

# FOOD STORAGE SAVVY: YOUR GUIDE TO WHAT GOES WHERE

First comes shopping, then comes putting food away – but where? You may be surprised to learn the best places to store your groceries!  
Here's a helpful guide from the Academy of Nutrition and Dietetics.

