

The Ohio Department of Agriculture Division of Meat Inspection

REQUEST FOR INFORMATION

BECOMING LICENSED WITH THE DIVISION OF MEAT INSPECTION

1. Name: _____
2. Mailing Address: _____
3. City/State/Zip: _____
4. Phone Number: _____

5. Areas of interest: (circle all that apply):

- | | |
|--|---|
| <p>A. Inspected Red Meat Slaughter</p> <p>B. Inspected Red Meat Processing</p> <p>C. Custom Exempt Red Meat Slaughter</p> <p>D. Custom Exempt Red Meat Processing</p> <p>E. Inspected Poultry Slaughter</p> <p>F. Inspected Poultry Processing</p> | <p>G. Custom Exempt Poultry Slaughter & Processing</p> <p>H. Custom Exempt Poultry Producer/Grower</p> <p>I. Canning of Meat and/or Poultry</p> <p>J. Inspected Voluntary Slaughter (rabbit, buffalo, captive raised deer, etc)</p> <p>K. Inspected Voluntary Processing (rabbit, buffalo, captive raised deer, etc)</p> <p>L. Ritual Slaughter (Halal, Kosher)</p> |
|--|---|

6. Animals to be slaughtered under inspection (check all that apply):

- | | | | | | | |
|----------------------------------|---------------------------------|---------------------------------|-----------------------------------|----------------------------------|----------------------------------|----------------------------------|
| <input type="checkbox"/> Cattle | <input type="checkbox"/> Calves | <input type="checkbox"/> Sheep | <input type="checkbox"/> Goat | <input type="checkbox"/> Swine | <input type="checkbox"/> Buffalo | <input type="checkbox"/> Ostrich |
| <input type="checkbox"/> Chicken | <input type="checkbox"/> Rabbit | <input type="checkbox"/> Turkey | <input type="checkbox"/> Pheasant | <input type="checkbox"/> Camelid | <input type="checkbox"/> Cervid | <input type="checkbox"/> Emu |

7. Products to be processed under inspection: TYPE OF PRODUCT: MEAT = M, POULTRY = P, BOTH = B

- | | |
|--|---|
| <p><input type="checkbox"/> a. BREAKCUTTING (carcasses, primal cuts, whole poultry, parts etc.)</p> <p><input type="checkbox"/> b. BONING (manual boning meat/poultry)</p> <p><input type="checkbox"/> c. MECHANICAL DEBONING (mechanical, deboning meat/poultry)</p> <p><input type="checkbox"/> d. FABRICATING (roast, steaks, chops, ground beef, hamburger etc.)</p> <p><input type="checkbox"/> e. CURING (pork cuts, beef cuts, turkey, ham, etc.)</p> <p><input type="checkbox"/> f. FORMULATING (fresh/cured sausages, loaves poultry rolls, etc.)</p> <p><input type="checkbox"/> g. COOKING/SMOKING (pork cuts, beef cuts, sausage, loaves, etc.)</p> | <p><input type="checkbox"/> h. CANNING (shelf stable, perishable, cans, pouches, glass)</p> <p><input type="checkbox"/> i. DRYING (pork cuts, beef cuts, sausage, dehydrated)</p> <p><input type="checkbox"/> j. CONVENIENCE ITEMS (entrees, dinners, pizza etc.)</p> <p><input type="checkbox"/> k. SLICING (bacon, luncheon meats, sausage, etc.)</p> <p><input type="checkbox"/> l. FATS/OILS (lard, tallow, shortening, margarine, etc.)</p> <p><input type="checkbox"/> m. OTHER (specify) _____</p> <p><input type="checkbox"/> n. Meal Provider (meal provider)</p> |
|--|---|