

CTY = County		[-----Food Safety Manager-----]			[-----Food Handler Requirement-----]					
State	County/City Jurisdiction	Certification Required	Certification Expiration	Requirements	Certificate Required	Certificate Expiration	Requirements	TAP Approved	Training course required	Who needs a certificate
Alabama	State of	Yes	5 years	Food Protection Manager required per location.	No				Voluntary	
Alabama	Jefferson CTY	Yes	5 years	Food Protection Manager required per location.	Yes	Jefferson County does not have renewal requirements.	Jefferson County requires 90 minutes of training within 21 days of hire	No	90 minutes of training within 21 days of hire	
Alabama	Mobile County	Yes	5 years	Food Protection Manager required per location.	Yes	1 year	required to obtain a food handler card every year from the Mobile County Health Department.			Food Handlers must have a food handler card.
Alaska	State of	Yes	3 years	Food Protection Manager per location. The State of Alaska does not have a renewal requirement	Yes	3 years	Alaska Food Worker Cards are required within 30 days of employment	Yes	Required	Food Handlers must have a food worker card.

Alaska	Anchorage City	Yes	3 years	Anchorage does not require a Certified Food Safety Manager if you are not considered type 2 and Type 3 risk.			Anchorage requires Food Handler training within 30 days of hire.	No. City has provider.	Food Handler training within 30 days of hire	Food Handlers must have a food worker card.
Arizona	State of	No	n/a	Requirements differ between counties. Although certification is not mandatory in all counties, Food Protection Managers must demonstrate knowledge.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes	Must take an ANSI/ASTM-2659 course	Food Handlers must have a food handler card.
Arizona	Maricopa County	Yes	5 years	Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes		

Arizona	Coconino County	Yes	3 years	Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes		
Arizona	Pima County	Yes	n/a	Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes		
Arizona	Yavapai County	Yes	5 years	Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes		
Arizona	Gila County	Yes	5 years	Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	Yes	3 years	Required to take an ANSI/ASTM-2659 course. Within 30 days of starting work need to get a Food Handlers Card.	Yes		

Arkansas	State of	No	5 years	Demonstration Of Knowledge	No		Voluntary for Food handlers		Recommended but not required	Food service workers should check with their local health department as state requirements may vary
California	State of	Yes	3 years	Food facilities that prepare, handle, or serve non-prepackaged Time/Temperature Control for Food Safety (TCS) food, except temporary food facilities, shall have an owner or employee who has successfully passed an approved and accredited food safety certification examination.	Yes	3 years	Requires an ANSI/ASTM 2659 approved Food Handler Course.. Exceptions: Food Handlers - grocery stores. Food handlers must have a Food Handler Card 30 days from the date of hire.	Yes	ANSI/ASTM 2659 approved Food Handler Course	Shall have an owner or employee who has successfully passed an approved and accredited food safety certification examination

Colorado	State of	No	3 years	Recommended but not required. Although certification is not mandatory, food workers must demonstrate knowledge and passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No		Not required but approved and recommended by the Colorado Department of Public Health and Environment (CDPHE) for food workers in Alamosa, Conejos, Costilla, Grand, Jackson, Mineral, Moffat, Rio Grande, and Saguache Counties.	Yes	Recommended but not required	Not specified
----------	----------	----	---------	---	----	--	---	-----	------------------------------	---------------

Connecticut	State of	Varies	3 years	Person in charge must demonstrate knowledge. Certification is required if serving hot food, or utilizing a soda or coffee dispenser. Class 3 and 4 establishments require a minimum of 1 certified manager. Certification is mandatory if in a class 3 and 4 establishment.	No			Yes	Recommended but not required	
D.C.	State of	Yes	n/a	All food establishments must have a Certified Food Protection Manager on the premises at all times.	No	n/a	Voluntary for Food handlers	Yes	Recommended but not required.	
Delaware	State of	Yes	5 years	Certification required	No		Voluntary for Food handlers	Yes	Recommended but not required.	Not specified

Florida	State of	Yes	5 years	When there are less than four employees engaged in food establishment, the Certified Food Protection Manager does not have to be present on the premises at all times. Required - Minimum one certified manager per facility. One per shift if 4 or more employees.	Yes	3 years	Must take a Florida approved Food Handler Course if job requires the service of food preparation, display or storage. Local requirements could vary, check with local health department. Required state approved course: 2 hours.		State approved course: 2 hours	If job requires the service of food preparation, display or storage
Georgia	State of	Yes	5 years	At least one person on staff who is a Certified Food Protection Manager.	No		Food safety training is now required for all employees who are hired to take orders and serve food to patrons.		Recommended but not required	Not specified

Hawaii	State of	No	5 years	Person in charge must demonstrate knowledge. Although certification is not mandatory, Food Protection Managers must demonstrate knowledge. Passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No		None	Yes	Recommended but not required	Not specified
Idaho	State of	No	5 years	Although certification is not mandatory, Food Protection Managers must demonstrate knowledge and passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No		None	Yes	Recommended but not required	Not specified

Illinois	State of	Yes	5 years	Food Safety Manager on duty at all times . Manager Training Hours: Effective July 1, 2014, 8 hours of training is required. All training must be approved by the Illinois Department of Health.	Yes	3 years	Food Handlers must take an ANSI/ASTM 2659 approved course. Must have a ANSI-accredited Food Handler certificate within 30 days of hire.	Yes	ANSI/ASTM 2659 approved course	Food Handlers must take an ANSI/ASTM 2659 approved course
Indiana	State of	Yes	5 years	Food Safety Manager on duty at all times. No regulations on training or specific training.	No		No FH requirement	Yes	No FH requirement	

Iowa	State of	Yes	5 years	Required, new establishments must comply within six months of licensure; Existing establishments that have not had a food borne illness risk factor or public health intervention violation must comply by January 1, 2018; Any establishment that has had a food borne illness risk factor or public health intervention violation must comply within six months of the violation; If the Certified Food Manager leaves employment then the establishment has six months to certify a new	No		All foodservice workers including those involved in food storage, processing, and service should check with their local county department of health to find out what is required in their area. Many counties require foodservice workers to attend a food safety and sanitation course, after which they are eligible to receive their food handler's certificate.	No	Recommended but not required	Not specified
------	----------	-----	---------	--	----	--	---	----	------------------------------	---------------

Kansas	State of	No	3 years	Person in charge must demonstrate knowledge. Although certification is not mandatory, food workers must demonstrate knowledge and passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No			Yes	Recommended but not required	Food workers must demonstrate knowledge
Kansas	Wichita/Sedgwick County	No	3 years	Person in charge must demonstrate knowledge.	Yes	5 years		Yes		
Kansas	Leavenworth County	No	3 years	Person in charge must demonstrate knowledge.	Yes	n/a		Yes		
Kansas	Lincoln County	No	3 years	Person in charge must demonstrate knowledge.	Yes	3 years	Only city program is accepted	No		
Kentucky	State of	No	5 years	Food Protection Manager on duty during business hours.	No			No	Recommended but not required	Not specified

Kentucky	Carlisle County	Yes	5 years	Required - Certification						
Kentucky	Fulton County	Yes	5 years	Required - Certification						
Kentucky	Ballard County	Yes	5 years	Required - Certification						
Kentucky	Marshall County	Yes	5 years	Required - Certification						
Kentucky	Muhlenberg County	Yes	5 years	Required - Certification						
Kentucky	Logan County	Yes	5 years	Required - Certification						
Kentucky	Simpson County	Yes	5 years	Required - Certification						
Kentucky	Edmondson County	Yes	5 years	Required - Certification						
Kentucky	Hart County	Yes	5 years	Required - Certification						
Kentucky	Barren County	Yes	5 years	Required - Certification						
Kentucky	Metcalfe County	Yes	5 years	Required - Certification						
Kentucky	Cumberland County	Yes	5 years	Required - Certification						
Kentucky	Jefferson County	Yes	5 years	Required - Certification						
Kentucky	Bullitt County	Yes	5 years	Required - Certification						
Kentucky	Boyle County	Yes	5 years	Required - Certification						
Kentucky	Carroll County	Yes	3 years	Required - Certification						
Kentucky	Owen County	Yes	3 years	Required - Certification						

Kentucky	Franklin County	Yes	2 years	Required - Certification	Yes	2 years	A basic Food Handler Certification course is required for all persons working in Food Service establishments in Frankfort and Franklin County.			
Kentucky	Woodford County	Yes	5 years	Required - Certification						
Kentucky	Jessamine County	Yes	3 years	Required - Demonstration of knowledge	Yes	2 years				
Kentucky	Gallatin County	Yes	3 years	Required - Certification						
Kentucky	Boone County	Yes	3 years	Required - Certification						
Kentucky	Grant County	Yes	3 years	Required - Certification						
Kentucky	Scott County	Yes	5 years	Required - Certification						
Kentucky	Fayette County	Yes	5 years	Required - Certification	Yes	3 years				
Kentucky	Lexington	Yes	3 years	Required - Certification						
Kentucky	Clark County	Yes	3 years	Required - Certification						
Kentucky	Kenton County	Yes	3 years	Required - Certification						
Kentucky	Campbell County	Yes	3 years	Required - Certification						
Kentucky	Pendleton County	Yes	3 years	Required - Certification						

Kentucky	Montgomery County	Yes	5 years	Required - Certification						
Kentucky	Bath County	Yes	3 years	Required - Certification						
Kentucky	Rowan County	Yes	3 years	Required - Certification						
Kentucky	Menifee County	Yes	3 years	Required - Certification						
Kentucky	Madison County	Yes	3 years	Required - Certification						
Kentucky	Wolfe County	Yes	5 years	Required - Certification						
Kentucky	Lee County	Yes	5 years	Required - Certification						
Kentucky	Owsley County	Yes	5 years	Required - Certification						
Kentucky	Clay County	Yes	n/a	Required - Certification						
Kentucky	Perry County	Yes	5 years	Required - Certification						
Kentucky	Leslie County	Yes	5 years	Required - Certification						
Kentucky	Knott County	Yes	2 years	Required - Certification						
Kentucky	Letcher County	Yes	5 years	Required - Certification						
Kentucky	Pike County				Yes	3 years				
Kentucky	Breathitt County				Yes	2 years				
Kentucky	Estill County				Yes	3 years				
Louisiana	State of	Yes	5 years	One person on staff who is a certified.No regulations on training or specific training.	No		Voluntary for Food handlers	Yes	Recommended but not required	Not specified

Maine	State of	Yes	5 years	One person on staff who is certified.	No		Voluntary for Food handlers	Yes	Recommended but not required	Not specified
Maryland	State of	No	5 years	Food manager is voluntary with local exceptions	No		Voluntary for Food handlers. Recommended but not required.	Yes	Recommended but not required	Not specified
Maryland	Baltimore City County	Yes	3 years	Each facility must have one certified employee on staff.	No			Yes		
Maryland	Baltimore city	Yes	5 years	Each facility must have one certified employee on staff.	No			Yes		
Maryland	Montgomery County	Yes	3 years	Each facility must have one certified employee on staff.	No			Yes		
Maryland	Prince George County	Yes	3 years	Each facility must have one certified employee on staff.	No			Yes		

Massachusetts	State of	Yes	5 years	Every food service establishment must have a certified manager. Training is not a requirement in Massachusetts, but it is strongly recommended.	No		Voluntary for Food handlers. Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified
Michigan	State of	Yes	5 years	One person on staff who is certified. No regulations on training or specific training but recommended.	No		Voluntary for Food handlers. Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified
Minnesota	State of	Yes	3 years	One person on staff who is certified. No regulations on training or specific training.	No		Voluntary for Food handlers. Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified

Mississippi	State of	Yes	5 years	One person on staff who is certified. No regulations on training or specific training. each retail food establishment is required to have at least 1 full time Certified Food Manager. Must pass a proctored exam.	No		Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified
Missouri	State of	No	5 years	Although certification is not required, managers must demonstrate knowledge and passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No		Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified

Missouri	Franklin County	Yes	5 years	Taking an approved Certified Food Protection Manager (CFPM) Training Course and passing an Exam is one way to fulfill requirement.	Yes	5 years				
Missouri	Jefferson, St. Louis, Columbia, St. Peters Countys	Yes	5 years	Taking an approved Certified Food Protection Manager (CFPM) Training Course and passing an Exam is one way to fulfill requirement.	No		Food Handler Course: Recommended but not required.	Yes		
Missouri	Clay County	No	5 years		Yes	3 years				

Missouri	Kansas City	No	5 years		Yes	3 years	For food service operations where no manager is certified, 80 percent of required food handler staff shall obtain a three-year food handler card from the City of Kansas City, Mo., Health Department either upon completion of the food handler course through the Health Department, or upon the Health Department's approval of a comparable food handler permit or card from another provider.			
Missouri	Platte County	No	5 years		Yes	3 years				
Missouri	Cass County	No	5 years		Yes	3 years				
Missouri	St. Charles County	No	5 years		Yes	3 years				
Missouri	Franklin County	No	5 years		Yes	3 years				
Missouri	Boone County	No	5 years		Yes	3 years				
Missouri	Jefferson County	No	5 years		Yes	3 years				
Missouri	Jackson County	No	5 years		Yes	3 years				

Montana	State of	Yes	3 years	Mandatory statewide	No			Yes	Recommended but not required	Not specified
Montana	Sanders County	Yes	3 years		Yes	3 years	Employee must complete a 4 hour food safety training course and show proficiency by passing a test that is a part of a DPHHS-approved program.			
Montana	Gallatin County	Yes	3 years		Yes	3 years	A nationally recognized program with a minimum eight (8) hours of classroom training and approved by GCCHD will qualify.			

Nebraska	State of	No	n/a	Although certification is not mandatory, food workers must demonstrate knowledge and passing an accredited Food Safety Manager certification exam is one way to meet the requirement.	No		Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Food workers must demonstrate knowledge
----------	----------	----	-----	---	----	--	---	-----	------------------------------	---

Nebraska	Lincoln County	Yes	3 years	The person in charge of a food establishment that prepares and serves potentially hazardous foods must have a Food Protection Manager Permit issued by the LincolnLancaster County Health Department (LLCHD). This three-year permit is obtained by submitting certification from an accredited ANSI/CFP exam	Yes	2 years	Requires Food Handler permits for any person serving food and/or cleaning a food establishment. LLCHD issues Food Protection Manager, Restricted/Shift (RS), Prep/Cook (PC), and Serve/Clean (SC) permits.	Not approved		Any person serving food and/or cleaning a food establishment
----------	----------------	-----	---------	---	-----	---------	--	--------------	--	--

Nebraska	Lancaster County	Yes	Varies	The person in charge of a food establishment that prepares and serves potentially hazardous foods must have a Food Protection Manager Permit issued by the LincolnLancaster County Health Department (LLCHD). This three-year permit is obtained by submitting certification from an accredited ANSI/CFP exam	Yes	2 years	Requires Food Handler permits for any person serving food and/or cleaning a food establishment. LLCHD issues Food Protection Manager, Restricted/Shift (RS), Prep/Cook (PC), and Serve/Clean (SC) permits.	Not approved		Any person serving food and/or cleaning a food establishment
Nebraska	Lincoln city	Yes	Varies		Yes	3 years		Servsafe is approved in Lincoln city but not in mandatory counties		

Nevada	State of	Yes	5 years	Mandatory				Yes	Recommended but not required	Not specified
Nevada	Clark County	Yes	5 years	There shall be at least one Certified Food Safety Manager (CFPM) person at each food facility. Taking an approved Certified Food Protection Manager (CFPM) Training Course and passing an Exam is how to get certified.	Yes	3 years	A minimum of 2 hours of Food Safety is mandatory for food handlers. All food handlers must possess a valid Food Handler's Health Card issued by the Clark County Health District.	No		

Nevada	Washoe County	Yes	5 years	All food establishments, with the exception of Risk Level 1, are required to have at least one Certified Food Protection Manager. Obtaining a certification involves a two-step process. Taking an approved CFPM Training Course and passing an Exam is how to get certified.	No			No		
New Hampsh	State of	No	5 years	Certification is recommended but not required. New Hampshire has a state program with 15 self-inspecting cities.	No		Food Handler Course: Recommended but not required.	Yes	Recommended but not required	Not specified

New Hampsh	Manchester City	Yes	5 years	Manchester requires certification and a Health Department permit.	No		Food Handler Course: Recommended but not required. Successful completion of nationally recognized certification class, which demonstrates competency, is strongly encouraged.	Yes	Recommended but not required	Not specified
New Hampsh	Merrimack County	Yes	5 years	Required - Certification	No		Food Handler Course: Recommended but not required.	Yes		
New Hampsh	Hillsborough County	No	5 years	Certification is recommended but not required. New Hampshire has a state program with 15 self-inspecting cities.	No		Food Handler Course: Recommended but not required.	Yes		

New Mexico	State of	Yes	5 years	At least one employee that has supervisory and management responsibility and the authority to direct and control food preparation and service shall be a certified food protection manager who has shown proficiency of required information through passing a test that is part of an accredited program.	Yes	5 years	Food employees shall demonstrate their knowledge of safe food handling practices through passing a test from a food handler training program and possess a valid food handler card.	Yes		
New York	State of	No	5 years	State & County program - one person on staff who is certified.	No		Food Handler Course: Recommended but not required.	No	Recommended but not required	Not specified
New York	Chautauqua County	Yes	3 years	Required - Certification	Yes	5 years	Required - Food Handlers card.	No		
New York	Livingston County	Yes	5 years	One person on staff who is certified.	Yes	3 years	Required - Food Handlers card.	No		

New York	Monroe County	Yes	5 years	Required - Certification	Yes	3 years	Required - Food Handlers card.	No		
New York	Tioga County	Yes	5 years	Required - Certification	Yes	2 years	Required - Food Handlers card.	No		
New York	Broome County	No	5 years	Voluntary for Managers	Yes	3 years	Required - Food Handlers card.	No		
New York	Shenectady County	No	5 years	Voluntary for Managers	Yes	3 years	Required - Food Handlers card.	No		
North Carolina	State of	Yes	5 years	Mandatory statewide	No			Yes	Recommended but not required	Not specified
North Dakota	State of	No	5 years		No			Yes	Recommended but not required	Not specified
Ohio	State of	Yes	5 years	Mandatory statewide (Level 2 Certification)	Yes in some cases	3 years	Mandatory in some cases (Level 1 Certification)	Yes		Not specified
Oklahoma	State of	No	2 years					Yes		Not specified
Oklahoma	Lawton city	No	2 years		Yes	n/a			Need to also purchase city card	
Oklahoma	Moore city	No	2 years		Yes	2 years				
Oklahoma	Norman city	No	2 years		Yes	2 years				
Oklahoma	Muskogee County	No	2 years		Yes	1 year				
New Jersey	State of	No	5 years		No					Not specified
New Jersey	Somerset County	No	5 years		Yes	n/a		No	Only accepts their own program	Not specified
New Jersey	Bergen County	No	5 years		Yes	n/a		No	Only accepts their own program	Not specified
New Jersey	Wayne city	No	5 years		Yes	n/a		Yes		Not specified
New Jersey	Paterson city	No	5 years		Yes	n/a		Yes		Not specified

Oregon	State of	Yes	3 years		Yes	3 years	Food service workers are required to obtain a food handler card within 30 days of beginning work.	Not approved	Specific training regulations	Not specified
Pennsylvania	State of	Yes	5 years		No			Yes	Recommended but not required	Not specified
Rhode Island	State of	Yes	3 years		No			Yes	Recommended but not required	Not specified
South Carolina	State of	Yes	5 years		No			Yes	Recommended but not required	Not specified
South Dakota	State of	Yes	4 years		No			Yes	Recommended but not required	Not specified
Tennessee	State of	No	5 years	Food managers must demonstrate knowledge	No			Yes	Recommended but not required	Food workers must demonstrate knowledge

Texas	State of	Yes	5 years	Certification	Yes	2 years		Yes	Texas requires all foodservice workers to receive food safety training before or within 30 days of their employment at a food service establishment.	Not specified
Utah	State of	Yes	3 years	Certification	Yes	3 years		Yes		Not specified
Vermont	State of	No	5 years	Demonstration Of Knowledge	No			Yes	Recommended but not required	Not Specified
Virginia	State of	Yes	5 years	Demonstration Of Knowledge	No			Yes		Food workers must demonstrate knowledge
Virginia	Fairfax County	Yes	5 years	Certification				Yes		
Virginia	Gloucester County	Yes	5 years	Certification				Yes		
Virginia	Northampton County	Yes	5 years	Certification				Yes		
Virginia	Accomack County	Yes	5 years	Certification				Yes		
Virginia	Arlington County	Yes	5 years	Certification				Yes		
Virginia	Alexandria	Yes	5 years	Certification				Yes		
Virginia	Hampton	Yes	5 years	Certification	Yes	2 years		Yes		
Virginia	Chesapeake	Yes	3 years	Certification				Yes		
Virginia	Virginia Beach	Yes	5 years	Certification				Yes		
Virginia	Franklin City				Yes	n/a		Yes		
Virginia	James				Yes	3 years		Yes		
Virginia	Isle Of Wright				Yes	2-3 years		Yes		

Virginia	Newport News	Yes	None	Certification	Yes	3 years		Yes		Not specified
Virginia	Norfolk	Yes	5 years	Certification	Yes	2 years		Yes		Not specified
Virginia	Poquoson							Yes		Not specified
Virginia	Portsmouth	Yes	5 years	Certification	Yes	3 years		No	Only accepts their own course	Not specified
Virginia	Southampton				Yes	2-3 years		Yes		Not specified
Virginia	Suffolk				Yes	2-3 years		No	Only accepts their own course	Not specified
Virginia	Williamsburg				Yes	3 years		Yes		Not specified
Virginia	York				Yes	3 years		Yes		Not specified
Washington	State of	Yes	n/a		Yes	3 years		Yes		Must be obtained within 14 calendar days of beginning work
West Virginia	State of	No	5 years		No			No	Recommended but not required	Not Specified
West Virginia	Barbour County							Yes		
West Virginia	Cabell County				Yes	n/a		Yes		
West Virginia	Calhoun County	Yes	5 years					Yes		
West Virginia	Hardy County							Yes		
West Virginia	Harrison County				Yes	1-3 years		No		
West Virginia	Jackson County				Yes	1 Year		No	County only accepts their own course	
West Virginia	Marion County				Yes	1-3 years		No	Classroom only	
West Virginia	Mid-Ohio Valley									
West Virginia	Monongalia County	Yes	5 years		Yes	1-2 years		No	County only accepts their own course	

West Virginia	Monroe County				Yes	2 years		Yes		
West Virginia	Pendleton County					1 year		Yes		
West Virginia	Pocahontas County				Yes	1 Year		Yes		
West Virginia	Preston County				Yes	n/a		No		
West Virginia	Randolph-Elkins County					2 years		Yes		
West Virginia	Taylor County				Yes	n/a		No		
West Virginia	Upshur County					2 years		Yes		
West Virginia	Wheeling-Ohio County					2 years		Yes		
Wisconsin	State of	Yes	5 years		No			Yes	Recommended but not required	Not Specified
Wyoming	State of	Yes	5 years		No			Yes	Recommended but not required	Food workers must demonstrate knowledge
Wyoming	Teton County				Yes	n/a		Yes		