REFRIGERATOR & FREEZER STORAGE CHART

These short but safe time limits will help keep refrigerated food 40° F (4° C) from spoiling or becoming dangerous.

- Since product dates aren't a guide for safe use of a product, consult this chart and follow these tips.
- 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	r Freezer	
Eggs			
Fresh, in shell	3 - 5 weeks	Don't freeze	
Raw yolks, whites	2 - 4 days	1 year	
Hard cooked	1 week	Don't freeze	
Liquid pasteurized eggs			
or egg substitutes,		-	
opened	3 days	Don't freeze	
unopened	10 days	1 year	
TV Dinners, Frozen Casseroles			
Keep frozen until ready to he	at	3 - 4 months	
Deli & Vacuum-Packed Products			
Store-prepared			
(or homemade) egg,			
chicken, tuna, ham,	0 - 1	5 " (
macaroni salads	3 - 5 days	Don't freeze	
Pre-stuffed pork & lamb			
chops, chicken breasts	1 dov	Don't freeze	
stuffed w/dressing Store-cooked convenience	1 day	Dontneeze	
meals	3 - 4 days	Don't freeze	
Commercial brand	c . c.a., c	20	
vacuum-packed dinners			
with USDA seal,			
unopened	2 weeks	Don't freeze	
Raw Hamburger, Ground & Stew Meat			
Hamburger & stew meats	1 - 2 days	3 - 4 months	
Ground turkey, veal, pork,			
lamb	1 - 2 days	3 - 4 months	
Ham, Corned Beef			
Corned beef in pouch			
with pickling juices	5 - 7 days	Drained, 1 month	
Ham, canned, labeled			
"Keep Refrigerated,"			
unopened	6 - 9 months	Don't freeze	
opened	3 - 5 days	1 - 2 months	
Ham, fully cooked, whole	7 days	1 - 2 months	
Ham, fully cooked, half Ham, fully cooked, slices	3 - 5 days 3 - 4 days	1 - 2 months 1 - 2 months	
Hot Dogs & Lunch Meats (in freezer wrap)			
Hot dogs,			
opened package	1 week	1 - 2 months	
unopened package	2 weeks	1 - 2 months	
Lunch meats,	3	1 0 months	
opened package unopened package	3 - 5 days 2 weeks	1 - 2 months 1 - 2 months	
unopeneu package	∠ WCCV9	1 - 2 1110111115	

9 9	'	, ,
Product	Refrigerator	Freezer
Soups & Stews		
Vegetable or meat-added		
& mixtures of them	3 - 4 days	2 - 3 months
Bacon & Sausage		
Bacon	7 days	1 month
Sausage, raw from pork, beef, chicken or turkey	1 - 2 days	1 - 2 months
Smoked breakfast links,	•	
patties	7 days	1 - 2 months
Fresh Meat (Beef, Veal, L	.amb, & Pork)	
Steaks	3 - 5 days	6 - 12 months
Chops	3 - 5 days	4 - 6 months
Roasts	3 - 5 days	4 - 12 months
Variety meats (tongue, kidneys, liver, heart,		
chitterlings)	1 - 2 days	3 - 4 months
Meat Leftovers		
Cooked meat & meat dishes	3 - 4 days	2 - 3 months
Gravy & meat broth	1 - 2 days	2 - 3 months
Fresh Poultry		
Chicken or turkey, whole	1 - 2 days	1 year
Chicken or turkey, parts	1 - 2 days	9 months
Giblets	1 - 2 days	3 - 4 months
Cooked Poultry, Leftover	r	
Fried chicken	3 - 4 days	4 months
Cooked poultry dishes	3 - 4 days	4 - 6 months
Pieces, plain	3 - 4 days	4 months
Pieces covered with broth,	0 4 days	C was a mathe a
gravy Chicken nuggets, patties	3 - 4 days 3 - 4 days	6 months 1 - 3 months
	3 - 4 uays	1 - 3 1110111115
Fish & Shellfish		
Lean fish	1 - 2 days	6 - 8 months
Fatty fish Cooked fish	1 - 2 days 3 - 4 days	2 - 3 months
Smoked fish	•	4 - 6 months 2 months
Fresh shrimp, scallops,	14 days	2 1110111115
crawfish, squid	1 - 2 days	3 - 6 months
Canned seafood	after opening	out of can
(Pantry, 5 years)	3 - 4 days	2 months
· · · · · · · · · · · · · · · · · · ·	, -	


