a Safe Holiday Feast.

FOOD SAFETY is IMPORTANT!

Follow these simple rules to ensure a SAFE holiday feast.

SHOPPING for your FEAST

Make room for your feast in the fridge and freezer.

Keep fresh fruits and vegetables separate from raw meat and poultry, and keep all food away from household chemicals in your shopping cart and in bags.

Refrigerate perishable foods as soon as you get them home from the store.

ALWAYS PAY ATTENTION to "SELL BY" & "USE BY" DATES.

BUY A FOOD THERMOMETER!

PREPARING your FEAST

WASH HANDS, SURFACES & UTENSILS between EACH FOOD-PREP STEP.

THAW FORMULA: 4 LBS. PER 24 HOURS

Thaw frozen turkey in a refrigerator in its original packaging. Stuff turkey just prior to cooking.

COOK TURKEY BREAST & STUFFING to

Temperature is the only indicator that food is cooked for quality and safety. Turkey thighs are best at 175°F.

Keep hot foods above 140°F. Refrigerate all cold foods until ready to serve (40°F).

Rinse fresh fruits and vegetables just before using or consuming unless labeled "ready-to-eat" or "pre-washed."

EATING your LEFTOVERS

Leftovers cool more quickly in shallow containers. Bring gravy to a boil before re-serving.

REHEAT 165° LEFTOVERS to 165° F

EAT or FREEZE GRAVY within 2 DAYS.

FIND MORE INFO at HOLIDAYFOODSAFETY.ORG EATTURKEY.COM

Partnership for
Food Safety
Education

Sponsored by
NATIO
FEDERA

NATIONAL O Turkey FEDERATION