


Leading Causes of Foodborne Illness


Not keeping food hot (135° F or above) or cold (41° F or below).


Sick food workers.


Not cleaning or sanitizing equipment.


Not cooking food adequately.


Not using safe (commercial) food sources.


Improperly cooling food.


Bare hand contact with ready-to-eat food.


Improper handwashing.


Anchorage
Health
Department