

Public Health

195 W. 14th Street Rifle, CO 81650 (970) 625-5200

2014 Blake Avenue Glenwood Springs, CO 81601 (970) 945-6614

Rifle Rodeo 06/05/17 Outbreak Report

Garfield County Team: Nerida Mojarro, Sara Brainard, Tony Esteban, Billy Harkins, Joshua Williams, Natalie Tsevdos, Yvonne Long, Carrie Godes, Renelle Lott

Colorado Dept. of Public Health and Environment: Kate Lujan, Kerri Brown, Alicia Cronquist

Mesa County Regional Epidemiology Team: Thomas Orr, Andrew Tyler, Heidi Dragoo

At approximately 1000 hours on the morning of Tuesday, June 6th, 2017 calls began coming into the Garfield County Public Health (GCPH) Rifle Office (970-625-5200) from people reporting illness involving symptoms of diarrhea and nausea. A total of 17 people called or walked in. The common denominator was people who had attended the Rifle Rodeo, a privately organized event which rented at the Garfield County fairgrounds indoor arena on the evening of the June 5th, 2017 and consumed food that was provided. The only temporary food vendor reported present at the rodeo was an unlicensed temporary retail food establishment associated with Shooter's Grill, a retail food establishment located in downtown Rifle, Colorado. Following Colorado Department of Public Health and Environment (CDPHE) and the Center For Disease Control and Prevention (CDC) guidelines for the investigation of a potential food borne illness outbreak, GCPH began to investigate the claims made by the people who had reported illness, began a dialogue with partners at the CDPHE and Mesa

Garfield County Public Health Department - working to promote health and prevent disease

County Regional Epidemiology Team (MCRET) for investigation assistance in the matter, and alerted the public information officer, as well as the public health director of the situation. GCPH began an environmental health investigation. MCRET created a Line List, an epidemiological tool used to collect reported data, and shared between investigation partner agencies using Google Spreadsheets. By about 1600 hours on June 6th, the reported ill had increased to 30 and there were reports of additional symptoms; cramps, bloody stool. Average symptom onset was determined to be 6 to 8 hours. Based on reported symptoms, the number of people reporting illness and eating food at the rodeo, and short interval between the rodeo and symptom onset, MCERT suspected that food poisoning as the cause of the outbreak. GCPH also contacted local hospitals, Valley View and Grand River and their Infectious Disease Control and Emergency Departments and alerted them to be aware of the outbreak so that stool samples could be collected from any patient arriving at the hospital presenting the reported symptoms.

On the morning of June 7th, the collaborating investigation partners held a conference call at 1000 hours. The environmental investigation conducted by GCPH on the afternoon of June 6th revealed that the pork served at the rodeo was smoked at Smokehouse 1776, a retail food establishment located in downtown Rifle, Colorado across the street from Shooter's Grill and owned by the same person as Shooter's Grill. Also, one of the employees serving food at the temporary event also became symptomatic. GCPH collected food samples from the establishments, but the owner and staff informed GCPH that there was no food product left that had been served at the rodeo on the night of June 5th. An employee stated that the food available for sampling had been prepared at the same time as the food that was served at the rodeo. GCPH collected the food samples made available by the owner and staff and packaged and shipped the samples to the CDPHE laboratory in Denver, Colorado via courier service on the afternoon of June 6th. GCPH reviewed both implicated retail food

Garfield County Public Health Department - working to promote health and prevent disease

establishments, Shooter's Grill and Smokehouse 1776, where the suspect food was prepared. Food safety practices at the temporary event (Rifle Rodeo) were discussed with owner and employees. Food safety concerns and violations were revealed during this discussion and included no cold holding, no hot holding, the facility does not maintain temperature logs so there was no way of showing that food was kept at proper temperatures, bare hand contact with ready to eat foods, no handwashing station, no barrier protection from insects, only one pair of tongs on site, no event coordinator paperwork completed prior to the event occurrence, and no temporary retail food establishment license was applied for or obtained by the persons serving food at the rodeo. GCPH attempted to contact the Rifle Rodeo event coordinator for questioning, with no success. The time of food service at the rodeo was approximately 1700 hours until 2000 hours and occurred within the indoor arena located on the Garfield County Fairgrounds. All partners involved agreed that a press release was needed to ask attendees of the Rifle Rodeo on June 5th, ill or not, to contact GCPH for interviewing.

Agencies participating in the investigation held another conference call on the morning of June 8th, 2017 at 1000 hours. The Garfield County Communications Team drafted a press release and it was approved by both partner agencies and county administration for release on June 8th, 2017 at approximately 1530 hours. GCPH also monitored social media sites such as Facebook, YELP, and Twitter for chatter regarding the outbreak. MCRET and GCPH also drafted a Health Alert Network (HAN) and sent it out to Garfield County health care providers, and to Eagle, Moffat, and Mesa Counties because attendees at the rodeo may have been presenting to health care providers in surrounding counties. As of the time of the conference call, the Rifle Rodeo event coordinator had not returned GCPH calls. Additional calls to GCPH had increased, an additional 38 people reported illness. Call logs of the reported ill now approximately 80 individuals, however GCPH had been able to directly contact and conduct full interviews for 17 of those reporting. MCRET conducted analysis on the

Garfield County Public Health Department - working to promote health and prevent disease

reported data from the Line List tool. Partner Investigative Agencies scheduled another conference call for the morning of June 9th, 2017.

The conference call was held on the morning of June 9th at approximately 1000 hours. The Rifle Rodeo organizer was reported as still unavailable. It has been verified that there was no petting zoo at the rodeo and the fairgrounds uses municipal water. The BBQ sauce was Sweet Baby Ray's, the bread rolls were Harvest Moon Bread, and the supplier was Shamrock Foods. Additional foods have been elicited by interviewers including baked potato and butter in two forms; these were not initially reported by the food provider. Billy Harkins, EHS III committed to conduct another onsite full inspection at both facilities the afternoon of June 9th. Lauren Boebert applied for a temporary retail food establishment license on June 8th, 2017, but has not yet been approved as of yet by GCPH pending completion of the Rifle Rodeo Outbreak investigation. GCPH staff also committed to be onsite for the Monday, June 12th Rifle Rodeo to assess the situation and try to establish direct contact with the Rifle Rodeo event coordinator. GCPH staff was able to collect one human sample and it was shipped to CDPHE on June 8th. GCPHE continue to contact local hospitals daily for additional case finding and to communicate updates. Well and additional ill people have contacted GCPH, and have been added to the spreadsheet, some have been interviewed. Interviewers added names in the appropriate columns in the Line List to communicate with other investigators who has been contacted and by whom. MCRET stated that as of the morning of June 9th, 2017, preliminary data collected showed the median age was 42.5 years, with an age range of 7-66 years, 25% under the age of 18. Also, 100% of those interviewed with diarrhea ate pork sliders. MCRET created 2 x 2 tables, an epidemiological data analysis tool, for major food items. MCRET created graphs that depicted exposure time to onset (also known as the incubation period). The median incubation period was approximately 8 hours. MCRET shared a PDF with GCPH to aid in discussion with GCPH

Garfield County Public Health Department - working to promote health and prevent disease

administration, and sent updates the afternoon of June 9th, and as information changed. Inquiries to GCPH increased since the press release at approximately 1600 hours on June 8th. GCPH continued monitoring Facebook for any information regarding the June 5th Rifle Rodeo.

GCPH continued to take calls about the Rifle Rodeo outbreak, perform call backs, and direct contact interviews through the week of June 12th. Total reported ill was 80 individuals. GCPH was able to contact and directly interview 67 individuals.

Analysis of Data from Interviews

MCRET developed and shared a Google-based spreadsheet that GCPH staff modified and completed as they conducted interviews. MCRET used Excel, EpiInfo, and Tableau software to analyze data from 37 persons who attended the rodeo and reported any illness, and 30 persons who attended the event but did not have any symptoms. From preliminary data, a case definition was defined as anyone who ate at the rodeo and experienced, diarrhea and/or abdominal cramping within 27 hours of the meal. The results of those analyses are summarized below.

Demographic Profile of Ill Persons (n=37):

- Median age: 30.5 years
- Age range: 7-66 years
- Percent under 18 years: 25%
- Percent female: 65%

Symptom Frequencies (n=37):

- · Diarrhea 36 (97%)
- Abdominal cramps 35 (95%)
- Nausea 24 (65%)
- Chills 12 (32%)
- Bloody diarrhea 6 (16%)

Garfield County Public Health Department - working to promote health and prevent disease

Incubation Period*(n=37):

- Median incubation period: 8 hours
- Incubation range: 4.5-26.25 hours
- *If a range was given (such as 8 to 12 hours), epidemiologists rounded to the shortest onset

The following chart shows the time the meal was consumed (red bars) and the onset of symptoms (blue bars):

Illness Duration**(n=18):

- Median duration: 11 hours
- Illness duration range: 2-26 hours

**If a range was given (such as 8 to 12 hours), epidemiologists rounded to the shortest duration for preliminary data, but later data collections were ambiguous and are not included in this analysis

The menu provided at the event was limited, and included: cole slaw, potato salad, pulled pork sliders, barbecue sauce, and beverages. MCRET utilized two by two (2x2) tables to evaluate the association between each possible risk factor (exposure) and an outcome (ill or well). The following 2x2 tables summarize data collected during interviews: 36 of 38 who reported eating sliders became ill; all 36 of those ill reported eating sliders, suggesting the sliders as the most likely culprit.

Garfield County Public Health Department - working to promote health and prevent disease

Laboratory

Only three people out of the 67 able to be directly contacted volunteered to provide stool samples. GCPH was able to collect stool samples from two people that reported eating at the rodeo and getting sick, and one sample from an individual who reported being at the rodeo, but not eating and not getting sick.

On June 14th, Alicia Cronquist, CDPHE laboratory reported that the two samples of the people that ate and got sick showed positive for *Clostridium perfringens*. The samples tested positive for the toxin that the germ produces. *C perfringens* is a leading cause of foodborne illness. Illness happens when a person swallows large

Garfield County Public Health Department - working to promote health and prevent disease

amounts of the bacteria, which then makes a toxin in the intestines that causes abdominal cramps and diarrhea. The illness usually resolves within a about 24 hours. Illness with *C. perfringens* occurs when food is left at an unsafe temperature, bacteria multiply in the food, and the food is consumed. When food is left at unsafe temperatures, the number of bacteria present in the food can double every fifteen minutes.

The positive lab test results led the CDPHE lab to decide to next also test the food samples for *C. perfringens*. The results for the food samples came back negative for the bacteria toxin. According to Alicia Cronquist, CDPHE, food testing takes time, sometimes longer than planned. Food testing is not 100% sensitive; this means even when a particular food caused an outbreak it does not always test positive; put another way, a negative lab result does not exonerate a particular food item. GCPH collected food samples from the vendor's brick and mortar location, but it could not be determined if the food items submitted to the lab for testing was the same as that at the Rifle Rodeo and served to the public. After analyzing discussions had with the proprietor and staff, we do not believe that it was the same food that was served at the rodeo.

Environmental Investigation

After the initial calls in to the health department on the morning of June 6th, Billy Harkins, EHS III contacted the owner of Shooter's Grill and Smokehouse 1776, Lauren Boebert. He began gathering information on their operations at the Rifle Rodeo. GCPH learned that Lauren Boebert did not obtain approval or licensing to serve food at the Rodeo. Approval would have required them to obtain a Temporary Retail Food Establishment License. Mr. Harkins visited Shooters Grill, discussed the situation with them, and conducted interviews of the employees and an environmental analysis. Mr. Harkins obtained samples of the food as directed by the CDPHE lab. He obtained the samples in a timely manner, packaged, and gave them to Kangaroo Courier services for transport to the CDPHE lab at approx. 1600 hours on June 6th, 2017. On the afternoon of July 9th,

Garfield County Public Health Department - working to promote health and prevent disease

Mr. Harkins conducted full onsite inspections of Shooter's Grill and of Smokehouse 1776, both licensed Retail Food Establishments where the food provided at the June 5th, 2017 Rifle Rodeo was prepared.

Conclusion

The Investigative Team determined the outbreak to be the result of food poisoning by the bacterium *Clostridium perfringens* due to consumption of the pork sliders provided to the public by an unlicensed temporary retail food establishment at the Rifle Rodeo on the night of June 5th, 2017. The evidence supports the conclusion that bacterial contamination was due to improper food safety practices of the unlicensed food providers.

According to the CDC, *Clostridium perfringens (C. perfringens)* is one of the most common causes of food poisoning in the United States. The CDC estimates *C. perfringens* causes nearly 1 million cases of foodborne illness each year. People with *C. perfringens* food poisoning develop diarrhea and abdominal cramps within 6 to 24 hours (typically 8 to 12). The illness usually begins suddenly and lasts for less than 24 hours. To prevent illness from C. perfringens, food should be cooked to a safe temperature, and then kept at 140°F (60°C) or warmer, or at 40°F (4.4°C) or cooler. These temperatures prevent the growth of bacteria that might have survived cooking. Meat dishes should be served hot, within 2 hours after cooking. Leftover foods should be refrigerated at 40°F or colder as soon as possible and no more than 2 hours after preparation. It is acceptable to put hot foods directly into the refrigerator. Large pots of food, such as soups, stews, and large cuts of meats, such as roasts, should be divided into small quantities for refrigeration so they will cool quickly enough to prevent bacteria from growing. Leftovers should be reheated to at least 165°F (74°C) before serving. (https://www.cdc.gov/features/clostridiumperfringens/index.html)

Report prepared by: Joshua Williams, Environmental Health Manager, Garfield County Public Health

Garfield County Public Health Department - working to promote health and prevent disease

Garfield County Public Health Department - working to promote health and prevent disease