
Foodborne Illnesses Study Guide KEY
1. What are the two types of food illness?
a. Food infection
b. Food intoxication
2. What are the common causes of foodborne illness?

__Answers may vary_________________________________________________
3. Name three symptoms of foodborne illness.
a. _____Answers may vary_______________________________________
b. ____________________________________________________________

c. ____________________________________________________________

4. What is the infectious dose?

The amount of agent that must be consumed to give rise to symptoms of foodborne illness, and varies according to the agent and the consumer's age and overall health 
5. Name two common bacterial foodborne pathogens.

a. ___________ Answers may vary_________________________________

b. ____________________________________________________________

6. What are some ways to prevent bacterial food poisoning?


____Answers may vary_______________________________________________


__________________________________________________________________

7. Viral infections make up what fraction of food poisoning cases in developed countries? ____One-third_____________________________________________

8. Name three natural toxins.

a. ___ Answers may vary ________________________________________

b. ____________________________________________________________

c. ____________________________________________________________

9. What is “ptomaine poisoning”?


__The old theory that said ptomaines, or alkaloids found in decaying animal and 

vegetable matter, caused food poisoning._________________________________

10. How has globalization affected foodborne illnesses?


___Answers may vary​​​​​​​​​​​​​​​​​​________________________________________________

11. How many cases of foodborne illness are estimated to be in the United States each year? ____76 million________________________________________________
12. T/F: The majority of reported cases of foodborne illness occur as epidemics.

13. Describe how corned beef in Aberdeen became contaminated.
___Corned beef from Argentina was placed in cans and because the cooling plant had failed, and cold river water from the Plate estuary was used to cool the cans. One of the cans had a defect and the meat inside was contaminated. This meat was then sliced using a meat slicer in a shop in Aberdeen, and a lack of cleaning the machinery lead to spreading the contamination to other meats cut in the slicer. These meats were then eaten by the people of Aberdeen who then became ill.

14. Name three international organizations that deal with foodborne illnesses and food safety:

a. World Health Organization Food Safety Department
b. The Department of Food Safety, Zoonoses, and Foodborne Disease
c. The International Food Safety Authorities Network
15. Why is it important to learn about foodborne illness in the culinary arts profession?


__Answers may vary​​​​​​​________________________________________________

Georgia CTAE Resource Network

 Foodborne Illnesses • Page 2 of 2

