Top of Form

[image: image1.wmf]

/wEPDwUKMTgx


[image: image2.png]


               Environmental Health & Instructional Safety
               (714) 278-7233 / Fax (714) 278-4533

INSPECTION REPORT
MJ's Expresso 
Humanities Lawn

Inspector: Scott Bourdon
Inspection Date: Friday, June 30, 2006
Type of Facility: Restaurant
Grade: A

Major Deficiencies
No major deficiencies were observed. 

Minor Deficiencies
5 Points: Ensure that hand-washing or hygienic practices procedures are adequate. Hand soap was not working and the employees did not realize it. This indicates they were not washing hands regularly. Fix the soap dispenser and ensure single use towels are available at the sink to dry hands.

Other Observations
Copy of Recent Inspection Report Available: Yes
Notice of Inspection Posted: Yes
Certified Food Safety Certificate Available: Yes

Cloth Sanitizer Type: Quaternary Ammonia (min 200 ppm) 
Dish Sanitizer Method: N/A 

Food Temperatures:
45° (Creamer) 
45° (Milk/Cream) 
40° (Reach-in Cooler)

Handwash Sink Water Temperature: 120°  

I declare that I have received and examined a copy of this inspection report.

	Print Name and Title:  
	 


	Signature:  

	 


	
	 Date:  

 


Bottom of Form

_1213169381.unknown

