

What is Food Handler Training?

Food Handler Training is a four-hour basic food safety training which meets Person In Charge training requirements for food service workers. The employee training enhances employee understanding of major food safety principles, including time and temperature abuse, cross-contamination and personal hygiene. The program includes a National Restaurant Association Education Foundation handbook, several hands-on activities, lots of class participation and Certificate of Completion (if course test is passed).

Person in Charge/Food Handler (Level 1) Class Fee \$35

Class Dates:

March 12, 2020 8:30 a.m. - 12:30 p.m.
 May 12, 2020 4:00 p.m. - 8:30 p.m.
 August 4, 2020 8:30 a.m. - 12:30 p.m.
 October 8, 2020 8:30 a.m. - 12:30 p.m.

Additional Manager and Handler programs (Level 1 and 2) may be scheduled for groups of 10 or more.

**If you are interested in hosting a program for your employees, please contact the OSU Extension Office
 419-337-9210**

**Registered ServSafe Proctor
 & Certified ServSafe Instructor**

Instructors

**Melissa J. Rupp
 Extension Educator
 Family and Consumer
 Sciences**

**Cheryl Spires, R.D., L.D.
 Program Specialist,
 SNAP-Ed Family and
 Consumer Sciences**

**OSU Extension, Fulton County
 8770 State Route 108, Suite A
 Wauseon, OH 43567
 Phone: 419-337-9210
 Fax: 419-337-9279**

**Visit us online at: fulton.osu.edu
 e-mail: seiler.58@osu.edu**

CFAES provides research and related educational programs to clientele on a nondiscriminatory basis.
 For more information, visit cfaesdiversity.osu.edu.
 For an accessible format of this publication, visit cfaes.osu.edu/accessibility.

THE OHIO STATE UNIVERSITY
 COLLEGE OF FOOD, AGRICULTURAL,
 AND ENVIRONMENTAL SCIENCES

CFAES

OHIO STATE UNIVERSITY EXTENSION

2020 Food Safety Trainings and Certification

**Courses for Owners,
 Managers and Employees**

Fulton County Extension

fulton.osu.edu

THE OHIO STATE UNIVERSITY
 COLLEGE OF FOOD, AGRICULTURAL,
 AND ENVIRONMENTAL SCIENCES

What is ServSafe Training?

ServSafe® Training programs have become the industry standard in food-safety training and are accepted in almost all United States jurisdictions that require employee certification.

The 16 hr. ServSafe program for Food Safety Manager provides accurate, up-to-date information for all levels of employees on handling of food, from receiving and storing to preparing and serving. These updated principles can easily be applied and practiced by all food service workers.

Food Safety Manager (Level 2) Class:

Dates - February 5 & 6, 2020

April 15 & 16, 2020

June 24 & 25, 2020

September 23 & 24, 2020

November 18 & 19, 2020

Time - 8:00 a.m. - 5:00 p.m. Participants arriving more than 15 minutes after the start of class will need to reschedule at an additional fee of \$25.

Fee - \$200 per person **Registration is not complete until payment is received.**

Includes - Book, exam*, snacks and lunch the second day. Classes are held at the Fulton County OSU Extension Office

Upon Successful Completion participants will receive a Certificate from the National Restaurant Association and Certification in Food Protection from the Ohio Department of Health.

*Exam are given the second day. Participant MUST attend two (2) consecutive days to be eligible to take the certification exam.

Who should Attend?

Food service managers and food handlers at restaurants, convenience stores, grocery stores, school food service workers and civic groups who prepare food for sale or consumption.

Course Objectives:

- Identify and learn key principles
- Be aware of standards enforced by the regulatory agencies.
- Implement and monitor measures for prevention of food-borne diseases.

Need a Proctored ServSafe Test? \$90 fee, includes exam & proctor, date will be set upon registration and payment. Call to set date.

**** Cancellation Policy ****

Registration fees cannot be refunded

Registration fees will not be refunded. If notification of your inability to attend is received **prior to the first session of the program**, your paid registration will be honored at the next subsequent Food Safety program. We reserve the right to cancel a class due to low enrollment or severe weather. If no notice is given to reschedule by participant there is a fee of \$25 to reschedule to the next class available.

Food Safety Registration Form

Please use one form per participant

Name: _____

Company: _____

Address: _____

Phone: _____

Participant e-mail: _____

I am registering for the following class:

Food Safety Manager (Level 2) – \$200/each

____ February 5 & 6, 2020
____ April 15 & 16, 2020
____ June 24 & 25, 2020
____ September 23 & 24, 2020
____ November 18 & 19, 2020

Food Handler (Level 1) – \$35/each

____ March 12, 2020
____ May 12, 2020
____ August 4, 2020
____ October 8, 2020

Registration is not complete until payment is received. A confirmation e-mail will be sent after payment and then your class book can be picked up.

Payment options: cash, check, debit/credit
Make check payable to: **OSU Extension**

Office address, 8770 State Route 108, Ste A, Wauseon, OH 43567. Payment and registration can be mailed, brought to office (night drop available) or call for assistance.