GCSE Catering Foundation Exam Practice (2)
Many food poisoning outbreaks are caused by salmonella or listeria bacteria.

(a) Name two foods where salmonella bacteria can be found. [2]

	eggs, chicken and poultry, meat, shellfish, mayonnaise.

	Award 1 mark each for correctly identifying 2 foods.

(b) Name two foods where listeria bacteria can be found. [2]

	soft cheeses, pâté and salads. Not dairy – to vague.

	Not dairy – too vague.

(c) Describe how each of the following can help prevent food poisoning:

(i) Checking deliveries; [3]

	· When checking deliveries pay special attention to the temperature -

· especially of perishable foods like meat, fish and dairy produce (should

· be below 5ºC).

· Perishable foods must be checked immediately and stored quickly to

· prevent deterioration and risk of food poisoning.

· Check cleanliness – especially of eggs because the shell is porous.

· Check packaging – it should be undamaged.

· Carry out quality checks depending on food.

· Accepting poor quality food can lead to this contaminating food

· already in stock.

· Check 'use by' and 'best before' dates. Not 'sell by'.

· Reject any suspect goods.

(ii) Storing food at low temperatures; [3]

	· Bacteria grow very slowly under 5ºC therefore food should be placed

· in chillers or refrigerators as soon as possible.

· Food should be covered when placed in a fridge or chiller/positioning.

· Take food out of the fridge as near to preparation or cooking time as

· possible to avoid leaving it in a warm kitchen.

· Cool food rapidly through danger zone (5ºC to 63ºC).

· Unless food can be cooked from frozen, thaw food in a fridge not in a

· warm kitchen.

(iii) Personal hygiene of the food handler. [3]

	· Washing hands frequently helps prevent cross contamination

· especially when handling both raw and cooked foods.

· Wearing 'whites' or kitchen uniform.

· Hair tied back, preferably under a hat.

· Having short, clean nails with no nail varnish.

· No coughing or sneezing over food.

· Covering cuts with blue waterproof plasters.

· No licking fingers, chewing or other unhygienic practices.

	Award 1 mark each for three correct answers in each section.

