Food and Nutrition Sciences
Unit 1A Test: Safety & Sanitation
PLEASE DO NOT WRITE ON THIS TEST

Directions: Pick the answer that is most correct for the question asked. (1 point each question)

1. Choose the statement that is the safest kitchen practice:						(1.1.a)
a. Standing on a wet floor when plugging in your blender
b. Turning handles outward on the stove top
c. Using a sharp knife to chop vegetables
d. Storing the cleaning spray on the counter by your spices

2. What should you never put on a grease fire?								(1.1.b)
a. A metal lid
b. Baking soda
c. Salt
d. Water

Mark the methods that are safe for thawing/defrosting foods:							(1.5.g)
Mark “A” for safe methods
Mark “B” for unsafe methods
3. ______		In the refrigerator
4. ______		Under warm water for 20 minutes
5. ______		Microwave
6. ______		In cold water, changed every 30 minutes
7. ______		On the counter at room temperature

8. First-aid for a first degree burn is to:									(1.2.b)
a. Place the burned area under cold, running water.
b. Apply butter, oil or mayonnaise to the burn.
c. Break any blisters that form.
d. Wrap the burned area tightly with sterile gauze.

9. In case of electric shock, FIRST: 										(1.2.c)
a. Pull the victim away from the source of power.
b. Disconnect the main power source.
c. Spray the victim with water to cool them down.
d. Administer CPR immediately.

10. How should you lift the lid off of a pan that is full of hot, steamy food? 					(1.1.d)
a. Lift the lid so the steam is directed toward you.
b. Lift the lid straight up.
c. Lift the lid so the steam is directed away from you.
d. Lift and fan the lid over the steam to re-direct the air.

11. A mixture of chlorine bleach and ammonia creates:							(1.2.a)
a. A cloth sanitizing detergent.
b. An explosion.
c. A toxic and deadly gas.
d. A safe cleaning solution.

12. The “bad” bacteria that cause food borne illness are called:						(1.5.a)
a. Electrons
b. Fungi
c. Microorganisms
d. Pathogens

13. The first aid for a bleeding cut is to (after washing):							(1.2.b)
a. Apply Neosporin
b. Put a bandaid on it
c. Wrap the cut in sterile gauze
d. Apply direct pressure

14. The first dishes to be washed are:									(1.4.a)
a. Glassware
b. Cutting boards
c. Knives
d. Pots and Pans

15. Choose the statement that is NOT a safe kitchen practice:						(1.1.d)
a. Standing on a step stool to reach things up high
b. Waiting to clean up a spill until the end of a lab
c. Washing your hands after handling raw meat
d. Putting long hair up during cooking.

16. What is the temperature range of the danger zone?							(1.5.f)
a. 41˚-135 ˚F
b. 40 ˚-140 ˚F
c. 31 ˚-145 ˚F
d. 20 ˚-120 ˚F

17. Food should not be left in the danger zone longer than ______ hours:					(1.5.f)
a. One
b. Two
c. Three
d. Four

18. Bacteria need the following to grow: Food, Acidity (low), Oxygen, Time, Temperature and _______________:
(1.5.b)
a. Moisture
b. Ascorbic acid
c. Darkness
d. Pathogens

Directions: Read through each of the descriptions listed in the column on the left. Match the correct food-borne illness listed on the right to its description.										(1.5.b)

	19.

	Undercooked Ground Beef
	A. Botulism

	20.

	Raw Poultry and Eggs
	B. E.coli

	21.

	Improperly Canned Foods/Honey (for babies)
	C. Campylobacter SSP

	22.

	Unpasteurized (raw) Milk/Contaminated Water
	D. Salmonella

	
	
	
	

	23.

	Feces/Poop and Not Washing Hands Frequently
	A. Staph

	24.

	Time/Temperature Abused Foods
	B. Clostridium Perfringens

	25.

	Human Mucous From Sneezing and Coughing
	C. Hepatitis A

	26.

	Infected handler
	D. Norovirus

Directions: Identify the correct internal cooking temperatures for food safety. Some answers may not be used.
														(1.5.f)
	27.

	Ground Meats (Like Hamburger)
	A. 135°F

	28.

	Seafood, Beef, Veal, Lamb, Pork
	B. 145°F

	29.

	All Poultry
	C. 155°F

	30.

	Leftovers
	D. 165°F

BONUS:
At the bottom of your bubble sheet, answer the following questions:
A) What does YOPI stand for? [1/2 pt each, 2 pts total]
B) Why are the YOPI’s more vulnerable to food borne illness? [2 pts total]

KEY:
1. C
2. D
3. A
4. B
5. A
6. A
7. B
8. A
9. B
10. C
11. C
12. D
13. D
14. A
15. B
16. A
17. B
18. A
19. B
20. D
21. A
22. C
23. C
24. B
25. A
26. D
27. C
28. B
29. D
30. D
Bonus:
A. Young, Old, Pregnant, Immuno-Compromised
B. [bookmark: _GoBack]These population groups have weakened immune systems, making them more vulnerable to food-borne illness.
