

Extension Brief

EBR-12 2011

You and The Chesapeake Bay: Food Safety On The Farm

Keeping the Bay Blue


FOOD SAFETY on the FARM - Fact or Fiction?

- Most food safety issues relate to food borne illnesses. Fact
- Nearly half of all cases of food borne illness could be eliminated if people would wash their hands more often when preparing and handling food. - Fact
- All food available in a grocery store comes from the United States. - Fiction
- Imported food must follow the same growing standards as U.S. famers must. - Fiction
- Organic food is safer than other foods. Fiction

UNIVERSITY of MARYLAND EXTENSION... your Source For Research-Based Information.

• Contact: www.extension.umd.edu or call your local University of Maryland Extension Office.

You and The Chesapeake Bay: Food Safety on the Farm

Good Agricultural Practices (GAPs) are being developed, taught and adopted in the United States to ensure a SAFE FOOD SUPPLY.

- GAPs address: Water, Worker Health and Hygiene, Sanitary Facilities, Field Sanitation, Packing Facilities, Manure Application, Transportation and Trace Back.
- <u>Trace Back</u>: The ability to identify the source of a product is an important component of food safety programs. Under the Bioterrorism Act of 2002, this is now mandatory for any shipper or packer of fresh fruits and vegetables. For more information go to: www.fda.gov/Food
- Practices for the Consumer:

CLEAN: Wash hands and surfaces often.

SEPARATE: Don't cross-contaminate!
COOK: Cook to proper temperature.

CHILL: Refrigerate promptly.

For more information go to: www.fightbac.org/

<u>Organic Food</u>: Organic food is a classification of food grown without the use of <u>synthetic</u> pesticides. Pesticides include herbicides, insecticides, and fungicides. For more information on the organic standards of food production go to <u>www.ams.usda.gov/AMSv1.0/nop</u>.

Buy US Grown/Locally Grown: Several foods are imported into the U.S. from countries with different climates. This allows you to have fruits and vegetables all year, or out of the traditional growing season. Often, these products are not grown following the same standards that U.S. farmers are required to follow.

You and The Chesapeake Bay: Food Safety On The Farm Keeping the Bay Blue

Authored by:

Jenny Rhodes, UME, Queen Anne's Co., Shannon Dill, UME, Talbot County, John Hall, UME, Kent County

Reviewed by:

Donna M. Pahl, University of Maryland Research Assistant, Plant Science & Landscape Architecture Department Christopher Walsh, University of Maryland Professor, Horticulture, Plant Science & Landscape Architecture Department

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, University of Maryland, College Park, and local governments. Cheng-i Wei, Director of University of Maryland Extension.

The University of Maryland is equal opportunity. The University's policies, programs, and activities are in conformance with pertinent Federal and State laws and regulations on nondiscrimination regarding race, color, religion, age, national origin, gender, sexual orientation, marital or parental status, or disability. Inquiries regarding compliance with Title VI of the Civil Rights Act of 1964, as amended; title IX of the Educational Amendments; Section 504 of the Rehabilitation Act of 1973; and the Americans With Disabilities Act of 1990; or related legal requirements should be directed to the Director of Human Resources Management, Office of the Dean, College of Agriculture and Natural Resources, Symons Hall, College Park, MD 20742.