[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Nutrition and Food Science
COURSE:

Food Science
UNIT 12:

FCS-FS-12 Principles of Food Safety
[image: image10.jpg]

Annotation:
Students will understand the importance of food safety in food service and regulating principles that encourage this through hands on experiments, research projects, and class discussions. Students will focus on the importance of hand washing, the different types of bacteria, and HACCP and FAT TOM guidelines.
Grade(s):

	
	9th

	X
	10th

	X
	11th

	X
	12th

Time:

10 Hours
Author:
Alice Mullis
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
FCS-FS-12.
Students will discuss the principles of food safety and identify intervention procedures to maintain safe food.

a) Name and describe the properties of the microorganisms that cause food spoilage.

b) List specific organisms that can cause food-borne illness.

c) Define toxin, pathogen, and parasite and differentiate between food intoxication and food infection.

d) Discuss sanitation and food handling and processing practices that may prevent food-borne illness and differentiate between cleaning and sanitizing.

e) Identify government agencies in the United States that regulate the safety of the food supply.

GPS Academic Standards:
SCSh3.

Students will identify and investigate problems scientifically.

SCSh4.

Students will use tools and instruments for observing, measuring and manipulating scientific equipment and materials.

SB3.

Student will derive the relationship between single-celled and multi-celled organisms and the increasing complexity of systems.

National / Local Standards / Industry / ISTE:

NFCS9.5.7.
Conduct testing for safety of food products, utilizing available technology.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Foodborne illnesses are largely preventable and it is everyone’s responsibility to help keep our food supply safe.
Essential Questions:
· Why is it important to conduct research on foodborne illness and organisms that cause foodborne illness?
· Why is food safety important?
· What are the principles of food safety?

· What are intervention procedures to maintain safe food?

· What are specific organisms that can cause food-borne illness?

· What are toxins, pathogens and parasites?

· How do sanitation, food handling, and processing practices help prevent foodborne illness?

· What are HACCP and FAT TOM and their role in food safety?
Knowledge from this Unit:
Students will be able to:
· Describe specific organisms that cause foodborne illness.
· Explain proper sanitizing methods

· Express hand cleaning procedures

Skills from this Unit:
Students will:
· Exercise food safety skills in everyday life.

· Hypothesize, write lab procedures, conduct lab experiments, and record data and findings.

· Demonstrate sanitizing procedures.

· Chart different microorganisms, their causes, and steps to prevent them.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	X Quizzes/Tests

__ Unit test

	X
	Group project

	X
	Individual project

	X
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

X Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	X
	Subjective assessment/Informal observations

	
	__ Essay tests

X Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
X Partner and small group discussions

X Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
 NONE
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: Hand Washing

1.
Identify the standards. Standards should be posted in the classroom.

FCS-FS-12.
Students will discuss the principles of food safety and identify intervention procedures to maintain safe food.

a)
Name and describe the properties of the microorganisms that cause food spoilage.

b)
List specific organisms that can cause food-borne illness.
c)
Define toxin, pathogen, and parasite and differentiate between food intoxication and food infection.

d)
Discuss sanitation and food handling and processing practices that may prevent food-borne illness and differentiate between cleaning and sanitizing.
e)
Identify government agencies in the United States that regulate the safety of the food supply.
2.
Review Essential Questions. Post Essential Questions in the classroom.
· Why is it important to conduct research on food borne illness and organisms that cause food borne illness?

· Why is food safety important?
· What are the principles of food safety?

· What are intervention procedures to maintain safe food?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Contamination
	Biodegradable
	Food Spoilage

	Foodborne illness
	Pathogen
	Toxin

	Salmonellosis
	Parasite
	Trichinosis

	Cross-contamination
	HACCP
	FAT TOM

	Sanitation
	FDA
	USDA

	Host
	Food Intoxication
	Typhoid Fever

	Contagious
	Bacteria
	Epidemiology

	Infectious
	Quarantine
	

4.
Pass out Food Safety Vocabulary Terms to students for use with this unit.

5.
See Typhoid Mary DVD and Video Clip Information to present “Typhoid Mary” Video Clip (2:41 minutes) or DVD (60 minutes) to students. Another option would be to make copies of the Typhoid Mary: The Case of the Unsuspecting Murderer Handout if video is not accessible. Divide students into teams and let them read the handout in groups.
6.
Give students Typhoid Mary Quiz. Use the Typhoid Mary Quiz-Teacher Key to grade.
7.
Students will complete The Unsuspecting Murder Activity. Use The Unsuspecting Murder Activity Teacher Copy and the Hand Washing Methods Handout.
8.
Present the Hand Washing PowerPoint and discuss with the class.
9.
Summary

· Demonstrate hand washing techniques after the discussion.
•
LESSON 2: Bacteria

1.
Review Essential Questions. Post Essential Questions in the classroom.

· What are specific organisms that can cause food-borne illness?

· What are toxins, pathogens and parasites?

· How do sanitation, food handling, and processing practices help prevent foodborne illness?

2.
Pass out Food Bacteria Study Guide. Present the Food Bacteria PowerPoint and instruct students to complete the study guide as we discuss the PowerPoint. The common names of bacteria are listed after the symptoms, onsets, etc. to give students a chance to guess the common names, allow students to be very involved in the presentation and discussion. Use the Seven Ways to Prevent Food Borne Illness Teacher Notes when watching the short video clip on slide 41 of the PowerPoint.
3.
Give students the Food Bacterial Growth Handout and discuss what the rapid growth of bacteria means to their families, community, etc.

4.
Pass out the Bad Bug Activity Handout. Instruct students to select one organism from the front sheet in each of the four sections (Pathogenic Bacteria, Viruses, EEC Group, and Parasite). They are to research each of the four organisms and report their findings on the four attached handout sheets. An extension of this assignment would be to assign groups to create and present to the class a PowerPoint over these organisms.
•
LESSON 3: HACCP and FAT TOM

1.
Review Essential Questions. Post Essential Questions in the classroom.

· What are HACCP and FAT TOM and their role in food safety?
2.
Present the HACCP PowerPoint to class. Discuss HACCP and FAT TOM how they help regulate food safety in food service.
3.
Take students on a tour of your school lunchroom with your School Nutrition Director or Lunchroom Manager and point out how HACCP and FAT TOM are used each day in the preparation of safe school lunches. Be sure to show students the Food Inspection Form that is posted in the lunchroom.
4.
Summary

· Play the Food Safety Jeopardy Game with the class as a review of the unit.
•
ATTACHMENTS FOR LESSON PLANS:
Food Safety Vocabulary Terms
Typhoid Mary DVD and Video Clip Information
Typhoid Mary: The Case of the Unsuspecting Murderer handout

Typhoid Mary Quiz
Typhoid Mary Quiz-Teacher Key
The Unsuspecting Murder Activity
The Unsuspecting Murder Activity Teacher Copy
Hand Washing Methods Handout
Hand Washing PowerPoint

Food Bacteria Study Guide
Food Bacteria PowerPoint

Seven Ways to Prevent Food Borne Illness Teacher Notes
Food Bacterial Growth Handout
Bad Bug Activity Handout
HACCP PowerPoint
Food Safety Jeopardy Game
•
NOTES & REFLECTION:

Supplemental material for the Bad Bug Activity in Lesson 2:
Bad Bug Book

Foodborne Illness Causing Organisms in the US

Least Wanted Foodborne Pathogens
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Food Safety Online Review Activities
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Temperature Monitoring / Steps of Handwashing / Cleaning & Sanitizing / Cross Contamination
Instruct students to complete the Four Food Safety Presentations online as a review for this unit. This is an online interactive activity that covers four basic areas of food safety. The web site for the activity is: http://www.extension.iastate.edu/foodsafety/presentations/index.cfm

The Food Detectives

Instruct students to complete the four interactive games online to review the lessons in this unit. If you want you can make this a timed activity and the first student to complete all activities correctly wins a prize. The website for the activity is: at http://www.fooddetectives.com/welcome.html

Attachments for Culminating Performance Task:
None
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
Websites used throughout the unit are found in the Website Food Safety attachment.
Materials & Equipment:
· Computers with Internet access

· Projection equipment

· Cans of sliced beets, 14.5 oz. each

· Can opener

· Sterile plastic gloves

· Plastic forceps or tongs

· Isopropyl alcohol

· Petri dishes

· Cotton swabs

· Tape

· Permanent Marker

· Regular Soap

· Antibacterial soap (with antiseptic like triclosan)

· Hand sanitizer

· Paper towels

· Food Safety Alerts and Tips Widget
A widget is an application that displays the featured content directly on your Web page. You can use the Food Safety Alerts & Tips widgets on your Web site, blog, or other sites to enable you and your visitors to view the latest food safety recalls and alerts. The Food Safety Alerts & Tips widget contains the same recall and alerts information that appears on FoodSafety.gov. Plus, it includes food safety tips. Once you’ve added the widget, there’s no technical maintenance. FoodSafety.gov will update the content automatically. http://www.foodsafety.gov/widgets/

· Food Safety Widgets & Apps
The new Food Safety Alerts & Tips Widget1 is the first widget that compiles all food recall information from FDA and USDA in the same place. A widget is an application that displays the featured content directly on your web page. You can view the widget at www.FoodSafety.gov2 or add it to your web site to enable your visitors to view the latest food safety recalls and alerts.
You can also download the product recalls app3 for your smart phone. The program (app) for your phone allows you to see the latest recalls in food, drugs, and other products.

21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	X
	Blog
	X
	Video

	X
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	X
	Widget

[image: image8.jpg]

Family and Consumer Sciences

	CTAE Resource Network
	Food Science • Grades 10 - 12 • Unit 12
	Page 4 of 7

