


Creating a Halal-Friendly Kitchen

A Foodservice Operation's Guide to Muslim Dietary Needs

Foodservice Express is a division of Med-Diet Laboratories, Inc. Reproduction or distribution of these materials is prohibited except as expressly provided by Med-Diet, Inc.

Copyright 2010 Med-Diet, Inc. All rights reserved.

HH112010_02

Objectives

- Understand the basics of halal dietary guidelines
- Differentiate between halal and non-halal foods
- Learn how to identify products that are certified halal
- Learn how to create a halal-friendly kitchen

Introduction

- People of Islamic faith follow specific guidelines for foods
- Guidelines are referred to as eating Halal
- Guidelines indicate allowed and unacceptable foods

Definitions

- Halal: Arabic word for lawful or permitted
- Haram: The opposite of halal (forbidden)
- Mashbooh: Questionable (needs further information)
- Zhabiha: Approved slaughter procedure

Most Natural Foods are Halal

- Fruits
- Vegetables
- Grains
- Dairy
- Eggs
- Fish and Seafood

Foods that are Not Halal

Pork and pork products

- ham, bacon, lard, and hydrolyzed porcine collagen
- Gelatin, animal shortening, and hydrolyzed animal protein (if from pig source)
- Rennet enzymes in cheese and other products (if from pig source)

Alcohol and alcohol products

 wine, wine sauces, vodka, rum, liquor (such as malt liquor), extracts (such as vanilla extract), ethyl alcohol, beer, gin

Halal - Meat

- Offer only zabiha meat to be safe.
 - Zhabiha: Approved slaughter procedure
 - Look for halal certification
- Level of strictness may vary among Muslims

Mashbooh Ingredients of Questionable Origin


- Artificial or Natural Coloring/Flavoring
- Stearoyl lactylate (calcium stearoyl lactylate)
- Fatty acids or fatty acid esters
- Hydroloyzed bovine collagen
- Glycerin, Glycerides (mono- and di-glycerides)
- Gelatin (unless from fish)
- Stearates (Glycerol, Magnesium, Potassium, and Sodium Stearates; Stearic Acid, Sorbitan monostearate, Propylene glycol monostearate)
- Enzymes (such as rennet)
- Gum base
- Phospholipids
- Polysorbates
- Sodium Lauryl Sulfate
- Tallow

Halal Certification

- Makes it easy to identify halal products
 - Halal Symbol
 - Halal Certificates

Creating a Halal-Friendly Kitchen

It's as Easy as 1-2-3!


PREPARATION & SERVING

Creating a Halal-Friendly Kitchen Storing

- Store halal foods on higher shelves to avoid being dripped on or dropped on.
- If on the same shelf, separate halal from nonhalal items.
- Color code halal containers

Creating a Halal-Friendly Kitchen Preparing & Serving

- Change gloves after handling animal meat or alcohol.
- Use separate kitchen supplies when handling animal meat or alcohol.

Creating a Halal-Friendly Kitchen Preparing & Serving

- Use separate fryers or fry halal items first.
- Use separate grill. If using a large surface grill, use different ends.

Creating a Halal-Friendly Kitchen

Preparing & Serving

 Use clean trays, plates, utensils, and other serving pieces.

Creating a Halal-Friendly Kitchen Cleaning

- Practice general hygiene
 - Wash your hands!
- Wash kitchen supplies
 - Dishwasher
 - Hot soapy water

Summary

- Pork and alcohol are haram
- Look for halal certification for foods with mashbooh (questionable) ingredients
- Use halal-labeled meat to cater to all Muslims
- Creating a halal kitchen is easy:
 - 1. Storing
 - 2. Preparing/Serving
 - 3. Cleaning

Thank you for participating in today's session!

For product information visit www.HalalHealthy com


Resources

- Halal Healthy. <u>www.halalhealthy.com</u>
- Islamic Food and Nutrition Council of America (IFANCA). www.ifanca.org
- Muslims in Dietetics and Nutrition (MIDAN), a member interest group of the American Dietetic Association. www.muslimdietitians.org