NAME:	DATE:
Home Economics: Food Hygiene an	d Food Safety

Home Economics

Food Hygiene and Food Safety

It is not necessary to carry out all the activities contained in this unit. Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	Food Hygiene and Fo	od Safety
All students:	Keywords	3
Activities that are suitable for Learning Support,	Vocabulary File	4-5
	Activating Students' Existing Knowledge	6
Language Support and the	Completing Sentences	12
Mainstream Subject Class include:	Multiple Choice	13
	Making a poster	14
	Wordsearch	17
Learning support and	Working with words	7
Language support:	Picture Sentences	8
Activities suitable for students receiving Learning	Odd One Out	9
or Language Support	Home Economics Keywords	10
include:	Unscramble the letters	11
	Alphaboxes	16
	Play Snap	18-21
Language support: Additional activities for Language Support:	Grammar points	15
Levels for Language Support	A1 – B1 The language level of each activity is indicated in an information box.	
Learning focus	Using Home Economics textbooks and accessing curriculum content and learning activities.	
Acknowledgement	The English Language Support Programme acknowledges the permission of Gill and Macmillan to reproduce excerpts from Home Economics Revision Notes for Junior Certificate by Mary Anne Halton.	

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

NAME:	DATE:
Home Economics: Food Hygiene an	d Food Safety

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support student.

Students should:

- 1. Write the subject and topic on the record.
- 2. Tick off/date the different statements as they complete activities.
- 3. Keep the record in their files along with the work produced for this unit.
- 4. Use this material to support mainstream subject learning.

Introduction of a topic or activity should ensure that students understand **what** they are doing and **why**. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.

You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.

Encourage students to:

- Bring the relevant subject textbooks to learning/language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
- Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record*, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

Indicates that answers may be found at the end of the unit.

Don't forget that many of the activities in these units are also suitable as **homework** tasks or for **self-study**.

Keywords

The list of keywords for this unit is as follows:

Nouns utensils bacteria yeast boards yoghurt

cloths contamination

cross-contamination

disinfectant enzymes flies vermin food handling hands hygiene illness insects

cooking

micro-organisms

moisture mould nausea poisons stomach pain surface

toxins

kitchen

Adjectives

clean clean cooked cool covered fresh perishable

raw rancid soapy ventilated

Verbs breed chop cook cough disinfect handle multiply poison prolong sneeze

wash

NAME:	DATE:
Home Economics: Food Hygiene an	d Food Safety

Vocabulary file 1

Word	Meaning	Note or example*
bacteria		
hygiene		
contamination		
utensils		
poisons		
nausea		
disinfectant		

^{*} You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

Get your teacher to check this and then file it in your folder so you can use it in the future

NAME:	DATE:
Home Economics: Food Hygiene an	d Food Safety

Vocabulary file 2

Word	Meaning	Note or example
raw		
ventilated		
dirty		
soapy		
chop		
multiply		
perishable		

Get your teacher to check this and then file it in your folder so you can use it in the future

NAME: _____ DATE:____
Home Economics: Food Hygiene and Food Safety

Language Level: all

Type of activity: whole class Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Food poisoning

Hygiene

- Invite newcomer students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage all students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

All students should record vocabulary and terms from the spidergram in their personal dictionaries.

Language Level: A1

Type of activity: pairs or individual

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

- a) wash your hands!
- b) paint your hands!
- c) wash your feet!
- d) paint your feet!

- a) these are fridges
- b) these are microwaves
- c) these are kitchen utensils
- d) these are garden tools

2. Find these words in your textbook.

Write your own explanation for these words. Then write a note or example to help you remember the word.

Word	Page in textbook	Explanation	Note or example
safety			
hygiene			
bacteria			
contamination			

Check that these key words are in your personal dictionary.

NAME:	 DATE:

Language Level: A1

Type of activity: pairs or individual

Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This is a poison sign.
- b) This is a criminal's sign.
- c) This is a happy sign.
- a) The woman has blue hands.
- b) The woman is wearing leather gloves.
- c) The woman is wearing rubber gloves.
- a) This is a microwave.
- b) This is a fridge.
- c) This is a cooker.

2. Put these words in the correct order to form sentences about hygiene and food.

back /tie/ha	ır
cuts/all/cove	er
before/wash/ handling/	food/hands

NAME:	DATE:
terror Error and the Error Hill of the con-	al Facal Octobs

Language Level: A1/A2

Type of activity: pairs or individual Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

apple orange	banana (taxi	\supset
chopping	swimming	boards
bacteria	handling	poisoning
cooked	foods	chair
cold	cat	warm
· · · · · · · · · · · · · · · · · · ·		nem in short sentences
		
	chopping bacteria cooked cold se words in your texwords. Use a dictio	chopping swimming bacteria handling cooked foods

THE STATE OF THE S

Check that these key words are in your personal dictionary.

to multiply _____

NAME:	DATE:	
Home Economics: Food	Hygiene and Food Safety	

Language Level: A1/A2
Type of activity: individual
Suggested time: 20 minutes

Keywords

1. Fill ir	n the missir	ng letters o	f the keywords	listed l	oelow.		
On the	line beside	each word,	write whether	the wor	rd is a	noun,	ar
adjectiv	ve or a vert).					

b_ctea		
conmin	_ion	
hye_e		
ki_cn		

2. Write as many words as possible related to food hygiene and food safety. You have 3 minutes!	

NAME:		DATE:	

Language Level: A1 / A2

Type of activity: pairs or individual Suggested time: 20 minutes

Unscramble the letters

1. Thi	s is the place where food is prepared	INTEKCH
	Answer	
2.	These should be washed before you start cooking	SADHN
	Answer	_
3.	You do this before you cook certain foods	НОРС
	Answer	
4.	You use these when you are cooking	TLENUSSI
	Answer	

Solve the secret code

English	A	٥	F	G	I	L	Ν	0	Ρ	5	U	W
Code	В	X	У	F	G	Q	R	W	لـ	E	A	0

example: FWWX = GOOD

YWWX LWGEWRGRF GE BOYAQ =

NAME:	DATE:	

Language Level: A2 / B1

Type of activity: pairs or individual Suggested time: 20 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

50.017		
Foods can spoil due to	or enzymes.	Enzymes
occur naturally in food.		
Examples of micro-organisms: moulds, yeast and be	acteria.	
To avoid the growth of micro-organisms in t	he	, food
and cross-contamination, it	is important	to keep
everything		
Oxygen causes fats/lipids to 'go off' or go rancid.		
Food poisoning can result if there are high levels of	:	_ present
in food. Symptoms include stomach pains, nausea,	, vomiting and	l in some
cases diarrhoea.		

Word Box:

micro- kitchen clean contamination bacteria organisms

NAME:	DATE:

Language Level: A2 / B1 Type of activity: individual Suggested time: 30 minutes

Multiple choice

Read the text below and choose the best answers.

- · Do not allow cats, dogs, etc., into the kitchen
- Keep all surfaces (kitchen units, floors, sink units, draining boards, chopping boards) clean and tidy
- · Wash the kitchen floor each day
- · Wash all kitchen cloths daily
- · Wipe up spills as they occur
- Empty and wash the kitchen bin daily
- · Keep all utensils and equipment clean
- · Clean out all kitchen cupboards regularly
- · Clean cooker, fridge and microwave oven frequently

Food Hygiene

- Store food at the correct temperature and in the correct location in the kitchen
- Keep food covered when not in use
- Do not put cooked and raw food on the same chopping boards or dishes
- · Wash hands after handling raw foods, before handling cooked foods
- Wash knives, spoons and other utensils after preparing raw meat (do not use the same equipment for raw and cooked foods without washing them)
- Cook food correctly
- · Leftover food must be thoroughly reheated

1. How oft a)	en should you wash the kit every week	chen floor b)	? every year
c)	never	d)	every day
2. What sh	nould you do if you spill so	mething?	
a)	wash your hands	b)	wipe it up quickly
c)	rub your eyes	d)	spit
3. What sh	nould you do with food tha	t is not in	use?
a)	keep it covered	b)	smell it
c)	throw it away	d)	wash your hands with it

4. Should you allow cats and dogs into the kitchen?

a) Yes b) No

5. Should you reheat leftover food thoroughly?

a) Yes b) No

NAME:	DATE:	
Home Economics: Food	Hygiene and Food Safety	

Language Level: A2 / B1

Type of activity: pairs / small groups

Suggested time: 40 minutes

Making a poster

You are going to make a poster for your class. The focus of your poster is 'How to prevent food poisoning'. Use your keyword list, textbook and dictionary to help you.

First plan what you are going to write by making notes from your textbook. Make a list of at least five things you should do, and five things you shouldn't do. Ask your teacher to check what you have written.

Transfer your work to a large sheet and add visuals and colour.

Do		
<u>1.</u>		
<u>2.</u>		
<u>3.</u>		
<u>4.</u>		
<u>5.</u>		

Don't	
<u>1.</u>	
<u>2.</u>	
<u>3.</u>	
<u>4.</u>	
<u>5.</u>	

NAME:	DATE:
	J.E J.O. f. (

Language Level: B1

Type of activity: individual Suggested time: 30 minutes

Grammar points

Adverbs

(adverb: a word that describes or gives more information about a verb - he ran quickly, she ate slowly)

1. Read the extract about food hygiene and safety. There are four adverbs. Put a line under each one.

Check food in the refrigerator daily and use up leftovers quickly. Wash the fridge regularly using warm water and bread soda. Check temperature occasionally – it should be $4^{\circ}C$ or below.

- 2. Read the sentences from your textbooks. Think about what adverbs might be suitable, then select one from the box below.
 - Enzymes occur _____ in food.
 - Wash all kitchen cloths ______.
 - Clean out all kitchen cupboards _______.
 - Clean cooker, fridge and microwave oven______.
 - Cook food .
 - Left over foods should be used up ______.
 - When bacteria enter our body they multiply_______.

correctly rapidly daily regularly naturally quickly frequently

3. Practise using adverbs by doing the following:

One student thinks of an adverb (e.g. quickly, crossly, happily, slowly). Another student gives an instruction (open the window, walk across the room, clean the board, etc). The student does these actions (quickly, crossly, happily, slowly) and the class must guess the adverb by asking,

Are you doing it (quickly)?

NAME:	DATE:	
Home Economics: Fo	od Hygiene and Food Safety	

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

gour own language.	Ь	С
d	e	f
g	h	i
9		·
j	k	1
m	n	0

p	q	r
S	t	u
3	1	u e
V	w	хух

NAME:	DATE:

Word search

Find the words from the list below.

																		Α	G
W	C	0	Ν	T	Α	M	Ι	Ν	A	T	Ι	0	Ν	R	A	W		W	٧
Р	C	L	Ε	A	Ν	0	R	G	Α	Ν	Ι	S	M	5	Z	Ε		C	M
5	E														C	Z		Ν	V
X	У		Р	У	В	0	Α	R	D	5	D	Р	T		Т	L		I	Р
C	K		Ε	D	R	Η	У	G	Ι	Е	Ν	E	Н		В	Α		Ν	Q
Ε	K		В	K								M	W		Z	V		Н	F
X	J		F	Z		J	D	٧	Ν	Z		Ν	W		Ε	E		Н	В
C	Q		W	Ι		Ε	W	Α	5	Η		Ν	Q		Р	S		A	0
Ν	R		U	F		M	D		X	Ν		٧	U		٧	0		L	T
F	Τ		0	Ε		K	W		M	C		L	W		5	C		V	Z
X	Ι		Ν	T		Q	F					U	У		T	D		F	В
Q	D		Р	0		C	0	0	K	E	D	Z	Q		G	J		Ν	W
X	0		Н	L		K	Ι	T	C	Η	E	Ν	X		У	W		I	0
R	У		Ε	F											U	F		D	U
G	E		F	Η	Α	Ν	D	5	U	T	E	Ν	S	Ι	L	S		U	Ν
В	J		F	0	0	D	G	Η	Α	Ν	D	L	I	Ν	G	Т		R	Н
U	Q																	K	F
J	Q	C	Н	0	Р	Р	Ι	Ν	G	C	0	0	K	Ι	Ν	G	L	W	5
У	Ρ	0	Ι	5	0	Ν	Ι	Ν	G	Ι	В	Α	C	T	Ε	R	Ι	Α	U

BACTERIA

UTENSILS

BOARDS

WASH

CHOPPING

CLEAN

CONTAMINATION

COOKED

COOKING

FOOD

HANDLING

HANDS

HYGIENE

KITCHEN

ORGANISMS

POISONING

RAW

NAME:	DATE:
Home Econo	mics: Food Hygiene and Food Safety

Play Snap

Make Snap cards with 2 sets of the same keywords. See *Notes for teachers* for ideas about how to use the cards.

\times	
food	food
kitchen	kitchen
wash	wash

NAME:	DATE:
Home Economics: Food Hygiene and	d Food Safety
bacteria	bacteria
handling	handling
hygiene	hygiene

NAME: DATE:				
NAME: DATE: Home Economics: Food Hygiene and Food Safety				
	-			
,				
cooked	cooked			
raw	raw			
utensils	utensils			

NAME: DATE:				
Home Economics: Food Hygiene and Food Safety				
contamination	contamination			
micro-organisms	micro-organisms			
chopping	chopping			

NAME:	DATE:	
Homo Economics: Food L	Jugiono and Food Safoty	

Answer key

Working with words, page 7

1. a, c

Picture sentences, page 8

1.a.c.b

2. Tie back hair. Cover all cuts. Wash hands before handling food.

Odd one out, page 9

Swimming, ticket, chair, cat

Keywords, page 10

Bacteria (noun), contamination (noun), hygiene (noun), kitchen (noun)

Unscramble the letters, page 11

Kitchen, hands, chop, utensils

Secret code: food poisoning is awful

Completing Sentences, page 12

Foods can spoil due to micro-organisms or enzymes. Enzymes occur naturally in food.

Examples of micro-organisms: moulds, yeast and bacteria.

To avoid the growth of micro-organisms in the kitchen, food contamination and cross-contamination, it is important to keep everything clean.

Oxygen causes fats/lipids to 'go off' or go rancid.

Food poisoning can result if there are high levels of bacteria present in food. Symptoms include stomach pains, nausea, vomiting and in some cases diarrhoea.

Multiple Choice, page 13

1.d, 2.b, 3.a, 4.b, 5.a

Grammar points, page 14

- 1. Check food in the refrigerator daily and use up leftovers quickly. Wash the fridge regularly using warm water and bread soda. Check temperature occasionally - it should be 4°C or below.
- 2. Note: Below are the sentences from your textbook, however other combinations are possible.

- Enzymes occur naturally in food.
- Wash all kitchen cloths daily.
- Clean out all kitchen cupboards regularly.
- Clean cooker, fridge and microwave oven frequently.
- Cook food correctly.
- Left over foods should be used up quickly.
- When bacteria enter our body they multiply rapidly.

Word Search, page 17

																Α	G
WCC	N	T	A	M	I	N	A	T	I	0	Ν	R	A	W		W	٧
PCL	Ε	A	N	0	R	G	A	N	I	5	M	S	Z	Ε		C	M
s E													C	Ζ		Ν	٧
ХУ	Р	У	В	0	A	R	D	5	D	Р	Т		T	L		Ι	Р
CK	Ε	D	R	Н	У	G	I	Ε	Ν	Ε	Н		В	Α		Ν	Q
ΕK	В	K								M	W		Z	٧		Н	F
ХЈ	F	Z		J	D	٧	Ν	Z		Ν	W		Ε	Ε		Н	В
CQ	W	Ι		E	W	A	5	Н		Ν	Q		Р	5		Α	0
NR	U	F		M	D		X	Ν		٧	U		٧	0		L	T
FT	0	E		K	W		M	C		L	W		S	C		V	Ζ
ΧI	Ν	T		Q	F					U	У		T	D		F	В
QD	Р	0		C	0	0	K	E	D	Z	Q		G	J		Ν	W
X O	Н	L		K	I	T	C	Н	Ε	Ν	X		У	W		Ι	0
RУ	Ε	F											U	F		D	U
G E	F	Н	A	Ν	D	5	U	T	Ε	Ν	S	I	L	S		U	Ν
ВЈ	F	0	0	D	G	Н	A	N	D	L	I	Ν	G	Т		R	Н
U Q																K	F
J Q C	Н	0	P	P	I	N	G	C	0	0	K	I	Ν	G	L	W	5
y P O	I	5	0	Ν	I	N	G	Ι	В	A	C	T	Ε	R	I	A	U