

Online Food Safety Manager Certification Training

Food Safety & Environmental Solutions LLC
2252 Clearbrook Court
Wauconda, IL 60084
(847) 865-5106

The TAP Series online Food Safety Manager Certification Training Course offers a high quality presentation and is simple to use. Hours of video, audio and interactive learning games, with all text and narration in both English and Spanish. No time limits. Take as much time as needed. 97.3% first time pass rate for those following warranty requirements. Qualified students that fail the examination are re-trained with no further cost. Includes a sample certification examination, in both Spanish and English. After completing the sample exam, each question can be reviewed and instantly links to those sections in the training where the scores indicate further study is needed.

Topics Covered:

Lesson One: The Need for Safe Food Training and Certification
Lesson Two: Causes of Foodborne Illness
Lesson Three: Biological Contamination
Lesson Four: Foodborne Illness
Lesson Five: Chemical and Physical Contamination
Lesson Six: Employee Health and Hygiene
Lesson Seven: Purchasing and Receiving
Lesson Eight: Storing Foods
Lesson Nine: Preparing, Cooking, and Serving Food
Lesson Ten: Equipment and Utensils
Lesson Eleven: Cleaning and Sanitizing
Lesson Twelve: Pest Control
Lesson Thirteen: Facilities
Lesson Fourteen: Hazard Analysis Critical Control Points (HACCP)

This course will lead managers and staff through the steps necessary to successfully complete a food safety certification exam. Numerous major educational institutions, corporations, and government organizations use this program as a credit course of study to prepare staff for the Food Safety Manager's Certification examination.

*Please Note: This program will expire **6 months** after registration date. Once a student has taken the final examination they will be locked out of the program. Also, **students are still required to come to our testing location to take the Food Manager's Examination.** Testing location is at the Holiday Inn, 197 S. Rand Road, Lake Zurich, IL.

The Cost of the online materials and examination is \$180.00.

Call 847-865-5106 to pay/register and receive the link to get started today!