[image: image1.wmf]

Quiz 1
	Overview of activity:
	10-question challenge/quiz on key topics.

	Learning objective:
	To introduce the SFBB pack and refresh food safety knowledge.

	Target audience:
	Level 1

	Resources required:
	SFBB packs

	Estimated duration of activity:
	20 minutes.

	Links to other resources:
	

	Guidance notes:
	The learners can work alone or in pairs – this quiz can be used to recap their SFBB knowledge. It can be used in a class lesson or additional study.


Safer food better business

Quiz 1
	1
	Ideally, food handlers’ work clothes should be long-sleeved, light in colour with no external pockets. True or false?

	2
	What type of wound dressing does the ‘Personal hygiene’ safe method recommend? 

	3
	Fridges and chilled display equipment should be set at 5°C or below. True or false?

	4
	Why is it considered good practice to have a ‘no glass’ rule in the kitchen?

	5
	Eating shellfish can cause an allergic reaction. True or false?

	6
	Why is it important to follow the manufacturer’s instructions on how we use cleaning chemicals?

	7
	Why do we need to stir food when reheating it in the microwave?

	8
	What does a sanitiser do?

	9
	When is it OK to use food past its ‘use by’ date?

	10
	Using dirty cloths can spread ___________ very easily.


Answers
	1
	True.

	2
	Brightly coloured waterproof dressing.

	3
	True.

	4
	To prevent broken glass getting into food (‘physical contamination’).

	5
	True.

	6
	To make sure that the chemical works effectively. And also so that you:

· use it at the correct dilution

· use the necessary personal protective equipment

· maintain safety

· save money by using it efficiently

	7
	To make sure there are no cold spots.

	8
	Acts as a detergent and a disinfectant. It is therefore used when cleaning to break down dirt, grease and food and to kill bacteria.

	9
	Never.

	10
	Bacteria.


SFBB resources

[image: image1.wmf]Quiz 1

SFBB resources

[image: image2.wmf]Quiz 1


