Foods 1
Standard 1 Card
Name:________________________________			Period:___________

	Date Assigned
	Standard
	Assignment/Activity
	Score

	
	
	Safety and Sanitation Notes
	No score

	
	
	ServSafe Worksheet
	___/10

	
	
	Sanitization Experiment
	___/20

	
	
	Science of Cooking a Hamburger
	___/20

	
	
	Review Page
	____/15

	
	
	Standard 1 SERVSAFE TEST: must pass with at least an 80%
	___/40

	
	
	Safety Lab
	___/20

[bookmark: _GoBack]
Vocabulary Words:
Be able to describe, identify and use each vocabulary word before the test
	Objective 1:
Procedures
Appliances
Extinguish
Range (stove)
Oven mitts
Efficient

Objective 2
Contamination
Chlorine
Ammonia
Toxic
Shock

Objective 3
Hygiene
Food handling
Poultry

Objective 4
Sanitation
Sanitizing
Solution
Surfaces
Cross-contamination
Staples
Food contact surfaces
Manufacturers
Utensils
Ready-to-eat

	Objective 5
Food-borne illnesses
Characteristics
Contaminated foods
Digestive
Bacteria
Viruses
Fungi
Pathogens
Microbes
Susceptible
Vulnerable
Unpasteurized
Steam tables
Botulism
E-coli
Hepatitis A
Salmonella
Staphylococci
Fecal matter
Mucous
Norovirus
Clostridium perfringens
Time/temperature abused
Campylobacter SPP
YOPI’S
Prevention
Microorganisms
Date and time marking
Internal food temperatures
Temperature Controls for
 Safety (TCS)
Hazardous
Shellfish
Crustaceans
Veal

	

Extra Vocab
Pathogen
Surfactants
Bacteria
Binary fission

Temperatures
Danger zone: 41-135°
Ground meats: 155°
All poultry: 165°
Reheated foods: 165°
Seafood, solid cuts of meat: 145°

Wash hands 20 seconds (10-15 seconds scrub)

