FOOD SAFETY QUIZ

NAME

OFFICE

PHONE

 Hands should be washed with warm water and soap for at least:

A. 5 seconds

B. 20 seconds


2. Is it safe to put cooked food on a plate that held raw meat, poultry or seafood?

A. Yes

B. No

Food should not be left at room temperature for more than:

A. 2 hours

B. 10 hours


- 4. The only way to be sure foods are cooked long enough to kill harmful bacteria is to:
 - A. Use a food thermometer
 - B. Use a timer