Food Preservation

Federal Cooperative Extension Service

4-H Club Series J-31

371.42, Or31cJ

Oregon State College

Corvallis March 1957

Oregon 4-H Food Preservation Project

This 4-H Food Preservation Project will help your family enjoy more interesting and nutritious meals, and reduce your cost of living.

There is no "Out of Season" for products of your garden, orchard, poultry, or feedlot when you freeze or can these wonderful foods. Many homes have freezers in them today. Do you have one? Perhaps you have a locker. You'll find that this method of food preservation will save a lot of time, and it's convenient too.

Some foods are better canned than frozen and some are good either canned or frozen. This project is planned so you can help fill your family's freezer and/or canning shelves. You may start with any division.

In the first four divisions you may

- 1) Can all the requirements,
- 2) Freeze all of the requirements, or
- 3) Can or freeze all of the requirements.

A precooked and prepared frozen foods division has been added for you if you are 12 years of age or over by January 1. Perhaps you would like to take the 4-H Dinner Club project and the "Precooked and Prepared Frozen Foods" division at the same time.

Food Preservation Division I

What you can learn -

- 1. Why food spoils.
- 2. To select, clean, and test jars and lids and frozen foods packaging materials.
- 3. About different kinds of jars and packaging materials and how to seal them.
- 4. To use a hot-water bath canner.
- 5. To select good quality fruit for canning or freezing.
- 6. To can or freeze fruits.

Requirements: Division I

Because some mothers hesitate to allow their daughters to attempt canning entirely unaided, we recommend that mothers work with their daughters until they feel that the girls are competent to carry on alone. Each girl would take credit in her record book for one-half the number of containers of produce canned in cooperation with her mother at each canning session. For the two jars she is to exhibit, she should do everything except put the jars into the boiling water and take them out.

- 1) Can and/or freeze at least 25 containers of tomatoes or fruits of not less than 2 kinds.
- 2) Record the work done.

Exhibit: Division I

Canning - 2 jars of fruit, one each of two kinds.

Frozen Foods - 2 containers of fruit, one each of two kinds, one in dry sugar and one with no sugar.

Food Preservation Division II

What you can learn -

- 1. To can or freeze some different kinds of fruits.
- 2. To pack fruit in syrup for freezing.
- 3. To use a nondarkening agent in freezing fruits.
- 4. To make jams, conserves, jelly, or marmalade.
- 5. To gain more experience in the use of the hot water bath.

Requirements: Division II

- 1) Can and/or freeze 25 containers of tomatoes or fruits, including at least one kind not preserved in the first year's work.
- 2) Make at least 20 containers of jam, fruit butter, marmalade, or conserve.
- 3) Record the work done.

Exhibit: Division II

Canning - 2 jars of fruit, one each of 2 kinds

l jar of jam

l jar of conserve, jelly, marmalade, or fruit butter

Frozen Foods - 3 containers of fruit, one each of 3 kinds. Pack one in dry sugar, one in sugar syrup using a nondarkening agent, and one with no sugar.

Food Preservation Division III

What you can learn -

- 1. To improve your skill in packing fruits and making jams, etc.
- 2. To select good quality vegetables for canning and freezing.
- 3. To use the pressure canner.
- 4. To can vegetables.
- 5. To freeze vegetables.
- 6. To make pickles and relishes.
- 7. To cut up and can/or freeze poultry or rabbits.

Requirements: Division III

- 1) Can and/or freeze at least:
 - a) 15 jars or packages of tomatoes or fruits.
 - b) 25 jars or packages of vegetables, at least 2 kinds.
 - c) 5 jars or packages of poultry or rabbits.
- 2) Make at least:
 - a) 15 jars of jams, fruit butters, marmalades, jellies.
 - b) 10 jars of pickles and relishes.
- 3) Record the work done.

Exhibit: Division III

Canning - 1 jar fruit

2 jars vegetables (2 kinds)

2 jars relishes or pickles (2 kinds)

l jar jam, conserve

Frozen Foods - 1 package fruit

l package vegetable

l package rabbit or poultry

Food Preservation Division IV

What you will learn -

1. To can and/or freeze meat or fish.

2. To improve your skill in cutting and preserving rabbit or poultry.

3. To gain more experience in canning and/or freezing fruits and vegetables.

Requirements: Division IV

1) Can and/or freeze at least:

a) 10 jars or packages of fruit or tomatoes.

b) 20 jars or packages of vegetables.

c) 15 jars or packages of meat, fish, fowl, or rabbit.

2) Make at least:

a) 25 jars of jam, fruit butters, marmalades, jelly, or conserve.

b) 10 jars of pickles or relishes.

3) Record the work done.

Exhibit: Division IV

Canning - 1 jar fruit

l jar vegetable

l jar pickles and relish

l glass of jelly

2 jars meat, fish, fowl, or rabbit.

Frozen Foods - 1 package fruit using a nondarkening agent

l package vegetable

l package meat or fish

l package poultry or rabbit

Food Preservation Division - Precooked and Prepared Frozen Foods (For 4-H Club members 12 years of age or over)

What you will learn -

1. To prepare baked or precooked foods for freezing.

2. To package baked and prepared foods for freezing.

3. To thaw foods and prepare them for the table.

4. To select suitable containers and packaging materials for different products.

5. To show others good ways of freezing these foods.

6. To plan and prepare family meals using frozen foods.

Requirements:

- 1) Prepare, package, and wrap at least:
 - l pie l family sized serving of salad
 - l unfrosted cake l family sized serving of sandwiches
 - l package rolls, bread, or cookies l package fruit juice or tomato juice
- 2) Prepare and package at least:
 - 5 containers of stew, soup, casserole, or other precooked main dishes.
- 3) Study thawing methods for different foods and their preparation for the table.
- 4) Cook or prepare the frozen foods for two family meals (using 3 or 4 frozen products each).
- 5) Give a demonstration on one recommended freezing practice at Community or County Fair or public event.
- 6) Freeze 20 containers of fruit (uncooked).
- 7) Freeze 20 containers of vegetables (uncooked).
- 8) Package 5 packages of meat (minimum) (uncooked).
- 9) Package 5 packages of poultry or rabbits (minimum) (uncooked).
- 10) Record your work.

What to Exhibit: Frozen foods for a complete meal for one person (a minimum of 4 items).

Items may be wrapped individually or arranged on a foil plate and wrapped.

YOUR CANNED FOODS EXHIBIT

Jar sizes

Either pint or quart jars may be used, depending on the size of container that is best suited to the size of your family and the kind of food canned. In some exhibits, especially Divisions III and IV, it is possible that both quart and pint jars may be used to advantage. Use the type of jar you prefer.

Labels

Standard labels for jars to exhibit can be obtained from your County Extension Agent. Tie a hard knot l inch from the tag before tying label to neck of jar. This will allow the label to hang loosely.

Variety of Product	FORM
Date canned Method of Canning* Method of Processing** Time of Processing Pounds of Pressure***	

Variety of	EXAMPLE
Product	Crawford peaches
Date canned_	August 20, 1956
Method of Canning	Hot pack
Method of Processing	Hot water bath
Time of	
Processing Pounds of	20 minutes
Pressure	

^{*}Hot pack, cold pack, or open kettle if product is jam or pickles.

^{**}Hot water bath, pressure canner.

^{***}Number of pounds pressure for canning low-acid vegetables and meats.

Sample label which should appear on the bottom of each jar exhibited:

Martha Allen
Corvallis, Rt. 1
Division I
Crawford Peaches

Rules

- A. To give a basis for judging fairly, jars must meet the following eight qualifications. Jars not meeting these eight qualifications will not be judged.
 - 1. Exhibit must qualify according to requirements of contest entered as to:

Number, type, and size containers. Type and variety of product.

- 2. All containers in exhibit to be standard, clear-glass fruit jars made for home canning except jellies, jams, butters, fruit conserves, pickles, and relishes. It is not safe to use other than standard canning jars in water bath or pressure canner. The exhibitor is at a disadvantage if clear jars are not used because the judge cannot see color of the food and clearness of liquid.
- 3. All of the following must be given on the tag attached to the jar to give the judge the information needed to judge fairly.

Method of canning Method of processing. Length of time processed Pounds of pressure when pressure canner is used

- 4. Water bath method must be used instead of open kettle for canning fruits and tomatoes.
- 5. Pressure canner must be used instead of water bath for low-acid vegetables and meats.
- 6. Water bath processing time must not be less than that recommended in current United States Department of Agriculture canning bulletins.

 Note: Altitude canning requires longer processing time.

 See timetables for details.
- 7. The time of processing by pressure canner and the number of pounds pressure must not be less than that recommended in current United States Department of Agriculture canning bulletins.

Note: Altitude canning requires more pounds of pressure. See timetable for details.

- 8. Pickles must be sealed for exhibit purposes.
- B. Give variety of fruit or vegetable on label, or write "unknown" if you don't know the variety.
- C. Label on bottom of jar is scored, so be sure it is complete.

D. Jams and jellies may be sealed with paraffin. Jam may be sealed in a standard canning jar but jelly should be exhibited in a standard jelly glass.

TIPS FOR JUDGING YOUR JAMS, FRUIT BUTTERS, JELLIES, PRESERVES, AND MARMALADES

Jams and Fruit Butters

Package--sealed jars of uniform size, clean, and neatly labeled. Appearance--color--bright, characteristic of the fruit; free from discoloration due to overcooking or excess of spices. Consistency--

Jam: Thick, more or less homogeneous mass, with fruit well distributed in jellied juice.

Fruit Butter: Thick, homogeneous mass of fruit pulp showing no separation of liquid, yet soft enough to spread.

Flavor--characteristic of the fruit. Free from excessive sweetness, spiciness, or overcooked flavor.

Jellies

Package--glasses of uniform size, clean, and neatly labeled.
Appearance--characteristic of the fruit, bright color, and (with some kinds of fruit) translucent.

Consistency--holds its shape when turned out on a plate, but quivers when moved. Tender, cutting easily with a spoon, and holding sharp edges. Free from crystals.

Flavor--characteristic of the fruit. Free from excessive sweetness, acid, or overcooked flavor.

Preserves and Marmalades

Package--sealed jars of uniform size, clean, and neatly labeled.

Appearance--color characteristic of the fruit, clear, free from discoloration due to overcooking.

Consistency--

Preserves: Whole, small fruits or uniform pieces of larger fruits, clear and tender, yet retaining shape, and surrounded by

thick syrup or jellied juice.

Marmalade: Shredded pulp and skin distributed in jellied mass.

Citrus marmalades--jellied mass and fruit clear.

Flavor--characteristic of the fruit. Free from excessive sweetness, bitterness, or overcooked flavor.

JUDGING AND IMPROVING YOUR HOME-CANNED FOODS

To learn to do "top notch" work in food preservation, you need to judge every jar of food you can at home. You will compare efforts with those of other members at club meetings. You are to exhibit your canned products, too. Here is some information on standards of judging and why certain things happen.

	Standard	Defect	Prevention
PACK			
1.	Attractive	Food broken and carelessly packed.	Learn to work quickly and skillfully to make an attractive pack without fancy packing
		Undesirable particles in the pack.	Wash food well and remove sand, stems, etc:
		Fruit floating.	Use a lighter syrup for that fruit. Use a hot pack method for some fruit, such as apricots. (Precooking removes some air and reduces floating.) Do not over-cook in precooking or processing because cell structure will collapse. Use cold pack for berries (except strawberries) to prevent cell-structure collapse. Can strawberries to equalize density of syrup inside and outside of
		Tomatoes floating or separating.	strawberries. Use well-ripened tomatoes. Fill jar to correct level. Do not process too long nor use pressure cooker. Cool promptly after recommended processing
			time.
2.	Uniform	Not uniform in maturity. Not uniform in size or shape. Uneven peeling marks and	Grade raw product for maturity. Grade for size and shape before canning. If cut, make uniform pieces. Use good quality food. Use good
		bits of skin or blemishes on food.	workmanship in removing blem- ishes and in peeling. Remove white core and green stem end from tomatoes.
3.	Balanced liquid and solid.	Too much liquid in proportion to fruit.	Use hot pack if it is suited to fruit being canned. For cold pack, fill container with fruit to correct level and then fill with liquid to correct level. Do not overprocess so fruit collapses and juice is drawn out of the fruit.

Standard	Defect	Prevention	
PACK (continued)			
,	Too little liquid in jar	Fill properly before processing	
	in proportion to fruit.	and use correct canning method.	
		(See numbers 4 and 5 in this	
		outline.)	
	Liquid on vegetables does	Adequate liquid is necessary for	
	not extend as far to the	proper heat penetration. Use	
	top of the jar as do the	hot pack (precooked) method for	
	vegetables.	vegetables. See USDA Home and	
	_	Garden Bulletin No. 8 for proper	
		fill. Use recommended pressure	
		canning method.	
	Too much or too little	Follow directions for hot or	
	liquid on meat or fish.	cold pack meat or fish.	
4. Proper fill	Jar of fruit or vege-	Use proper fill for the product	
level.	tables filled to not	to be canned and use correct	
	more than $1/2$ to 1	canning method. Leave 1 inch	
	inch from top	head space when packing corn,	
		mature peas, and shell beans	
		because of swelling.	
	Jars of meat or fish too	Follow directions for packing	
	full or not full enough.	and processing. Avoid loss of	
		liquid from jar. Jar may be	
		less full than the standard fill	
		for fruits and vegetables.	
5. Indicates	Food crushed or unduly	Do not force too much or too	
proper	soft or broken up.	large pieces into jar. Fill to	
method used.		proper level. Process correct	
		length of time. Keep pressure	
		steady in pressure cooker. Keep	
		at least 1 inch of water over	
		the tops of the jars in water	
		bath. Keep water in water bath	
		boiling continuously after it	
	Diagon of wometable leak	begins to boil.	
	Pieces of vegetable look hard or undercooked.	Follow timetable and pounds	
	nard or undercooked.	pressure using hot pack (pre- cooked) method. Allow extra	
		pounds pressure for higher	
		altitudes.	
	Meat or liquid on meat	Use correct processing pressure	
	looks undercooked.	and time.	
	Food in solid mass, pulled	Fill properly and keep water	
	from bottom to top of	bath boiling steadily with 1	
	container.	inch of water above top of jar.	
		See directions for operating	
		pressure cooker.	
			
	Indication of loss of	Follow directions for each food	

Standard	Defect	Prevention
PACK (continued)	Browning of fruit, indicating enzymes were not destroyed.	Hot pack method for peaches and pears helps prevent this. Process as soon as prepared for canning. Use proper method and processing time.
	Corn, brown on top.	Process immediately after fill- ing jar. Follow pressure and time directions exactly.
	Jelly-like liquid on fruit. Moldy fruit.	Do not use underripe fruit. Use long enough processing time. Use correct method and good seal.
	Gas bubbles in jar.	Use correct method and good seal.
6. Clean.	Jar or closure not clean	Avoid careless handling before canning, in storage, or in taking to contest.
•	Sticky jar.	Before storing jar, test for complete seal, remove screw band if used. Wipe jar thoroughly.
	Hard water deposit on jar.	Remove hard water deposit so food can be seen clearly. (Washing with vinegar and water effective.)
7. Complete labels.	Tag on jar not complete.	See Rule 3 on page 7.
	Label on bottom of jar incomplete.	See directions on page 7.
	Label on bottom of jar loose.	Wipe jar thoroughly before applying label. Check whether label is tight before entering jars in contest.
8. Appropriate for food.	Mouth of jar too small for size of fruit.	Cut large fruits into suitable pieces, or use wide-mouth jar.
	Too large jars used for vegetables.	Do not use larger jars than pints for cream-style corn, greens, and fish.
QUALITY 9. Natural flavor*.	Syrup appears too light to bring out natural flavor. Syrup appears so heavy as to obscure flavor of fruit	Use the amount of sugar that is suited to the type of fruit. Keep a record of the proportions used so as to gain from your experience.

^{*}The judge has the privilege of opening any can to test for flavor.

Standard		Defect	Prevention	
	ENTS*			
10.	Maturity	Fruit too soft or broken.	Learn to know the ripeness of	
	that gives	Fruit looks underripe.	each type of fruit that gives	
	maximum	1	maximum quality in canned food.	
	flavor and	Vegetable appears hard or	Can vegetables when in prime	
	ea ting	tough.	eating condition. Do not let	
	quality.		them get overmature. Can as	
	- •		soon as possible after gathering	
11.	Texture,	Peaches, ragged stem end.	Do not let stand too long between	
	tender,	, 55	picking and canning. Peel and	
	not mushy.		pack carefully.	
		Peaches, ragged edges.	This is characteristic of some	
		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	early varieties. Indicate	
			variety on label. If you have a	
			choice, use other variety in	
			display.	
		Pears, excessive softness	Do not harvest too late or hold	
		or browning in core area.	too long.	
12.	Clearness	Opaque appearance of syrup	Do not use artificial color ex-	
1 .	of liquid.	indicating artificial	cept for such products as minted	
	or riquiu.	color was used.	pears or cinnamon apples. Use	
		Coror was asea.	color in moderation.	
		Cloudy peas or beans.	Avoid the presence of a few over	
		Croady peas or seams.	mature peas or beans. Follow	
			time and pressure in directions	
			for processing. Can soon after	
			gathering. Do not overfill jar	
			before processing.	
		Sediment of yellowish	These are caused by ingredients	
			in the vegetables and may appear	
		flakes or crystals in		
		asparagus, turnip greens,	even if proper canning methods	
		spinach.	have been used. Remove excess fat before can-	
		Too much fat on meat or		
		fowl.	ning. Fat interferes with	
			heat penetration and sealing.	
		Pink liquid on meat.	Use correct time and pressure.	
13.	Natural	Berries, faded.	Learn varieties well suited to	
	color.		canning. Use amount of sugar	
			that gives good color and flavor	
			Store in a dark place. Do not	
			break in handling or by over-	
			cooking.	
		Pears, yellow.	Comice and D'Anjou have a ten-	
			dency to turn yellow or pink.	
			Mark variety on label so judge	
		}	will know variety.	

^{*}The judge has the privilege of opening any can to test for flavor.

Standard	Defect	Prevention
CONTENTS (continued)	Pears, pink.	Do not overcook. Do not put jars too close together during cooling after processing. Overripe pears and some varieties turn pink more readily than others. There is more difficulty during some seasons than others.
	Pears, chalk appearance in vicinity of core or stem.	Do not harvest too green.
	Tan or brown color of peaches, pears, apricots.	Do not leave too much head space in jar. Process long enough in water bath. Do not use pressure canner. Hot pack method reduces tendency to browning. Avoid standing after peeling or dip in brine.
	White or yellow spots on greens.	Use good quality greens, not overmature; clean and sort carefully.
	Gray color in foods or discoloration of beets or red fruits.	Avoid use of tin or iron uten- sils, or chipped enamel utensils. May be caused by some hard water.

YOUR FROZEN FOODS EXHIBIT

- 1. Exhibit must qualify according to requirements of contest entered as to:
 - 1) Number, type, size of containers.
 - 2) Kind, pack, and variety of product.
- 2. Each exhibit must be properly labeled. (Use typewriter, wax pencil, or water-proof ink.) Label can be attached to container with locker tape or you may write on the package. The label must include -
 - 1) Name of Product -ex. strawberries.
 - 2) Method of Processing or Kind of Pack*-ex. dry sugar.
 - 3) Variety of or Type Product -ex. Marshall or Roasting Hen.
 - 4) Date of Packing -ex. July 1, 1957.
 - 5) Name of Member -ex. Mary Jones.
 - 6) County -ex. Crook.
- 3. All containers and wrappings should be neat, suitable, properly sealed, well labeled and properly filled.

*Method of processing: Example: Steam blanched, water blanched, syrup blanched; dry pack, sugar pack, syrup pack, etc.

- 4. All products must be uniform and be a typical color; be practically free of defects; and have a flavor and odor typical of the variety or product.
- 5. Use the timetable for blanching in the Oregon State College Extension Bulletin 688, "Freezing Preservation of Fruits and Vegetables."

JUDGE YOUR FROZEN FOODS

CONTAINER OR WRAPPING:	Good	Fair	Improve
1. Neatness			
*2. Suitability			
*3. Seal			1
4. Label			
PACK:			
*5. Attractiveness		1	
6. Uniformity			
*7. Proper fill			
CONTENTS:			
8. Selection			
9. Maturity			
*10. Texture: tender, not mushy			
ll. Natural color			
*12. Free from defects			
*13. Natural flavor or odor			

FRUITS AND VEGETABLES

Explanations of points in judging chart above.

CONTAINER

- 1. Neatness--Clean, orderly, and undamaged.
- 2. Suitability-
 - a. Usability: Easy to get materials out in the frozen state. Can be stacked in locker easily.
 - b. Moisture-vapor proof: Protection against loss or entry of moisture or odors.
- 3. Properly sealed--Liquid tight during freezing, storage or thawing--bags completely sealed.
- 4. Label--Must be complete and accurately filled out as directed. Can be written with typewriter, waterproof ink, or wax pencil.

SAMPLE OF RECOMMENDED LABEL

Product:	Method of processing**:
Variety of product:	Date of processing:
Packed and exhibited by	County

^{*}Items to be given special consideration in close decisions.

^{**}Method of processing: Example: Steam blanched, water blanched, syrup blanched, dry pack, sugar pack, syrup pack, etc.

PACK

- 5. Attractiveness--Appetizing in appearance.
- 6. Uniformity -- No special consideration is given to "fancy" pack.
 - a. Size: If cut, pieces should all be about the same size.

 If fruits and vegetables, should be reasonably uniform in size.
 - b. Texture: All pieces should be uniform in texture, not green fruit which might give hard texture combined with overmature fruit which would be mushy.
- 7. Properly filled-
 - a. Containers should be efficiently filled.
 - b. Head space should be at a minimum when frozen.
 - c. When syrup is used it should completely cover the product. Ascorbic acid may be added to the fruits that oxidize readily.

 Crumpled wax paper or cellophane may be placed under the lid to hold the fruit under the syrup.

CONTENTS

- 8. Selection--The variety used should be suitable for freezing. Example:

 Stratagem peas not Surprise peas. Products chosen better

 suited to freezing than other methods of preservation.
- 9. Maturity--The uniform maturity yielding the best color, flavor, and texture for the specific variety or type of product. Common defect of cut fruit is the use of immature fruit which is not suitable for freezing -ex. Frying chicken should be a young bird.
- 10. Texture--The fruit should be tender without being mushy and firm without being hard or tough. The product will be no better after freezing than it was when put into container. Exhibits should show no evidence of having thawed in transit.
- 11. Color--Color should be of a practically uniform bright color, internally and externally typical of the variety or type of product. Not dark from oxidation. Example: Peaches turn brown when oxidized. Meat wrapped improperly gets "locker burn."
- 12. Free from defects--The product should be free of bruises, or other blemishes of any kind. Foreign matter, loose hulls, peel, or other material should not be present. Products will be defrosted and examined for blemishes and quality.
- 13. Natural flavor and odor--The product should be free from objectionable flavors or off flavors or objectionable odors of any kind.

 Example: No cob flavor in corn. Flavor should not be flat from product being washed too much. All blanched samples should be adequately blanched to destroy enzyme activity. Ribbon winners will be subject to taste test by the judges.

RECORDS

Record all work done in the record book in the spaces provided for this purpose. Write neatly. If more work is done than required, record that also. If there is not enough space for all records, extra pages may be inserted. A special record is available for members taking the Precooked and Prepared Frozen Foods division.