
Foodborne Illness

Risks and Prevention

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

Preview Question
What are three things you already know
about foodborne illness?

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

What is Foodborne Illness?
Any illness that humans get from food.

Can be caused by bacteria, viruses,
parasites, or toxins (poisons)

Hepatitis and Norwalk viruses
can cause foodborne illnesses.

Parasites like this tapeworm
can make you sick.

Salmonella

Staphylococcus
aureus

E. coli
O157:H7

These bacteria can
contaminate foods.

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

A Closer Look: Bacteria

Staphylococcus
aureus

Salmonella

E. Coli O157:H7

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

A Closer Look: Viruses and Parasites

Hepatitis and Norwalk viruses can
cause foodborne illnesses.

Tapeworm

Hepatitis

Norwalk

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

What habits lead to
foodborne illness?

The reported foodborne outbreaks from 1993-
2003 were most often caused by:

Not keeping food hot or cold enough

Poor personal hygiene (not washing hands, covering
mouth and nose when coughing or sneezing)

Not cooking or reheating food to the proper
temperature

Cross-contamination of raw and cooked foods

Not cleaning equipment well

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

Review Question
What is a foodborne illness and how are
you most likely to get one?

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

What are the symptoms?
Diarrhea, constipation, or
stomach ache
Headaches
Nausea and vomiting
Fever
Possibly, blood in the
feces
Serious symptoms may
require medical attention

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

How can I prevent food poisoning?
Pay attention to cleanliness (wash hands)
Make sure that all food is thoroughly cooked
Refrigerate all leftovers immediately
Separate meat and veggies when preparing
foods

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

What are basic rules for
preparing food safely?

Wash your hands after going to the bathroom
and before preparing food.
Wash your hands when switching from one
type of food to another (vegetables to meat).
Wash kitchen utensils when switching from
one type of food to another.
Store food in the refrigerator. Don’t leave
meats, poultry, and fish out for a long time.

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

Review Question
How can you prevent a foodborne
illness?

USDA NIFSI Food Safety in the Classroom©
University of Tennessee, Knoxville 2006

