staphylococcus aureus* can grow during prolonged fermentation at room temperature
- Typically use milk which can spoil

NOT ACCEPTABLE!

http://www.foodsafety.wisc.edu/assets/pdf_files/friendship_bread.pdf

K-STATE
Research and Extension

Bacon or Meat

- Meat is perishable
- May not be completely cooked

NOT ACCEPTABLE!

*Knowledge
Life*

K-STATE
Research and Extension

Flavored Oils

- Herbs, vegetables, and garlic in oil
 - Garlic in oil has caused Botulism
 - Must be refrigerated
- Flavored vinegars are safe
- www.ext.colostate.edu/pubs/foodnut/09340.html

OILS NOT ACCEPTABLE!

*Knowledge
Life*

What is Safe and Non-Perishable?

- Dairy products incorporated into the entire batter
 - Not as separate layer
- Examples include
 - Cream cheese
 - Sour cream
 - Milk
 - Cream
- These get baked into a drier environment

ACCEPTABLE!

What is Safe and Non-Perishable?

- Eggs mixed into the batter and baked
- Egg glazes on top of breads prior to baking
- Egg white powder
 - Meringue powder
 - Used in place of raw egg whites for frosting
- Egg in pie crust

ACCEPTABLE!

What is Safe and Non-Perishable?

- Fruit baked into a product
 - Pineapple Upside Down Cake
 - Blueberry muffins

ACCEPTABLE!

What is Safe and Non-Perishable?

- Fruit Pie
 - High sugar content takes moisture away from bacteria
 - Baking reduces bacteria issues
 - Exception is refrigerated pie like Strawberry
- Pecan or any Nut Pie
 - High sugar binds up moisture making it unavailable for bacteria to use

ACCEPTABLE!

What is Safe and Non-Perishable?

- Frostings/Icings
 - High sugar content suppresses bacterial growth
 - Use small amount of liquid
 - Milk, juice, water
 - Add flavorings
 - Cream cheese flavor
 - Fruit flavor
 - Shortening withstands heat better than butter
 - German Chocolate Frosting
 - Commercial frosting
 - If permitted at your fair
 - Note in the recipe

ACCEPTABLE!

What is Safe and Non-Perishable?

- Cheese mixed into batter
 - Hard Cheese
 - Shredded Cheddar
 - Cottage Cheese
 - Ricotta Cheese
 - Cream Cheese
- These are baked into a dry environment, less moisture

ACCEPTABLE!

Underbaked Foods

- White Ribbon at State Fair
- What do you think?
- Will be dropped **at least** one ribbon placing

Knowledge
Life

When Are Baked Goods Done?

Internal temperatures

- Layer cakes - 205-210°F
- Pound cake - 210°F
- Jelly roll cakes - 190-195°F
- Muffins - 210°F
- Quick bread - 210°F
- Yeast bread - 195-210°F
- Bundt cake - 212°F
- Yeast rolls - 190-195°F
- **Seeing a thermometer hole is OK!**

Insert thermometer into the end or side to reach the middle of the bread

Knowledge
Life

K-STATE
Research and Extension

Is it Nutritious?

- Consider the Dietary Guidelines
- Use of whole grains, fiber
- Low in fat
- Low in sodium
- Reduce added sugars
- Proper portion size

Prize winners do not always = high fat or high sugar!

*Knowledge
Life*

K-STATE
Research and Extension

Portion Size

- Portion size!
 - Bar cookies – 2-inch
 - Drop cookies – 2 half dollar coins
 - Cinnamon roll – hockey puck
 - Roll – bar of soap
 - Muffin – tennis ball
 - Biscuit – hockey puck

*Knowledge
Life*

Modified Foods Class

- Original recipe changed to improve nutritive value or fit diet needs
- Standard Blueberry Muffin recipe changed by:
 - All purpose flour replaced with whole wheat flour
 - All purpose flour replace with gluten free flours
 - Fat content changed by using fruit puree
- A recipe already gluten-free is NOT a modified food!

So What Can Be Entered at a Fair?

There are thousands of recipes!!

PRACTICE! PRACTICE! PRACTICE!

K-STATE
Research and Extension

READ

THE RULES!

*Knowledge
Life*

K-STATE
Research and Extension

For Judge's, Leaders, Parents, Youth

**Judge's Guide for Foods
and Nutrition Exhibits**

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

Class No _____
Foods Product _____
Name _____
County /District _____

Foods Label
http://www.kansas4-h.org/events-activities/fairs/kansas-state-fair/docs/foods-and-nutrition/Foods_Label.pdf

<http://www.ksre.ksu.edu/bookstore/pubs/4H488.pdf>

*Knowledge
Life*

K-STATE
Research and Extension

Need a judge's or leader's training?
Need a foods training?

How can I help?

*Knowledge
Life*

K-STATE
Research and Extension

It's More Than Keeping Your Fingers Out of the Cookie Dough!

Food Safety for Fair Exhibits

Karen Blakeslee, M.S.

*Knowledge
Life*