	[image: image1.png]

[image: image2.wmf]

	Visit our website at: http://www.phoenix.va.gov/

Page 1 of 2

It’s Sizzlin’ Time

Celebrating the Fourth of July means fireworks, parades and barbecues. Here are some tips for a healthful holiday cookout.

Choose lean cuts of beef including; round, sirloin and loin cuts. You can tenderize the meat to increase flavor and texture.

Marinade in salsa, fat-free or reduced fat salad dressing, wine, pineapple, papaya or citrus juices like orange, lemon or lime. Cover meat with about a quarter-inch of marinade and refrigerate for up to 24 hours. Always marinate in the refrigerator and turn the meat occasionally.

When it’s time to cook, place the meat on a clean, slightly oiled grill. Baste with fresh marinade or heat the marinade until it reaches a rolling boil before using it.

Produced by ADA’s Public Relations Team

For some great grillin’, visit the Grilled section of our recipes.
Page 2 of 2

[image: image3.png]CY
J%@@“
cegpes

How’s My Food Safety Score?

1. I always wash my hands with soap & warm water before eating or handling food.

2. I get my perishable food into the refrigerator within 30 minutes after shopping, especially in

 hot weather

3. I put frozen or refrigerated food in my grocery cart just before I check out of the store.

4. I put cooked meats in a clean container instead of the container that held the raw meat.

5. I wash my cutting board and utensils in hot soapy water after cutting raw meat, poultry, and

 fish before reusing to cut anything else.

6. My refrigerator thermometer always shows below 40 degrees F.

7. My freezer thermometer always shows 0 degrees F or below.

[image: image4.png]

8. I always cook ground meat products until they are well done.

[image: image5.png]

9. I always pay attention to expiration dates on foods and throw them out when necessary.

10. I always scrub or wash raw vegetables or fruits with running water before eating them.
[image: image6.wmf]
[image: image7.png]

	[image: image8.png]PHOENIX
VA
HEALTH
CARE
SYSTEM

ARIZONA
Al

Healthy Cookouts

Compliments of the Clinical Nutrition Department

 U.S. Department of Veterans Affairs - Phoenix VA Health Care System Reviewed/Updated: July 28, 2010

