

Hawkley Hall Technologies Food Technology

Name:	
Class:	
Teacher:	

Where in the Fridge?

Where would be the best place to store the following foods in the fridge?

fruit juice	cooked me	eats	raw chicken
tomatoes and le	ttuce l	outter	milk
ready meals	cł	neese	sauces

Fridge vs Freezer

Some of these statements belong in the fridge, others belong in the freezer.

Using two different highlighters, can you organise these statements into the correct compartment?

<u>Fridge</u>	<u>Freezer</u>
Food should have clear labels with the date on.	Don't let blood and juices of raw meat drip onto other food.
Food should be defrosted thoroughly before cooking.	Bacteria remain dormant.
Raw food should be stored on the bottom shelf.	Ideal for chilling foods - especially high-risk ones.
Food should be covered or stored in containers to prevent cross-contamination.	Should be kept between 0°C and 5°C.
Greatly extends the shelf life of food products.	Temperature should be set at - 18°C.

Temperature.

Label the thermometer with the correct temperature labels and descriptions. (HINT: All the information is within the boxes)

Explain the risk

Explain the risks associated with the following scenarios:

Food recently cooked and still hot being put in the fridge to cool.		
Placing raw meat on the top shelf in the fridge.		

Food Poisoning and Cross-contamination

Can you match the term to the correct meaning?

This can be via humans, animals, or What is Food poisoning? insects. Keeping raw foods apart, washing What causes Food poisoning? your hands, keeping worksurfaces clean and tidy. What are the symptoms of Food Illness caused by contaminated food poisoning? What is cross-contamination? Nausea, vomiting, diarrhoea, fever Bacteria, viruses, cross-How can food become crosscontamination contaminated?

How can you avoid crosscontamination? The process by which bacteria or other microorganisms are unintentionally transferred from object to another, with harmful effect.

							!	P	LCO.
						0	≕	_	i
			z			S	İ		0
7	$\sqcup \sqcup$		ia		153	•	•		8
>-	Ш	1	1		İ≘		\approx		0.
\times	Ш		$ \approx$				$ \approx $	0	≕
≋	Ш		፣		£2	0	==		\approx
=	Ш		a	_	!	_	监	j	ន
\Rightarrow	Ш		🛨	0	≕		:	0	=
<u> </u>	Ш		•		۵.	9	=	_	~
ဟ	Ш	~<	-		!		4	ı	1
_~	Ш	=	1~		8		:		
Œ			ı		25	0	I —	0	
_			∞		i		<u>e</u> :		
0	=	0			0		:	0	
2	П	0	≕	-40	22		22		◂
==€		Ġ	ഥ		₹		8		ــ ا
	·~				岀		E		
\sim	Ш	0	≕	0	≕		۱		0
Ь.	Ш		22		~		≌	◄<	22
ш	Ш		->-		i≂	\mathbf{T}	r~		
王	<u></u>	ĺ	la		ន		22		0
0	<u>Б</u>	'	•		1 1/2			0	==
ш	\Box	Ġ	ഥ		ខ		~		8
ш	М		0.		İ ص		≃		፣
	\Box	İ	į≈		_ س		$ \approx$	⊸<	22
J	tet		₹	₹	%		z	j	۰.
	\Box		25	_	:		⇔	i	ន
-⊲<	129		2		⇔	_	<u>ا</u> س		$^{\sim}$
			:		152			~<	29
		Ð	m			0	≕		:
							25	l	22

Season's Eating.

Unscramble the seasons and list the months.

Scrambled Season	Season Unscrambled	Months in This season (3)
PRSING	Spring	•
TREIWN		•
MATUUN		•
RMMUSE		DecemberJanuaryFebruary

Fruit or a vegetable?

Is it a fruit or vegetable and which season do you think it belongs to?

	Fruit or vegetable?	Season
Apple		
Carrot		
Cabbage		
Cauliflower		
Leek		
Pear		
Potato		
Raspberry		
Strawberry		
Tomato		

Fruits and vegetables

G R S G C Е F В Τ В D Ν V Ν F Ε Ε Μ Т Κ R S Т Q G G Q U 0 Α J R Α Q В 0 Η Α Μ V R Ε Α Ε Α Ν В Μ Ρ L Μ В G В Α Μ R Е U Ι R W J Α В C D S Α J S C F C Q F R Т Α S L D C Ε C W L Ε L U Ζ Р 0 Κ Ρ Κ U Ε W 0 Α Ρ Υ D C S 0 О Ι Q K G W Т 0 Е Ν 0 Ι Ν 0 Т K W R R Е R R Е W R Т S Α U S Υ В Α R В Α Ν Α Ν Α W Μ S Ε W Τ R Ρ J Ε Ι S K J G Α L G 0 U 0 Т G Ι ٧ S R Р G R Р D Τ 0 Α В Т Μ Μ Α C F Μ L Q R C 0 L Κ Υ Н Н Α Н

BANANA
CAULIFLOWER
ONION
STRAWBERRY

CABBAGE CUCUMBER PEAR TOMATO

CARROT GRAPES POTATO

Colour and label the vegetables.

Colour and label the fruits.

Finding the food group

We can divide the food we eat into five food groups. We should follow a balanced diet to stay healthy, eating a variety of different foods in correct proportions. The plate below shows you the five food groups.

Use the keywords to help you complete the plate including diagrams of the foods.

Healthy or unhealthy?

Using two different colours, can you identify the healthy foods and the unhealthy foods.

Apple	Crisp
Orange	Yoghurt
Chocolate	Cake
Pizza	Tomato
Banana	Bread
Cheese	Mango
Carrot	Burger
Fizzy pop	Butter
Take a way food	Water