[image: image1.png]State University
A&T State University

COOPERATIVE
EXTENSION
_ Empowering People « Providing Solutions

[image: image3.jpg]Is It Done Yet?

Use a food thermometer to be accurate

SAFE COOKING TEMPERATURES

Internal temperature
Beef, Pork, Veal, Lamb. 160°F
Turkey, Chicken. 165°F

145°F
with a 3 minute rest time

Chicken & Turkey, Whole. 165°F
Poultry Parts 165°F
Duck & Goose. 165°F
Stuffing (cooked alone or in bird). 165°F
Fresh (raw) 160°F
Pre-cooked (1o reheat). 140°F
Eggs, Cook until yolk & white are firm
Egg Dishes. 160°F
Fin Fish 145°F

orflesh is opaque and separates easlly with fork
Shrimp, Lobster & Crabs. Flesh pearly & opaque
Clams, Oysters & Mussels. Shells open during cooking
Scallops_______________Miky white or opaque & firm

165°F

 2015 Richmond County Wild Food Cooking Contest

Once again it's time to show off your wild game cooking skills! The Sandhills Rod and Gun Club, Martha Faye Crafters Club (formerly Extension Homemakers), and Richmond County Cooperative Extension are sponsoring the fifteenth annual Wild Foods Cookery Contest.

Below are the categories:
1 - Big Game, Small Game, and Other Mammals – Examples: Deer, Moose, Elk, Rabbit, Squirrel,
 Muskrat, Beaver

2 - Wild Fowl and Fish - Examples: Turkey, Duck, Dove, Salt Fish, Fresh Fish, Shrimp, Lobster,

 Reptiles & Amphibians (snake, frogs, or turtle)
3 - Foods prepared with Wild Fruits, Nuts and Vegetation

4- Youth- 16 years of age and younger

5- Most Authentic- The dish overall that is the most “natural” (examples: honey instead of sugar,

 cooked on an open fire, or using cattail flour instead of wheat flour)
The contest will be held on Friday, March 27th at The First Presbyterian Church located at 133 W Ballard Street across from the Junior High School in Ellerbe. Entries must be registered from 6:00 p.m. to 6:30 p.m. Judging will begin as dishes arrive. No dishes will be allowed for judging after 6:30 p.m. Crystal Cockman from the Land Trust for Central North Carolina will give a presentation about places to go and things to do in the outdoors in the Piedmont between 6:30 pm & 7:15 pm. She will be discussing canoeing, hiking, camping, fishing, and hunting opportunities.

· Anyone can participate.
· Game cannot be purchased. It must be obtained legally or received as a gift.
· Game may be from anywhere; NC or out-of-state.
· The dish must be fully prepared abiding by food safety guidelines (see guidelines for details).
· Two copies of the recipe with your name on the back are required for display with the dish for judging and for the cookbook.
· Dishes should be able to provide 8 or more servings, as this event has attracted lots of visitors wanting a taste.
· Once the dish is judged, the leftovers will be used for the Tasting Party.
· Please bring your utensils to serve the dish.
· Each dish is automatically entered into the authentic dish category.
The prizes are sponsored by the Sandhills Rod and Gun Club. The first place from categories 1-3

each will receive a prize. All youth will receive a small prize and the most authentic dish will receive a ribbon. If you or a friend would like to enter your favorite recipe, please call the Richmond County Cooperative Extension Center at 910-997-8255. Please register no later than Thursday, March 26th.

If you are not preparing a dish but would like to attend this event as a visitor, there will be a $5.00 charge per person with children under 12 free. This charge will cover the costs incurred for the facility and supplies.
Food Safety Guidelines for Wild Foods Cook-Off
· Make sure you wash your hands before and after every different task in the kitchen.
· Use separate equipment for raw and ready-to-eat foods to avoid cross-contamination.
· Cook foods to the correct temperature; remember poultry is anything with wings!! SEE THE CHART BELOW!
· Thaw foods correctly- in the refrigerator, under cool running water, in the microwave or part of the cooking process.
· Refrigerate foods promptly after cooking-do not let foods sit at room temperature before the cook-off because bacteria will start to grow quickly!

· Bring foods at the temperature that they should be served- we will not have reheating capabilities.
[image: image2.png]

_1274526041.bin

