

Making Everything Easier!™

Canning & Preserving

ALL-IN-ONE

FOR
DUMMIES®

6 BOOKS
IN **1**

- Canning & Preserving For Dummies
- Homebrewing For Dummies
- BBQ Sauces & Marinades For Dummies
- Herb Gardening For Dummies
- Hobby Farming For Dummies
- Detox Diets For Dummies

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/canningpreservingaio

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes.*

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out **“HOW”** at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

***Canning &
Preserving***
ALL-IN-ONE
FOR
DUMMIES®

**by Eve Adamson, Traci Cumbay, Karan Davis Cutler,
Suzanne DeJohn, Kathleen Fisher,
Theresa A. Husarik, Amy Jeanroy, Rob Ludlow,
Bryan Miller, Marty Nachel,
The National Gardening Association (NGA),
M. Brittain Phillips, Marie Rama, Tom Schneider,
Cheryl K. Smith, Karen Ward, Kimberly Willis,
Gerald D. Wootan, DO, M.Ed.**

WILEY

John Wiley & Sons, Inc.

Canning & Preserving All-in-One For Dummies®

Published by
John Wiley & Sons, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2011 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats. For more information about Wiley products, visit us at www.wiley.com.

Library of Congress Control Number: 2011936916

ISBN 978-1-118-03419-4 (pbk); ISBN 978-1-118-17201-8 (pdf); ISBN 978-1-118-17202-5 (ePub);
ISBN 978-1-118-17203-2 (eMobi)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Authors

Eve Adamson is a *New York Times* best-selling author who has written or coauthored more than 50 books on food, cooking, dieting, and lifestyle subjects, including several other *For Dummies* guides, several books on the Mediterranean diet, and a book on craft beer. Eve is a member of the International Association of Culinary Professionals and a self-taught home cook who loves to travel and sample the cuisines of different regions and cultures. She lives in Iowa City with her family. To find out more about Eve, visit her website at www.eveadamson.com.

Traci Cumbay cooks and eats quite a bit and then writes about the experiences for publications in Indianapolis, Indiana, where she lives with her husband and son.

Karan Davis Cutler, a former magazine editor and newspaper columnist, is the author of seven other garden books. She publishes regularly in horticultural magazines and is an eight-time winner of the Quill & Trowel Award from the Garden Writers Association of America.

Suzanne DeJohn, a writer and horticulturist at the National Gardening Association for 14 years, now writes, gardens, and runs a pet-friendly B&B in northern Vermont.

Kathleen Fisher was an editor of *The American Gardener*, published by the American Horticultural Society, and a longtime newspaper reporter and magazine editor. The author of several books and many articles, she died in May 2005.

Theresa A. Husarik is a writer, photographer, crafter, fiber person, and animal lover who lives on a small plot far away from the heart of the city. When she is not tending to her brood (which includes llamas, alpacas, angora goats, cats, dogs, peacocks, and chickens), Theresa can usually be found either behind the computer writing something or in the craft room making something.

Amy Jeanroy has been canning and preserving foods for 20 years. She is passionate about filling the pantry with useful, delicious foods and creating healthy meals from her own small farm. Amy is a Master Gardener, Food writer for Foodista.com as well as an Herb Garden writer for About.com.

Rob Ludlow, his wife Emily, and their two beautiful daughters, Alana and April, are the perfect example of the suburban family with a small flock of backyard chickens. Like countless others, what started out as a fun hobby raising a few egg-laying hens has almost turned into an addiction. Rob owns and manages www.backyardchickens.com (BYC), the largest and fastest-growing community of chicken enthusiasts in the world.

Bryan Miller is a food and wine writer and a former restaurant critic for *The New York Times*. He has written and cowritten 11 books. In the past 25 years, he has received numerous awards, including three writing awards from the James Beard Foundation and the organization's prestigious Lifetime Achievement Award.

Marty Nachel is a freelance writer on beer and brewing. A former president of the Chicago Beer Society and founding member of the Brewers Of South Suburbia (B.O.S.S.) homebrew and beer appreciation club, Marty has been brewing his own award-winning beers since 1985. His articles have appeared in *All About Beer* magazine, *Brew Magazine*, *Brew Your Own* magazine, *Celebrator Beer News*, *Drink* magazine, and Epicurious.com. His first book on the microbrewing industry, *Beer Across America* (Storey Communications), was published in July 1995. Marty's second book, *Beer For Dummies* (IDG Books Worldwide, Inc.), followed in 1996.

The National Gardening Association (NGA) is committed to sustaining and renewing the fundamental links between people, plants, and the Earth. Founded in 1972 (as "Gardens for All") to spearhead the community garden movement, today's NGA promotes environmental responsibility, advances multidisciplinary learning and scientific literacy, and creates partnerships that restore and enhance communities. For more information about the National Gardening Association, write to 1100 Dorset St., South Burlington, VT 05403, or visit its website at www.garden.org or www.kidsgardening.org.

M. Brittain Phillips didn't used to think much about toxins, but after working with Dr. Wootan, he's not putting anything in his shopping cart without checking the label for high fructose corn syrup. (It's everywhere!) He studied biology and English at DePauw University, and he's happy to report that he finally found a way to combine the disciplines. He works and writes in Charleston, South Carolina.

Marie Rama grew up in the restaurant business surrounded by a large Italian family of food professionals and entrepreneurs. She has worked as a pastry chef, a recipe tester, and an account executive and spokesperson for national companies and associations, such as Tabasco Sauce, Korbel Champagne, and Sunkist Growers. In addition to *Cooking For Dummies*, Marie also wrote *Grilling For Dummies* (with John Mariani) and is working on a cookbook that celebrates the many uses and irresistible enticement of bacon. Marie has two sons, Nicholas and William, and lives in Yonkers, New York, with her husband and literary agent Mark Reiter.

Tom Schneider's passion for authentic barbecue arose during his high school days in Oklahoma and burgeoned over 20 years of uncovering traditional barbecue joints while traveling the United States. Tom is primarily a self-taught cook who, for the past decade, has leveraged his commitment to barbecue into award-winning barbecue recipes while competing in sanctioned barbecue competitions and formal barbecue judging. Tom is owner and pit master for Poppi-Q Bar-B-Que, a specialty catering business in the Indianapolis market.

Cheryl K. Smith has raised goats since 1998 when she got two Nigerian Dwarves. She published *Ruminations, the Nigerian Dwarf and Mini Dairy Goat Magazine* from 2001 through 2007 and published the book *Goat Health Care* (Karmadillo Press) in 2009. She has written for *Dairy Goat Journal*, *Countryside*, and other magazines. Cheryl served as legal counsel for the American Goat Society (AGS) from 2003 to 2005 and was on their board of directors from 2005 to 2009. She volunteers as a goat expert on allexperts.com. Cheryl lives in the community of Low Pass, located in the coast range of Oregon, with her herd of experimental miniature dairy goats, Mystic Acres Oberians.

Karen Ward, the author of *Pickles, Peaches, and Chocolate*, is a life-long home canner, home economist, and recipe developer. In addition to judging preserved food at the San Diego County Fair each year, Karen teaches canning and preserving to men and women of all ages. Karen has been a featured guest on many television shows, including QVC and HGTV's *Smart Solutions*. She is a founding member of the San Diego Chapter of Les Dames d'Escoffier International, a nonprofit organization mentoring women and providing scholarships in the culinary arts. Karen makes her home in San Diego with her husband, Chris.

Kimberly Willis lives with her husband, Steve, on a small farm in the thumb area of Michigan. When not writing, she works at the MSU Extension office in Lapeer County, Michigan, as a horticulturist and doubles as the resident chicken expert. Kim has raised a number of breeds of chickens and other types of poultry for over 30 years. Kim is also a garden writer and has numerous articles in print and online. You can read her work at www.life123.com or www.squidoo.com/gardeninggranny or her blog at www.gardeninggranny.blogspot.com.

Gerald D. Wootan, DO, M.Ed. is an osteopathic physician board-certified in family practice and geriatrics. He holds bachelor's degrees in biology, psychology, and medicine, a master's degree in counseling psychology, and a doctorate in osteopathic medicine with board certification in family practice and geriatrics. He is the medical director of Jenks Health Team in Jenks, Oklahoma, a medical practice that specializes in integrative medicine with a strong emphasis on natural detoxification and nutritional supplementation. Dr. Wootan is trained in and utilizes the Defeat Autism Now! protocol for treating children on the autism spectrum and is an active member of the American College for the Advancement of Medicine.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Vertical Websites

Project Editor: Kelly Ewing

Acquisitions Editor: Stacy Kennedy

Copy Editor: Sarah Faulkner,
Christine Pingleton

Assistant Editor: David Lutton

Editorial Program Coordinator: Joe Niesen

General Reviewer and Recipe Tester:
Emily Nolan

Nutritionist: Patricia Santelli

Senior Editorial Manager: Jennifer Ehrlich

Editorial Supervisor and Reprint Editor:
Carmen Krikorian

Editorial Assistant: Rachelle S. Amick,
Alexa Koschier

Art Coordinator: Alicia B. South

Cover Photos: ©iStockphoto.com/
Elzbieta Sekowska

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Nikki Gee

Layout and Graphics: Timothy C. Detrick,
Joyce Haughey, Christin Swinford

Proofreaders: Melissa Cossell,
Shannon Ramsey

Indexer: BIM Indexing & Proofreading Services

Illustrator: Elizabeth Kurtzman

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Kristin Ferguson-Wagstaffe, Product Development Director

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: Getting Started with Canning and Preserving</i>	7
Chapter 1: The Art and Science of Canning and Preserving	9
Chapter 2: Gathering Your Ingredients	21
Chapter 3: Assembling Your Canning and Preserving Equipment	29
<i>Book II: Water-Bath Canning with Fruits</i>	49
Chapter 1: Discovering Water-Bath Canning.....	51
Chapter 2: Canning Fruit	65
Chapter 3: Canning Tomatoes.....	87
Chapter 4: Sweet Spreads: Jams, Jellies, and Butters	97
Chapter 5: Savory Spreads and Conserves: Chutneys, Relishes, and Mincemeats	113
<i>Book III: Mastering the Art of Pickling</i>	125
Chapter 1: Getting Started with Pickling	127
Chapter 2: Pickling Fruits and Veggies.....	135
Chapter 3: Pickling Meat, Fish, and Eggs	155
<i>Book IV: Fermenting and Brewing</i>	167
Chapter 1: Fermenting for Nutrition.....	169
Chapter 2: Fermenting Fruits and Veggies.....	175
Chapter 3: Fermenting Beans	191
Chapter 4: Fermenting Cheese, Dairy, and Vegan Foods.....	197
Chapter 5: Working with Breads and Grains	213
Chapter 6: Beer-Brewing Basics	229
Chapter 7: Making Your Own Ales, Lagers, and Other Beers.....	259
Chapter 8: Brewing Other Liquids: Cider, Mead, Vinegar, and Kombucha	273
<i>Book V: Pressure Canning</i>	291
Chapter 1: Holding Up Under Pressure.....	293
Chapter 2: Canning Veggies	309
Chapter 3: Canning Meats and Seafood	337
Chapter 4: Mixing It Up: Soups, Beans, and Combos	357

<i>Book VI: Freezing</i>	375
Chapter 1: Getting into the Big Chill	377
Chapter 2: Freezing Fruits.....	389
Chapter 3: Freezing Veggies Like a Pro	403
Chapter 4: Freezing Fresh Herbs.....	419
Chapter 5: Freezing Poultry, Meat, and Seafood.....	431
Chapter 6: Freezing Prepared Foods:	
Meals and Snacks	441
<i>Book VII: Drying and Root Cellaring</i>	451
Chapter 1: Getting a Big-Picture Look at Drying Foods	453
Chapter 2: Drying Fruits and Vegetables	463
Chapter 3: Drying Herbs	493
Chapter 4: Drying Meats	507
Chapter 5: Planning Your Root Cellar	523
Chapter 6: Preparing and Cellaring Veggies and Fruit	531
<i>Book VIII: Smoking, Salting, and Curing</i>	539
Chapter 1: Keeping Meats.....	541
Chapter 2: Taking on Smoked Meats	549
Chapter 3: Curing and Salting.....	567
Chapter 4: Making Sausages	579
<i>Book IX: Juicing</i>	597
Chapter 1: Juicing for Better Health.....	599
Chapter 2: Juicing Fruits and Veggies	605
Chapter 3: Juicing for Health: Detoxification	619
<i>Index</i>	635

Table of Contents

***Introduction* 1**

About This Book.....	1
Conventions Used in This Book.....	2
Foolish Assumptions.....	2
How This Book Is Organized	3
Book I: Getting Started with Canning and Preserving	3
Book II: Water-Bath Canning with Fruits	3
Book III: Mastering the Art of Pickling.....	3
Book IV: Fermenting and Brewing	4
Book V: Pressure Canning.....	4
Book VI: Freezing	4
Book VII: Drying and Root Cellaring.....	4
Book VIII: Smoking, Salting, and Curing.....	4
Book IX: Juicing.....	5
Icons Used in This Book.....	5
Where to Go from Here.....	5

***Book 1: Getting Started with Canning and Preserving* 7**

Chapter 1: The Art and Science of Canning and Preserving 9

Reaping the Benefits	9
Who's Canning and Preserving?	10
Meeting the Methods	11
Canning food.....	12
Freezing food	13
Drying food	13
Smoking, salting, and curing food.....	14
Fermenting foods and drinks	14
Juicing	14
Taking on Technical Matters	14
Know the acidity level of your food	15
Follow the rules.....	16
Avoiding and Detecting Spoilage.....	17
Meeting the spoilers.....	17
Steering clear of spoilage.....	19
Detecting spoiled foods	20

Chapter 2: Gathering Your Ingredients 21

The Product: Fresh Is Best	21
Buying local	21
Choosing the best varieties	22
Picking perfect produce	22
What You Need to Know about Water	23
Examining your water source	24
Understanding water impurities	24
Sourcing Your Salt	25
Choosing the right salt	25
Avoiding salty problems	26
Making Sense of Sweeteners	26
Meeting the sugars	27
Getting to know the new sweeteners	27

Chapter 3: Assembling Your Canning and Preserving Equipment . . . 29

Assembling Your Tools	29
Basic tools and utensils	30
Pots, pans, bowls, and more	33
Tried-and-true timesavers	34
Choosing Your Canning Gear	35
Canning vessels	36
Jars and lids	36
Canning tools	38
Gathering Your Pickling Gear and Utensils	41
Grabbing Your Freezing Tools	41
Gathering Your Drying Equipment	42
Setting Up for Smoking	43
Assembling Supplies for Salting and Curing	45
Fermenting Paraphernalia	45
Fermenting foods	45
Fermenting brews	46
Juicing Tools	47

***Book II: Water-Bath Canning with Fruits* 49**

Chapter 1: Discovering Water-Bath Canning 51

Diving into Water-Bath Canning	51
Using water-bath canning equipment	52
Packing your jars with care	54
Water-Bath Canning: From Prep to Product	56
Step 1: Preparing your gear	56
Step 2: Readyng your food	58
Step 3: Filling your jars	58
Step 4: Processing your jars	59

Step 5: Removing and testing your jars	60
Step 6: Storing your canned food.....	61
Heeding Some General Directions	62
Safety First: Checking for Spoilage	62
Adjusting Your Processing Times for Altitudes	63
Chapter 2: Canning Fruit.....	65
Picking and Preparing Fruit.....	65
Identifying the proper degree of ripeness	66
Preparing your fruit properly.....	66
Peeling and cutting: Necessary evils?	67
Preventing Discoloration.....	68
Meeting the antioxidants	68
Knowing the limits	68
Packing Particulars.....	69
Raw pack and hot pack	69
Lining your jars with liquid	69
Following Fresh Fruit Canning Guidelines.....	71
Stone fruits – Fruits with pits	71
Apples.....	72
Berries	72
The best of the rest	73
Fruit sauces and syrups	73
Chapter 3: Canning Tomatoes	89
Picking and Preparing Tomatoes.....	89
Knowing your choices.....	90
Prepping for success	91
Dipping into Tomato Sauces and Ketchups	91
Ketchups and chili sauces	92
Sampling spicy salsas.....	92
Adding fruits and other flavors.....	93
Chapter 4: Sweet Spreads: Jams, Jellies, and Butters	99
Getting to Know the Sweet Spreads	99
Processing with Fruit Pectin	100
Commercial pectin basics.....	101
Gelling without pectin	102
The Road to Sweet Canning Success.....	103
Jamming and canning.....	104
Jiggling with jelly.....	105
Mastering marmalades and butters	106
Chapter 5: Savory Spreads and Conserves: Chutneys, Relishes, and Mincemeats	115
Defining Conserves, Chutneys, Relishes, and Mincemeats.....	116
Creating Your Savory Spreads and Conserves	117

Book III: Mastering the Art of Pickling* 125*Chapter 1: Getting Started with Pickling** 127

Taking a Look at Pickling	127
Knowing the sights and smells of pickling	127
Getting a handle on the process	128
Assembling Your Ingredients	129
Salt	129
Vinegar	129
Water	130
Herbs and spices	130
Gathering Your Pickling Gear and Utensils	131
Mastering the Basics of Brining	131
Fresh packing	132
Complete precooking	132
Brining before canning	132
Heeding Some General Directions	133

Chapter 2: Pickling Fruits and Veggies 135

Preparing Produce for Pickling	135
Picking pickling cucumbers	136
Slicing and peeling	136
Keeping it clean	137
Diving into Pickled Veggies	137
Getting a crash course on crunch	137
Sweetening up	137
Layering and packing	138
Not Your Average Pickle: Fruit	138

Chapter 3: Pickling Meat, Fish, and Eggs 155

Experimenting with Pickled Meats	155
Pickling Fish Safely and Effectively	156
Appreciating Pickled Eggs	157

Book IV: Fermenting and Brewing*..... 167*Chapter 1: Fermenting for Nutrition** 169

Getting Familiar with Fermenting	169
Bringing in the bacteria	170
Appreciating the health benefits	170
Knowing the good guys	170
Assembling Your Equipment	171

Taking Sanitation Seriously.....	171
Cleaning as you ferment.....	172
Keeping your fermented foods happy.....	172
Keeping your cool.....	173
Chapter 2: Fermenting Fruits and Veggies	175
Selecting Produce for Fermenting.....	175
Perfecting your choices	176
Planning your location and quantities	176
Mastering the Basic Brining Process	177
Welcoming anaerobic.....	177
Keeping things exact	178
Adding flavors	178
Surveying the Krauts.....	178
Discovering Kimchis	179
Choosing sides: Cabbages, cucumbers, and more.....	180
Storing your kimchi	180
Stopping the process.....	181
Stocking Fermented Food Safely.....	181
Chapter 3: Fermenting Beans	191
Selecting and Preparing Beans	191
Knowing your choices.....	192
Planning your quantities.....	192
Testing the Tempeh Waters	193
Starting with a starter	193
Gathering the tools.....	193
Storing and serving your yield.....	194
Chapter 4: Fermenting Cheese, Dairy, and Vegan Foods	197
Introducing Fermented Dairy.....	197
Savoring Cheeses.....	198
Spreading the soft cheeses.....	198
Nibbling the hard cheeses.....	199
Saying Yes to Yogurts	199
Preparing Vegan Ferments	200
Finding alternative milks.....	200
Selecting starters	200
Storing and Serving	201
Chapter 5: Working with Breads and Grains	213
What You Knead to Know about Breads	213
Zeroing in on Sourdough.....	214
Mastering Rye and Pumpernickel.....	214
Indulging in flours	215
Adding seeds and other extras	216

Spotlighting Sprouted Grains.....	216
Soaking before cooking.....	216
Releasing the nutritional power of sprouted grains.....	217

Chapter 6: Beer-Brewing Basics 229

Gathering Your Gear	229
Sniffing out sources	229
Finding equipment for the beginning brewer.....	230
Assembling intermediate equipment	233
Knowing Your Ingredients.....	235
Malt: Going with grain	236
Heading to hops heaven	236
Considering yeast and fermentation	237
Factoring in water	238
Cleaning Up Your Act: Sanitation	239
Practicing safe sanitizing	240
Bottle cleanliness is a virtue	241
Ready, Set, Brew: Beginners.....	241
Assembling your tools.....	242
Brewing your first batch	243
Taking hydrometer readings	245
A Primer on Priming.....	247
Getting ready to prime	247
Making primer decisions.....	248
Bottling Your Brew.....	248
Picking out bottles	248
Preparing to bottle.....	249
Pouring a cold one: Getting your beer into bottles	251
Brewing: Intermediate Steps	254
Conditioning for better beer with secondary fermentation.....	255
Considering the advantages of secondary fermentation.....	256
Jumping into secondary fermentation	256

Chapter 7: Making Your Own Ales, Lagers, and Other Beers 259

Looking at the Types of Beers	259
Testing out the ales	259
Getting to know the lagers.....	260
Checking out the mixed beers.....	261
Considering Specific Ales, Lagers, and More.....	261
Irish red ale.....	261
American pale ale	262
Brown porter	262
Stout	263
English India pale ale.....	263
American premium lager	263

Märzen/Oktobertfest.....	264
Traditional bock.....	265
Herb, spice, and vegetable beer.....	265
Christmas/winter/spiced beer	266

Chapter 8: Brewing Other Liquids:

Cider, Mead, Vinegar, and Kombucha 273

Mulling Over Cider	273
Sorting cider styles.....	274
Comparing apples to apples.....	274
Making cider	275
Crafting Meads.....	276
Knowing the power of honey	276
Making sense of mead styles.....	277
Examining the process	278
Sampling Vinegars	279
Making use of peelings	280
Understanding acidity science.....	280
Considering Kombucha	281

***Book V: Pressure Canning* 291**

Chapter 1: Holding Up Under Pressure 293

Canning in a Low-Acid World.....	293
Choosing Your Pressure Canner	294
Cover: With a gasket or without	296
Gauges	297
Vent tube, pipe vent, or petcock	299
Overpressure plug.....	299
Rack	300
Examining the Pressure Canning Process	300
Step 1: Gear up	301
Step 2: Prepare your food	302
Step 3: Fill your jars	302
Step 4: Place the jars in the canner	303
Step 5: Close and lock the canner.....	303
Step 6: Process your filled jars.....	304
Step 7: Release the pressure	304
Step 8: Remove and cool the jars.....	305
Step 9: Test the seal and store your bounty	305
Heeding Some General Directions.....	305

Disposing of Spoiled Products	306
If your jar is still sealed	307
If your jar has a broken seal	307
Pressure Canning at Higher Altitudes	308

Chapter 2: Canning Veggies 309

Finding the Freshest Produce	309
Avoiding Certain Veggies	311
Preparing Your Veggies	312
Cleaning your vegetables	312
Choosing a packing method	312
Processing Tips for Successful Results	314
Asparagus	315
Beans	316
Dried beans	316
Beets	316
Carrots	316
Corn	317
Greens	317
Onions	317
Peas	318
Peppers	318
Potatoes	318
Summer squash	319
Winter squash	319

Chapter 3: Canning Meats and Seafood 337

The Basics of Canning Meats	337
Tips for Safety and Efficiency	338
Practice first	338
Check everything twice	338
Be as clean as a whistle	339
Selecting and Preparing Meats for Canning	339
Meat Canning, Step by Step	340
Canning Beef and Pork: Cubed Meat	341
Preparing the meat	341
Filling the jars	341
Canning Ground Meat	342
Canning Poultry	343
Canning fresh poultry: Cold packing	343
Canning prefrozen chicken: Hot packing	344
Canning Fish and Seafood	345
Picking your fish	345
Preparing fish and seafood	345
Filling the jar	346

Chapter 4: Mixing It Up: Soups, Beans, and Combos 357

Canning Combined Foods: Method Matters.....	357
Mixing low-acid foods and high-acid foods	358
Mixing like foods with like	358
Creating a Successful Meal.....	358
Taking It from the Pantry to the Table	359
Stocking Up on Soups and Combos.....	360
Making your own stock.....	360
Teaming up with tomatoes	360
Including Meats in Canned Mixes.....	360
Introducing Beans to Your Pantry.....	361
Knowing the power of protein	361
Speeding up dinner using beans	362

Book VI: Freezing 375**Chapter 1: Getting into the Big Chill 377**

How Freezing Works.....	377
Evaluating your freezer	378
Checking out the types of freezers	378
Choosing to Freeze.....	378
The whys and wherefores of freezing food	379
What freezes well—and what doesn't.....	379
Following a frozen path to success	380
Avoiding Freezer Spoilage.....	381
Bacteria, molds, and yeast.....	381
Enzymes	381
Freezer burn and oxidation	382
Ice crystals.....	382
Packaging and Packing Your Bounty	382
Choosing a container.....	383
Tracking your frozen food trail	385
Packing your freezer.....	386
Thawing: Getting It Right	386
Choices for thawing.....	387
Coping with an unexpected thaw	387
To refreeze or not to refreeze thawed food	388

Chapter 2: Freezing Fruits 389

Choosing Your Fruits for Freezing	389
Packing Your Fruit.....	390
Going the dry route for packing.....	390
Using the wet packing method.....	390

Mastering the Frozen Fruit Process	391
Getting the lowdown on syrup.....	392
Following headspace guidelines	393
Thawing and Using Frozen Fruits	393
Chapter 3: Freezing Veggies Like a Pro	403
Preparing to Freeze Vegetables	403
Focusing on fresh.....	404
Setting up for success	404
Freezing Vegetables to Perfection.....	405
Blanching makes frozen veggies better	405
Packing essentials.....	406
Thawing and Using Frozen Vegetables	407
Avoiding spoilage.....	407
Coping with texture issues	407
Chapter 4: Freezing Fresh Herbs	419
Choosing the Right Herbs.....	419
Preparing Herbs for the Freezer	420
Sampling Frozen Herb Techniques	421
Freezing flat	421
Cubing the flavor.....	421
Chapter 5: Freezing Poultry, Meat, and Seafood	431
Preparing for the Deep Freeze	431
Timing is everything.....	431
Focusing on meal planning.....	432
Freezing for a small table.....	432
Packing Your Meat Properly	433
Choosing the perfect packaging.....	433
Freezing your pieces and parts.....	434
Packing for success	435
Making Your Freezer Work for You.....	435
Thawing 101.....	435
Following safety guidelines.....	436
Chapter 6: Freezing Prepared Foods: Meals and Snacks	441
Appreciating the Convenience Factor	441
Going in with a plan.....	441
Freezing quick meals	442
Freezing Breads, Snacks, and Other Treats	444
Muffins, breads, buns, and rolls.....	444
Cakes	444
Cookies.....	445
Pies	445
Nuts.....	446

Freezing Dairy Products	446
Knowing the best choices	447
Skipping the freezer	447

***Book VII: Drying and Root Cellaring* 451**

Chapter 1: Getting a Big-Picture Look at Drying Foods 453

Understanding How Dehydration Works.....	453
Harnessing the heat.....	454
Gathering the tools for dehydration	454
Considering other tips for successful drying	455
Choosing a Dehydration Method.....	456
Electric dehydrators.....	456
Conventional ovens	458
Sun- and air-drying.....	459
Keeping Dried Food Longer.....	460
Packing your product	461
Storage solutions	461

Chapter 2: Drying Fruits and Vegetables. 463

Your Drying-At-a-Glance Guide	463
Knowing the best fruits and vegetables to dry	464
Drying know-how	464
Prepping Your Produce	465
Sizing up your preparation options.....	465
Pretreating your fruit	465
Drying Fruits and Vegetables Step by Step	466
Enjoying the Final Product	467
Rehydrating your dried produce	467
Spotting signs of trouble: Good produce gone bad.....	468

Chapter 3: Drying Herbs 493

Harvesting Herbs	493
Picking the best herbs for drying	493
Timing the harvest.....	494
Hanging Around: Proper Drying	494
Harnessing the power of air	494
Keeping an eye on location.....	496
Drying with Ovens and Dehydrators.....	496
Drying Common Herbs.....	497
Chamomile.....	497
Dill.....	498
Mint.....	498
Oregano.....	499
Rosemary	500

Sage.....	500
Stevia	501
Thyme.....	501
Getting Creative with Herb Blends	502
Chapter 4: Drying Meats.....	507
Snacking on Meats.....	507
Tasting the nutrition.....	508
Planning the perfect quantity.....	508
Using different drying techniques	508
Selecting and Preparing Meat	509
Choosing the right cuts.....	509
Equipment and timesaving tips	510
Packing and Storing Meats	510
Using your freezer.....	511
Remembering to label	511
Avoiding spoilage.....	512
Keeping it dry	512
Making Jerky	513
Cutting and slicing	514
Going with ground	514
Chapter 5: Planning Your Root Cellar	523
Finding Your Cold Storage.....	523
Making use of the traditional root cellar	525
Seeking DIY storage spaces	525
Following Simple Storage Rules	528
Selecting storage stars	528
Choosing partners carefully	529
Picking the right storage container	529
Choosing the best packing materials	530
Tending your stash.....	530
Chapter 6: Preparing and Cellaring Veggies and Fruit.....	531
Stashing Vegetables for a Cold Day.....	531
Beets.....	533
Cabbage.....	534
Carrots.....	534
Garlic	535
Onions	535
Potatoes	536
Squashes	536
Turnips	536
Tomatoes	537
Setting Aside Fruit	537
Apples.....	538
Pears.....	538

Book VIII: Smoking, Salting, and Curing 539**Chapter 1: Keeping Meats 541**

Understanding the Techniques	541
Smoking	542
Curing	543
Salting	544
Assembling Your Ingredients	544
Spicing up the meat palate	545
Loving the sweeter side of meats	545
Gathering Your Gear	546
Sizing up the equipment	546
Consulting with experts	547

Chapter 2: Taking on Smoked Meats 549

Settling on a Smoker	549
Choosing a type	549
Deciding on sizes	553
Playing with Fuel and Flavor	553
Describing characteristics of woods	554
Choosing charcoal	554
Using a chimney starter	555
Testing Tips on Technique	556
Planking perfection	556
Saucing, rubbing, and mopping	556
Building your own sauces	556
Perfecting the Process	558
Hanging around	559
Packaging tips	559

Chapter 3: Curing and Salting 567

Considering Curing	567
Choosing dry or wet curing	568
Salting and sugaring	569
Knowing nitrates and nitrites	569
Experimenting with Salting	570
Choosing between brining or dry curing	570
Testing the techniques	570
Mixing up flavorings	571
Troubleshooting and Storage	572
Meeting the bad guys	572
Storage solutions	573

Chapter 4: Making Sausages	579
Assembling Your Equipment	579
Grinding and stuffing.....	580
Casings and wrappings	580
Pulling Together Your Ingredients	581
Meeting the meats	581
Filling with fillers.....	582
Processing with a Plan.....	582
Prepping the ingredients	583
Choosing techniques.....	583
Storing Sausages.....	583
Smoking for flavor and preservation.....	584
Freezing for long-term storage.....	585
Trying Some Troubleshooting Tips	585
Knowing the enemy	585
Spotting the problems.....	586

Book IX: Juicing

597

Chapter 1: Juicing for Better Health	599
Appreciating the Power of Juicing	599
Getting in the nutrition.....	599
Drinking it raw or cooked	600
Discovering the Types of Juicers	600
Finding Your Ingredients	602
Going organic	602
Growing or buying	602
Gathering Tips on Techniques.....	603
Choosing your flavors	603
Timing your juicing.....	604
Storing and Preserving.....	604
Keeping your juice fresh	604
Storing tips.....	604
Chapter 2: Juicing Fruits and Veggies.	605
Capturing Fruity Nutrition.....	605
Avoiding sugar shock.....	606
Deciding on skins and seeds	606
Drinking Your Veggies	606

Chapter 3: Juicing for Health: Detoxification 619

Taking a Look at Toxins 619
 Identifying toxins 620
 Finding out how toxins get in 620
 Adding up over the long run 621
Reaping the Benefits of Detoxification..... 621
 Enhancing detoxification 623
 Going organic 624
Eating the Detoxification Way..... 625

***Index* 635**

Introduction

You're not alone if you've thought about canning and preserving your own food but haven't tried it because you're afraid it's too involved. Well, it's time to set aside your hesitation. Today's methods and procedures for methods such as pickling, freezing, smoking, and drying food are simple and easy. Many of the techniques may be similar to those your grandmother used, but you'll find they've been perfected. In *Canning & Preserving All-in-One For Dummies*, you get all the information you need to can and preserve food safely.

About This Book

This book presents eight preserving methods — water-bath canning, pickling, fermenting and brewing, pressure canning, freezing, drying, smoking, and juicing — in an easy-to-understand format and walks you step by step through each technique. You don't need any previous canning or preserving experience in order to start, or continue, your endeavor to become a first-class food preserver. Within these pages, you'll find information like the following:

- ✔ What to look for to ensure that you're preserving the best, freshest fruits and veggies.
- ✔ A list of supplies and equipment (complete with illustrations), as well as instructions on how to ensure that your equipment is in good working order.
- ✔ What techniques help you preserve the best flavor in your foods and how to avoid spoilage and recognize it if it does occur.
- ✔ Illustrations of different techniques and equipment, along with tips for making your food preserving journey fun and rewarding.
- ✔ A whole host of favorite recipes for your enjoyment.

Consider this book your guide to discovering simple ways to preserve all the foods your family loves, without any mystery or confusion along the way.

Conventions Used in This Book

The recipes in this book include preparation times, cooking times, processing times, and the yield you should expect from your efforts. Here are some details that apply to all the recipes but aren't repeated each time:

- ✔ Use a vinegar with 5 percent acidity.
- ✔ Use pure salt with no additives. (Canning or pickling salt is best.)
- ✔ Flour refers to all-purpose flour unless otherwise noted.
- ✔ Cook all food in heavy-bottomed pots and pans.
- ✔ Use nonreactive equipment and utensils (items made from glass, stainless steel, or enamel-coated steel or iron).
- ✔ Use glass jars and two-piece caps approved for home-canning.
- ✔ Always use new lids for canning.
- ✔ Start counting your water-bath processing time when the water reaches a full, rolling boil.
- ✔ Begin counting your pressure-canner processing time after releasing air in the canner and achieving the required pressure.

Also, all temperatures are Fahrenheit. All recipes and processing times are developed for altitudes at sea level to 1,000 feet above sea level. (For higher altitudes, refer to the altitude adjustment charts for water-bath canning in Book II, Chapter 1 and for pressure canning in Book V, Chapter 1.)

Foolish Assumptions

In writing this book, we made some assumptions about you, the reader:

- ✔ You know your way around a kitchen. You're familiar with basic cooking techniques and food preparation methods.
- ✔ You've never canned or preserved food or have relatively little experience with food preservation methods and want basic, easy-to-understand-and-follow instructions.
- ✔ If you've canned and preserved food, it was long enough ago that you want to find out more about the newer, safer, and easier techniques that are recommended today.
- ✔ Perhaps most importantly, you want to stock your kitchen with more natural, healthier, homemade alternatives to standard supermarket fare.

How This Book Is Organized

This book is organized into parts, called *books*. Each part includes tried-and-true, tested recipes and preserving tips that offer you a lot of practice for each technique.

Book I: Getting Started with Canning and Preserving

With so many misconceptions about canning and preserving, Book I offers an explanation of each food preservation method and dispels any fears you may have about each technique. Book I is a good starting point if you're new to canning and preserving or if you've been away from any of these techniques for a while. You can find information on specialty equipment and utensils for each method.

Don't overlook the information on food safety. It's important to know what dangers may occur — and how to recognize them — if you skip any processing step, make adjustments to your recipe or change a processing method and time.

Book II: Water-Bath Canning with Fruits

If you like sweet spreads, relishes, or pickled food, start with Book II. Water-bath canning is the most popular food-preserving method and the easier of the two approved canning methods. Book II leads you step by step through the process while explaining what foods are suitable for this preserving method. You can try dozens of recipes, from jam and jelly to chutney and relish.

Book III: Mastering the Art of Pickling

There aren't many people who don't enjoy the crunchy taste of a flavorful pickle. Bringing that flavor to a wide variety of foods is both fun and useful. You can then have an assortment of bright tastes in your pantry all year round. After you discover the art of pickling, you can spend a lifetime trying out new recipes and unique flavors all your own.

Book IV: Fermenting and Brewing

Add fermenting and brewing to your list of culinary hobbies, and a whole new world of taste awaits. Both are age-old ways to preserve and create new foods from the ordinary. Try some of the recipes in Book IV and bring your pantry foods to a new level of taste!

Book V: Pressure Canning

Pressure canning is the approved method for processing food that's naturally low in acid — vegetables, meat, poultry, and seafood, for example. These foods contain more heat-resistant and hard-to-destroy bacteria than food that's safely water-bath processed. Book V carefully describes the procedure and steps for canning these foods, whether vegetables or meals of convenience.

Book VI: Freezing

In this book, you discover that your freezer is more than a place for leftovers and ice cream. Utilize this cold area for planning and preparing your meals with a minimum of time and effort. After reading Book VI, you see why the proper freezer containers and packaging methods, combined with correct thawing practices, prevent damage to your food while preserving its quality, flavor, and color.

Book VII: Drying and Root Cellaring

Drying, which preserves food by removing moisture, is the oldest and slowest method for preserving food. Book VII explains how to dry a variety of fruits, vegetables, and herbs for future enjoyment.

You also won't want to miss the instructions for making fruit leathers. Who doesn't like to unroll the dried sheets of pureed fruit? This is one time your kids can play with their food and get away with it.

Book VIII: Smoking, Salting, and Curing

After you've tasted a well-cured piece of meat, you'll be hooked. In Book VIII, you find out the multitude of ways to coax delicious flavors from some of your regular foods. You discover the mystery behind the cured meat selection and master the fine art of smoking your bounty.