[bookmark: _GoBack]UCSD ENVIRONMENT, HEALTH & SAFETY FOOD HANLDLER EXAM B
FOOD HANDLER INFORMATION
NAME __________________________________ BIRTHDATE_______________________
PLACE OF EMPLOYMENT___
NUMBER CORRECT__________________________ DATE___________________________
(A passing score is 24 correct answers or more)
Expiration Date of Card: ______________________________________ (Valid for three years)
I hereby declare under penalty of perjury that I have trained the food handler to whom this card has been issued and who has honestly passed this proficiency test relating to the fundamental principles of sanitary food service practices with at least an 80% grade.
CERTIFIED FOOD SERVICE MANAGER___

(This exam is not valid without the information requested above)
PLEASE INDICATE THE BEST ANSWER
1. Which one of the follwing is the best way to stop the spread of hepatitis?
a. Cook meat and poulty thoroughly
b. Clean dishes thoroughly
c. Thaw meats properly
d. Wash hands after using the toilet

2. Germs are most commonly spread to food by:
a. Insects and rodents
b. Dirty clothing
c. Dirty hands
d. Dirty dishes

3. Proper hand washing included the use of:
a. Warm water, bar soap, paper towels
b. Warm water, dispensed soap, paper towels
c. Cold water, soap, cloth towles
d. Hot water, soap, apron dried

4. Cutting boards should be washed and sanitized after they have been used for raw meat and poultry because they may:
a. Contaminate other foods
b. Have a bad smell
c. Become slippery to work on
d. Affeect the flavor of other foods

5. Check all of the times you, as a food handler, must wash your hands.
_____after using the toilet
_____after washing dished by hand
_____after blowing your nose
_____after touching an infected sore
_____after busing dirty dishes
_____after combing your hair
_____after smoking

6. How often should a food handler wash their hands? Before starting work and:
a. Whenever their hands look dirty
b. Once every hour
c. After finishing working
d. After every possibly contamination

7. As a food handler, you need to notify the person in charge (PIC) if you:
a. Are sick with diarrhea and/or abdominal cramps, fever, or vomiting
b. Have and open lesions or wound on hands, wrist, or arm
c. All of the above

8. What is the best way to store grains, rice, and flour?
a. Keep up off the floor
b. Place them in covered, labled food supply containers
c. Sore away from cleaning supplies
d. All of the above

9. Cross contamination occurs when foods:
a. Are exposed to the air and left at room temperature too long
b. Come in contact with counters and cutting boards that have harmful germs on them.
c. Are defrosted and reforzed
d. Are defrosted uner warm running water

10. The best ways to thaw frozen foods are in the refrigerator and:
a. Under cold running water
b. At room temperature over night
c. In a sink of hot water
d. In a sunny window

11. When “holding” food in a steam table, how hot must the food be kept? At least:
a. 100°F
b. 135°F
c. 150°F
d. 160°F

12. Which of the following types of foods are most likely to cause foodborne illness?
a. Bread and cereal products
b. Foods containing lots of sugar
c. Foods such as meat, milk, and eggs
d. Citrus fruit and fruit juices

13. Which food must be stored at or below 41°F?
a. Chicken salad
b. Strawberry jam
c. Whole tomatoes
d. Peanut butter sandwiches

14. When reheating leftovers or when cooking poultry, the center of the food must be at least:
a. 165°F
b. 100°F
c. 50°F
d. 212°F

15. When washing dishes in a three-compartment sink, what should the third sink be used for?
a. Sanitizing dishes
b. Washing hands
c. Rinsing dishes
d. Storing equipment

16. Number the following items in their correct order for proper washing?
______rinse
______scrape
______air dry
______sanitize
______wash

17. Approved food sources include:
a. Foods permitted or licensed with a food regulatory agency
b. Raw and processed meat and poultry with a USDA stamp of approval
c. Cheese from a licensed distributor with proper labels
d. All of the above

18. What is the best way to control cockroaches?
a. Clean equipment and store food properly
b. Inspect incoming boxes and other containers
c. Fill in cracks where cockroaches hide
d. All of the above

CIRCLE THE CORRECT ANSWER

19. T F	Raw foods can be stored next to reay-to-eat foods.

20. T F	Consumers must be notified orally or in writing of foods served raw or undercooked unless specifically ordered or is common knowledge.

21. T F	Ice used for consumption can be scooped up with hands or drinking glassses.

22. T F	Raw fruits and vegetables must be washed before served.

23. T F	Soap or detergent will kill all disease-causing germs on dishes.

24. T F	It is okay to use chipped or chracked dishes as long as they are clean.

25. T F	Only some refrigerators must have an accurate thermometer.

26. T F	Hot foods are allowed to cool to room temperature for any period of time before they are put in the refrigerator.

27. T F	Handwashing signs must be posted at all handwashing sinks and food preparation areas.

28. T F	Food waste and garbage should be put in strong plastic bags and disposed of at lest once a day.

29. T F	Food handlers must cover or restrain their hair while working.

30. T F	Cooking food kills the germs in food.

