Mrs. Mercer, FACS, Food Dimensions/Dynamics

FOODS LABORATORY SAFETY AND SANITATION

Name: _______________________

Period: ___________

Directions: Check off each item as you read it. After reading this list, sign and date to document that you have read and understand the statements below.
For general safety:

_____ 1. Pay attention to the task you’re doing.

_____ 2. Use the right tool for the job.

To prevent cuts:

_____ 1. Keep sharp knives sharp.

_____ 2. Store knives in a knife block, rack, or special drawer divider.
_____ 3. Use a cutting board.

_____ 4. Cut away from you with the knife blade slanted.

_____ 5. For peeling vegetables such as carrots or potatoes, use a peeler instead of a

 knife.

_____ 6. If a knife, kitchen scissors, or ice pick starts to fall, get out of the way. Do

 not try to catch it in mid-air.

_____ 7. Wash and dry knives separately from other dishes and utensils.

_____ 8. Keep your fingers away from beaters and blades in appliances.

_____ 9. Use knives and other sharp tools only for their intended purpose.

_____ 10. Clean up broken glass carefully. Use a broom and dustpan or a wet paper

 towel.

_____ 11. When opening cans, cut the lids completely off.

To prevent bruises, falls, and back injuries:

_____ 1. Close drawers and cabinet doors after you open them.

_____ 2. Wipe up all spills, spatters, and peelings from the floor immediately.

_____ 3. Use a sturdy stepstool or ladder to reach items stored in high places.

_____ 4. Store heavy items within easy reach. Lift them with care.

To prevent burns and fires:
_____ 1. Keep potholders and oven mitts within reach. Use them whenever you

 handle hot items. Be sure hands and/or potholders are dry.

_____ 2. When removing a pan from the oven, pull the rack out; don’t reach into a hot

 Oven. Use oven mitts or potholders and use both hands to remove pans.

_____ 3. Turn the handles of pots and pans toward the inside of the range to prevent

 accidental spills.

_____ 4. When lifting the lid of a hot pan, tilt it so the steam flows out the back,

 away from you. Do not hold your face directly over the pan.

_____ 5. Use a spoon or tongs to remove food from hot liquid.

_____ 6. If you spill something on a hot appliance, wait until it cools before wiping up

 spill.

_____ 7. Use salt or baking soda, not water, to put out a grease fire.

_____ 8. Keep flammable items, such as paper towels and food packages, away from

 the range.

_____ 9. Store flammable substances such as aerosol sprays away from heat sources.

_____ 10. Keep a fire extinguisher in the kitchen. Know how to use it.

_____ 11. Be sure all appliances are turned off when you are finished with them.

To prevent poisoning:
_____ 1. Store household chemicals- such as detergents and other cleaning products,

 pest control products, and drain cleaners- away from food and out of

 children’s reach. Make sure containers are clearly labeled.

_____ 2. Follow label directions when using household chemicals. Never mix two

 chemicals together.

To prevent electrical shock:
_____ 1. Keep small electrical appliances away from water. Don’t use them when your

 hands are wet or you’re standing on a wet surface.

_____ 2. Keep electrical cords away from the range and other heat sources.

_____ 3. Unplug small appliances before cleaning them. Don’t put any electrical

 appliance in water unless the label reads “immersible.”

_____ 4. Unplug appliances before bringing metal objects in contact with any working

 parts, such as removing toast from a toaster.

_____ 5. Do not plug several cords into an electrical outlet at one time.

_____ 6. Plug the cord of portable appliances into the appliance first, then into the wall.

_____ 7. Unplug portable appliances after you have used them.

Sanitation Procedures

_____ 1. Place books, purses, and other personal items in an area not used for food

 preparation.

_____ 2. Wear appropriate, clean clothing on lab days. Avoid long, loose sleeves,

 sashes, and dangling jewelry.

_____ 3. Wear a clean apron.

_____ 4. Pull hair back and secure it so that it stays away from your face and shoulders.

_____ 5. Avoid working with food if you have an open would on your hands.

_____ 6. Wash your hands with soap before beginning the lab. Dry your hands on cloth

 towels not used for drying dishes.

_____ 7. While working with food, avoid touching your hair, skin, face, or other

 unclean objects.

_____ 8. Repeat hand washing when necessary- especially after coughing, sneezing, or

 using the restroom.

_____ 9. Be sure you have clean dish towels, dish cloths, potholders, and oven mitts

 before beginning the lab. Obtain additional items as needed.

_____ 10. Wipe all counter tops and tables at the beginning and end of each lab.

_____ 11. Use hot, soapy water for washing dishes.

_____ 12. Wash dishes, pans, and utensils as items are used.

_____ 13. When tasting foods, use a spoon other than the one used for stirring. Use a

 clean spoon for each person tasting and for each time food is tasted.

_____ 14. After working with raw animal foods, scrub all areas and utensils used with

 hot soapy water.

_____ 15. When possible use a kitchen tool, not hands, to complete tasks.

_____ 16. Thoroughly cook foods to be served hot. Keep them hot until they are served.

_____ 17. Foods to be served cold should be kept cold until serving time.

_____ 18. Cover leftover foods and store them in the refrigerator immediately.
I have read the safety and sanitation procedures for working in the foods lab. I agree to follow these procedures.

(Student’s signature)

(Date)

(Instructor’s signature)

(Date)

PAGE
1

