

Breast Milk Storage and Thawing Guidelines for Healthy, Full-term Babies

Confused about how long to store your expressed breast milk? You're not alone. Even well-respected health care organizations can't seem to agree on how long breast milk can be safely stored (see table on next page).

So what's a mother to do? Keep it simple. Handle your breast milk the same way you care for other foods. Store your milk in a cool place, refrigerate it as soon as possible, and freeze it for later use. Because storage time and temperature can affect the nutrients in breast milk, follow these simple quidelines:*

- Store your milk in any clean container (glass or BPA-free plastic) made for food.
- Label the container with the date and time.
- Place a single serving in each container. Allow room for expansion, if you plan to freeze your milk.
- Store your milk in the back of the refrigerator or freezer, away from the door.
- Store your milk in a cool room for up to 4 hours, in a refrigerator for up to 4 days, in a freezer with a separate door for up to 6 months, and in an upright or chest freezer for up to 12 months.
- To thaw your milk, place the unopened container in the refrigerator or in a pan of warm water.
- Do not thaw or warm any milk for your baby in a microwave oven. A microwave oven destroys nutrients and creates hot spots that can burn your baby's mouth.


Room Up to 4 hours at 77°F (25°C) or colder


Chest freezer Up to 12 months at -4°F (-20°C) or colder

Breast milk storage guidelines from the Special Supplemental Nutrition Program for Women, Infants and Children (WIC)

^{*}Mothers of hospitalized infants should follow the hospital's guidelines for milk storage.

- Milk that has been thawed at room temperature should be used within 2 hours. Milk that has been thawed in the refrigerator should be used within 24 hours.
- No heating is needed for refrigerated breast milk, but if your baby prefers milk at room temperature, place the unopened container in a pan of warm water for several minutes.
- If a feeding is cut short, any milk left in the feeding container (bottle or cup) can be used within 2 hours to complete the feeding.
- Once a feeding is complete, any milk left in the feeding container should be thrown away.


Store your milk in any clean container (glass or BPEfree plastic) made for food.

If storing milk at a day care or workplace, label with your name and your baby's name, as well as the date and time.


Source	Countertop or Table 77°F (25°C) or colder	Refrigerator 40°F (4°C) or colder	Freezer 0°F (-18°C) or colder
Academy of Breastfeeding Medicine (ABM) © 2010	Up to 4 hours is ideal Up to 8 hours is acceptable	Up to 3 days is ideal Up to 8 days is acceptable	Up to 6 months is ideal Up to 12 months is acceptable
American Academy of Pediatrics (AAP) © 2011	Up to 4 hours	Up to 4 days	Up to 6 months
Centers for Disease Control and Prevention (CDC) © 2010	Up to 8 hours	Up to 5 days	Up to 6 months
Human Milk Banking Association of North America (HMBANA) © 2011	Up to 6 hours	Up to 5 days	Up to 6 months is ideal Up to 12 months is acceptable
Special Supplemental Nutrition Program for Women, Infants and Children (WIC) © 2016	Up to 4 hours	Up to 4 days	Up to 6 months

Adapted with permission from BREASTFEEDING: Keep It Simple (5th ed.) by Amy Spangler © 2020

