

Index of Reference Sources

Contents_

Agricultural Chemicals	1
Commercial Fertilizers, Pulp Sludge and Soil Amendments.....	2
Equipment (Cleaning and Sanitation).....	3
Good Agricultural Practices	3
General	5
Growth and Survival of Pathogens on Fruits and Vegetables	6
Internalization/Infiltration of Pathogens into Fruits and Vegetables.....	9
Manure, Compost and Other By-Products	10
Personal Hygiene Facilities	12
Produce Related Outbreaks.....	13
Water (Agricultural).....	17
Water for Fluming and Cleaning.....	20

Agricultural Chemicals

Anonymous. 2003. Risks and benefits of pesticide use. *International Pest Control*. 45(4): 216-221.

Cooley DR, Manning WJ. 1995. *Estimating the risks and benefits of pesticides: Considering the agroecosystem and integrated pest management in the use of EBDC fungicides on apples*. *Environmental Pollution* 88: 315-320.

United States Environmental Protection Agency. 2004. *About pesticides: Types of pesticides*. Retrieved February 22, 2005 from: <http://www.epa.gov/pesticides/about/types.htm>.

Hotchkiss JH. 1992. *Pesticide residue controls to ensure food safety*. *Critical Reviews in Food Science and Nutrition* 31(3): 191-203.

International Food Information Council. 1995. *IFIC Review: Pesticides and Food Safety*. Washington: International Food Information Council.

International Food Information Council. 2004. *Backgrounder: Agriculture and food production*. International Food Information Council, May 2004.

Lichtenberg E, Zilberman D. 2002. *Storage technology and the environment*. *Journal of Agriculture and Resource Economics* 27(1): 146-164.

Webber MD, Singh. 2003. *Contamination of agricultural soils*. Agriculture and Agri-Food Canada. Retrieved December 19, 2006 from: http://www.agr.gc.ca/nlwis-snite/index_e.cfm?s1=pub&s2=hs_ss&page=15.

Whitford F, Mason L, Winter C. 2000. *Purdue Pesticide Programs: Pesticides and food safety*. Purdue University Cooperative Extension Service.

Commercial Fertilizers, Pulp Sludge and Soil Amendments

Anonymous. 1997. *What we know about sludge, grate ash and lime dregs*. In: *Monitoring Solid Pulp Mill Wastes*. Reach for Unbleached. Retrieved December 19th, 2006 from: <http://www.rfu.org/MonSolid.htm#What%20We%20Know%20about%20Sludge>.

B.C. Pulp and Paper Association. 2000. *Pulp and paper mill residuals: A resource too valuable to waste*. B.C. Pulp and Paper Association.

Cabral F, Vasconcelos E, Gos MJ, Cordovil CM. 1998. *The value, use and environmental impacts of pulp-mill sludge additions to forests and agricultural lands in Europe*. *Environmental Reviews* 6: 55-64.

Forcier F. 2002. *Biosolids and bioaerosols: The current situation*. Quebec Ministry of Environment.

NWRI. 2004. *A decade of research on the environmental impact of pulp and paper mill effluents in Canada, (1992-2002)*. Retrieved December 19, 2006 from: <http://www.nwri.ca/pulpandpaper/index-e.html>.

OMRI. 2002. *Calcium hydroxide: Crops*. National Organic Standards Board Technical Advisory Panel Review.

Organix Waste Solutions Inc. 2000. *Final Report – Pulp and paper mill residual chemistry and options for regulations*. Prepared for the British Columbia Pulp and Paper Association.

Equipment (Cleaning and Sanitation)

Gibson H, Taylor JH, Hall, KE, Holah, JT. 1999. *Effectiveness of cleaning techniques used in the food industry in terms of removal of bacterial biofilms*. Journal of Applied Microbiology 87:41-48.

Ontario Ministry of Agriculture, Food and Rural Affairs (OMAFRA). 2006. *Foods of Plant Origin. Cleaning and Sanitation Guidebook*. Retrieved December 21, 2006 from: http://www.omafra.gov.on.ca/english/food/inspection/fruitveg/sanitation_guide/cleaning_sanitation_guidebook.htm

Good Agricultural Practices

British Columbia Fruit Grower's Association. 2004. *British Columbia Good Agricultural Practices (BCGAP) – 2. Tree Fruits*.

Castelnuovo R, Ingham S. 2001. *Reducing food safety risks in apples*. University of Wiscinson Extension, Publication G3761. Retrieved December 19, 2006 from: http://www.uwex.edu/farmasyst/apple/apple_pub.pdf.

Reitmeier C, Glatz, B, Boylston T, Wilson L, Mendonca A, Gleason M, Jensen H, Becker J. 2003. *Apple Update: Safety, quality, and sustainability of small-farm production of apples and cider – An overview of research conducted at Iowa State University*. Iowa State University. Retrieved December 19, 2006 from: <http://www.foodsafety.iastate.edu/apple/files/progress/appleupdate.pdf>.

Chicken Farmers of Canada. 2003. *Safe, safer, safest*.

Canadian Produce Marketing Association. 2004. *Repacking and wholesale food safety standard for fresh fruits and vegetables (1st Ed.)*.

Lettuce/Leafy Greens Industry (United States). 2006. *Commodity specific food safety guidelines for the lettuce and leafy greens supply chain (1st ed.)*. Retrieved October 24, 2006 from: <http://www.cfsan.fda.gov/~acrobat/lettsup.pdf>.

North American Tomato Trade Work Group. 2006. *Commodity specific food safety guidelines for the fresh tomato supply chain (1st ed.)*. Retrieved October 24, 2006 from: <http://www.cfsan.fda.gov/~dms/tomatsup.html>.

Penn State College of Agricultural Sciences. 2004. Good management practices for safe apple growing, packing and cider production: Orchard Operations. In: *Pennsylvania Tree Fruit Production Guide (2004-2005) - Part VIII*
- *Maintaining the safety of Pennsylvania apples and apple products*. Penn State University.

Penn State College of Agricultural Sciences. 2004. Good management practices for safe apple growing, packing and cider production: Packing Operations. In: *Pennsylvania Tree Fruit Production Guide (2004-2005) - Part VIII*
- *Maintaining the safety of Pennsylvania apples and apple products*. Penn State University.

Produce Industry Food Safety Initiative (United States). 2005. *Commodity specific food safety guidelines for the melon supply chain (1st ed.)*. Retrieved October 24, 2006 from: <http://www.uffva.org/PDF/MelonCommoditySpecific.pdf>.

Rangarajan A, Bihn EA, Gravani RB, Scott DL, Pritts MP. 2000. *Cornell Good Agricultural Practices Program: Food safety begins on the farm - A grower's guide*. Retrieved December 19, 2006 from: <http://www.sfc.ucdavis.edu/pubs/articles/foodsafetybeginsonthefarm.pdf>.

Rushing, J.W., F.J. Angulo and L. Beuchat. 1996. Implementation of a HACCP program in a commercial fresh-market tomato packinghouse: A model for the industry. *Dairy Food Environ. Sanitat.* 16:549-553

U.S. Food and Drug Administration (FDA). 1999. *Report of 1997 inspections of fresh, unpasteurized apple cider manufacturers*. Center for Food Safety and Applied Nutrition. Retrieved February 22, 2005 from: <http://vm.cfsan.fda.gov/~dms/ciderrp3.html>.

U.S. Food and Drug Administration/ Center for Food Safety and Applied Nutrition (CFSAN). 2003. *The guide at a glance: The guide to minimize microbial food safety hazards for fresh fruits and vegetables in brief*. Center for Food Safety and Applied Nutrition. Retrieved February 22, 2005 from: <http://vm.cfsan.fda.gov/~dms/prodglan.html>.

U.S. Food and Drug Administration/ U.S Department of Agriculture/Center for Food Safety and Applied Nutrition (CFSAN). 1998. *Guidance for industry. Guide to minimize microbial food safety hazards for fresh fruits and vegetables*. Retrieved February 22, 2005 from: <http://vm.cfsan.fda.gov/~dms/prodguid.html>.

General

Agriculture and Agri-Food Canada [AAFC] (2002) *Commercial storage of fruits and vegetables*. Retrieved September 19, 2005 from: http://www.agr.gc.ca/cal/epub/1532e/1532_toc_e.html.

Arthur L, Jones S, Fabri M, Odumeru J. 2007. Microbial survey of selected Ontario-grown fresh fruits and vegetables. *Journal of Food Protection* 70(12): 2864-2867.

Chirife J, Del Pilar Buera M. 1994. *Water activity, glass transition and microbial stability in concentrated/semimoist food systems*. *Journal of Food Science* 59(5): 921-927.

Codex 2003. Code of Hygienic Practice for fresh fruits and vegetables. Codex Alimentarius Commission Publication #CAC/RCP 53-2003

Dawson D. 2003. *Foodborne protozoan parasites*. Ilsi Europe Report Series, June 2003. Retrieved March 31, 2005 from: <http://northamerica.ilsa.org/file/RPFoodbornePara.pdf>.

Brock TD, Madigan MT, Martinko JM, Parker J. 1994. *Biology of Microorganisms (7th ed., pp. 339-341)*. New Jersey: Prentice Hall.

Cole-Parmer's FoodTechSource. 2005. *Water Activity*. Retrieved April 14, 2005 from: http://www.foodtechsource.com/rcenter/tech_data/td_water.htm.

De Roever. 1999. *Microbiological safety evaluations and recommendations on fresh produce*. *Food Control* 10:117-143.

Food Safety Network. 2005. *Factsheet: What is acrylamide?* Retrieved December 19, 2006 from: http://www.foodsafetynetwork.ca/articles/533/acrylamide_factsheet.pdf.

Food and Agriculture Organization of the United Nations (FAO)/World Health Organization (WHO). 2008. Microbiological hazards in fresh fruits and vegetables. Meeting Report. Microbiological Risk Assessment Series. Retrieved July 25, 2009 from: www.fao.org/ag/agn/agns/files/FFV_2007_Final.pdf

Odumeru JA, Mitchell SJ, Alves DM, Lynch JA, Yee AJ, Wang SL, Styliadis S, Farber JM. 1997. *Assessment of the microbiological quality of ready-to-use vegetables for health-care food services*. *Journal of Food Protection* 60(8): 954- 960.

Warriner K, Ibrahim F, Dickinson M, Wright C, Waites WM. 2005. Seed decontamination as an intervention step for eliminating *Escherichia coli* on salad vegetables. *Journal of the Science of Food and Agriculture* 85:2307-2313.

Zohar-Picciano H. 2002. *Handling consumer complaints regarding green or off- taste potatoes*. Plant Products Directorate, Food of Plant Origin, Canadian Food Inspection Agency.

Growth and Survival of Pathogens on Fruits and Vegetables

Allwood PB, Malik YS, Maherchandani S, Vought K, Johnson L, Braymen, C, Hedberg, CW, Goyal SM. 2004. *Occurrence of Escherichia coli, noroviruses, and F-specific coliphages in fresh market-ready produce*. Journal of Food Protection 67(11): 2387–2390.

Asplund K, Nurmi E. 1991. *The growth of salmonellae in tomatoes*. International Journal of Food Microbiology 13: 177-182.

Bartz JA. 1999. *Washing fresh fruits and vegetables: Lessons from treatment of tomatoes and potatoes with water*. Dairy, Food and Environmental Sanitation 19(12): 853-864.

Beuchat LR, Brackett RE. 1991. *Behavior of Listeria monocytogenes inoculated into raw tomatoes and processed tomato products*. Applied and Environmental Microbiology 57(5): 1367-1371.

Buck JW, Walcott R, Beuchat LR. 2003. *Recent trends in microbiological safety of fruits and vegetables*. Plant Health Progress. Retrieved December 19, 2006 from: <http://www.apsnet.org/online/feature/safety/Buck.pdf>.

Burnett SL, Chen J, Beuchat LR. 2000. *Attachment of Escherichia coli O157:H7 to the surfaces and internal structures of apples as detected by confocal scanning laser microscopy*. Applied and Environmental Microbiology 66(11): 4679-4687.

Cantwell, M. and X. Nie. 1996. Use of heat treatments to control postharvest pathogens on tomatoes and melons. DANR Pub #3356

Chancellor DD, Tyagi S, Bazaco MC, Bacvinskas S, Chancellor MB, Dato VM, De Miguel F. 2006. *Green onions: Potential mechanism for hepatitis A contamination*. Journal of Food Protection, 69(6): 1468-1472.

Del Rosario BA, Beuchat LR. 1995. *Survival and growth of enterohemorrhagic Escherichia coli O157:H7 in cantaloupe and watermelon*. Journal of Food Protection 58(1): 105-107.

Delaquis P, Stewart S, Cazaux S, Toivonen P. 2002. *Survival and growth of Listeria monocytogenes and Escherichia coli O157:H7 in ready-to-eat iceberg lettuce washed in warm chlorinated water.* Journal of Food Protection 65(3): 459- 464.

Dingman DW. 2000. *Growth of Escherichia coli O157:H7 in bruised apple (Malus domestica) tissue as influenced by cultivar, date of harvest and source.* Applied and Environmental Microbiology 66(3): 1077-1083.

Espinoza-Medina IE, Rodrigues-Leyva FJ, Vargas-Arispuro I, Islas-Osuna MA, Acedo-Felix E, Martinez-Tellez MA. 2006. *PCR identification of Salmonella: Potential contamination sources from production and postharvest handling of cantaloupes.* Journal of Food Protection 69(6): 1422-1425.

Fernandez Escartin E, Castillo Ayala A, Lozano JS. 1989. *Survival and growth of Salmonella and Shigella on fresh fruit.* Journal of Food Protection 52(7): 471- 472.

Garcia-Villanova Ruiz B, Galvez Vargas R, and Garcia-Villanova R. 1987. *Contamination on fresh vegetables during cultivation and marketing.* International Journal of Food Microbiology 4:285-291.

Guo X, Chen J, Brackett RE, Beuchat LR. 2001. *Survival of Salmonellae on and in tomato plants from the time of inoculation at flowering and early stages of fruit development through fruit ripening.* Applied and Environmental Microbiology 67(10): 4760-4764.

Hsu W-Y, Simonne A, Jitareerat P. 2006. *Fates of seeded Escherichia coli O157:H7 and Salmonella on selected fresh culinary herbs during refrigerated storage.* Journal of Food Protection 69(8): 1997-2001.

Janisiewicz WJ, Conway WS, Brown MW, Sapers GM, Fratamico P, Buchanan RL. 1999. *Fate of Escherichia coli O157:H7 on fresh-cut apple tissue and its potential for transmission by fruit flies.* Applied and Environmental Microbiology 65(1): 1-5.

Kenney SJ, Burnett SL, Beuchat LR. 2001. *Location of Escherichia coli O157:H7 on and in apples as affected by bruising, washing and rubbing.* Journal of Food Protection 64(9): 1328-1333.

Kniel KE, Lindsay DS, Sumner SS, Hackney CR, Pierson MD, Dubey JP. 2002. *Examination of attachment and survival of Toxoplasma gondii oocysts on raspberries and blueberries.* Journal of Parasitology 88(4):790-793.

Knudsen DM, Yamamoto SA, Harris LJ. 2001. *Survival of Salmonella spp. and Escherichia coli 0157:H7 on fresh and frozen strawberries.* Journal of Food Protection 64(10): 1483-1488.

Liao C-H, Sapers GM. 1999. *Influence of soft rot bacteria on growth of Listeria monocytogenes on potato tuber slices.* Journal of Food Protection 62(4): 343- 348.

Natvig EE, Ingham SC, Ingham B, Cooperband L, Roper TR. 2002. *Salmonella enterica serovar typhimurium and Escherichia coli contamination of root and leaf vegetables grown in soils with incorporated bovine manure.* Applied and Environmental Microbiology 68(6): 2737-2744.

Park CM, Beuchat LR. 1999. *Evaluation of sanitizers for killing Escherichia coli 0157:H7, Salmonella, and naturally occurring microorganisms on cantaloupes, honeydew melons and asparagus.* Dairy, Food and Environmental Sanitation 19(12): 842-847.

Richards GM, Beuchat LR. 2004. *Attachment of Salmonella poona to cantaloupe rind and stem scar tissues as affected by temperature of fruit and inoculum.* Journal of Food Protection 67(7):1359-1364.

Richert KJ, Albrecht JA, Bullerman LB, Sumner SS. 2000. *Survival and growth of Escherichia coli 0157:H7 on broccoli, cucumber, and green pepper.* Dairy, Food and Environmental Sanitation 20(1): 24-28.

Riordan DCR, Sapers GM, Hankinsson TR, Magee M, Mattrazzo AM, Annous BA. 2001. *A study of U.S. orchards to indentify potential sources of Escherichia coli 0157:H7.* Journal of Food Protection 64(9): 1320-1327.

Satchell FB, Stephenson P, Andrews WH, Estela L, Allen, G. 1990. *The survival of Shigella sonnei in shredded cabbage.* Journal of Food Protection 53:558-562.

Ukuku DO, Fett WF. 2006. *Effects of cell surface charge and hydrophobicity on attachment of 16 Salmonella serovars to cantaloupe rind and decontamination with sanitizers.* Journal of Food Protection 69(8): 1835-1843.

Wei CI, Huang TS, Kim JM, Lin WF, Tamplin ML, Bartz JA. 1995. *Growth and survival of salmonella Montevideo on tomatoes and disinfection with chlorinated water.* Journal of Food Protection 58(8): 829-836.

Wells JM, Butterfield JE. 1997. *Salmonella contamination associated with bacterial soft rot of fresh fruits and vegetables in the marketplace.* Plant Disease 81: 867-872.

Yu K, Newman MC, Archbold DD, Hamilton-Kemp T. 2001. *Survival of Escherichia coli 0157:H7 on strawberry fruit and reduction of the pathogen population by chemical agents.* Journal of Food Protection 64(9):1334-1340.

Zhuang RY, Beuchat LR, Angulo FJ. 1995. *Fate of Salmonella Montevideo on and in raw tomatoes as affected by temperature and treatment with chlorine*. Applied and Environmental Microbiology 61(6): 2127-2131.

Internalization/Infiltration of Pathogens into Fruits and Vegetables

Bartz JA, Showalter RK. 1981. *Infiltration of tomatoes by aqueous bacterial suspensions*. Phytopathology 71(5): 515-518.

Bartz JA. 1999. *Washing fresh fruits and vegetables: Lessons from treatment of tomatoes and potatoes with water*. Dairy, Food and Environmental Sanitation 19(12): 853-864.

Buchanan RL, Edelson SG, Miller RL, Sapers GM. 1999. *Contamination of intact apples after immersion in an Aqueous environment containing Escherichia coli O157:H7*. Journal of Food Protection 62(5): 444-450.

Dingman DW. 2000. *Growth of Escherichia coli O157:H7 in bruised apple (Malus domestica) tissue as influenced by cultivar, date of harvest and source*. Applied and Environmental Microbiology 66(3): 1077-1083.

Farber JM, Wang SL, Cai Y, Zhang S. 1998. *Changes in population of Listeria monocytogenes inoculated on packaged fresh-cut vegetables*. Journal of Food Protection 61(2): 192-195.

Ibarra-Sanchez LS, Alvarado-Casillas S, Rodriguez-Gracia MO, Martinez- Gonzales NE, Castillo A. 2004. *Internalization of bacterial pathogens in tomatoes and their control by selected chemicals*. Journal of Food Protection 67(7): 1352-1358.

Suslow T. N.D. Key factors regarding the practice of heating dump tank and flume water for postharvest quality and safety of fresh market tomatoes are summarized. *Key points of control and management of microbial food safety for growers, packers, and handlers of fresh market tomatoes*. University of California Davis Vegetable Research Center. Retrieved July 23, 2009 from: www.postharvest.ucdavis.edu/datastorefiles/234-30.pdf

Janes ME, Kim KS, Johnson MG. 2005. *Transmission electron microscopy study of enterohemorrhagic Escherichia coli O157:H7 in apple tissue*. Journal of Food Protection 68(2): 216-224.

Janisiewicz WJ, Conway WS, Brown MW, Sapers GM, Fratamico P, Buchanan RL. 1999. *Fate of Escherichia coli O157:H7 on fresh-cut apple tissue and its potential for transmission by fruit flies*. Applied and Environmental Microbiology 65(1): 1-5.

Kasmire RF. 1971. *Hot water treatments for tomatoes*. Fruit and Vegetable Perishables and Handling 29: 3-4.

Riordan DCR, Sapers GM, Hankinsson TR, Magee M, Mattrazzo AM, Annous BA. 2001. *A study of U.S. orchards to identify potential sources of Escherichia coli O157:H7*. Journal of Food Protection 64(9): 1320-1327.

Seeman BK, Sumner SS, Marini R, Kniel KE. 2002. *Internalization of Escherichia coli in apples under natural conditions*. Dairy, Food and Environmental Sanitation 22(9): 667-673.

Zhuang RY, Beuchat LR, Angulo FJ. 1995. *Fate of Salmonella Montevideo on and in raw tomatoes as affected by temperature and treatment with chlorine*. Applied and Environmental Microbiology 61(6): 2127-2131.

Manure, Compost and Other By-Products

Compost Council of Canada. *Setting the standard: a summary of composting standards in Canada*. Retrieved December 19, 2006 from: <http://www.compost.org/standard.html>.

Fertilizers Act, R.S. 1985, c. F-10. Retrieved December 19, 2006 from: <http://laws.justice.gc.ca/en/F-10/>.

Fertilizers Regulations, C.R.C., c. 666. Retrieved December 19, 2006 from: <http://laws.justice.gc.ca/en/F-10/C.R.C.-c.666/>.

Guan TY, Holley RA. 2003. *Pathogen survival in swine manure environments and transmission of human enteric illness*. Journal of Environmental Quality 32: 383-392.

Guo X, Chen J, Brackett RE, Beuchat LR. 2001. *Survival of Salmonellae on and in tomato plants from the time of inoculation at flowering and early stages of fruit development through fruit ripening*. Applied and Environmental Microbiology 67(10): 4760-4764.

- Himathongkham S, and Riemann H. 1999. *Destruction of Salmonella typhimurium, Escherichia coli O157:H7 and Listeria monocytogenes in chicken manure by drying and/or gassing with ammonia*. FEMS Microbiology Letters 171(2): 179-182.
- Himathongkham S, Bahari S, Riemann H, Cliver D. 1999. *Survival of Escherichia coli O157:H7 and Salmonella typhimurium in cow manure and cow manure slurry*. FEMS Microbiology Letters 178: 251-257.
- Himathongkham S, Nuanualsuwan S, Riemann H. 1999. *Survival of Salmonella enteritidis and Salmonella typhimurium in chicken manure at different levels of water activity*. FEMS Microbiology Letters 172: 159-163.
- Islam M, Morgan J, Doyle M, Jiang X. 2004c. *Fate of Escherichia coli in manure compost-amended soil and on carrots and onions grown in an environmentally controlled growth chamber*. Journal of Food Protection 67(3): 574-578.
- Islam M, Morgan J, Doyle M, Phatak SC, Millner P, Jiang X. 2004a. *Persistence of Salmonella enterica serovar Typhimurium on lettuce and parsley and in soils on which they were grown in fields treated with contaminated manure composts or irrigation water*. Foodborne Pathogens and Disease 1(1): 27-35.
- Islam M, Morgan J, Doyle M, Phatak SC, Millner P, Jiang X. 2004b. *Fate of Salmonella enterica serovar Typhimurium on carrots and radishes grown in fields treated with contaminated manure composts or irrigation water*. Applied and Environmental Microbiology 70(4): 2497-2502.
- Jiang X, Morgan J, Doyle M. 2003. *Thermal inactivation of Escherichia coli O157:H7 in cow manure compost*. Journal of Food Protection 66(10): 1771-1777.
- Kudva, I.T., Blanch, K. and Hovde, C.J. 1998. *Analysis of Escherichia coli O157:H7 in ovine or bovine manure and manure slurry*. Applied and Environmental Microbiology 64(9): 3166-31374.
- Lung AJ, Lin CM, Kim JM, Marshall MR, Nordstedt, R, Thompson NP, Wei CI. 2001. *Destruction of Escherichia coli O157:H7 and Salmonella enteritidis in cow manure composting*. Journal of Food. Protection 64(9): 1309-1314.
- Mamaril C, Gonzales V, Olegario A, Obcema W. 1999. *Integrated plant nutrient management systems in the Philippines: Review and analysis*. Fertilizer Advisory, Development and Information Network for Asia and the Pacific [FADINAP]. Retrieved December 19, 2006 from: <http://www.fadinap.org/ipns/philreview/>.
- Mubiru DN, Coyne MS, Grove JH. 2000. *Mortality of Escherichia coli O157:H7 in two soils with different physical and chemical properties*. Journal of Environmental Quality 29: 1821-1825.

Natvig EE, Ingham SC, Ingahm B, Cooperband LR, Roper TR. 2002. *Salmonella enterica serovar Typhimurium and Escherichia coli contamination of root and leaf vegetables grown in soils with incorporated bovine manure*. Applied and Environmental Microbiology 68(6): 2737-2744.

Saskatchewan Environment and Resource Management [SERM]. 1997. *Surface water quality objectives (reprinted)*. Regina: SERM MB110.

Solomon EB, Yaron S, Matthews KR. 2002. *Transmission of Escherichia coli O157:H7 from contaminated manure and irrigation water to lettuce plant tissue and its subsequent internalization*. Applied and Environmental Microbiology 68(1): 397-400.

Wang G, Zhao T, Doyle MP. 1996. *Fate of enterohemorrhagic Escherichia coli O157:H7 in bovine feces*. Applied and Environmental Microbiology 62(7): 2567- 2570.

Warriner K, Ibrahim F, Dickinson M, Wright C, Waites WM. 2003b. *Interaction of Escherichia coli with growing salad spinach plants*. Journal of Food Protection 66(10): 1790-1797.

Warrington PD. 2001. *Water Quality: Water Quality Criteria for Microbiological Indicators - Overview Report*. Government of British Columbia, Environmental Protection Division. Retrieved December 19, 2006 from: <http://www.env.gov.bc.ca/wat/wq/BCguidelines/microbiology/microbiology.html>.

Personal Hygiene Facilities

Courtenay M, Ramirez L, Cox B, Han I, Jiang X, Dawson P. 2005. *Effects of various hand hygiene regimes on removal and/or destruction of Escherichia coli on hands*. Food Science Technology 5: 77-84.

de Aceituno, Anna Fabiszewski; Bartz, Faith E.; Hodge, Domonique Watson; Shumaker, David J.; Grubb, James E.; Arbogast, James W.; Dávila-Aviña, Jorgé; Venegas, Fabiola; Heredia, Norma; García, Santos; Leon, Juan S. 2015. *Ability of hand hygiene interventions using alcohol-based hand sanitizers and soap to reduce microbial load on farmworker hands soiled during harvest*. J. Food Prot. 78(11): 2024-2032. http://www.foodprotect.org/issues/packets/2016Packet/attachments/III_010_support_c.pdf

Kramer A, Rudolph P, Kampf G, Pittet D. 2002. *Limited efficacy of alcohol-based hand gels*. The Lancet 359: Apr 27, 1489-1490.

Michaels B, Gangar V, Lin C-M, Doyle M. 2003. *Use limitations of alcoholic instant hand sanitizer as part of a food service hand hygiene program*. Food Service

Technology 3(2): 71-80.

Montville R, Chen YH, Schaffner DW. 2002. *Risk assessment of hand washing efficacy using literature and experimental data*. International Journal of Food Microbiology 73(2-3): 305–313.

Picheansathian W. 2004. *A systematic review on the effectiveness of alcohol-based solutions for hand hygiene*. International Journal of Nursing Practice 10(3): 3-9.

Snyder OP. 1998. *Hand washing for retail food operations: A review*. Dairy, Food and Environmental Sanitation 18(3): 149-162.

Taylor County. Privy Construction: Taylor County recommendations for the construction of the sanitary privy. Retrieved December 19, 2006 from: <http://www.co.taylor.wi.us/departments/zoning/privy.html>.

Todd, E.C., B.S. Michaels, J. Holah, D. Smith, J.D. Greig, and C.A. Bartleson. 2010b. *Outbreaks where food workers have been implicated in the spread of foodborne disease. Part 10. alcohol-based antiseptics for hand disinfection and a comparison of their effectiveness with soap*. J. Food Prot. 73 (11):2128-2140.
<http://www.ingentaconnect.com/content/iafp/jfp/2010/00000073/00000011/art00026>

U.S. Food and Drug Administration [FDA]. 2003. Toilet and sewage disposal facilities: Earth pit privy. In: *Grade "A" Pasteurized Milk Ordinance (2003 Revision)*. Retrieved December 19, 2004 from: <http://www.cfsan.fda.gov/~ear/pmo03c.html>.

Produce Related Outbreaks

Centers for Disease Control and Prevention. 1991. *Epidemiologic notes and reports: multistate outbreak of Salmonella Poona infections - United States and Canada, 1991*. MMWR 40(32): 549-552.

Centers for Disease Control and Prevention. 1993. *Multistate outbreak of Salmonella serotype Montevideo infections*. EPI-AID 93-79.

Centers for Disease Control and Prevention. 1997. *Update: Outbreaks of Cyclosporiasis - United States, 1997*. MMWR 46(21): 461-462.

Centers for Disease Control and Prevention. 2000. *Escherichia coli O111:H8 outbreak among teenage campers - Texas, 1999*. MMWR 49(15): 321-324.

Centers for Disease Control and Prevention. 2002. *Multistate outbreaks of*

Salmonella serotype poona infections associated with eating cantaloupe from Mexico - United States and Canada, 2000-2002. MMWR 51:1044-1047.

Centers for Disease Control and Prevention. 2002. *Outbreak of Salmonella serotype javiana infections - Orlando, Florida, June 2002*. MMWR: 51(31): 683- 684.

Centers for Disease Control and Prevention. 2003. *Hepatitis A outbreak associated with green onions at a restaurant - Monaca, Pennsylvania, 2003*.MMWR. 52(47): 1155-1157.

Centers for Disease Control and Prevention. 1997. *Update: Outbreaks Of Cyclosporiasis - United States And Canada, 1997*. MMWR 46(23): 521-523.

Chapman PA, Siddons CA, Manning J, Cheetham C. 1997. *An outbreak of infection due to verocytotoxin-producing Escherichia coli O157 in four families: the influence of laboratory methods on the outcome of the investigation*. Epidemiology and Infection 119: 113-119.

Cronquist A. 2002. *Multi-state outbreak of Salmonella senftenberg associated with green grapes - Western states, Fall 2001* (presentation). Retrieved December 19, 2006 from: http://ftp.cdc.gov/pub/infectious_diseases/iceid/2002/pdf/cronquist.pdf.

Del Rosario BA, Beuchat LR. 1995. *Survival and growth of enterohemorrhagic Escherichia coli O157:H7 in cantaloupe and watermelon*. Journal of Food Protection 58(1): 105-107.

Dentinger C, Bower W, Nainan O. 2001. *An outbreak of hepatitis A associated with green onions*. Journal of Infectious Disease 183(8): 1273-1276.

DeWaal, CS, Johnson, K, Bhuiya, F. 2006. *Outbreak Alert. Closing the gaps in our food safety net (8th ed)*. Center for Science in the Public Interest. Retrieved December 20, 2006 from:

Florida Department of Health. 1997. *Foodborne Illness Surveillance and Investigation Annual Report, Florida, 1997*. Retrieved December 19, 2006 from: <http://www.doh.state.fl.us/ENVIRONMENT/community/foodsurveillance/pdfs/1997report.pdf>.

Florida Department of Health. 1998. *Foodborne Illness Surveillance and Investigation Annual Report, Florida, 1998*. Retrieved December 19, 2006 from: <http://www.doh.state.fl.us/ENVIRONMENT/COMMUNITY/foodsurveillance/pdfs/1998report.pdf>.

Fraser HW. 2003. *Factsheet: Temporary field storage of solid manure or prescribed materials*. Ontario Ministry of Agriculture November 2003.

Gast KLB, Janke R, Holt K. 2000. *Minimizing microbial food safety hazards for fresh*

fruit and vegetables, manures & biosolids. Retrieved December 20, 2006 from <http://www.oznet.ksu.edu/library/hort2/mf2483.pdf>.

Griffin PM, Tauxe RV. 1999. Surveillance for outbreaks of *Escherichia coli* O157:H7 infection summary of 1998 data. Center for Disease Control and Prevention. Retrieved August 10, 2001 from: <http://www.cdc.gov/ncidod/dbmd/diseaseinfo/csteec98.htm>.

Guan TY, Holley RA. 2003. *Pathogen survival in swine manure environments and transmission of human enteric illness – A Review*. *Journal of Environmental Quality* 32: 383-392.

Hilborn ED, Mermin JH, Mshar PA, Hadler JL, Voetsch A, Wojtkunski C, Swartz M, Mshar R, Lambert-Fair M, Farrar JA, Glynn MK, Slutsker L. 1999. *A multistate outbreak of Escherichia coli O157:H7 infections associated with consumption of mesclun lettuce*. *Archives on Internal Medicine* 59: 1758-1764.

Katz DJ, Cruz MA, Trepka MJ, Suarez JA, Fiorella PD, Hammond RM. 2002. *An outbreak of typhoid fever in Florida associated with an imported frozen fruit*. *The Journal of Infectious Diseases* 186: 234-239.

Lund BM, Snowdon AL. 2000. Fresh and processed fruits. In: Lund BM, Baird- Parker TC, Gould GW(eds.). *The microbiological safety and quality of food* (Vol. 1, pp. 738-758). Gaithersburg: Aspen Publication.

Mitcheam, B. and M. Cantwell. 1995. Heat treatments for control of postharvest decay. *US Perish. Handling Newsletter* 82:13-16.

Minnesota Department of Health. 1999. *Annual summary of communicable diseases reported to the Minnesota Department of Health, 1998*. 27(3): 13-32.

Minnesota Department Of Health. 2002. *Minnesota Department of Health 2002 gastroenteritis outbreak summary*. Retrieved December 19, 2002 from: <http://health.state.mn.us/divs/idepc/dtopics/foodborne/outbreaks2002.pdf>.

Muskoka-Parry Sound Health Unit. 2002. Personal Communication.

Pennsylvania Department of Health. 2004. *Health Update#05-04: Second Salmonella serotype with human cases is now associated with tomatoes eaten at Sheetz*. Retrieved December 19, 2006 from: <http://www.dsf.health.state.pa.us/health/cwp/view.asp? A=171&Q=238969>.

Pollack MP. 2000. *Foodborne Illness, Diagnosed - USA Colorado June 29, 2000*. Retrieved December 19, 2006 from: http://www.promedmail.org/pls/promed/f?p=2400:1202:5046019855422946411::NO::F2400_P1202_CHECK_DISPLAY,F2400_P1202_PUB_MAIL_ID:X,9184.

Richardson K, George B. 2001. *A bulletin for the Australian food industry: Pathogens in fresh fruit and vegetables*. Food Safety & Hygiene, Food Science Australia. Retrieved April 4, 2005 from: <http://www.foodscience.afisc.csiro.au/fshbull/fshbull27b.htm>.

Richardson K, George B. 2001. *A bulletin for the Australian food industry: Preservation of vegetables in oil and vinegar*. Food Safety & Hygiene, Food Science Australia. Retrieved April 4, 2005 from: <http://www.foodscience.afisc.csiro.au/fshbull/fshbull27d.htm>.

Sewell AM, Farber JM. 2001. *Foodborne outbreaks in Canada linked to produce*. Journal of Food Protection 64:1863-1877.

Sivapalisingam S, Friedman CR, Cohen L, Tauxe R. 2004. *Fresh produce: A growing cause of outbreaks of foodborne illness in the United States, 1973-1997*. Journal of Food Protection 67(10): 2342-2353.

Texas Department of Health. 1997. *Outbreaks of Cyclospora infections*. Disease Prevention News 57(11). Retrieved December 19, 2006 from: <http://www.dshs.state.tx.us/idcu/health/dpn/issues/dpn57n11.pdf>.

U.S. Department of Health and Human Services. 1999. *Consumers advised of risks associated with raw sprouts*. Retrieved December 19, 2006 from : <http://vm.cfsan.fda.gov/~lrd/hhssprts.html>.

US. Food and Drug Administration [FDA]. 2001. *Outbreaks Associated with Fresh Produce: Incidence, Growth, and Survival of Pathogens in Fresh and Fresh-Cut Produce*. In: *Analysis and evaluation of preventive control measures for the control and reduction/elimination of microbial hazards on fresh and fresh-cut produce*. U.S. Food and Drug Administration.

Wood RC, Hedburg C, White K. 1991. *A multistate outbreak of Salmonella javiana associated with raw tomatoes (Abstract)*. CDC, Epidemic Intelligence Service 40th Annual Conference, Atlanta, GA.

Yanoshak H. 2002, October 13. *Steakhouse reopens after salmonella outbreak*. *The Courier Times (Roxborough)*.

Water (Agricultural)

Alberta Environment. 1999. *Surface water quality guidelines for use in Alberta*. Environmental Assurance Division, Science and Standards Branch.

Asano T. 1989. Irrigation with reclaimed municipal wastewater: California experiences. In: Bouchet, R. (ed.). *Reuse of low quality water for irrigation* (pp. 119-132). Bari: CIHEAM-IAMB (Options Méditerranéennes : Série A. Séminaires Méditerranéens).

Barbier D, Perrine D, Duhamel C, Doublet R, Georges P. 1990. *Parasitic hazard with sewage sludge applied to land*. Applied and Environmental Microbiology 1420-1422.

Blumenthal UJ, Mara DD, Peasey A, Ruiz-Palacios G, Stott R. 2000. *Guidelines for the microbiological quality of treated wastewater used in agriculture: recommendations for revising WHO guidelines*. Bulletin of the World Health Organization 78(9): 1104-1116.

Buswell CM, Herlihy YM, Lawrence LM, McGuiggan JTM, Marsh PD, Keevil CW, Leach SA. 1998. *Extended survival and persistence of Campylobacter spp. in water and aquatic biofilms and their detection by immunofluorescent-antibody and -rRna staining*. Applied and Environmental Microbiology 64(2): 733-741.

CDC. 1997. *CDC: Water in pest spray likely source of Cyclospora in outbreak*. Cooperative Extension University Of California. Environmental Toxicology Newsletter 17(2). Retrieved December 19, 2002 from: http://extoxnet.orst.edu/newsletters/n172_97.htm.

Duffy EA, Lucia LM, Kells JM, Castillo A, Pillai SD, Acuff GR. 2005. *Concentration of Escherichia coli and genetic diversity and antibiotic resistance profiling of salmonella isolated from irrigation water, packing shed equipment, and fresh produce in Texas*. Journal of Food Production 68(1): 70-79.

Gorny JY. 2002. "Association of Escherichia coli O157:H7 with preharvest leaf lettuce upon exposure to contaminated irrigation water," A comment on: *Journal of Food Protection* 65(1):18-25 (2002) [Letter to the editor]. *Journal of Food Protection*, 65(5): 741.

Guan TY, Blank G, Ismond A, Van Acker R. 2001. *Fate of foodborne bacterial pathogens in pesticide products*. *Journal of the Science of Food and Agriculture* 81: 503-512.

Guan TTY, Blank G, Holley RA. 2005. *Survival of pathogenic bacteria in pesticide solutions and on treated tomato plants*. *Journal of Food Protection* 68(2): 296-304.

- Guo X, Chen J, Brackett RE, Beuchat LR. 2001. *Survival of Salmonellae on and in tomato plants from the time of inoculation at flowering and early stages of fruit development through fruit ripening*. Applied and Environmental Microbiology 67(10): 4760-4764.
- Islam M, Morgan J, Doyle M, Phatak SC, Millner P, Jiang X. 2004a. *Persistence of Salmonella enterica serovar Typhimurium on lettuce and parsley and in soils on which they were grown in fields treated with contaminated manure composts or irrigation water*. Foodborne Pathogens and Disease 1(1): 27-35.
- Islam M, Morgan J, Doyle M, Phatak SC, Millner P, Jiang X. 2004b. *Fate of Salmonella enterica serovar Typhimurium on carrots and radishes grown in fields treated with contaminated manure composts or irrigation water*. Applied and Environmental Microbiology 70(4): 2497-2502.
- Jiang X, Morgan J, Doyle M. 2003. *Thermal inactivation of Escherichia coli O157:H7 in cow manure compost*. Journal of Food Protection 66(10): 1771-1777.
- Karapinar M, Gonul SA. 1991. *Survival of Yersinia enterocolitica and Escherichia coli in spring water*. International Journal of Food Microbiology 13: 315-320.
- Liberti L, Notarnicola. 1999. *Advanced treatment and disinfection for municipal wastewater reuse in agriculture*. Water Science and Technology 40(4-5): 235- 245.
- Mitscherlich E, Marth EH. 1984. *Microbial survival in the environment*. New York: Springer-Verlag.
- Moore BC, Martinez E, Gay JM, Rice DH. 2003. *Survival of Salmonella enterica in Freshwater and Sediments and Transmission by the Aquatic Midge Chironomus tentans (Chironomidae: Diptera)*. Applied and Environmental Microbiology 69(8): 4556–4560. Retrieved December 19, 2006 from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=169145>.
- Rollins DM, Collwell RR. 1986. *Viable but nonculturable stage of Campylobacter jejuni and its role in the natural aquatic environment*. Applied and Environmental Microbiology 52: 531-538.
- Saskatchewan Environment and Resource Management [SERM]. 1997. *Surface water quality objectives (reprinted)*. Regina: SERM MB110.
- Shaefer K, Exall K, Marsalek J. 2004. *Water reuse and recycling in Canada: A status and needs assessment*. Canadian Water Resources Journal 29(3): 195- 208.
- Sheik B, Cooper RC, Israel KE. 1999. *Hygienic evaluation of reclaimed water used to irrigate food crops – A case study*. Water Science and Technology 40(4- 5): 261-267.

- Solomon EB, Potenski CJ, Matthews KR. 2002. *Effect of irrigation method on transmission to and persistence of Escherichia coli O157:H7 on lettuce*. Journal of Food Protection 65(40): 673-676.
- Solomon EB, Yaron S, Matthews KR. 2002. *Transmission of Escherichia coli O157:H7 from contaminated manure and irrigation water to lettuce plant tissue and its subsequent internalization*. Applied and Environmental Microbiology 68(1): 397-400.
- Steele M, Odomeru J. 2004. *Irrigation water as source of foodborne pathogens on fruit and vegetables*. Journal of Food Protection 67(12): 2839-2849.
- U.S. Environmental Protection Agency [EPA]. 1992. *Manual: Guidelines for Water Reuse*. U.S. EPA, U.S. Agency for International Development, EPA/625/R- 92/004. Retrieved December 19, 2002 from: <http://www.epa.gov/ORD/NRMRL/pubs/625r92004/625R92004prel.pdf>.
- U.S. Food and Drug Administration (FDA). 2001. Production practices as risk factors in microbial food safety of fresh cut and fresh cut produce (Chap. II). In: *Analysis and evaluation of preventive control measures for the control and reduction/elimination of microbial hazards on fresh and fresh-cut produce*. Center for Food Safety and Applied Nutrition. Retrieved December 19, 2002 from: <http://www.cfsan.fda.gov/~comm/ift3-2a.html>.
- Wachtel MR, Whitehand LC, Mandrell RE. 2002a. *Association of Escherichia coli O157:H7 with preharvest leaf lettuce upon exposure to contaminated irrigation water*. Journal of Food Protection 65(1): 18-25.
- Wachtel MR, Whitehand LC, Mandrell RE. 2002b. *Prevalence of Escherichia coli associated with a cabbage crop inadvertently irrigated with partially treated sewage wastewater*. Journal of Food Protection 65(3): 471-475.
- Wang G, Doyle M. 1998. *Survival of enterohemorrhagic Escherichia coli O157:H7 in water*. Journal of Food Protection 61: 662-667.
- Wang G, Zhao T, Doyle M. 1996. *Fate of enterohemorrhagic Escherichia coli O157:H7 in bovine feces*. Applied and Environmental Microbiology 62(7): 2567- 2570.
- Warriner K, Ibrahim F, Dickinson M, Wright C, Waites WM. 2003b. *Interaction of Escherichia coli with growing salad spinach plants*. Journal of Food Protection 66(10): 1790-1797.
- Warrington PD. 2001. *Water Quality: Water Quality Criteria for Microbiological Indicators - Overview Report*. Government of British Columbia, Environmental Protection Division. Retrieved December 19, 2006 from: <http://www.env.gov.bc.ca/wat/wq/BCguidelines/microbiology/microbiology.html>.

WHO [World Health Organization]. 2006. *Guidelines for the safe use of wastewater, excreta and greywater: Wastewater use in agriculture. Vol 2.* Geneva: World Health Organization.

WHO. 2006 *Guidelines for the safe use of wastewater, excreta and greywater: Excreta and greywater use in agriculture. Vol 4.* Geneva: World Health Organization.

WHO. 2000. *Guidelines for the microbiological quality of treated wastewater used in agriculture: recommendations for revising WHO guidelines.* Bulletin of the World Health Organization 78(9): 1104-1116.

WHO. 1989a. *Guidelines for the safe use of wastewater and excreta in agriculture and aquaculture: Measures for public health protection.* Retrieved December 19, 2006 from:
http://www.who.int/water_sanitation_health/wastewater/wasteuse/en/index.html.

WHO. 1989b. *Health guidelines for the use of wastewater in agriculture and aquaculture.* Technical Report Series 778. Geneva: World Health Organization.

Williamson D. 2002. *Manitoba water quality standards, objectives and guidelines.* Manitoba Conservation, Water Branch. Retrieved December 19, 2006 from: http://www.gov.mb.ca/waterstewardship/water_quality/quality/mwqsog_2002.pdf.

York D, Parsons L, Walker-Coleman L. 2000. *Irrigating edible crops with reclaimed water.* Florida Water Resources Journal August 2000: 33-36.

Water for Fluming and Cleaning

Adams MR, Hartley AD, Cox L. 1989. *Factors affecting the efficacy of washing procedures used in the production of prepared salads.* Food Microbiology 6: 69- 77.

Allwood PB, Malik YS, Maherchandani S, Vought K, Johnson L, Braymen C, Hedberg CW, Goyal SM. 2004. *Occurrence of Escherichia coli, noroviruses, and F-specific coliphages in fresh market-ready produce.* Journal of Food Protection 67(11): 2387–2390.

Bartz JA, Showalter RK. 1981. *Infiltration of tomatoes by aqueous bacterial suspensions.* Phytopathology. 71(5): 515-518.

Bartz JA. 1999. *Washing fresh fruits and vegetables: Lessons from treatment of tomatoes and potatoes with water.* Dairy, Food and Environmental Sanitation 19(12): 853-864.

Beuchat LR, Nail BV, Adler BB, Clavero MRS. *Efficacy of spray application of chlorinated water in killing pathogenic bacteria on raw apples, tomatoes, and lettuce.* Journal of Food Protection 61(10): 1305-1311.

Beuchat LR. 1998. *Surface decontamination of fruits and vegetables eaten raw: a review.* Geneva: World Health Organization, WHO/FSF/FOS/98.2.

Brackett RE. 1987. *Antimicrobial effect of chlorine on Listeria monocytogenes*. Journal of Food Protection 57:470-474.

CDC. 1993. *Multistate outbreak of Salmonella serotype Montevideo infections*. EPI-AID 93-79.

Delaquis P, Stewart S, Cazaux S, Toivonen P. 2002. *Survival and growth of Listeria monocytogenes and Escherichia coli O157:H7 in ready-to-eat iceberg lettuce washed in warm chlorinated water*. Journal of Food Protection 65(3): 459- 464.

Gagliardi JV, Millner PD, Lester B, Ingram, D. 2003. *On-farm and postharvest processing sources of bacterial contamination to melon rinds*. Journal of Food Protection 66(1): 82-87.

Garg N, Churey JJ, Splittstoesser DF. 1990. *Effect of processing conditions on the microflora of fresh-cut vegetables*. Journal of Food Protection 53: 701-703.

Gonzalez RJ, Luo Y, Ruiz-Cruz S, McVoyb JL. 2004. *Efficacy of sanitizers to inactivate Escherichia coli O157:H7 on fresh-cut carrot shreds under simulated process water conditions*. Journal of Food Protection 67: (11):2375–2380.

Guo X, Chen J, Brackett RE, Beuchat LR. 2001. *Survival of Salmonellae on and in tomato plants from the time of inoculation at flowering and early stages of fruit development through fruit ripening*. Applied and Environmental Microbiology 67(10): 4760-4764.

Han Y, Linton RH, Nielsen SS, Nelson PE. 2001. *Reduction of Listeria monocytogenes on green peppers (Capsicum annum L.) by gaseous and aqueous chlorine dioxide and water washing and its growth at 7°C*. Journal of Food Protection 64(11): 1730–1738.

Ibarra-Sanchez LS, Alvarado-Casillas S, Rodriguez-Gracia MO, Martinez- Gonzales NE, Castillo A. 2004. *Internalization of bacterial pathogens in tomatoes and their control by selected chemicals*. Journal of Food Protection 67(7): 1352-1358.

Kenney SJ, Burnett SL, Beuchat LR. 2001. *Location of Escherichia coli O157:H7 on and in apples as affected by bruising, washing and rubbing*. Journal of Food Protection 64(9): 1328-1333.

Koseki S, Isobe S, Itoh K. 2004. *Efficacy of acidic electrolyzed water ice for pathogen control on lettuce*. Journal of Food Protection. 67(11): 2544–2549.

Lin C, Moon SS, Doyle MP, McWatters KH. 2002. *Inactivation of Escherichia coli O157:H7, Salmonella enterica serotype enteritidis, and Listeria monocytogenes on lettuce by hydrogen peroxide and lactic acid and by hydrogen peroxide with mild heat*. Journal of Food Protection 65(8): 1215-1220.

McWatters KH, Doyle MP, Walker SL, Rimal AP, Venkitanarayanan K. 2002a. *Consumer acceptance of raw apples treated with an antibacterial solution designed for home use.* Journal of Food Protection 65(1): 106-110.

McWatters KH, Chinnan MS, Walker SL, Doyle MP, Lin C-M. 2002b. *Consumer acceptance of fresh-cut iceberg lettuce treated with 2% hydrogen peroxide and mild heat.* Journal of Food Protection 65(8): 1221-1226.

Park CM, Beuchat LR. 1999. *Evaluation of sanitizers for killing Escherichia coli O157:H7, Salmonella, and naturally occurring microorganisms on cantaloupes, honeydew melons and asparagus.* Dairy, Food and Environmental Sanitation 19(12): 842-847.

Richards GM, Beuchat LR. 2004. *Attachment of Salmonella poona to cantaloupe rind and stem scar tissues as affected by temperature of fruit and inoculum.* Journal of Food Protection 67(7): 1359-1364.

Sabbaa-Srur, A.U.O., J.K. Brecht, S.A. Sargent, and J.A. Bartz. 1993. Recommended chlorine levels for treatment of float-tank water in tomato packinghouses. *Acta Horticult.* 343:337-338

Sapers G. 2001. *Efficacy of washing and sanitizing methods.* Food Technology and Biotechnology 39(4): 305-311.

Seeman BK, Sumner SS, Marini, Kniel KE. 2002. *Internalization of Escherichia coli in apples under natural conditions.* Dairy, Food and Environmental Sanitation 22(9): 667-673.

Solomon EB, Yaron S, Matthews KR. 2002. *Transmission of Escherichia coli O157:H7 from contaminated manure and irrigation water to lettuce plant tissue and its subsequent internalization.* Applied and Environmental Microbiology 68(1): 397-400.

Suslow T. 1997. *Post harvest chlorination: Basic properties and key points from effective disinfection.* University of California: Division of Agriculture and Natural Resources, Publication 8003. Retrieved December 19, 2006 from: <http://anrcatalog.ucdavis.edu/pdf/8003.pdf>.

Suslow T. 2004. *Oxidation-reduction potential (ORP) for water disinfection monitoring, control and documentation.* Division of Agriculture and Natural Resources, Publication 8149. Retrieved July 23, 2009 from: <http://anrcatalog.ucdavis.edu/>

Suslow T. 2000. *Chlorination in the production and postharvest handling of fresh fruits and vegetables: Chapter 6 Fruit and Vegetable Processing*. In: McLaren, D. (Ed.), *Use of Chlorine- Based Sanitizers and Disinfectants in the Food Manufacturing Industry*. Food Processing Center at the University of Nebraska, Lincoln, NE, pp. 2–15.

Venkitanarayanan KS, Lin C-M, Bailey H, Doyle MP. 2002. *Inactivation of Escherichia coli O157:H7, Salmonella enteritidis, and Listeria monocytogenes on apples, oranges, and tomatoes by lactic acid with hydrogen peroxide*. *Journal of Food Protection* 65(1): 100-105.

Wachtel MR, Charkowski AO. 2002. *Cross contamination of lettuce with Escherichia coli O157:H7*. *Journal of Food Protection* 65(3): 465-470.

Warriner K, Ibrahim F, Dickinson M, Wright C, Waites WM. 2003a. *Internalization of human pathogens within growing salad vegetables*. *Biotechnology Genetic Engineering Reviews* 20: 117-134.

Warriner K, Ibrahim F, Dickinson M, Wright C, Waites WM. 2003b. *Interaction of Escherichia coli with growing salad spinach plants*. *Journal of Food Protection* 66(10): 1790-1797.

Wei CI, Huang TS, Kim JM, Lin WF, Tamplin ML, Bartz JA. 1995. *Growth and survival of salmonella Montevideo on tomatoes and disinfection with chlorinated water*. *Journal of Food Protection* 58(8): 829-836.

Wood RC, Hedburg C, White K. 1991. *A multistate outbreak of Salmonella javiana associated with raw tomatoes (Abstract)*. CDC, Epidemic Intelligence Service 40th Annual Conference, Atlanta, GA.

Zhuang RY, Beuchat LR, Angulo FJ. 1995. *Fate of Salmonella Montevideo on and in raw tomatoes as affected by temperature and treatment with chlorine*. *Applied and Environmental Microbiology* 61(6): 2127-2131.