

Name: _____

Hour: _____

VIDEO WORKSHEET

Review:

After watching each chapter in *Food Safety: It's in Your Hands*, answer the following review questions.

Chapter 1: What You Can't See Can Kill You or at Least Make You Very Sick

1. According to estimates from the Centers for Disease Control, how many Americans contract a foodborne illness each year? _____

2. What are some of the most common risky foods linked to foodborne illness? _____

3. Which microbes are some of the most common causes of foodborne illness? Where are the microorganisms commonly found?

4. Who has an increased risk of contracting a foodborne illness? _____

5. About how many pounds of germs are found in the average human's body? _____

Chapter 2: This is the Way We Wash Our Hands

1. *Fill in the blanks:*

_____ % of females and _____ % of males say they wash their hands after using the restroom, but only _____ % of females and _____ % of males actually do. _____ % of middle and high school students wash their hands after using the restroom. But of those, only _____ % of females and _____ % of male use soap.

2. Why is it important to use soap when you wash your hands? _____

3. According to the microbiologist, what are the three reasons why antibacterial soap is unnecessary to use?

4. Explain the steps how to wash your hands. _____

5. When should you wash your hands? Fill in the chart below.

Before	After

Chapter 3: What Shalt Not Touch

1. Name two instances where you should separate certain food items to prevent cross-contamination.

2. Why should you not use a wooden cutting board for cutting raw meat? _____

Chapter 4: Avoid the Danger Zone

1. What is the Danger Zone? _____

2. What happens to bacteria at these temperatures?

32 – 40° F (refrigerator)	
-20 – 0° F (freezer)	
140 – 160° F	
160 – 212° F	

3. What are the cooking temperatures that need to be reached to kill bacteria in the foods listed in the chart below?

Pork, steak, and roasts	
Fish	
Ground meat	
Eggs	
Poultry	
Leftover and casseroles	

Chapter 5: Keep It Clean

1. When should you wash fruits and vegetables? _____

2. What are some overlooked surfaces to keep clean in your kitchen? _____

3. What can you do to prevent your sponge from becoming a breeding ground for bacteria? _____

ANSWER KEY

Review:

After watching each chapter in *Food Safety: It's in Your Hands*, answer the following review questions.

Chapter 1: What You Can't See Can Kill You or at Least Make You Very Sick

1. According to estimates from the Centers for Disease Control, how many Americans contract a foodborne illness each year? **1 in 6 or about 48 million people contract a foodborne illness annually. 128,000 are hospitalized and 3,000 people die.**
2. What are some of the most common risky foods linked to foodborne illness? **The most risky foods include foods from an animal source like raw meat, poultry, eggs, fish and shellfish, unpasteurized (raw) milk, soft cheeses such as blue cheese, Brie, feta, and queso fresco, and unwashed fruits and vegetables.**
3. Which microbes are some of the most common causes of foodborne illness? Where are the microorganisms commonly found?

<i>E. coli</i>	• Raw or rare ground beef • Contaminated produce • Contaminated water • Raw milk
<i>Salmonella</i>	• Raw meat or poultry • Eggs • Raw milk
<i>Listeria</i>	• Deli meats • Hot dogs • Soft cheeses • Raw milk
<i>Norovirus</i>	• Contact with an infected person • Contact with food or surfaces that an infected person has touched
<i>Staph</i>	• Deli meats • Salads like tuna, egg, chicken, or macaroni • Cream-filled pastries

4. Who has an increased risk of contracting a foodborne illness? _____
People who have a compromised immune system from a chronic disease such as diabetes, pregnant women, young children, and the elderly.
5. About how many pounds of germs are found in the average human's body? _____
About 3 pounds

Chapter 2: This is the Way We Wash Our Hands

1. Fill in the blanks:
 _____ **97** % of females and _____ **92** % of males say they wash their hands after using the restroom, but only _____ **75** % of females and _____ **58** % of males actually do. _____ **50** % of middle and high school students wash their hands after using the restroom. But of those, only _____ **33** % of females and _____ **8** % of male use soap.
2. Why is it important to use soap when you wash your hands? _____
Soap is the only substance that is going to eliminate the germs from the surface of your skin. It can disrupt the cell membrane to get inside and kill the germ.
3. According to the microbiologist, what are the three reasons why antibacterial soap is unnecessary to use?
 - **Regular soap has the ability to kill bacteria**
 - **Antibacterial soap can be harsh on the skin and make your skin more susceptible to cracking, which give germs easy entry into your body**
 - **Antibacterial soap contributes to antibiotic resistance**
4. Explain the steps how to wash your hands. **1. Turn on the faucet warm, running water.**
2. Add soap to your hands.
3. Rub your hands together for 20 seconds (about the time it takes to sing the ABC song). Be sure to get the backs of your hands, wrists, between your fingers, fingertips, and thumbs.
4. Use a nailbrush or grind your fingertips into your palm if you don't have one.
5. Rinse and dry your hands with a paper towel or a clean cloth towel.
6. Use the towel to turn off the faucet.
5. When should you wash your hands? Fill in the chart below.

Before	After
Handling food Eating Touching ready to eat foods or snacks	Handling raw meat, poultry, or unwashed fruits and vegetables Eating or drinking Touching animals Going to the toilet or changing a baby's diaper Coughing or sneezing Getting visible soil on your hands

Chapter 3: What Shalt Not Touch

1. Name two instances where you should separate certain food items to prevent cross-contamination.

At the grocery store, you should place meat, seafood, and poultry into plastic bags so they don't drip on fresh produce in your cart.

At home, you should place any meat at the bottom of the refrigerator so that it can't drip on fresh produce.

2. Why should you not use a wooden cutting board for cutting raw meat? _____

The juices from meat or fish can permeate the surface of the wood and harbor bacteria.

Chapter 4: Avoid the Danger Zone

1. What is the Danger Zone? _____

The Danger Zone is the optimum temperature for bacteria to grow – from 40° F – 140° F. It's above the temperature of a refrigerator, includes room temperature, and is below cooking temperature.

2. What happens to bacteria at these temperatures?

32 – 40° F (refrigerator)	<i>Bacterial growth slows, but doesn't stop</i>
-20 – 0° F (freezer)	<i>Stops most bacterial growth, but doesn't kill</i>
140 – 160° F	<i>Stops the growth of most harmful bacteria, but doesn't kill</i>
160 – 212° F	<i>Kills most harmful bacteria</i>

3. What are the cooking temperatures that need to be reached to kill bacteria in the foods listed in the chart below?

Pork, steak, and roasts	<i>145°</i>
Fish	<i>145° (opaque and flakes easily)</i>
Ground meat	<i>160°</i>
Eggs	<i>160° (white and yolk should be firm)</i>
Poultry	<i>165°</i>
Leftover and casseroles	<i>165°</i>

Chapter 5: Keep It Clean

1. When should you wash fruits and vegetables? _____

You should wash fruits and vegetables just before you plan to eat them so that they remain fresh.

2. What are some overlooked surfaces to keep clean in your kitchen? _____

Door handles • Kitchen faucet handle • Refrigerator door • Light switch

Phone receiver • Washcloths and sponges • Remote control

3. What can you do to prevent your sponge from becoming a breeding ground for bacteria? _____

Wash out all the food scraps. Wring the sponge to dry thoroughly. Don't use the sponge to wash a cutting board, especially if it was used to cut raw meat.
