

Just Because It Seals, Doesn't Mean It's Safe!

Food Safety for Fair Exhibits and Home
Karen Blakeslee, M.S.

It is the 21st Century!

- Just because Grandma did it her way, doesn't mean it's safe today!!

- It is important to use current food preservation practices

Why Get Up to Date?

- Food preservation is a **science** and things have **changed!**
 - pH < 4.6 = high acid foods
 - pH > 4.6 = low acid foods
 - Supports growth of botulism!
 - Water activity
 - Heat penetration through the jar
 - Thickness of the food mixture
 - Size of food pieces
 - Size of jar
 - Raw pack or Hot pack
 - Altitude of residence
 - Time and temperature
 - Headspace

Creative Canning → Foodborne Illness!

- Improperly home canned vegetables are the most common cause of botulism outbreaks in the U.S.
 - Did not pressure can
 - Ignored spoilage signs
 - Improper instructions
 - Unaware of the risks

Canned peppers with botulism
CDC - Public Health Imaging Library

<http://www.cdc.gov/features/homecanning/>

The Basics

- Use USDA processing methods
- Clear, standard canning jars
- High acid foods **MUST** be water bath processed
 - Jams, jellies, fruits, pickles
- Low acid foods **MUST** be pressure canned
 - Vegetables, meats
- Tomatoes, with added acid, may be processed either way

Trusted Recipe Sources

6th edition

● **Not recommended to can homemade recipes**

Packaged mixes

- For quick and easy canning
- Pickles
- Salsa
- Sauces
- Many more!

Follow instructions exactly!!!!

Jarden Home Brands

Boys and Girls Club Work, canning demonstration, 1920. Minnesota Historical Society Photography Collection • SA1.31 r30, 81684

- Recipes older than 1994 may be unsafe

Unsafe Recipes Sources

Just because a food is canned commercially doesn't mean it can be canned safely at home!!

- Blogs
- Pinterest
- Old recipe books
- Recipe magazines
 - May not be adequately tested
- Many others...

Unsafe Processing

Dishwasher

Oven or Microwave

Open Kettle Canning

Pressure Cooker

Sun Canning

Steam Canning

Canning Equipment

USDA Complete Guide To Home Canning

Pressure Canner – Dial or Weighted Gauge

Water Bath Canner

Pressure Gauge Testing

- Dial pressure gauges need yearly testing
- If more than 1 pound off, replace
- Weighted gauges do not need testing
- 1 pound error in a 20-minute process causes over 10% decrease in sterilizing value
 - 2 pound error a 30% decrease

University of Georgia

Types of Jars

- Use regular or wide-mouth canning jars
 - 4 oz – ½ gallon sizes
 - ½ gallons for fruit juice only
- Clean, not damaged
- NO Mayonnaise jars!!
- Clear jars only!
 - No colored jars for the fair

Jarden Home Brands

Types of Lids

- Use two-pieced lid
- Always use new lids
- Pretreat lids per manufacturer's directions
 - Newer lids don't need pretreating, but it's a good idea

USDA Complete Guide To Home Canning

Headspace

University of Georgia

- Space in jar between bottom of lid and top of food/liquid
- Varies by type of food
- Proper headspace creates vacuum seal
- Usually:
 - 1/4" jellied fruit products
 - 1/2" fruits, tomatoes and pickles
 - 1" to 1-1/4" low acid foods

USDA Complete Guide To Home Canning

Adjusting for Altitude

This is the number one reason for disqualification!!

How to Adjust

Boiling Water Bath
↑ time

Pressure Canning
↑ pressure

Search Kansas Elevation Data at <http://geonames.usgs.gov/pls/gnispublic>
<http://www.ksre.ksu.edu/bookstore/pubs/MF3172.pdf>

Processing Time

- Each food and preparation style has its own processing time
- Time differs with size of jar
- Too Little (Underprocessing)
 - Spoilage
- Too Much (Overprocessing)
 - Overcooked
- After removing canner lid...
 - Let jars sit in canner for minimum of 5 minutes

Sensational Salsa!

Please do not experiment with canning your own recipe that mixes low-acid vegetables together, even with "some" acid like vinegar or lime juice. If done improperly, you put yourself at risk for botulism, a potentially fatal food poisoning.

<http://nchfp.uga.edu/publications/nchfp/factsheets/salsa.html>
<http://www.ksre.ksu.edu/bookstore/pubs/MF3171.pdf>

Tomatoes Need Acid

- All Tomatoes have pH between 4 - 4.6
 - Borderline for safe boiling water canning
 - This includes all colors of tomatoes!
- For Pints
 - 1 Tablespoon bottled lemon juice
 - ¼ teaspoon citric acid
- For Quarts
 - 2 Tablespoons bottled lemon juice
 - ½ teaspoon citric acid

Knowledge for Life

More on Tomatoes

- Vinegar may be used, but....
 - 4 Tablespoons vinegar per quart or 2 Tablespoons per pint
 - Flavor may be objectionable
- Add acids directly to jar before filling
- If too acidic, add sugar to taste
 - Example: 1 tablespoon per quart

Fermenting tomatoes

Knowledge for Life

Pie Filling

- Must use Clear Jel® as thickener
 - This will not break down during processing, which would cause a runny filling
- Regular corn starch or flour will get clumpy or separate due to repeated heating.
 - Think clumpy gravy!

Knowledge for Life

Safety of Jerky

- Jerky
 - Must be heated to 160°F
 - Heat in marinade prior to drying
 - Heat in 275°F oven for 10 minutes after drying
 - Strips should be ¼-inch thick or less
 - <http://nchfp.uga.edu/how/dry/jerky.html>
 - Recipe needs to reflect the heating method

University of Georgia

<http://www.ksre.ksu.edu/bookstore/pubs/MF3173.pdf>

Knowledge for Life

Labels for Jars

Class No. _____ Division _____
 Product _____
 Canning Method: Water Bath or Pressure
 Process Time _____ Pressure (psi) _____
 Date processed include month & year _____
 Altitude of residence _____
 Name _____
 County/District _____

<http://www.kansas4-h.org/p.aspx?tabid=46>

Scroll down to "Food Preservation"

Knowledge for Life

Judging Standards

<http://www.kansas4-h.org/p.aspx?tabid=490>

- Judging Scorecards
 - Canned Fruits and Tomatoes
 - Canned Meats
 - Canned Pickled Products
 - Canned Vegetables
 - Dried Fruits and Leathers
 - Dried Vegetables and Herbs
 - Fruit Preserves
 - Meat Jerky

Knowledge for Life

READ THE RULES!

FAIR BOOK

What Judges Consider

Disqualification	Lowering a Ribbon Placing
<ul style="list-style-type: none"> • Jar unsealed • No label, missing information • Wrong processing method • Underprocessing • Jerky not heated to 160°F • Wrong jar size • Added thickeners, rice, pasta • Moving bubbles • Not acidifying tomatoes • Mashed or pureed pumpkin/winter squash • Paraffin wax on sweet spreads 	<ul style="list-style-type: none"> • Not following fair book rules • No recipe • Different color rings/ bands • Messy jars, rusty rings • Not enough liquid • Improper headspace • Wrong color (artificial color added if not in recipe) • Food over mature • Uneven sized food pieces • Using new blue, green or purple jars • Brands of jar/lids not the same • Food above liquid • Fancy pack • Foreign material • Sediment in jars

Get Educated!

4-H Foods Project Curriculum and online resources

<http://www.rrc.ksu.edu/p.aspx?tabid=18>
10 Tips for Safe Home-Canned Foods

<http://www.ksre.ksu.edu/bookstore/pubs/MF3170.pdf>

<http://nchfp.uga.edu/putitup.html>

<http://nchfp.uga.edu/>

For the Fair **AND** Home!

- This is not JUST for the Fair!!
- All foods need to be canned safely for any use!
- Be Smart!
- Be Safe!

Need a judge's training, leader's training?
Food preservation class?
Resources?

How Can I Help?

Just Because It Seals, Doesn't Mean It's Safe!

Food Safety for Fair Exhibits and Home

Karen Blakeslee, M.S.