

Time/Temperature Control for Safety (TCS) Foods

Also known as Potentially Hazardous Foods, or PHFs


Garlic in oil

Potato dishes

Cooked vegetables

Plants with protein (or protein-rich plants)

Meat products

Raw sprouts

Cream or custard

Sliced melons & tomatoes

Eggs

Dairy

Cut leafy greens

Fish & shellfish


TO GROW, BACTERIA NEED:


FOOD


WARMTH


MOISTURE

TO STOP BACTERIA FROM GROWING:


- Control food temperature
- Control the amount of time food spends in the Temperature Danger Zone (41°F-135°F)