

FOOD SAFETY GUIDE

Follow these 4 simple steps to help reduce foodborne illnesses

SEPARATE

When preparing, storing and cutting food, separate raw meat, poultry, seafood and eggs from fruits and vegetables

Keep raw meat, poultry, seafood and eggs separated from other food in your shopping cart and refrigerator

Use separate cutting boards, plates and knives when preparing meat

thermometer to ensure food is cooked to a safe internal temperature before consuming

145°F

145°F Whole cuts of beef, pork, veal and lamb (allow to rest for 3 minutes

before eating)

Fresh pork, including fresh ham (allow

to rest for 3 minutes before eating)

165°F All poultry, including ground chicken and turkey

165°F

Leftovers and casseroles

160°F Ground meat such as beef and pork

145°F Fish (or cook until flesh is opaque)

Refrigerate perishable food within 2 hours

Defrost and thaw frozen food in the refrigerator

Do not defrost and thaw food on the counter. Bacteria can grow rapidly when food is kept at room temperature

American Institute for Cancer Research | PO Box 97167, Washington, DC 20090-7167 | 800-843-8114 | aicr.org