

Prevent Cross-Contact

Keep diners with food allergies safe. Even a tiny amount of an allergen can cause a severe and potentially life-threatening allergic reaction.

Cross-Contact	Cross-Contamination
Occurs when an allergen is unintentionally transferred from one food to another	Occurs when microorganisms like bacteria contaminate food
Can cause food allergy reactions	Can cause foodborne illnesses
Proper cooking does NOT reduce or eliminate the chances of a food allergy reaction	Proper cooking may reduce or eliminate the chances of foodborne illness

Always wash hands and change gloves between preparing different menu items

Clean and sanitize surfaces between every menu item: countertops, cutting boards, flat-top grills, etc.

Always use clean kitchen tools for food preparation: pots, baking sheets, utensils, cutting boards, etc.

Prepare meals on top of barriers like cutting boards, foil, deli paper, etc.

Remember: If a mistake is made, you must start over and remake the allergy-friendly meal

Proper Cleaning to Remove Allergens

Wash with warm, soapy water

Rinse with clean water

Air dry

MILK

WHEAT

EGGS

SOY

SHELLFISH

PEANUTS

TREE NUTS

FISH

Top 8 Allergens

But over 170 foods have caused food allergy reactions

Sources of Cross-Contact

Cross-contact occurs when an allergen is unintentionally transferred from one food to another. Even a tiny amount of an allergen can cause a severe and potentially life-threatening reaction.

Source of Cross-Contact	Example:
Hands	<ul style="list-style-type: none"> Handling shrimp and then preparing a salad Touching almonds and then making pasta
Utensils, cutting boards, baking sheets, pots & pans	<ul style="list-style-type: none"> Using the same spatula to flip a hamburger after a cheeseburger Slicing cheese and then vegetables on the same cutting board
Preparation and cooking surfaces	<ul style="list-style-type: none"> Preparing different kinds of sandwiches on the same countertop Cooking fish and chicken on the same flat top grill
Steam, splatter, flour dust and crumbs	<ul style="list-style-type: none"> Steam from cooking fish or shellfish touches nearby foods Baking flour from pancake mix splatters onto bacon
Refrigerators, freezers and storage areas	<ul style="list-style-type: none"> Ranch dressing drips onto a vinaigrette stored on a lower shelf Milk leaks onto margarine stored on the same shelf
Deep fryers and cooking oils	<ul style="list-style-type: none"> Making french fries in a deep fryer after chicken tenders Reusing cooking oil to sauté green beans after sautéing fish
Condiments, nut butters and jelly/jams	<ul style="list-style-type: none"> Dipping a knife used to spread peanut butter into a jelly jar Touching the tip of a squeeze ketchup bottle to a breaded chicken breast
Shortcuts	<ul style="list-style-type: none"> Picking croutons off a salad Scraping eggs off a plate

Proper Cleaning to Remove Allergens

Wash with warm, soapy water

Rinse with clean water

Air dry

For each new item, use clean:

Hands
Latex-Free Gloves

Utensils
Surfaces

Oil and Water
Pots/Pans/Baking Sheets

MILK

WHEAT

EGGS

SOY

SHELLFISH

PEANUTS

TREE NUTS

FISH

Top 8 Allergens

But over 170 foods have caused food allergy reactions