 Food Borne Illnesses Assignment

Some bacteria and viruses that cause food borne illness are: E.coli, Salmonella,

Staphylococcus, Clostridium botulinum, Campylobacter, Clostridium perfringens

and hepatitis A.

Research the food borne illnesses listed above and report the following

information for each.(42)
1. Disease name and whether it is a bacteria or virus

2. Type of contamination (infection or intoxication)

3. Possible sources and foods affected

4. Symptoms

5. Incubation period

6. Treatment

Include a title page and a reference page. (2)

 Food Borne Illnesses Assignment

Some bacteria and viruses that cause food borne illness are: E.coli, Salmonella,

Staphylococcus, Clostridium botulinum, Campylobacter, Clostridium perfringens

and hepatitis A.

Research the food borne illnesses listed above and report the following

information for each(42)
1. Disease name and whether it is a bacteria or virus

2. Type of contamination (infection or intoxication)

3. Possible sources and foods affected

4. Symptoms

5. Incubation period

6. Treatment

Include a title page and a reference page. (2)
