

SHELF STABLE FOOD

SHELF LIFE AFER CODE DATE

	Bal	by	Fο	00
--	-----	----	----	----

Cereal: dry mixes Expiration Date on Package Food in jars, cans Expiration Date on Package Formula Expiration Date on Package

Juice 1 Year

Canned Foods

Beans 3 Years
Fish: Tuna, Salmon, Sardines, Mackerel 3 Years
Frosting, canned 10 Months

High-Acid Foods: Fruit (including applesauce, juices)

Pickles

Sauerkraut 1-2 Years

Baked Beans w/ mustard/vinegar

Tomatoes

Tomato Soup and Sauces

Low Acid Foods 2-3 Years

Gravy, Soups/Broths that NOT Tomato Based

Pasta, Stews, Cream Sauces

Vegetables NOT Tomatoes

Meat: Beef, Chicken, Pork, Turkey 2-3 Years
Pie Filling 3 Years

Aseptically-Packaged Products

UHT Milk 1 Year
Broth: Beef, Chicken, Vegetable 3 Years
Soup 3 Years
Fruits 3 Years
Vegetables 3 Years

Condiments, Sauces, Syrups

Barbecue Sauce, bottled 1 Year
Frosting, canned 10 Months
Gravy (dry mix envelopes) 2 Years
Honey 2 Years

Jams, Jellies, Preserves 18 Months Ketchup, Cocktail Sauce or Chili Sauce 18 Months Mayonnaise 3-6 Months Molasses 2 Years Olives 2 Years Mustard 2 Years Pickles, canned 1 Year Pickles, jarred 2 Years Salad Dressing, bottled 2 Years Salsa, bottled 18 Months

SHELF STABLE FOODS SHELF LIFE ATER CODE

Condiments, Sauces, Syrups, continued

Spaghetti Sauce, canned 18 Months
Spaghetti Sauce, jarred 18 Months
Syrup, chocolate 2 Years
Syrup, corn 2 Years
Syrup, pancake 2 Years
Vinegar 2 Years
Worcestershire 2 Years

Dry Goods

Baking Mix, pancake 9 Months
Baking Mixes (brownie, cake, muffin, etc.) 18 Months
Baking Powder 18 Months

Baking Soda Indefinite if kept dry

Beans, dry1 YearBouillon: beef or chicken2 YearsBouillon, vegetable2 Years

Bread, commercially prepared 3-5 days at room temperature

3 Months if frozen

Cakes, commercially prepared 2-4 days at room temperature

6 months if frozen

Candy (all kinds, including chocolate) 9 Months, caramel

18 Months, chocolate

3 Years, hard candy

Casserole Mix 1 Year
Cereal, cold 1 Year
Cereal, hot 1 year
Cookies 4 Months

Cornmeal 1 Year at room temperature

2 Years is frozen

Crackers 8 Months
Crackers, graham 2 Months
Flour, white (all purpose) 1 Year
Flour, whole wheat 6 Months
Fruit, dried 6 Months
Macaroni and Cheese, mix 1 Year

Nuts, shelled 1 Year, bagged

2 Years, canned

Nuts, in shell1 YearOatmeal1 YearOil, olive, vegetable, salad6 MonthsPastas, dry (egg noodles)3 YearsPasta, dry (no eggs)3 Years

SHELF STABLE FOODS SHELF LIFE ATER CODE

Dry Goods, continued

Peanut Butter 18 Months Popcorn, kernels 2 Years Popcorn, commercially popped and bagged 3 Months Popcorn, microwave 1 Year Potato chips 2 Months Potatoes, mashed, instant flakes 1 Year Pretzels 6 Months Pudding, prepared/shelf stable 1 Week Rice, brown 1 Year Rice, white 2 Years Shortening, vegetable 1 Year

Spices

Stuffing Mix Sugar, brown

Sugar, confectioners

Sugar, white

Sugar substitute

Toaster Pastries

Tortillas

- 4 Years, whole spices
- 2 Years, ground
- 1 Year
- 18 Months
- 18 Months
- 2 Years
- 2 Years
- 6 Months, fruit
- 9 Months, without fruit
- 3 Months, shelf or refrigerator
- 6 Months, freezer