

Safe Defrosting

Food needs to be kept at safe temperatures while defrosting. Avoid the temperature "danger zone" by defrosting foods safely.

Defrost on the **LOWEST SHELF** of the fridge if you are going to cook the following day.

Defrost in a **BOWL of COLD RUNNING WATER** if you are going to cook the food in the next one or two hours.

Defrost in the **MICROWAVE** if you are going to cook the food right away.

*Defrosting in warm water or on the counter will keep the food in the temperature **DANGER ZONE**.*

DO NOT defrost in lukewarm, warm, or hot water.

DO NOT defrost on the counter.

Solid Ground believes poverty is solvable.

We meet basic needs, nurture success, and spread change.

.....

WEB: solid-ground.org/get-help/food-resources

EMAIL: foodeducation@solid-ground.org