REFRIGERATOR & FREEZER STORAGE CHART

Since product dates aren't a guide for safe use of a product, consult this chart and follow these tips. These short but safe time limits will help keep refrigerated food 40° F (4° C) from spoiling or becoming dangerous.

- Purchase the product before "sell-by" or expiration dates.
- Follow handling recommendations on product.
- Keep meat and poultry in its package until just before using.
- If freezing meat and poultry in its original package longer than 2 months, overwrap these packages with airtight heavy-duty foil, plastic wrap, or freezer paper, or place the package inside a plastic bag.

Because freezing 0° F (-18° C) keeps food safe indefinitely, the following recommended storage times are for quality only.

Product	Refrigerator	Freezer	Product	Refrigerator	Freezer
Eggs Fresh, in shell Raw yolks, whites Hard cooked Liquid pasteurized eggs or egg substitutes, opened	4 to 5 weeks 2 to 4 days	Don't freeze 1 year	Soups & Stews Vegetable or meat-added & mixtures of them	3 to 4 days	2 to 3 months
	1 week 3 days	Don't freeze well	Bacon & Sausage Bacon Sausage, raw from pork,	7 days	1 month
unopened Mayonnaise, commercial	10 days	1 year	beef, chicken or turkey Smoked breakfast links,	1 to 2 days	1 to 2 months
Refrigerate after opening	2 months	Don't freeze	patties Summer sausage labeled	7 days	1 to 2 months
TV Dinners, Frozen Casseroles Keep frozen until ready to heat	;	3 to 4 months	"Keep Refrigerated," unopened opened	3 months 3 weeks	1 to 2 months 1 to 2 months
Deli & Vacuum-Packed Product Store-prepared (or homemade) egg, chicken, tuna, ham, macaroni salads Pre-stuffed pork & lamb chops, chicken	ts 3 to 5 days	Don't freeze well	Fresh Meat (Beef, Veal, Lamb Steaks Chops Roasts Variety meats (tongue, kidneys, liver, heart,	b, & Pork) 3 to 5 days 3 to 5 days 3 to 5 days 3 to 5 days	6 to 12 months 4 to 6 months 4 to 12 months
breasts stuffed w/dressing Store-cooked convenience	1 day	Don't freeze well	chitterlings)	1 to 2 days	3 to 4 months
meals Commercial brand vacuum-packed	3 to 4 days	Don't freeze well	Meat Leftovers Cooked meat & meat dishes Gravy & meat broth	3 to 4 days 1 to 2 days	2 to 3 months 2 to 3 months
dinners with USDA seal, unopened	2 weeks	Don't freeze well	Fresh Poultry Chicken or turkey, whole	1 to 2 days	1 vear
Raw Hamburger, Ground & St Hamburger & stew meats Ground turkey, veal, pork, lamb	tew Meat 1 to 2 days	3 to 4 months	Chicken or turkey, parts Giblets	1 to 2 days 1 to 2 days	9 months 3 to 4 months
	1 to 2 days	3 to 4 months	Cooked Poultry, Leftover Fried chicken	3 to 4 days	4 months
Ham, Corned Beef Corned beef in pouch with pickling juices Ham, canned, labeled "Keep Refrigerated," unopened opened Ham, fully cooked, whole Ham, fully cooked, half Ham, fully cooked, slices	5 to 7 days	Drained, 1 month	Cooked poultry dishes Pieces, plain Pieces covered with broth, gravy	3 to 4 days 3 to 4 days 3 to 4 days	4 to 6 months 4 months 6 months
	6 to 9 months 3 to 5 days 7 days 3 to 5 days 3 to 4 days	Don't freeze 1 to 2 months 1 to 2 months 1 to 2 months 1 to 2 months 1 to 2 months	Chicken nuggets, patties Fish & Shellfish Lean fish Fatty fish Cooked fish	3 to 4 days 1 to 2 days 1 to 2 days 3 to 4 days	2 months 6 months 2 to 3 months 4 to 6 months
Hot Dogs & Lunch Meats (in fr Hot dogs, opened package unopened package Lunch meats, opened package	reezer wrap) 1 week 2 weeks 3 to 5 days	1 to 2 months 1 to 2 months 1 to 2 months	Smoked fish Fresh shrimp, scallops, crawfish, squid Canned seafood (Pantry, 5 years)	14 days 1 to 2 days <i>after opening</i> 3 to 4 days	2 months 3 to 6 months <i>out of can</i> 2 months
unopened package	2 weeks	1 to 2 months			