

Public Health Environmental Health Services

"Eggstra" Safe Holiday Recipes


www.SBCounty.gov

You may want to update holiday recipes that use raw or lightly-cooked eggs to avoid the risk of foodborne illness. That's because we now know that refrigerated grade A eggs with clean, uncracked shells-those usually assumed to be safe-can be contaminated with Salmonella enteritidis bacteria.

Scientists strongly suspect that bacteria can be transmitted from infected laying hens directly into the interior of the eggs before the shells are formed.

Many government agencies are doing research on the problem, which is a worldwide epidemic. The problem is greater in Europe due to a more virulent strain of the bacteria called "phage type 4," which has not been found in U.S. poultry production.

Eggs must be cooked thoroughly in order to kill any bacteria-such as salmonella that may be present. If your eggnog recipe calls for raw eggs, it's not safe. Likewise, neither is Hollandaise sauce or mousse. Don't worry about cakes, cookies and candies though. Eggs used in baking get thoroughly cooked, and candy (such as divinity) containing eggs reaches temperatures far above that needed to kill bacteria. However, raw cookie dough isn't safe to eat!

But back to eggnog-way back. For centuries, our English ancestors made a similar milk and egg beverage that was cooked and served warm. Named for a small drinking vessel known as a "noggin," eggnog was often served in colonial times to colonists who were "under the weather."

Today it is a popular holiday drink made with raw eggs and served chilled, sometimes with spirits added. While adding alcohol may inhibit bacterial growth, it cannot be relied upon to kill bacteria which may be present in raw eggs.

HOLIDAY EGGNOG

1 quart of 2% milk	1/2 cup of sugar
6 eggs	1 teaspoon of vanilla
1/4 teaspoon of salt	1 cup of whipping cream, whipped ground nutmeg

Calories: 135 per 1/2 cup Cholesterol: 120 mg per 1/2 cup Yield: 2 quarts

Heat milk in large saucepan until hot (do not boil or scald). While milk is heating, beat together eggs and salt in a large bowl, gradually adding the sugar. Gradually add the hot milk mixture to the equ mixture. Transfer the mixture back to the large saucepan and cook on medium-low heat. Stir constantly with a whisk until the mixture thickens and just coats a spoon. Thermometer should register 160° F. Stir in vanilla. Cool quickly by setting pan in a bowl of ice or cold water and stirring for about 10 minutes. Cover and refrigerate until thoroughly chilled, several hours or overnight. Pour into a bowl or pitcher. Fold in whipped cream and dust with ground nutmeg.

"Eggstra" Safe Holiday Recipes

To make safe eggnog, cook it to 145° F or microwave it to 170° F, or until the egg mixture thickens enough to coat a spoon (see accompanying recipes). Refrigerate it at once. When refrigerating a large amount of eggnog, divide it into several shallow containers so that it will cool quickly. Do not fold raw, beaten egg whites into the cooked mixture. It hasn't been proven that raw egg whites are free of salmonella bacteria. Commercial eggnog is prepared with pasteurized eggs and requires no cooking. Eggnog made with egg substitutes is also safe since these frozen commercial products have been pasteurized. Hollandaise sauce and chocolate mousse are usually made with raw eggs. Update these recipes for safety's sake. A safe Hollandaise sauce can be made with egg substitutes and margarine. This version has the added bonus of containing no cholesterol. When making chocolate mousse, melt the chocolate with the liquid called for in the recipe, add the eggs and continue to heat gently until the mixture reaches the safe temperature of 160° F. Holidays are a fun but hectic time. By eggproofing your recipes for safety, you'll have one less thing to worry about.

LOW-CHOLESTEROL EGGNOG*

1/2 cup of egg substitute	1 teaspoon of vanilla	
2 teaspoons of sugar	Ground nutmeg	
1 can (13 oz) of evaporated skim milk	1 teaspoon of rum flavoring (optional)	
3/4 cup of skim milk		
Calories: 96 per 1/2 cup Cholesterol: 4 mg per 1/2 cup Yield: 3 cups		

*From the New American Diet-William Connor, M.D. and Sonja Connor, R.D. Simon and Schuster. N.Y., 1986.

ZERO-CHOLESTEROL HOLLANDAISE SAUCE

1 cup of egg substitute

Pinch of cayenne pepper

2 tablespoons of lemon juice

1/3 cup of margarine

Calories: 35 per tablespoon Cholesterol: 0 Yield: 1 cup

Put egg substitute, lemon juice, and cayenne pepper into a blender or food processor. Blend. Heat margarine to boiling, either on the stove or in a glass measuring cup in the microwave. Turn on blender and pour boiling margarine through lid. Blend. Sauce should thicken slightly.

CHOCOLATE MOCHA MOUSSE

6 ounces of semisweet chocolate	1/2 cup of sugar
1/4 cup of water	2 tablespoons of coffee liqueur
1 teaspoon of instant coffee powder	1 cup of heavy cream, whipped
2 large eggs, lightly beaten	
	Calories: 387 per 1/2 cup Yield: six 1/2 cup quarts
a heavy saucepan. Heat chocolate melts. Add e heat until mixture reach and coffee liquer. Cool o a bowl of cold water, about 10 minutes. Fol	ter and coffee powder in t over very low heat until ggs. Stirring constantly, es 160° F. Stir in sugar quickly by setting pan in stirring occasionally for d whipped cream into n into six (4 oz.) dessert

dishes. Refrigerate two hours or more before

serving.