

MODULE | Safe Food Handling Skills

MODULE | Safe Food Handling Skills

MODULE GUIDE

ENDURING UNDERSTANDING

Safe food handling is the first priority in any kitchen.

LEARNING OUTCOMES

At the end of this module, students will be able to do the following:

- Apply basics of safety, hygiene, and cleanliness when handling food items.
- Safely buy, store and handle food items.
- Safely handle a kitchen knife
- Safely prepare a simple, low-cost, nutritious dish.

We have developed a **Module Guide** to assist you with delivering **Safe Food Handling Skills.** It is intended as a guide only and can be adapted to best meet the needs of the students. The overarching objective of the presentation is to **INSPIRE** the students to do their best!

The **Module Guide** begins with the **Enduring Understanding** and **Learning Outcomes**. The Guide contains a **Module Overview**, which may be used to plan the delivery of the segments. The **segments**, which are mini-lessons, allow the classroom teacher and facilitator(s) to collaborate for effective grouping of segments into a flexible time frame. The short segments also enable choices among facilitators, as they may select which topic/segment they would like to cover. Some of the longer or more complex segments include a specific **Enhancement(s)** or **Follow-up Idea(s)**. These *optional ideas* may be utilized by either the facilitator(s) or by a classroom teacher, who may be interested in extending the module.

Resources to Enrich and Extend the module are provided in the Succeed Through Service Resource Guide to help facilitators and the classroom teacher further expand the segments in the module. These resources are aligned with the **Universal Design for Learning (UDL).** The Succeed Through Service Resource Guide also provides additional information including links to the **Common Core Standards**.

Remember to incorporate FUN into the module. Consider using music, additional visuals, personal stories and examples, and/or some of the additional resources to bring the presentation alive!

MODULE OVERVIEW

This Module is designed to introduce the students to **Safe Food Handling Skills** by educating the students on how to safely handle and store raw and cooked food, the appropriate use of cutting boards or working surfaces to avoid cross-contamination, and how to make a nutritious, low cost dish they can make at home. Part of the series of Succeed Through Service presentations, **Safe Food Handling Skills**, consists of eight segments captured under three categories.

Welcome and Purpose

- 1. Welcome to Safe Food Handling Skills
- 2. Overview of today's session

Kitchen and Food Safety

- 3. Cleanliness and hygiene
- 4. Buying and storing food
- 5. Preparing food
- 6. Using a kitchen knife

Recap and Post-Test

- 7. Recap and post-test
- 8. Cooking demonstration

TIME: 1 hour+

(Note: The module can be adapted to meet the class schedule).

LOCATION: Kitchen area on-property or at the school.

EQUIPMENT: Laptop, LCD projector, document camera/overhead, and screen.

MATERIALS:

- 2 Handouts (see Appendix).
- Items for 2 demonstrations (see Appendix).
- Items and equipment for cooking demonstration.
- Aprons for students (see Appendix for recommendation).
- Plastic knives for students and modeling compound (e.g. Play-doh).

FACILITATORS:

- Members of the Culinary Team.
- The suggested **Script(s)** and **Segues** with their italicized words are provided as a guide.

OVERVIEW: This module is designed to actively involve the attendees in developing the knowledge, skills and abilities crucial to achieving the **Enduring Understanding** and demonstrating the outcomes listed to the left.

WELCOME AND PURPOSE

Topic/Timing	Scripting/Direction	Resources
SEGMENT 1: Welcome to Safe Food Handling Skills TIME: 8 minutes	 ACTIVITIES: Teacher introduces the facilitators to the class. Brief introductions by the facilitators (names, positions and brief career paths), but only if this is the first time they have met the class. Depending on the size of the class and space available, the icebreaker can be done in one group or smaller groups. ICEBREAKER SCRIPT: 	NODULE Safe Food Handlard
	 Today we're going to be talking about Safe Food Handling Skills. First though, let's find out what are your favorite things to eat and why. Let's go around the room. Who'd like to start? Record the items on a flip chart, writing down each time an item comes up for the first time and placing a check-mark each time it comes up again. 	

SEGUE: That was fun! Now, raise your hands if you get involved in cooking at home, either for yourself or your family? (Solicit responses). Okay, I know what we're going to cover today will be very useful to you.

SEGMENT 2:	ACTIVITY / SCRIPT:	
Overview of Today's Session TIME: 2 minutes	During the next hour, the Safe Food Handling Skills will provide you with the necessary knowledge and skills to help you understand: • The importance of cleanliness and hygiene • Buying and storing food Items • Preparing food on a cutting board or work surface • How to use a kitchen knife – remember safety first At the end of the session, we're going to have some fun and create a very easy, healthy dish you can make at home.	OVERVIEW The importance of cleanliness and hygiene Buying and storing food items Buying and storing food items Current of the original storing food on a cutting board or work surface Using a kitchen knife – remember safety first Using a kitchen knife – item ber safety first

SEGUE: Let's start by discussing the importance of cleanliness and hygiene.

SEGMENT 3:	ACTIVITY / SCRIPT:	
Cleanliness and Hygiene	1. PRE-ASSESS: Has anyone in the room ever suffered from an upset stomach after eating food? What might be the causes of food	the following and the following
TIME: 5 minutes	<i>poisoning</i>? (Solicit responses).2. Brainstorm: <i>To help avoid this we should all adopt good hygiene</i>	HYGIENE and CLEANLINESS When should we wash our hands?
	standards, whether we're preparing food or eating food. When are times when you should wash your hands? (Solicit responses and	F
	recognize participants. Write answers on the black/whiteboard or flip chart).	SUCEED SUCEED SERVICE
	3. Visual-slide: <i>Great job everyone! Here are the times to wash your hands:</i>	

KITCHEN AND FOOD SAFETY

Topic/Timing	Scripting/Direction	Resources
SEGMENT 3: Cleanliness and Hygiene cont	 When should you wash your hands? Before, during, and after preparing food Before eating food After visiting the restroom Between handling raw and cooked food Before and after treating a cut or wound After blowing your nose, coughing, or sneezing After touching an animal After touching garbage Well done. What is the right way to wash your hands? (Solicit responses). Wet your hands with clean running water (warm or cold) and apply soap. Rub your hands together to make a lather and scrub them well; be sure to scrub the backs of your hands, between your fingers, and under your nails. Continue rubbing your hands for at least 20 seconds. Need a timer? Hum the "Happy Birthday" song from beginning to end twice. Rinse your hands with soap and water is the best way to reduce the number of germs on them. If soap and water are not available, use an alcohol-based hand sanitizer. 	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>

Succeed Through Service | TOOLKIT

SEGMENT 4:	We will now practice properly storing food items (roll out the speed	
Buying and	rack).	
Storing Food	1. Divide students into three teams.	
cont	Each team is going to review the items that are displayed on the three shelves of a speed rack.	
	Teams are to pretend that the speed rack's shelves represent the three shelves of a refrigerator.	
	 Ask the students to identify what is wrong with the items and explain how and why they should be rearranged. 	
	5. Check for accuracy.	
	6. Demonstrate and model the correct placement on the three shelves, explaining as you go.	
	CORRECT PLACEMENT:	
	Top Shelf: cheese slices, carton of milk, carton of orange juice, bread Middle Shelf: cooked chicken, sliced cooked turkey breast	
	Bottom Shelf: raw pork, raw chicken, uncooked sausage, eggs (if no egg compartment in refrigerator).	FOOD HYGIENE -
	Explain that hand sanitizer and cleaning chemicals are to be stored away from food.	Storing food safely It's important to always store: Dairy products and juces on the <u>top shelf</u> of the refrigerator
	Remember, it's important to always store raw meat on the bottom shelf with cooked product on the middle shelf and dairy products	2 Cooked products on the <u>middle shehes</u> 3 Raw meat and eggs on the <u>bottom sheff</u>
	on top. Vegetables such as carrots should be placed in the separate	DI SERVICE
	"crisper draw" at the bottom of the fridge. If that isn't available,	
	store them on the bottom shelf in a plastic bag to retain moisture -	
	and always wash thoroughly before preparing or eating.	

SEGUE: Well done everyone! Now that we know how to store food, we're moving onto another important exercise: using a cutting board.

SEGMENT 5: Preparing Food on a Cutting Board or Work Surface	 ACTIVITY / SCRIPT: It is very important that we separate the work surface when handling cooked and uncooked food. Place an uncooked chicken breast on the same cutting board as a piece of bread. What is dangerous about this? (Solicit the response). 	
TIME: 5 minutes Note to Facilitator(s):	You would never use the same surface for cooked and uncooked food. Why is it dangerous to use the same surface for cooked and raw food? (Solicit the response). Explain that cross contamination happens when germs pass from one	
See preparation instructions for this exercise in Appendix.	food item to another. Students may not have access to two cutting boards at home so stress that the food should be prepared on different parts of the working surface to avoid cross contamination.	PREPARING FOOD - Using a cutting board or work surface 1 Never use the same surface for ready-to-eat and raw food 2 To avoid the cross-contamination of germs, these products should be prepared separately
	 Practice: 1. Enlist two volunteers who think they know a tremendous amount about food safety. 2. Enlist two more volunteers to keep score. 3. Show the group the two different cutting boards A and B. 4. We have two cutting boards here to represent different areas of the work surface. We're going to use: Cutting board A for raw, uncleaned or unprepared foods Cutting board B for all cooked, ready-to-eat foods 5. Show the group the two different cutting boards A and B. 6. Explain that the two volunteers are competing against each other. Each time they choose the correct board for the food item, they get the point. If they choose incorrectly, then the facilitator gets the point. The competitors may seek an "ask the audience" lifeline only once. 7. Hold up a food item and ask the volunteers to point to the board that should be used. 	3 Thoroughly wash the cutting board or work.

SEGUE: Well done everyone! Now that we know how to review how you should hold a knife when cutting a food item.

Succeed Through Service | TOOLKIT

SEGMENT 6:	ACTIVITY:	
Using a Kitchen Knife - Safely First	Distribute a plastic knife and a piece of Play-Doh or another modeling compound for the student to practice with.	
i ii St	It is very important that you always think about safety when handling a	Safa Food Handling
TIME: 10 minutes	kitchen knife. They can be very dangerous to you and other people in the immediate area.	DEMONSTRATION: USING A KITCHEN KNIFE - Safety First Hold the knife handle firmly, with fingers kept avg from the knife's share dee
	Visual-slide:	 Slice the food item downwards, holding the food item with your other hand
	1. Hold the knife handle firmly, with fingers kept away from the sharp edge.	3 Keep finger tips on your other hand tucked under your knuckles Remember to use great caution
	2. Slice food items downwards, holding the food item firmly with your other hand.	
	<i>3. Keep finger tips on your other hand tucked under your knuckles …Remember to use great caution.</i>	
	ACTIVITY / SCRIPT:	
	Practice: Let the students practice cutting the Play-Doh and observe each student, correcting as necessary.	
	ENHANCEMENT Show a video demonstrating knife safety and how to cut and slice different types of food items.	

SEGUE: Well done everyone! That is an important skill to learn. Now let's review all that we've learned today.

SEGMENT 7: Recap and Post-Assessment cont ... ENHANCEMENTS Fresent students with a number of different observable scenarios for hand washing, storing food in a refrigerator and preparation of ready-to-use/eat items versus raw items and ask them to critique whether or not the scenario illustrated safe or unsafe conditions. Consider using videotaped illustrations of each.

SEGMENT 8: Cooking Demonstration TIME: 25 minutes	 ACTIVITY / SCRIPT: For this segment you are going to prepare a nutritious, low-cost, easy to prepare dish that the students can prepare at home. Use inexpensive, easy to purchase, nutritious ingredients, such as eggs, cheese, tuna, tomatoes and vegetables. 	
Note to Facilitator(s): When providing a healthy food snack/fruit item to the students, Chef will select what will work best.	Provide recognition and feedback. <i>As a thank you for your attention today I'm pleased to give you an</i> <i>item to take away with you.</i> Fond farewell.	THANK YOU!

MODULESafe Food Handling Skills SURVEY

Did? What did you *do* during this presentation?

Learn? What did you *learn* during this presentation?

Interesting? What did you find *interesting* during this presentation?

Questions? What questions do you have about something in this presentation?

MODULE PREPARING FOR EXERCISES

Storing Food Items

ASSEMBLE THE ITEMS BELOW IN ADVANCE OF THE BEGINNING OF THE SESSION.

In this exercise you'll ask the students to determine if these items have been properly stored and, if not, why, and how they should be placed.

- Raw carrots
- Slice of raw beef
- Raw chicken
- Loaf or slices of bread
- Cooked chicken
- Raw shell eggs outside of carton

- Cheese slices
- Sliced cooked turkey breast
- Carton of milk
- Carton of orange juice
- Sausages (uncooked)

SET-UP ITEMS ON A SPEED RACK IN THE FOLLOWING INCORRECT ORDER:

- 1. Top Shelf
 - Raw chicken breast
 - Slice of raw beef
 - Sausages
 - Orange juice carton
- 2. Middle Shelf
 - Raw (unwashed) carrots
 - Carton of eggs
 - Cooked chicken

- 3. Bottom Shelf
 - Carton of milk
 - Cheese slices
 - Bread
 - Sliced turkey breast

MODULE

PREPARING FOR EXERCISES

Preparing Food on a Cutting Board or Work Surface

ASSEMBLE THE FOLLOWING ITEMS IN ADVANCE OF THE BEGINNING OF THE SESSION:

- 1. Two cutting boards (each a different color).
- 2. Individual plates containing the following items:
 - Raw chicken breast
 - Slices of bread
 - Cheese slices
 - Sliced cooked turkey breast
 - Slice of raw meat
 - Cooked chicken breast
 - Uncleaned carrots
 - Raw chicken breast

You'll hold up each item and ask the group which board to use A or B.

Most likely students will not have access to two cutting boards at home so stress that the food should be prepared on different parts of the working surface to avoid cross contamination of germs.

MODULE SAFE FOOD HANDLING SKILLS

Hygiene and Cleanliness Handout

ALWAYS WASH YOUR HANDS:

- Before, during, and after preparing food
- Before eating food
- Before and after caring for someone who is sick
- Before and after treating a cut or wound
- After visiting the restroom
- After changing a diaper
- After blowing your nose, coughing, or sneezing
- After touching an animal
- After touching garbage

REMEMBER:

- Use soap and warm water
- Scrub for at least 20 seconds
- Always keep fingernails clean
- Rinse thoroughly under running water
- Dry hands thoroughly

THE RITZ-CARLTON HOTEL COMPANY, LLC | 4445 Willard Avenue | Suite 800 | Chevy Chase, MD 20815 | www.ritzcarlton.com