	Food and Nutrition II - FIFO

	Standard:

FNII 1.0 Students will review and apply the skills of kitchen management, safety and sanitation.

	Lesson:

	Objectives:
The student will be able to:

FNII 1.1.2 FIFO – First in, first out food storage and rotation program.
Vocabulary
FIFO – first in, first out – Food receiving and storage

	FCCLA Activity Option:

	

	Introduction/Pre-Assessment:

Snowball question:
Fold you paper to create 4 squares. In one square answer this question – You are at a case lot sale at the grocery store – list three foods you will buy to use over the next 2 months. In the next square – answer this question – you have a case of peaches, you buy a second case at the store, which should you use first? 3rd square – what can you do to tell the difference between the old peaches and the new peaches? 4th square – Whys it this whole peach thing important?

Crunch up you paper into a ball and toss it into the center of the room. Each student will then grab a snowball and see if the answers match the ones that they answered.

Build on this discussion by introducing the need to utilize foods in a timely manner and prevent waste.

	Content Outline, Activities and Teaching Strategies
	Supplies

	 Option 1:
Food storage quiz:

1. There are three cans of sweet corn in the food cabinet. Which one will you choose first?

a. The one in the front

b. The one which was purchased the earliest and with the shortest remaining shelf life.

c. Pick at random.

2. How do you handle the leftovers of canned food?

a. Put the leftovers in a clean container with cover, mark the date on the container (reminding you and your family to use it in a day or two) and then place in the refrigerator.

b. Leave the leftovers in the can and put it in the refrigerator at once.

c. Reheat the leftovers thoroughly and store them at room temperature

3. What do you do if you cannot finish off the leftovers?
a. Pack and store them in the refrigerator again.

b. Discard any food left

c. Reheat the leftovers thoroughly and store them at room temperature.

4. Which is the best method of storing non- prepackaged dry food?

a. Keep it in a food cabinet

b. Put it in a container which contains the same kind of foodstuff and mingle them well.

c. Put it is a clean container with the name of the food, mark the date of purchase on it and store in a cool dry place.

5. Under a careful handling, food products and chemical, such as detergents can be stored together.

a. Correct

b. Incorrect

Is your way of storing food correct? Do you still remember the above main points? Let’s have a quick review!

1. To ensure that all foods are consumed within their expiration dates, we should base of choice on the first in first out principle and consume foods which were purchased the earliest and whose remaining shelf life is the shortest.

2. The leftover canned food should be put in a clean container with cover (or properly wrapped) and kept in the refrigerator.

3. Leftovers should be consumed within one to two days and reheated thoroughly before consumption.

4. Anything left from the leftovers should be discarded after the second time of consumption.

5. Non-prepackaged dry food should be kept in a clean container with the name of the food and the date of purchase and stored in a cool dry place.

6. Food and chemicals such as detergent should not be stored together.

http://www.cfs.gov.hk/english/programme/programme_haccp/programme_haccp_timeps02.html#
Option 2:

 Using the FIFO chart, have students create their own chart and put it in their binders.

	

	Summary / Evaluation:

FIFO is a safe and resourceful way to prevent spoilage and utilize the food products that are purchased. This is also a budgeting technique.
Students will be evaluated on participation and notes that are turned in on presentations.

	Supplementary Resources:

	Web Resources:
FIFO quiz:
http://www.cfs.gov.hk/english/programme/programme_haccp/programme_haccp_tips02.html#

