

Foodborne Outbreak Challenge - Teams

Thanks for registering for the first annual Foodborne Outbreak Challenge! Please fill out this survey to confirm your spot in the Challenge. We will use your answers to assign everyone to teams based on experience level. Food safety experience is not required for this event, we just want to make the teams as fair as possible.

* Required

First Name *

Last Name *

What is your age group?

- 20-29
- 30-39
- 40-49
- 50-59
- 60 and older

Have you taken any of the following graduate level coursework?

- General epidemiology course (such as EPID 6630)
- Meat or produce safety (such as ANEQ 567, FTEC 5740, VSCS 6480, FSHN 500)
- Foodborne diseases (such as EPID 6641)
- Outbreak investigations (such as EPID 6640)

Have you taken the CoE Interview Outbreak Response Training?

- Yes
- No

Do you have professional food safety experience in any of the following fields?

- At a health department or agency
- Food processing or manufacturing
- Working or living on a farm
- Other:

Which of the following best describes your experience with outbreak investigations?

- I have never participated in an outbreak investigation

- I have helped investigate foodborne outbreaks by doing data entry or conducting interviews
- I have taken a lead role in one or more outbreak investigations

How confident are you discussing the following? (5 is very confident)

Steps in a foodborne disease outbreak investigation

1 2 3 4 5

Potential food safety interventions from farm to fork

1 2 3 4 5

Role of different disciplines in food safety

1 2 3 4 5

Submit

Never submit passwords through Google Forms.

Powered by

This content is neither created nor endorsed by Google.

[Report Abuse](#) - [Terms of Service](#) - [Additional Terms](#)