

Safe & Easy Soft or Hard Boiled Eggs

TIPS:

1. These picture book directions show how to cook **soft or hard boiled eggs** using the safest and easiest cooking method I know.
2. **SAFELY COOKED VS. UNSAFELY UNDERCOOKED BOILED EGGS.** Boiled eggs are safely cooked when the egg

white is completely white and no longer runny as shown in the left **Safely Cooked Boiled Egg** photo below. The photo on the right, **Unsafe, Undercooked Boiled Egg**, shows an **unsafely undercooked soft boiled egg** with an **egg white** that is still partially clear and slightly runny.

Safely Cooked Boiled Egg

Unsafe, Undercooked Boiled Egg

3. To make peeling the **shell** from **boiled eggs** as easy as possible, use **eggs** that have been in your refrigerator for at least 5-7 days as the **egg whites** and **membranes** of **fresh eggs** tend to stick to the shell.

4. Using the cooling technique shown in step 7, especially for **hard boiled eggs**, will help ensure the **egg yolks** turn out bright yellow as shown in the left photo below and not yellow-green in color as shown in the right photo below, though **yellow-green colored yolks** are completely safe to eat.

Properly cooked and cooled hard boiled egg

Overcooked and/or improperly cooled hard boiled egg

Cooking Time: 10-25 minutes, including time to bring water to a boil, depending on egg size and soft or hard boiled desired doneness.

Ingredients

1-2 Eggs per person (no cooking or flavor difference between white and brown eggs)

Salt (optional)

Ground Black Pepper (optional)

Equipment

Pot with Top (use the smallest pot possible without the eggs overlapping each other)

Cooking Timer

1. Put **raw eggs** straight from the refrigerator into a small pot making sure not to let the **eggs** overlap on the pot bottom.

2. Add just enough **cold tap water** to the pot to cover the **eggs** with about 1/2 - 1 inch (1.5 - 2.5 cm) of water.

3. Put the pot on the stove, and turn on the burner to **HIGH** heat.

4. Let the water come to a full, rapid, big bubble boil as shown in the **full boil** photo below (left), not just a small bubble “soda fizz” boil shown in the **NOT a full boil** photo below (right), to help ensure the **boiled eggs** cook properly to desired doneness.

full boil

NOT a full boil

5. As soon as the water comes to a full, big bubble boil, turn off the burner heat, cover the pot with the pot top,...

...transfer the hot pot to a cool burner, and...

...set a timer for the cooking time that corresponds with desired **boiled egg** doneness and consistency as shown

in the following table. **NOTE: Eggs** are available in different sizes; egg size is printed on egg cartons. Cooking times suggested here apply to **medium** and **large sized eggs**. Add 1-2 minutes when cooking **extra large eggs**.

Desired Egg Doneness	Egg Consistency Description	Egg Consistency Photo	Cooking Time in Minutes
Tender Soft Boiled Egg	Egg white has just become firm and is white throughout, not clear. Yolk is liquid.		
Semi-Firm Soft Boiled Egg	Firm egg white and partially liquid yolk center.		
Hard Boiled Egg	Firm egg white and yolk .		

6. When the timer sounds, use the pot top to keep the **cooked eggs** in the pot while carefully draining the hot water into the sink.

7. Cover the **cooked eggs** with **ice** and **cold tap water**, and let them rest for 1-2 minutes until the **eggs** are cool enough to peel comfortably. For **hard boiled eggs** in particular, using this cooling method will help ensure the **egg yolks** are bright yellow in color and not greenish-yellow as shown...

...in these two pictures. **NOTE:** The green discoloration on the **egg yolks** is not unsafe to eat but is instead a sign that the **boiled eggs** have been overcooked and/or improperly cooled.

Properly cooked and cooled hard boiled egg

Overcooked and/or improperly cooled hard boiled egg

8. To remove the **shell** from a **boiled egg**, tap and crack the **eggs** on a firm surface.

Peel away only the **cracked top half of the shell** and **thin, white membrane** if you're planning to eat the **egg** out of **half the eggshell** as shown in these two pictures, or...

...peel off the **entire shell** and **membrane**, and rinse with cold tap water quickly to remove any **small eggshell pieces** for a **completely peeled boiled egg**.

BOILED EGG SAFETY NOTE

Boiled eggs are safely cooked when the **egg white** is completely white and no longer runny as shown in the left photo below. The photo on the right shows a **potentially unsafely undercooked soft boiled egg** with **egg white** that is still slightly runny and partially clear.

Safely Cooked Boiled Egg

Unsafe, Undercooked Boiled Egg

9. Enjoy **boiled eggs** either as they are right out of the shell or with **salt** and/or **ground black pepper** to taste. (You bet it takes a real man to eat a **boiled egg** out of an egg cup with feet on it!)

© 2014 Bruce Tretter

Gotta' Eat, Can't Cook

"Show Me How" Video & Picture Book Cooking