
Fridge

Freezer

Pantry

Keep onions away from other vegetables, as onions

release a gas which could spoil other produce.

This maximizes their flavour and sweetness. Just keep a watchful

eye on them so they don’t over-ripen!

To speed up the ripening process, place the fruit in

a paper bag with a ripe banana. Check on the fruit

every day to ensure the best possible ripeness.

AVOCADOS BANANAS KIWIS MANGOES MELONS

APPLES BERRIES

in a container
with tiny vents

CHERRIES

in a container
with tiny vents

GRAPES

in a container
with tiny vents

LEMONS
/LIMES

ASPARAGUS BEANS BEETS BROCCOLI BRUSSELS
SPROUTS

FROZEN
PIECES OF
MANGO

FROZEN
GRAPES

FROZEN
BROCCOLI,
cut and placed
into a bag

FROZEN
CARROT,
ONION,
CELERY
SCRAPS

in a bag

MAKE
YOUR OWN
VEGGIE

BROTH

by using frozen
veggie scraps

ORANGES PEARS PEACHES TOMATOES

GARLIC ONIONS

in a mesh bag
POTATOES

in a paper bag
SWEET
POTATOES

WINTER
SQUASH

CABBAGE, CARROTS, CAULIFLOWER, CELERY, CORN stored inside husks,
CUCUMBERS, EGGPLANT, DELICATE HERBS (CILANTRO, PARSLEY, MINT)

in a glass of water, covered loosely with a plastic bag, HARDIER HERBS (OREGANO,

ROSEMARY, THYME) rolled in a damp paper towel, LEAFY GREENS in a dishtowel in a
sealed container in crisper, MUSHROOMS in a paper bag, PEAS, PEPPERS, ZUCCHINIS

Countertop
Ripen at room temperature,

before placing in the fridge:

Store the following in a cool, dry, and dark place:

Store fruits and veggies separately in a fridge, as some

fruits release ethylene gas that can spoil vegetables.

TIP:

TIP:

A crisper drawer will keep the

right moisture to maintain

freshness for longer.

Store the following fruits and

veggies in the fridge, as soon

as you bring them home:

in a glass of cold
water, stalks upright

Freezing fruits & vegetables at home is a fast and

convenient way to preserve them for future use.

For more produce tips, visit HalfYourPlate.ca or follow us on:
@halfyourplate @halfyourplatecanada

