

HACAP Food Reservoir Food Product Dating and Coding Guide

Baby Food	Shelf Life After Code Date
Baby Food, jars cans	Date on Package
Baby Formula	Date on Package
Baby Cereal	Date on Package
Canned Foods	Shelf Life After Code Date
Beans	3 years
Fish, salmon, tuna, sardines, mackerel	3 years
Frosting	10 months
High acid foods	1-2 years
• Fruit	
 Pickles 	
Sauerkraut	
 Tomatoes, tomato based soups, sauces 	
Low acid foods	2-3 years
 Gravy, soups broths that are not tomato 	
based	
 Pasta, stews, cream sauces 	
 Vegetables 	
Meat: beef, chicken, pork, turkey	2-3 years
Pie fillings	3 years
Aseptically Packaged Products (cartons	Shelf Life After Code Date
or pouches)	
UHT Milk	1 year
Broth: beef, chicken, or vegetable	3 years
Soup	3 years
Fruits	3 years
Vegetables	3 years
Condiments, Sauces, Syrups	Shelf Life After Code Date
Barbecue sauce	1 year
Gravy dry mix envelopes	2 years
Honey	2 years- remains safe after crystallization. To use,
	simply immerse closed container into hot water
	until liquefied
Jams, jellies, preserves	18 months
Ketchup, cocktail, chili sauce: jar, bottles or	18 months
packets	
Mayonnaise: jar, bottle or packet	3-6 months


Molasses	2 years	
Mustard: jar, bottle, packet	2 years	
Olives	18-24 months	
Pickles	1 year canned, 2 years jarred	
Salad Dressing: bottled	1 year	
Salsa: bottled	1 year	
Spaghetti sauce, canned or jarred	18 months	
Chocolate syrup	2 years	
Corn syrup	2 years	
Pancake syrup	2 years	
Vinegar	2 years	
Worcestershire sauce	2 years	
Dry Goods	Shelf Life After Code Date	
Baking mix, pancake	9 months	
Baking mixes: brownie, cake, muffin, etc.	12-18 months	
Baking powder	18 months	
Baking soda	Indefinite if kept dry	
Dried beans	1 year	
Bouillon: beef, chicken, or vegetable	12-24 months	
Candy		
Caramel	9 months	
Chocolate	18 months	
Hard candy	36 months	
Casserole Mix	9-12 months	
Cold cereal	1 year	
Hot cereal	1 year	
Cookies	4 months	
Cornmeal	1 year at room temp, 2+ years if frozen	
Crackers	8 months	
Graham Crackers	2 months	
Flour, white	1 year	
Flour, whole wheat	6 months, keeps longer if refrigerated or frozen	
Dried fruit	6 months	
Macaroni and Cheese mix	9-12 months	
Nuts, out of shell	6-12 months bagged	
	12-24 months canned	
Nuts, in shell	6-12 months	
Oatmeal	12 months	
Oil, olive, vegetable, salad	6 months	
Pasta, egg noodles	2-3 years	


Pasta dry, no egg	2-3 years	
Peanut butter	18 months	
Popcorn kernels	2 years	
Popcorn, commercially popped and bagged	2-3 years	
Popcorn, microwave packets	1 year	
Potato chips	2 months	
Potatoes, mashed or instant flakes	1 year	
Pretzel	6-8 months	
Pudding, prepared/shelf stable	1 week	
Brown rice	1 year	
White rice	2 years	
Rice based mixes	6 months	
Vegetable Oil	8-12 months	
Spices	Whole- up to 4 years	
	Ground- up to 2 years	
	Spices lose flavor over time but remain safe to use	
	indefinitely	
Stuffing mix	9-12 months	
Brown sugar	18 months	
Confectioners' sugar	18 months	
White sugar	2 years	
Sugar substitutes	2 years	
Toaster pastries	6 months with fruit, 9 months no fruit	
Tortillas	3 months' shelf or refrigerator	
	6 months' freezer	
	Do not use if harden or molds	
Shelf Stable Beverages Shelf Life After Code Da		
Cocoa Mixes	36 months	
Coffee creamer, liquid shelf stable	9-12 months	
Coffee creamer, powdered	2 years	
Coffee ground	2 years	
Coffee instant	1-2 years	
Coffee whole bean	1 year of vacuum packed	
Instant breakfast	6 months	
Juice, bottle or shelf stable	9 months	
Juice boxes	4-6 months	
Juice in cans	18 months	
Evaporated milk	1 year	
Dry nonfat milk	1 year	
Sweetened condensed milk	1 year	


Rice milk, shelf stable	6 months
Carbonated beverages (soda, seltzer water)	3 months, bottles or cans
Soymilk, shelf stable	6 months
Tea bags	18 months
Instant tea	3 years
Loose leaf tea	2 years
Bottled water, including flavored	Indefinite if shored in a cool dark place away from
	chemicals

Dairy and Cooler Items	Refrigerated (40 or below) after code date	Frozen Shelf Life After Code Date
Butter	2-3 months	1 year
Buttermilk	10-14 days	Do not freeze
Cheese trays	2 weeks	Do not freeze
Cottage Cheese	10-15 days	Do not freeze
Cream Cheese	2 weeks	Do not freeze
Hard Cheese	6 months	6-8 months
Soft Cheese	1-2 weeks	6 months
Processed Cheese	3-4 weeks	6 months
Coffee creamer, liquid refrigerated	3 weeks	Follow package instructions
Half and half cream	3-4 days	4 months
Heavy Cream	10 days	3-4 months, shake upon thawing to loosen
Light Cream	1 week	3-4 months
Crust, pie or pizza ready to bake	Sell by date	2 months
Dips made with sour cream	2 weeks	Do not freeze
Biscuit dough	Sell by date	Do not freeze
Bread or pizza dough	Sell by date	Do not freeze
Cookie dough	Sell by date	2-3 months
Eggs in shell	4-5 weeks	Do not freeze
Pasteurized carton egg substitute, unopened	10 days	1 year
Refrigerated Juice	3 weeks	8-12 months
Margarine	6 months	12 months
Milk	1 week	1-3 months if used for cooking only


Pudding refrigerated	1-2 days	Do not freeze
Fresh Refrigerated Salad	3 months	1 year
Dressing		
Sour Cream	2-3 weeks	Do not freeze
Whipped Cream, aerosol	3-4 weeks	Do not freeze
Whipped Topping, aerosol	3 months	Do not freeze
Whipped topping, nondairy tub	2 weeks	14 months
Yogurt	10-14 days	1-2 months

Items Purchased Frozen	Frozen 0 or below, after code date
Bread, bagels	3 months
Chicken nuggets or patties	2 months
Frozen desserts	3-4 months
Frozen cream pies	1-3 months
Frozen fruit pies	6-8 months
Dinners: casseroles, shrimp, ham, port, sausage,	3-4 months
pies	
Dinners: beef, turkey, chicken or fish	6 months
Bread dough	1 month
Cookie dough	3 months
Pasteurized eggs in a carton	1 year if unopened
Breaded fish	4-6 months
Ice Pops	6 months
Juice concentrates	2 years
Soy meat substitutes	12-18 months
Vegetables	8 months
Waffles, pancakes	2 months

Meats, Fresh	Refrigerated after code date	Frozen after code date
Fish/Seafood: Uncooked		
Fatty fish (salmon, mackerel, perch, bluefish)	2 days	3-6 months
Lean fish (cod, flounder, sole,	2 days	12 months


haddock, Pollock)		
Raw shrimp	2 days	9 months
Canned crab	6 months unopened, 5-7 days	Do not freeze
	opened	
Crab legs	3-5 days	9-12 months
Shucked oysters	1-2 days	3-4 months
Raw lobster tail	4-5 days	6-9 months
Raw scallops	1-2 days	3-6 months
	Fish/Seafood: Cooked	
Fatty fish (salmon, mackerel,	5-7 days	3-6 months
perch, bluefish)		
Lean fish (cod, flounder, sole,	5-7 days	3-6 months
haddock, Pollock)		
Shrimp and other shellfish	5-7 days	3-6 months
	Raw Meats	
Beef Roast	3-5 days	1 year
Beef Steaks	3-5 days	1 year
Pork Roast	3-5 days	1 year
Pork Chops	3-5 days	1 year
Lamb Roast	3-5 days	1 year
Lamb Steaks	3-5 days	1 year
Poultry: Chicken, Turkey whole	2 days	1 year
cuts		
Ground meats (beef, pork, lamb,	2 days	9-12 months
or poultry)		
	Processed Meats	
Bacon, unopened	2 weeks	6 months
Bacon, opened	1 week	2 months
Fried chicken	4 days	4 months
Chicken nuggets, patties	2 days	3 months
Unopened ham	2 weeks	1 year
Opened ham	1 week	1-2 months
Hot dog unopened	2 weeks	9 months
Luncheon meats, deli sliced	3-5 days	Do not freeze
opened		
Luncheon meats, unopened	2 weeks	1-2 months
commercial package		
Pepperoni, salami	1 month	6 months
Sausage, raw	2 days	6 moths
Sausage, smoked links or patties	1 week	9 months


Prepared Items/Deli Foods	Refrigerated after code date	Frozen after code date
Fried or roasted chicken	3-4 days	4-6 months
Cut fruit	Best by date	Do not freeze
Guacamole	5-7 days	6 months
Hummus, pasteurized	3 months	Do not freeze
Hummus, traditional no preservatives or pasteurized	7 days	Do not freeze
Main dishes, meals	3-4 days	2-3 months
Meats in gravy or broth	1-2 days	6 months
Fresh pasta	1 week	1 month
Prepared salads (macaroni, egg, potato, chicken, tuna, etc.)	3-5 days	Do not freeze
Sides dishes, cooked vegetables	3-4 days	1-2- months
Side dishes, potato based	3-4 days	1-2 months
Side dishes, rice	3-4 days	1-2 months
Soups, stews	2-3 days	4-6 months
Spinach, bagged salad greens	Date on bag	Do not freeze