COLD STORAGE CHART

COLD STORAGE CHART

Product	Refrigerator (40 °F)	Freezer (0 °F)
Eggs		
Fresh, in shell	3 to 5 weeks	Don't freeze
Raw yolks, whites	2 to 4 days	1 year
Hardcooked	1 week	Don't freeze well
Liquid pasteurized eggs, egg substitutes, opened	3 days	Don't freeze well
unopened	10 days	1 year
Mayonnaise		
commercial refrigerate after opening	2 months	Doesn't freeze
Deli & Vacuum-Po	acked Products	i
Store-prepared (or homemade) egg, chicken, ham, tuna, macaroni salads	3 to 5 days	Don't freeze well
Hot dogs & Lunch	eon Meats	
Hot dogs, opened package unopened package Luncheon meats,	1 week 2 weeks	1 to 2 months 1 to 2 months
opened package unopened package	3 to 5 days 2 weeks	1 to 2 months 1 to 2 months
Bacon & Sausage		
Bacon	7 days	1 month
Sausage, raw from chicken, turkey, pork, beef	1 to 2 days	1 to 2 months
Smoked breakfast		
links, patties	7 days	1 to 2 months
Hard sausage— pepperoni, jerky sticks	2 to 3 weeks	1 to 2 months
Summer sausage-label	ed	
"Keep Refrigerated" opened	3 weeks	1 to 2 months

Product	Refrigerator (40 °F)	Freezer (0 °F)		
Ham, Corned Beef				
Corned beef,				
in pouch with		Drained,		
pickling juices	5 to 7 days	1 month		
Ham, canned—labeled "Keep Refrigerated"				
opened	3 to 5 days	1 to 2 months		
unopened	6 to 9 months	Doesn't freeze		
Ham, fully cooked vacuum sealed at				
plant, undated,				
unopened	2 weeks	1 to 2 months		
Ham, fully cooked				
vacuum sealed at	"use by" date			
plant, dated, unopened	on package	1 to 2 months		
Ham, fully cooked				
whole	7 days	1 to 2 months		
Ham, fully cooked				
half	3 to 5 days	1 to 2 months		
Ham, fully cooked				
slices	3 to 4 days	1 to 2 months		
Hamburger, Ground & Stew Meat				
Hamburger &				
stew meat	1 to 2 days	3 to 4 months		
Ground turkey, veal,				
pork, lamb & mixtures of them	1 to 2 days	3 to 4 months		
Fresh Beef, Veal, Lamb, Pork				
		6 to 12		
Steaks	3 to 5 days	months		
Chops	3 to 5 days	4 to 6 months		
P*	z to z dajo	4 to 12		
Roasts	3 to 5 days	months		
Variety meats—tongue,				
liver, heart, kidneys,				
chitterlings	1 to 2 days	3 to 4 months		
Pre-stuffed, uncooked				
pork chops, lamb chops				
pork chops, lamb chops or chicken breast stuffed with dressing		Don't freeze well		

Product	Refrigerator (40 °F)	Freezer (0 °F)
Soups & Stews		
Vegetable or meat added	3 to 4 days	2 to 3 months
Meat Leftovers		
Cooked meat and		
meat casseroles	3 to 4 days	2 to 3 months
Gravy and meat broth	1 to 2 days	2 to 3 months
Fresh Poultry		
Chicken or turkey, whole	1 to 2 days	1 year
Chicken or turkey,	1. 2.1	0 4
pieces Giblets	1 to 2 days 1 to 2 days	9 months 3 to 4 months
Cooked Poultry Fried chicken	3 to 4 days	4 months
Cooked poultry		4 to 6 months
casseroles Pieces, plain	3 to 4 days 3 to 4 days	4 months
Pieces covered with	3 to 4 days	4 monuis
broth, gravy	1 to 2 days	6 months
Chicken nuggets, patties	s 1 to 2 days	1 to 3 months
Pizza		
Pizza	3 to 4 days	1 to 2 months
Stuffing		
Stuffing—cooked	3 to 4 days	1 month
//////	1///	////

Note: These short but safe time limits will help keep refrigerated foods from spoiling or becoming dangerous to

Because freezing keeps food safe indefinitely, recommended storage times are for quality only.

Product	Refrigerator (40 °F)	Freezer (0 °F)
Beverages, Fruit		
Juices in cartons, fruit drinks, punch	3 weeks unopened 7 to 10 days opened	8 to 12 months
Dairy		
Butter	1 to 3 months	6 to 9 months
Buttermilk	7 to 14 days	3 months
Cheese, Hard (such as Cheddar, Swiss)	6 months, unopened 3 to 4 weeks, opened	6 months
Cheese Soft (such as Brie, Bel Paes	1 week e)	6 months
Cottage Cheese, Ricotta	1 week	Doesn't freeze well
Cream Cheese	2 weeks	Doesn't freeze well
Cream—Whipped, ultrapasteurized	1 month	Doesn't freeze
Cream—Whipped, Sweetened	1 day	1 to 2 months
Cream—Aerosol can, real whipped cream	3 to 4 weeks	Doesn't freeze
Cream—Aerosol can, non dairy topping	3 months	Doesn't freeze
Cream, Half and Half	3 to 4 days	4 months
Eggnog, commercial	3 to 5 days	6 months
Margarine	4 to 5 months	12 months
Milk	7 days	3 months
Pudding	package date; 2 days after opening	Doesn't freeze
Sour cream	7 to 21 days	Doesn't freeze
Yogurt	7 to 14 days	1 to 2 months

Product	Refrigerator (40 °F)	Freezer (0 °F)
Dough		
Tube cans of rolls, biscuits, pizza dough, et	Use-by date tc.	Don't freeze
Ready-to-bake pie crust	Use-by date	2 months
Cookie dough	Use-by date unopened or opened	2 months
Fish		
Lean fish (cod, flounder, haddock, sole etc.)	1 to 2 days	6 months
Fatty fish (bluefish, mackerel, salmon, etc.)	1 to 2 days	2 to 3 months
Cooked fish	3 to 4 days	4 to 6 months
Smoked fish	14 days or date on vacuum package	2 months in vacuum package
Shellfish		
Shrimp, scallops, 1 to 2 days crayfish, squid, shucked clams, mussels and oysters		3 to 6 months
Live clams, mussels, crab, lobster and oysters	2 to 3 days	2 to 3 months
Cooked shellfish	3 to 4 days	3 months

Note: Storage times are from date of purchase unless specified on chart. It is not important if a date expires after food is frozen.

Sources:

- USDA, Food Safety and Inspection Service
- The Food Keeper, The Food Marketing Institute

U.S. Department of Agriculture www.fsis.usda.gov

USDA Meat and Poultry Hotline 1 (800) 535-4555 In Washington, DC: (202) 720-3333 **1 (888) SAFEFOOD (toll-free)**

TTY: 1 (800) 256-7072

U.S. Food and Drug Administration Food Safety and Inspection Service Center for Food Safety and Applied

www.cfsan.fda.gov

FDA Food Information Line

Be Cool—Chill Out! Refrigerate Promptly.
Copyright © 2001 by the National Restaurant Association Educational Foundation's International Food Safety Council