What do food date labels really mean?

With one exception, it's not about food safety.

The dates on food labels are set by manufacturers to indicate when they recommend consuming the product for peak quality. With the exception of infant formula, products are still safe to eat after this date if they have been stored properly. Trust your senses! If food looks and smells okay, it probably is.

Sell by:

Manufacturer's date to tell store how long to display item for sale.

Best before/Best by/Use by:

Manufacturer's recommended date for optimal flavor/quality.

Food Storage Tips

Immerse limp greens in ice water for 30 minutes or place them upright in a glass of water for a few hours to spruce them up.

Certain fruits can cause other fruits to spoil faster if stored together. Keep ripe bananas, avocados, apples and tomatoes stored away from other fruit.

Always refrigerate cut or peeled produce and store them in clear containers so you can see what's inside.

Alternate Formats Available Interpretation services available 206-477-4466 • TTY Relay 711

Partial content for this brochure provided courtesy of Seattle Public Utilities.

Printed on recycled paper Sept2019AR

KEEP IT FRESH! Food Storage Guide Waste Less, Save More.

COUNTER

FRUITS Do not wash until ready to use VEGETABLES Do not wash until ready to use

Refrigerator: **High-Humidity Crisper Drawer**

Tomatillos Store in a paper bag

Store loose

Store in breathable bag or container

Refrigerator: **Low-Humidity Crisper Drawer**

Apples

Store in breathable bag or container, away from other fruits and vegetables

Cherries

Tropical Fruits (ripe)

kiwis, mangoes, papayas, pineapples

peaches, plums, nectarines, apricots

Citrus Fruits lemons, limes, oranges, grapefruit

Pears (ripe)

Store loose

Store in breathable bag or container

Green Beans, Wax Beans Snap Peas, Fresh Peas

Root Vegetables

Brussels Sprouts

radishes, turnips

beets, carrots, parsnips,

Celery

Zucchini and

Peppers

Store in breathable bag or container

Summer Squash

Cauliflower

Broccoli and

Broccolini

Green Onions,

Scallions

Bok Choy

hearty or leafy

Cucumbers

Herbs (other than basil)

Store with damp cloth in breathable bag or container

Cabbage

Artichoke Store in sealed

Store loose

Store in a paper bag

container

OTHER FOOD

Refrigerator: **Shelf**

Blueberries Store in sealed

container

and grapes Store in breathable bag

or container

Melons (ripe)

Store loose

Avocados (ripe)

Asparagus Trim ends, store upright in water with loose plastic bag over top

Corn on the Cob Keep in husks, store loose, if husked – store in airtight container

Ginger Store in sealed container

Mushrooms Store in paper bag

Store in original packaging

Butter

Cheese Store in wax or

Meat, Fish and Poultry Store in original or airtight packaging

Counter

Store loose, away from other fruits and vegetables

Avocados (not ripe) Store in paper bag

Tomatoes

Melons (not ripe)

Store out of direct sunlight

Onions Store loose or in mesh bag away

from potatoes

Store loose or in paper bag away from onions

Beans and Black-eyed Peas

parchment paper

Bread

Store in paper bag

Pears (not ripe)

kiwis, mangoes, papayas, pineapples

Store loose

Store loose

Store loose

Trim ends, store upright in water with loose plastic bag over top

Store in original or airtight container

Disposal