

Pressure Canner and Cooker

INSTRUCTIONS AND RECIPES

Estas instrucciones también están disponibles en español. Para obtener una copia impresa:

- Descargue en formato PDF en www.GoPresto.com/espanol.
- Envíe un mensaje de correo electrónico a contact@GoPresto.com.
- Llame al 1-800-877-0441, oprima 2 y deje un mensaje.

Visit us on the web at www.GoPresto.com

©2014 National Presto Industries, Inc.

TABLE OF CONTENTS

Important Safeguards
Getting Acquainted
Before Using the Canner for the First Time
Pressure Canning
How to Pressure Can Foods
Helpful Hints For Pressure Canning
Care and Maintenance
Canning Fruits
Canning Tomatoes
Pressure Canning Vegetables
Pressure Canning Meat
Pressure Canning Poultry
Pressure Canning Fish and Seafood
Pressure Canning Soups
How To Can Foods Using Boiling Water Method
How to Pressure Cook Foods in Your Pressure Canner
Important Safety Information
Helpful Hints for Pressure Cooking
Pressure Cooking Meat
Pressure Cooking Entrees
Pressure Cooking Poultry
Pressure Cooking Dry Beans and Peas
Pressure Cooking Soups and Stocks
Pressure Cooking Desserts
Recipe Index
Service and Parts Information
Warranty

This is a U Listed appliance. The following Important Safeguards are recommended by most portable appliance manufacturers.

IMPORTANT SAFEGUARDS

To reduce the risk of personal injury or property damage, basic safety precautions should always be followed, including the following:

- 1. Read all instructions. Improper use may result in bodily injury or property damage.
- 2. Always check the vent pipe before use. Hold cover up to light and look through vent pipe to be certain it is clear.
- 3. Always check the air vent/cover lock to be sure it moves freely before use.
- 4. Do not fill pressure canner over ²/₃ full when using for pressure cooking. For soup, grains, and dry beans and peas which expand during cooking, do not fill canner over ¹/₂ full. Overfilling may cause a risk of blocking the vent pipe and developing excess pressure. See food preparation instructions.
- 5. Do not pressure cook applesauce, cranberries, rhubarb, cereals, pasta, split peas, dried soup mixes, or any dry beans and peas which are not listed in the chart on page 27. These foods tend to foam, froth, and sputter and may block the vent pipe, overpressure plug, and air vent/cover lock.
- 6. This appliance cooks under pressure. **WARNING!** Improper use may result in scalding injury. Make certain pressure canner is properly closed before operating; cover handles must be directly above the body handles. See "HOW TO USE" instructions.
- 7. Do not place the pressure canner or attempt to pressure can or cook in a heated oven.
- 8. **WARNING!** Do not use pressure canner on an outdoor LP gas burner or gas range over 12,000 BTU's. Doing so may result in damage to the pressure canner and/or property damage and personal injury.
- 9. Extreme caution must be used when moving a pressure canner containing hot liquids. Do not touch hot surfaces. Use handles or knobs.
- 10. Do not open canner until internal pressure has been completely reduced, air vent/cover lock has dropped, and no steam escapes when the pressure regulator is removed. See "HOW TO USE" instructions.
- 11. To ensure safe operation and satisfactory performance, replace the overpressure plug every time you replace the sealing ring or sooner if it becomes hard, deformed, cracked, worn, or pitted. It is recommended that the sealing ring and overpressure plug be replaced at least every 3 years.
- 12. Close supervision is necessary when the pressure canner is used near children. It is not recommended that children use the pressure canner.
- 13. When normal operating pressure is reached, the pressure regulator will begin to rock. Gradually lower the heat as necessary to maintain the pressure. If the pressure regulator is allowed to rock vigorously, excess steam will escape, liquid will be evaporated, food may scorch, and the canner may be damaged.
- 14. Do not use this pressure canner for other than intended use.
- 15. Do not use this pressure canner for pressure frying with oil.

SAVE THESE INSTRUCTIONS

THIS PRODUCT IS FOR HOUSEHOLD USE ONLY.

GETTING ACQUAINTED

Your canner is a special, large capacity pressure vessel designed for home canning a wide variety of fruits, vegetables, meats, and poultry. The canner may also be used to fast cook many of your favorite foods in larger quantities than can be prepared in a conventional size pressure cooker.

Fig. A

The canner uses pressure to achieve the high temperatures required for safely processing foods while canning. The United States Department of Agriculture recommends the pressure canner as the only safe method for canning low-acid foods—vegetables, meats, poultry, fish, and seafood.

The canner will also cook many foods in one-third to one-tenth the time required by conventional methods. Pressure cooking preserves flavor and nutrients and tenderizes tougher cuts of meat. Information for pressure cooking begins on page 19.

It is necessary to follow a few special rules in using and caring for your Pressure Canner. Become familiar with the various parts as shown in Fig. A.

Note: The Pressure Regulator can be found in the top foam filler of the carton. It is in a bag identified with the words "PRESSURE REGULATOR ENCLOSED".

1. THREE-PIECE PRESSURE REGULATOR

The pressure regulator controls and maintains the correct pressure in the canner. The correct pressure is obtained when the pressure regulator begins a gentle rocking motion.

The regulator can be adjusted to maintain any of three pressure levels (5 pounds, 10 pounds, or 15 pounds). Completely assembled, the regulator will maintain 15 pounds of pressure.

When it is desirable to use another pressure level (see recipe section), the regulator can be adjusted by removing the appropriate number of weight rings (Fig. B). When one ring is removed, the regulator will maintain 10 pounds of pressure. With both rings removed, 5 pounds of pressure will be maintained.

To remove weight rings, hold the complete regulator between the first two fingers of the hand with the thumb on top of the knob. Press down on the knob to force weight rings over the lock ring. Replace weight rings by pushing them down over the lock ring at the top of the regulator body.

2. VENT PIPE

The vent pipe is the primary pressure relief valve and will release pressure in excess of the desired pressure. The pressure regulator sits loosely on the vent pipe.

3. AIR VENT/COVER LOCK

The air vent/cover lock automatically "vents" or exhausts air from the canner and acts as a visual indication of pressure in the canner. The small gasket must be in place for the air vent/cover lock to seal completely.

4. LOCKING BRACKET

The locking bracket on the inside of the canner body engages with the air vent/cover lock to prevent the cover from being opened when there is pressure in the unit.

5. SEALING RING

The sealing ring fits into the canner cover and forms a pressure-tight seal between the cover and body during canning and cooking.

6. OVERPRESSURE PLUG

The black, rubber overpressure plug is located in the canner cover. It will automatically pop out and release steam in case the vent pipe becomes blocked and/or clogged and pressure cannot be released normally through the vent pipe.

7. CANNING-COOKING RACK

The canning-cooking rack is placed in the bottom of the canner to hold jars off the bottom of the unit while canning. When cooking, the rack is used for steaming foods. It can also be used to hold foods such as vegetables out of the cooking liquid which allows several foods to be cooked at the same time without an intermingling of flavors. When it is desirable to blend flavors, do not use the canning-cooking rack. The canning-cooking rack must always be used when canning.

REPLACEMENT PARTS

Presto[™] canner replacement parts are available at most hardware stores or they can be ordered directly from Presto; see "SERVICE AND PARTS INFORMATION" on page 32. When ordering parts, please specify the seven digit model number found stamped on the side of the canner body.

BEFORE USING THE CANNER FOR THE FIRST TIME

- 1. Remove the sealing ring by simply pulling it from the sealing ring groove.
- 2. Wash the cover, body, and sealing ring with hot, sudsy water to remove any manufacturing oils. Rinse all parts with warm water and dry.
- 3. Replace the sealing ring in the sealing ring groove, making certain to fit the ring under the stop tab located on the inside rim of the cover (Fig. C).
- 4. The sealing ring is prelubricated. If necessary, to help make the cover easier to open and close, a very light coating of vegetable oil may be applied to the sealing ring and underside of the body lugs (Fig. D). The cover should open and close easily when following the instructions on page 5.

HELPFUL HINT: To help yourself understand the operation of the pressure canner, pour 4 cups of water into the canner and

follow the step-by-step instructions beginning with step 6 on page 5. For actual usage of the canner, follow the complete instructions beginning on page 5 for pressure canning and on page 19 for pressure cooking.

PRESSURE CANNING

The United States Department of Agriculture recommends the pressure canner as being the only safe method for canning low acid foods—vegetables, meats, poultry, fish, and seafood.

There are invisible microorganisms present all around us. Fruits, vegetables, and meat contain these microorganisms naturally and yet they are not a problem unless food is left to sit for extended periods of time, causing food spoilage. This is nature's way of telling us when food is no longer fit to eat.

There are four basic agents of food spoilage—enzymes, mold, yeast, and bacteria. Canning interrupts the natural spoilage cycle so food can be preserved safely. Molds, yeast, and enzymes are destroyed at temperatures below 212°F, the temperature at which water boils (except in mountainous regions). Therefore, boiling water processing is sufficient to destroy those agents.

Bacteria, however, are not as easily destroyed. The bacteria Clostridium botulinum produces a spore that makes a poisonous toxin which causes botulism. This spore is not destroyed at 212°F. In addition, the bacteria thrive on low acid foods in the absence of air. For a safe food product, low acid foods need to be processed at 240°F, which can be achieved only with a pressure canner.

In pressure canning, some of the water in the pressure canner is converted to steam, which creates pressure within the canner. As pressure increases, temperature increases: 5 pounds pressure—228°F, 10 pounds pressure—240°F, 15 pounds pressure—250°F. This pressurized heat destroys the potentially harmful bacterial spores. As the jars cool, a vacuum is formed, sealing the food within and preventing any new microorganisms from entering and spoiling the food.

As a safeguard against using canned foods which may be affected with spoilage that is not readily detected, boil all low acid foods and tomatoes for 10 minutes at altitudes below 1,000 feet. Extend the boiling time by 1 minute for each 1,000 foot increase in altitude.

Many times odors that cannot be detected in the cold product will become evident by this method. If, after boiling, food does not smell or look right, **discard it without tasting.**

MASON JARS: While there are many styles and shapes of glass jars on the market, only Mason jars are recommended for home canning. Mason jars are available in $\frac{1}{2}$ pint, pint, and quart sizes. See the chart below for the jar capacity of your canner. Additional information may be obtained from the manufacturers of Mason jars.

CLOSURES FOR MASON JARS: The two-piece canning closure consists of a flat metal lid with a sealing compound around the outer edge and a separate metal screw band. The flat lid is for one use only while the screw band can be used repeatedly. Follow the closure manufacturer's directions for using the two-piece closure and for testing for a proper seal. If the closure has not sealed, completely reprocess or use the food immediately.

MAXIMUM JAR CAPACITIES

Regular Jars	Wide Mouth Jars	
 half-pints pints quarts* 	8 half-pints 8 pints 7 quarts*	*Do not use the boiling water method with quart jars.

HOW TO PRESSURE CAN FOODS

IMPORTANT: Read carefully. Do not attempt to use your canner before reading these instructions.

Follow these step-by-step instructions for pressure canning in your canner. Prepare food according to the directions in specific recipe.

1. Be sure your canner is thoroughly cleaned and working properly. Before each canning season, check the sealing ring, overpressure plug, and the small white gasket of the air vent/cover lock. Replace these parts when they become hard, deformed, cracked, worn, pitted, or unusually soft.

If canning on an electric smooth-top range, refer to special instructions for canning in the owner's manual for your range. Always clean the stovetop with a cooktop polishing cream, according to the range manufacturer's instructions, before and after canner use. In addition, to avoid scratching smooth-top ranges, check the bottom of the canner to be sure it is clean and free of debris and does not have any nicks or scratches.

2. Check Mason jars for nicks, cracks, and sharp edges. Check screw bands for dents or rust. Use only jars, lids, and screw bands in perfect condition so an airtight seal may be obtained.

Wash and rinse jars, lids, and screw bands. Pour hot water into jars and set aside until needed. Follow closure manufacturer's directions for preparing lids.

3. Select fresh firm food. Sort food according to size. Clean food thoroughly. Prepare according to recipe. Fill hot Mason jars promptly with food and liquid to recommended level. Allow ½-inch headspace for fruits. Most vegetables and meats require 1-inch headspace due to expansion during processing.

Work out air bubbles with a clean, nonmetallic spatula. Wipe sealing edge clean with a damp cloth.

Adjust screw bands according to closure manufacturer's directions.

- 4. Place 3 quarts of hot water (for hot packed foods the water can be heated to 180°F, which is not quite boiling) and canning rack in canner (Fig. E). To prevent water stains on jars, add 2 tablespoons white vinegar to water in canner. Always use canning rack as jars may break if set directly on bottom of canner. **NOTE:** 3 quarts of water are needed regardless of how many jars are being canned.
- 5. Place filled jars on canning rack immediately after each jar is filled.
- 6. Hold the cover up to the light and look through the vent pipe (Fig. F) to be certain it is clear before placing the cover on the canner. If it is clear, proceed to step 7. If it is blocked or partially blocked, clean the vent pipe with a small brush or pipe cleaner (Fig. G). Also clean the vent pipe nut as shown (Fig. H).
- 7. Place cover on canner, aligning the **V** mark on the cover with the **A** mark on the body handle (Fig. I). Press down on the cover handles to compress the sealing ring and turn the cover in the direction indicated to close (clockwise) until the cover handles are centered directly above the body handles. Do not rotate the cover beyond this point.
- 8. Position canner on a level burner and range only. Use on a tilted burner or range may interfere with the operation of the pressure regulator. For electric coil and smooth-top ranges use the element that most closely matches the 8-inch diameter of the canner bottom. This is the portion of the canner bottom which comes in contact with the element. To prevent damage to the pressure canner, do not use on an outdoor LP gas burner or gas range over 12,000 BTU's. A high BTU burner will soften the canner causing the bottom to warp. It may also result in property damage and/or personal injury.

Using a relatively high heat setting, heat the pressure canner until a steady flow of steam can be seen, heard, or felt coming from the vent pipe (Fig. J). Exhaust air from the canner for 10 minutes by allowing steam to flow from the vent pipe. Reduce heat, if necessary, to maintain a steady, moderate flow of steam.

- 9. Assemble pressure regulator (Fig. K) to register the desired canning pressure (see page 3 for assembly instructions). See specific canning recipe to determine how many pounds of pressure to use.
- 10. Place pressure regulator on vent pipe. If heat was reduced for exhausting, adjust to a relatively high setting and heat canner. As pressure develops in the canner the air vent/cover lock will lift and lock the cover on the canner. The air vent/cover lock is a visual indicator of the presence of pressure. When in the up position pressure is in the unit; when in the down position there is no pressure in canner (Fig. L). Continue heating until the pressure sure regulator begins to rock. Adjust heat to maintain a slow, steady rocking motion.
- 11. Processing time begins when the pressure regulator begins to rock gently. Adjust heat to maintain a slow, steady rocking motion.

Fig. E

- 12. At end of processing time, turn the burner OFF and remove canner from heat source. **NOTICE:** Lift pressure canner to remove it from burner. Sliding cookware can leave scratches on stovetops.
- 13. Let pressure drop of its own accord. Do not attempt to speed the cooling of the canner, which can cause jar breakage, liquid loss from the jars and other problems. Pressure is completely reduced when the air vent/cover lock and overpressure plug have dropped and no steam escapes when the pressure regulator is lifted.
- 14. When pressure has been completely reduced, remove pressure regulator from vent pipe and let canner cool for 10 minutes. Do not remove the pressure regulator until pressure is completely reduced and the air vent/cover lock has dropped. Always remove pressure regulator before opening the cover.
- 15. To remove cover, turn counter-clockwise until cover hits stop (Fig. M). Cover handles will be beyond the body handles. **CAUTION!** If cover seems to stick or is hard to turn, **do not force it open.** Sticking may indicate that there is still pressure inside the canner. If in doubt about pressure being completely reduced, let the canner stand until cool before removing the cover.
- 16. Lift canner cover toward you to keep steam away from you when opening (Fig. N).
- 17. Remove jars from canner. Set jars upright on board or cloth, away from drafts to cool. When jars are cold, test seal, remove bands, wipe jars, label, date, and store in a cool, dry place. **NOTICE:** When processing consecutive batches, be sure to check the water level in the canner between batches. Add water, if necessary, to keep water at 3-quart mark (see page 5, Fig. E).

HELPFUL HINTS FOR PRESSURE CANNING

- Bubbles often appear in the jar after removal from the canner because food is still boiling in the jar. Ordinarily bubbles do not appear once the product has been allowed to thoroughly cool.
- Jar breakage during processing is caused by: (1) Packing jar too solidly or overfilling; (2) Weakened, cracked jars; (3) Jars touching bottom of canner; (4) Lids improperly tightened; (5) Use of jars other than Mason jars.
- Liquid lost from jars during processing is caused by: (1) Packing jar too solidly or overfilling; (2) Insufficient exhaust period; (3) Variation or sudden reduction of pressure in the canner. Allow pressure to drop naturally; (4) Failure to adjust jar lids according to manufacturer's directions.

If liquid is lost during processing, do not open jar to replace liquid. Loss of liquid will not cause spoilage, but food above the liquid will discolor. If at least half of the liquid is gone, place the jar in the refrigerator and use the food within 2 to 3 days.

- It is better to overprocess food than underprocess. Underprocessing may result in spoilage and unsafe food.
- Flat sour, a type of food spoilage, is caused by canning overripe food or allowing precooked foods to stand in jar too long before processing. It may be prevented by using fresh products and properly processing, cooling, and storing. Flat sour shows no indication of spoilage until jar is opened.
- Food spoilage or jars not sealing is caused by: (1) Failure to follow exact timetables and recipes; (2) Failure to wipe sealing edge of jar clean before placing lid on jar; (3) Foods, seeds, or grease lodged between lid and jar; (4) Jars which are nicked, cracked, or have sharp sealing edges; (5) Failure to adjust jar lids according to manufacturer's directions; (6) Turning jars upside down while jars are cooling and sealing.
- If a jar does not seal, refrigerate it and use the food within 2 to 3 days. Otherwise, reprocess or freeze the food within 24 hours. Freeze or repack using new lids. Reprocess for the full recommended processing time.
- Mold can form only in the presence of air. Therefore, jars are not sealed if mold is present.
- The black deposit sometimes found on the underside of a lid is caused by tannins in the food or hydrogen sulfide which is liberated from the food by the heat of processing. This does not indicate spoilage.
- Two-piece canning closures seal by the cooling of the contents of the jar, not through pressure of the screw band on the lid. Therefore, although the screw band is firmly tight, the jar is not sealed until cooled. During processing, the flexible metal lid permits air to be exhausted from the jar.

- Adjust two-piece canning closures by screwing bands down evenly and firmly until a point of resistance is met-fingertip tight. Do
 not use undue exertion.
- The loss of color from beets during canning is usually due to the variety of beets used or beets that are too old. If possible, can young, tender, very dark beets which are freshly gathered. Precook beets with 2 inches of the stem and all of the root on, as this helps to retain the juices.
- Fruit which has been canned without sugar will often turn brown when exposed to air just as fresh fruit does.

CARE AND MAINTENANCE

1. The outside surface may be kept bright and shiny by cleaning with a good silver polish or simply by washing with soap and water. Iron and various minerals in water and foods may darken the inside of the canner, but this discoloration will in no way affect food cooked. These stains may be removed by using a solution of water and cream of tartar.

For each quart of water, use 1 tablespoon cream of tartar. Pour enough solution into the canner to cover the discoloration (do not fill over $\frac{2}{3}$ full), then close cover securely. Place regulator on vent pipe and heat until 15 pounds pressure is reached. Remove canner from heat; allow canner to stand 2 to 3 hours. Remove regulator, open canner, and empty contents. Scour thoroughly with a soap impregnated steel wool cleaning pad; wash, rinse, and dry.

Due to the acidic nature of the water supply in some areas, deterioration of the interior surface of the canner body may occur. To minimize this effect, thoroughly scour the inside of the canner body with an abrasive cleanser at least once a year.

- 2. Each time the canner is washed, remove the sealing ring and wash in warm, sudsy water, rinse, dry, and replace in cover.
- 3. The air vent/cover lock may be removed for occasional cleaning or for replacing the small gasket. To remove the air vent/cover lock, grasp and securely hold the cup portion on the underside of the cover with your fingers (Fig. O). Using the fingers of your other hand, turn the pin portion of the air vent/cover lock on the top side of the cover counterclockwise until the pin is free of the cup portion. Lift the pin out of the cover and remove the cup from under the cover. Carefully pull the small gasket off the threaded shaft on the cup portion. Wash all parts in warm, sudsy water. Use a soft cloth or small nylon brush to clean the cover hole.
- 4. To reassemble the air vent/cover lock, place the small gasket over the threaded shaft of the cup portion. Reinsert the cup portion by pushing the threaded shaft through the air vent/cover lock opening from the underside of the cover (Fig. O). Screw the pin portion clockwise onto the threaded shaft until it is finger tight. Do not use a wrench to tighten the air vent/cover lock. Overtightening may cause the rubber gasket to wrinkle which will result in the canner not sealing.

When the air vent/cover lock is properly installed, the word "TOP" will be visible on the air vent/cover lock when viewing the outside of the cover (see Fig. L, page 6).

5. The overpressure plug can be removed for cleaning by pushing it out of its opening from the top of the cover. After cleaning, reinsert the plug by pushing the domed side of the plug into the opening from the underside of the cover, until the bottom edge is fully and evenly seated against the underside of the cover.

When the overpressure plug is properly installed, the word "TOP" will be visible on the overpressure plug when viewing the outside of the cover (Fig. P).

If the overpressure plug is ever forced out of its cover opening due to excess pressure while cooking or canning, it is important to call the Test Kitchen at 1-800-368-2194. **Do not attempt to use the released overpressure plug.**

- 6. Pouring water into a dry, overheated canner may crack the metal.
- 7. Do not leave an empty canner on a heated burner or allow canner to boil dry. This can cause damage to the canner bottom.
- 8. Do not strike the rim of the canner body with any cooking utensil as this will cause nicks which may damage the rim and allow steam to escape.
- 9. When your pressure canner is not in use, invert the cover on the canner body and store in a dry place. Storing the canner with the cover locked on may cause unpleasant odors and deform the sealing ring.
- 10. To ensure safe operation and satisfactory performance, replace the overpressure plug every time you replace the sealing ring or sooner if it becomes hard, deformed, cracked, worn, or pitted. Replace the sealing ring and overpressure plug at least every 3 years. Failure to follow these instructions could result in bodily injury or property damage.
- 11. If the canner body or cover handles become loose, tighten them with a screwdriver.

- 12. If leakage of moisture or steam develops while using your canner, check the following possible causes:
 - The formation of a small amount of moisture under the pressure regulator is normal when canning or cooking first begins. This condensation is a result of the temperature of the pressure regulator being lower than the rest of the canner. If excess condensation continues, the vent pipe may be loose and should be tightened with an adjustable wrench.
 - Leakage between the cover and body is usually caused by shrinkage of the sealing ring after prolonged use. Replace the sealing ring and overpressure plug.
 - A slight amount of leakage around the air vent/cover lock is normal when canning or cooking first begins. If leakage continues, the cover handles may not be fully aligned with the body handles and, therefore, the air vent/cover lock cannot engage (see page 5, step 7). Clean the air vent/cover lock occasionally to assure that it operates correctly (see page 7, step 3). Replace the small gasket if cracked or nicked.
 - A small amount of steam or moisture may be visible around the overpressure plug when canning or cooking begins. This will stop when the overpressure plug seals. If leakage continues, clean or replace the overpressure plug (see page 7, step 5).

Do not operate your pressure canner with continual leakage. If the preceding steps do not correct the problem, call the Consumer Service Department at 1-800-877-0441. If unable to resolve the problem, you may be asked to return the entire unit to the Presto Factory Service Department (see page 32).

- 13. If the pressure canner becomes difficult to open or close, replace the sealing ring.
- 14. **IMPORTANT:** The sealing ring, overpressure plug, and rubber gasket of the air vent/cover lock may shrink, become hard, deformed, cracked, worn, or pitted with normal use. Exposure to high heat, such as a warm burner or oventop, will cause these parts to deteriorate rapidly.

When this happens, replace the sealing ring, overpressure plug, and small rubber gasket of the air vent/cover lock. Replace the sealing ring and overpressure plug at least every 3 years. Before inserting a new sealing ring, clean the sealing ring groove with a brush.

Any maintenance required for this product, other than normal household care and cleaning, should be performed by the Presto Factory Service Department (see page 32).

CANNING FRUITS

Fruits may be safely processed using the boiling water method. However, some people may prefer to use the pressure canning method.

Select firm, fully-ripened but not soft fruit. Do not can overripe foods. Some fruits (apples, apricots, nectarines, peaches, and pears) tend to darken while they are being prepared. To prevent the darkening, place fruit in a solution of 3 grams (3,000 milligrams) ascorbic acid to 1 gallon of cold water. Ascorbic acid is available in different forms:

Pure powdered form: Use 1 teaspoon of pure powder, which weighs about 3 grams, per gallon of water.

Vitamin C tablets: Buy 500 milligram tablets. Crush and dissolve 6 tablets per gallon of water.

Commercially prepared mixes of ascorbic and citric acid: Available under different brand names. Use according to manufacturer directions found on the package.

Although fruit has better color, shape, and flavor when it is canned with sugar, it may be canned unsweetened if desired. Sugar is used for flavor only. It is not used in a high enough concentration to act as a preservative. White sugar is preferable to brown sugar for canning. Light corn syrup or honey may be used to replace up to one-half the sugar. If you wish to use sugar substitutes, follow package instructions. The amount of sugar desirable to use in preparing syrups will depend upon the tartness of the fruit and on family preference. It should be remembered that fruit, when heated, releases some of its juices which will dilute the syrup in proportion to the juiciness of the fruit.

Syrups for Canning Fruits			
Syrup	Sugar per Quart of Liqu	id Yield of Syrup	
Very Light	¹ / ₂ cup	$4\frac{1}{2}$ cups	
Light	1 cup	$4^{3}/_{4}$ cups	
Medium	1 ³ / ₄ cups	5 cups	
Heavy	$2^{3}/_{4}$ cups	$5\frac{1}{3}$ cups	

Heat water and sugar together. Bring to a boil and pour over raw fruit in jars to within ½-inch of top of jar. If using a hot pack rather than a raw pack, bring water and sugar to a boil, add fruit, reheat to boiling, and fill jars immediately to within ½-inch of top of jar. For instructions on boiling water canning, refer to page 17.

Altitude Adjustment

The processing times for **pressure canning** given in the specific fruit recipes are for altitudes of 1,000 feet or less. When pressure canning fruit above 1,000 feet, process at 10 pounds of pressure. Processing time is the same at all altitudes.

The processing times for **boiling water canning** given in the specific fruit recipes are for altitudes of 1,000 feet or less. When processing at higher altitudes, process according to the chart below.

Altitude	Increase Processing Time
1,001–3,000 ft.	5 minutes
3,001-6,000 ft.	10 minutes
6,001–8,000 ft.	15 minutes

CANNING RECIPES: FRUITS

Apples

Wash, peel, and cut apples into pieces. Place apples in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening during preparation. Drain well. Add apples and syrup (see page 8) or water to a large pot and bring to a boil. Boil for 5 minutes. Pack hot apples in clean, hot Mason jars, leaving $\frac{1}{2}$ -inch headspace. Cover apples with hot syrup or water, leaving $\frac{1}{2}$ -inch headspace. Adjust jar lids.

Pressure canning:	Process at 5 pounds pressure, pints and quarts 8 minutes.
Boiling water canning:	Process pints 20 minutes.

Applesauce

Wash, peel, and core apples. If desired, slice apples into ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening. Drain well. Place slices in a large pot. Add ½ cup water. Heat quickly until apples are tender, stirring occasionally to prevent burning. Press through food mill or sieve. If desired, sweeten to taste. Reheat sauce to boiling. Pack into clean, hot Mason jars, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:	Process at 5 pounds pressure, pints 8 minutes and quarts 10 minutes.
Boiling water canning:	Process pints 15 minutes.

Apricots

Wash well-ripened, firm apricots. If peeled apricots are desired, dip 1 minute in boiling water, then in cold water, and peel. Cut apricots in halves and remove pits. Place apricots in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening during preparation. Drain well. Add apricots and syrup (see page 8) or water to a large pot and bring to a boil. Pack hot apricots, cut side down, in clean, hot Mason jars, leaving ½-inch headspace. Cover with hot syrup or water, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints and quarts 10 minutes.Boiling water canning:Process pints 20 minutes.

Berries (except strawberries)

Wash firm berries carefully, removing caps and stems. Heat berries in boiling water for 30 seconds and drain. Pack hot berries in clean, hot Mason jars, leaving $\frac{1}{2}$ -inch headspace. Cover with hot syrup (see page 8) or water, leaving $\frac{1}{2}$ -inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints and quarts 8 minutes.Boiling water canning:Process pints 15 minutes.

Cherries

Stem and wash cherries. Remove pits, if desired. If pitted, place cherries in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening of the stem end. If canning whole cherries, prick each cherry with a clean needle to prevent splitting. Heat cherries with $\frac{1}{2}$ cup water or syrup (see page 8) to each quart of cherries. Cover pan and bring to a boil. Pack hot cherries and cooking liquid in clean, hot Mason jars, leaving $\frac{1}{2}$ -inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints 8 minutes and quarts 10 minutes.Boiling water canning:Process pints 15 minutes.

Nectarines

Follow the directions for peaches, but do not dip in hot water to remove skins.

Peaches

Wash fully-ripened but not soft peaches. Loosen skins by dipping peaches 1 minute in boiling water, then in cold water. Peel. Cut peaches in halves and remove pits. Slice if desired. Place peaches in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening during preparation. Drain well. Add peaches and syrup (see page 8) or water to a large pot and bring to a boil. Pack hot peaches, cut side down, in clean, hot Mason jars, leaving ½-inch headspace. Cover with hot syrup or water, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints and quarts 10 minutes.Boiling water canning:Process pints 20 minutes.

Pears

Wash pears. Peel, cut in halves lengthwise, and core. Slice pears, if desired. Place pears in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening during preparation. Drain well. Add pears and syrup (see page 8) or water to a large pot and bring to a boil. Boil 5 minutes. Pack hot pears in clean, hot Mason jars, leaving ½-inch headspace. Cover with hot syrup or water, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints and quarts 10 minutes.Boiling water canning:Process pints 20 minutes.

Plums

Stem and wash firm, ripe plums. If plums are to be canned whole, prick each side with a fork. Freestone varieties may be cut in halves and pitted. Add plums and syrup (see page 8) or water to a large pot and bring to a boil. Boil 2 minutes. Cover pot and let stand 20 to 30 minutes. Pack hot plums in clean, hot Mason jars, leaving ½-inch headspace. Cover with hot syrup or water, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:	Process at 5 pounds pressure, pints and quarts 10 minutes.
Boiling water canning:	Process pints 20 minutes.

Rhubarb

Trim off leaves. Wash stalks and cut into $\frac{1}{2}$ -inch to 1-inch pieces. Add rhubarb and $\frac{1}{2}$ cup sugar per quart of rhubarb to a large pot. Let stand until juice appears. Heat rhubarb slowly to boiling. Pack hot rhubarb in clean, hot Mason jars, leaving $\frac{1}{2}$ -inch headspace. Adjust jar lids.

Pressure canning:Process at 5 pounds pressure, pints and quarts 8 minutes.Boiling water canning:Process pints 15 minutes.

CANNING TOMATOES

Tomatoes may be safely processed using the boiling water method. However, the pressure processing method for tomatoes also results in a high quality, more nutritious canned tomato product. Select tomatoes that are disease-free and firm. Tomatoes from dead or frost-killed vines should not be used for canning. To ensure safe acidity in whole, crushed, or juiced tomatoes, add 2 tablespoons bottled lemon juice (do not use natural juice) or ½ teaspoon citric acid per quart of tomatoes or 1 tablespoon bottled lemon juice or ¼ teaspoon citric acid per pint of tomatoes.

Altitude Adjustment

The processing times for **pressure canning** given in the specific tomato recipes are for altitudes of 1,000 feet or less. When pressure canning tomato recipes above 1,000 feet, process at 15 pounds of pressure. Processing time is the same at all altitudes.

The processing times for **boiling water canning** given in the specific tomato recipes are for altitudes of 1,000 feet or less. When processing at higher altitudes, process according to the chart below.

Altitude	Increase Processing Time	
1,001-3,000 ft.	5 minutes	
3,001–6,000 ft.	10 minutes	
6,001-8,000 ft.	15 minutes	

Whole or Halved Tomatoes (packed raw without added liquid)

Wash medium, smooth, firm, ripe tomatoes. Loosen skins by dipping tomatoes 1 minute in boiling water, then in cold water. Peel and remove core. Leave whole or halve. Add 2 tablespoons of bottled lemon juice or ½ teaspoon of citric acid to each quart jar of tomatoes, 1 tablespoon bottled lemon juice or ¼ teaspoon citric acid to each pint jar. Add 1 teaspoon salt to each quart jar, ½ teaspoon to each pint jar, if desired. Fill jars with raw tomatoes, pressing until spaces between them fill with juice. Leave ½-inch headspace. Adjust jar lids.

Pressure canning:Process at 10 pounds pressure, pints and quarts 25 minutes.Boiling water canning:Process pints 85 minutes.

Whole or Halved Tomatoes (packed in water)

Wash medium, smooth, firm, ripe tomatoes. Loosen skins by dipping tomatoes 1 minute in boiling water, then in cold water. Peel and remove core. Leave whole or halve.

Raw Pack: Heat water, for packing tomatoes, to a boil. Add 2 tablespoons of bottled lemon juice or ¹/₂ teaspoon of citric acid to each quart jar of tomatoes, 1 tablespoon bottled lemon juice or ¹/₄ teaspoon citric acid to each pint jar. Add 1 teaspoon salt to each quart jar, ¹/₂ teaspoon to each pint jar, if desired. Pack prepared tomatoes in hot jars, leaving ¹/₂-inch headspace. Fill hot jars to ¹/₂ inch from the top with boiling water. Remove air bubbles. Adjust lids.

Hot Pack: Place prepared tomatoes in a pot and cover with water. Bring to a boil and boil gently for 5 minutes. Add 2 tablespoons of bottled lemon juice or ¹/₂ teaspoon of citric acid to each quart jar of tomatoes, 1 tablespoon bottled lemon juice or ¹/₄ teaspoon citric acid to each pint jar. Add 1 teaspoon salt to each quart jar, ¹/₂ teaspoon to each pint jar, if desired. Pack hot tomatoes in hot jars, leaving ¹/₂-inch headspace. Fill jars to ¹/₂ inch from the top with hot cooking liquid. Remove air bubbles. Adjust lids.

Pressure canning:Process at 10 pounds pressure, pints and quarts 10 minutes.Boiling water canning:Process pints 40 minutes.

Tomato Juice

Wash ripe, juicy tomatoes. Remove stem ends and cut into pieces. To prevent juice from separating, quickly cut about 1 pound of tomatoes into quarters and put directly into pot. Heat immediately to boiling while crushing. Continue to slowly add and crush freshly cut tomato quarters to the boiling mixture. Make sure the mixture boils constantly and vigorously while adding the remaining tomatoes.

Simmer 5 minutes after all pieces are added. If juice separation is not a concern, simply slice or quarter tomatoes into a large pot. Crush, heat, and simmer for 5 minutes before juicing. Press heated juice through a sieve or food mill to remove skins and seeds. Heat juice again to boiling.

Add 2 tablespoons of bottled lemon juice or ½ teaspoon citric acid to each quart jar, 1 tablespoon of bottled lemon juice or ¼ teaspoon citric acid to each pint jar. Add 1 teaspoon of salt to each quart jar, ½ teaspoon to each pint jar, if desired. Fill jars with hot tomato juice, leaving ½-inch headspace. Adjust jar lids.

Pressure canning:Process at 10 pounds pressure, pints and quarts 15 minutes.Boiling water canning:Process pints 35 minutes.

Tomato Sauce

Prepare and press as for making tomato juice (see recipe above). Heat in large pot until sauce reaches desired consistency. Simmer until volume is reduced by about one-third for thin sauce or by one-half for thick sauce.

Add 2 tablespoons of bottled lemon juice or $\frac{1}{2}$ teaspoon of citric acid to each quart jar, 1 tablespoon of bottled lemon juice or $\frac{1}{4}$ teaspoon citric acid to each pint jar. Add 1 teaspoon of salt to each quart jar, $\frac{1}{2}$ teaspoon to each pint jar, if desired. Pour hot sauce in clean, hot Mason jars, leaving $\frac{1}{2}$ -inch headspace. Adjust jar lids.

Pressure canning:	Process at 10 pounds pressure, pints and quarts 15 minutes.
Boiling water canning:	Process pints 35 minutes.

Salsa

Process salsa using the boiling water method. Refer to page 19 for tested canning recipe.

Spaghetti Sauce without Meat

- 30 pounds tomatoes
- 1 cup chopped onions
- 5 cloves garlic, minced
- 1 cup chopped celery or green pepper
- 1 pound fresh mushrooms, sliced (optional)
- $4\frac{1}{2}$ teaspoons salt
- **NOTE:** Do not increase the proportion of onions, peppers, or mushrooms.

Wash tomatoes and dip in boiling water for 30 to 60 seconds or until skins split. Dip in cold water and slip off skins. Remove cores and quarter tomatoes. Boil 20 minutes, uncovered, in large pot.

Put through food mill or sieve. Sauté onions, garlic, celery or peppers, and mushrooms (if desired) in vegetable oil until tender. Combine vegetables and tomatoes and add remainder of spices, salt, and sugar. Bring to a boil.

Simmer uncovered until thick enough for serving. At this time the initial volume will have been reduced by nearly one-half. Stir frequently to avoid burning. Fill jars, leaving 1-inch headspace. Adjust lids. *Yield: About 9 pints.*

Pressure canning: Process at 10 pounds pressure, pints 20 minutes and quarts 25 minutes. For processing above 1,000 feet altitude, see page 10 for recommended pressure.

- 2 tablespoons oregano
- 4 tablespoons minced parsley
- 2 teaspoons black pepper
- $\frac{1}{4}$ cup brown sugar
- ¹/₄ cup vegetable oil

Spaghetti Sauce with Meat

- 30 pounds tomatoes
- $2\frac{1}{2}$ pounds ground beef or sausage
- 5 cloves garlic, minced
- 1 cup chopped onions
- cup chopped celery or green peppers
 pound fresh mushrooms, sliced (optional)

- $4\frac{1}{2}$ teaspoons salt
- 2 tablespoons oregano
- 4 tablespoons minced parsley
- 2 teaspoons black pepper
- ¹/₄ cup brown sugar

Wash tomatoes and dip in boiling water for 30 to 60 seconds or until skins split. Dip in cold water and slip off skins. Remove cores and quarter tomatoes. Boil 20 minutes, uncovered, in large pot. Put through food mill or sieve.

Brown beef or sausage. Add garlic, onion, celery or green pepper, and mushrooms (if desired). Cook until vegetables are tender. Combine with tomato pulp in large pot. Add spices, salt, and sugar. Bring to a boil.

Simmer, uncovered, until thick enough for serving. At this time initial volume will have been reduced by nearly one-half. Stir frequently to avoid burning. Fill jars, leaving 1-inch headspace. Adjust lids. *Yield: About 9 pints.*

Pressure canning: Process at 10 pounds pressure, pints 60 minutes and quarts 75 minutes. For processing above 1,000 feet altitude, see page 10 for recommended pressure.

PRESSURE CANNING VEGETABLES

Pressure canning is the only safe method for canning vegetables.

Young, tender, fresh vegetables, slightly immature, are better for canning than those which are overripe. As a rule, vegetables are best if canned immediately after picking, since flavor decreases upon standing and often unpleasant color changes take place. Avoid bruising vegetables because spoilage organisms grow more rapidly on bruised vegetables than on unblemished ones. Wash and prepare garden fresh vegetables as you would for cooking.

To raw pack vegetables, simply place the prepared vegetables into clean, hot Mason jars and cover with boiling water.

To hot pack vegetables, precook in boiling water until heated through. Pack pre-cooked vegetables into clean, hot Mason jars and cover with boiling water. Whenever possible, the precooking water should be used as liquid to cover the vegetables after packing into Mason jars. However, there are a few vegetables, such as greens and asparagus, which make the cooking water bitter and undesirable to use.

When packing vegetables, leave 1-inch headspace in Mason jars. Foods may be processed with or without salt. If salt is desired, use only canning salt. Table salt contains a filler which may cause cloudiness in bottom of jars. Add ½ teaspoon canning salt to each pint jar, 1 teaspoon to each quart jar, if desired. Follow step-by-step directions beginning on page 5 for canning procedure. Process specific vegetables according to recipes on the following pages.

Altitude Adjustment

The processing times given in the specific vegetable recipes are for altitudes of 1,000 feet or less. When pressure canning above 1,000 feet, process at 15 pounds of pressure. Processing time is the same at all altitudes.

CANNING RECIPES: VEGETABLES

Asparagus

Wash and drain asparagus. Remove tough ends and scales. Rinse. Leave asparagus whole or cut into pieces.

- Raw Pack: Pack raw asparagus tightly in clean, hot Mason jars, leaving 1-inch headspace.
- Hot Pack: Cover asparagus with boiling water and boil 2 or 3 minutes. Pack hot asparagus loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 30 minutes and quarts 40 minutes.

Dry Beans or Peas

Sort out and discard any discolored seeds. Rehydrate beans or peas using one of the following methods:

- Place dry beans or peas in a large pot and cover with water. Soak 12 to 18 hours in a cool place. Then drain.
- Cover beans with boiling water in a large pot. Boil 2 minutes, remove from heat and soak 1 hour. Then drain.

Cover beans soaked by either method with fresh water and boil 30 minutes.

Hot Pack: Fill clean, hot Mason jars with beans or peas and boiling water, leaving 1-inch headspace. Adjust jar lids. Process at 10 pounds pressure, pints 75 minutes and quarts 90 minutes.

Green, Wax, or Italian Beans

Wash young, tender beans thoroughly. Remove stem and blossom ends or any "strings". Leave whole or cut into 1-inch pieces.

Raw Pack: Pack raw beans tightly in clean, hot Mason jars leaving 1-inch headspace.

Hot Pack: Cover beans with boiling water and boil 5 minutes. Pack hot beans loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 20 minutes and quarts 25 minutes.

Fresh Lima Beans

Shell and wash young, tender beans thoroughly.

- **Raw Pack:** Pack raw lima beans loosely in clean, hot Mason jars, leaving 1-inch headspace in pint jars. For quarts, leave 1½-inches headspace if beans are small and 1¼-inches headspace if beans are large.
- Hot Pack: Cover beans with boiling water and bring to a boil. Boil 3 minutes. Pack hot beans loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 40 minutes and quarts 50 minutes.

Beets

Trim tops of young, tender beets, leaving 1 inch of stem and roots to reduce bleeding of color. Wash thoroughly. Cover with boiling water and boil 15 to 25 minutes or until skins slip off easily. Remove skins, stems, and roots. Small beets may be left whole. Cut medium or large beets into $\frac{1}{2}$ -inch cubes or slices; halve or quarter very large slices.

Pack hot beets in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 30 minutes and quarts 35 minutes.

Carrots

Wash thoroughly and scrape young, tender carrots. Carrots may be left whole, sliced, or diced.

Raw Pack: Pack raw carrots tightly in clean, hot Mason jars, leaving 1-inch headspace.

Hot Pack: Cover carrots with boiling water, bring to a boil and simmer 5 minutes. Pack hot carrots in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 25 minutes and quarts 30 minutes.

Whole Kernel Corn

Husk and remove silk from young, tender, freshly picked corn; wash ears. Blanch 3 minutes in boiling water. Cut corn from cob at about ³/₄ the depth of the kernel. Do not scrape cob.

Raw Pack: Pack raw corn loosely in clean, hot Mason jars, leaving 1-inch headspace.

Hot Pack: To each quart of corn add 1 cup boiling water; heat to boiling and simmer 5 minutes. Pack hot corn loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 55 minutes and quarts 85 minutes.

Greens

Sort young, tender, freshly picked greens; discard wilted or tough leaves, stems, and roots. Wash greens thoroughly. Do not raw pack greens. Blanch 1 pound of greens at a time, until well wilted (about 3 to 5 minutes).

Pack hot greens loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with fresh boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 70 minutes and quarts 90 minutes.

Mushrooms

Trim stems and discolored parts of mushrooms. Soak mushrooms in cold water for 10 minutes to remove soil. Wash in clean water. Leave small mushrooms whole; cut larger ones in halves or quarters. Cover with water in a pot and boil 5 minutes.

Pack hot mushrooms in clean, hot Mason jars, leaving 1-inch headspace. For better color, add 1/8 teaspoon of ascorbic acid per pint.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, half-pints and pints 45 minutes.

Okra

Wash and trim young, tender okra pods. Remove stem, without cutting into pods if okra is to be canned whole. If desired, slice okra into 1-inch pieces. Cover okra with boiling water and boil 2 minutes.

Pack hot okra in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 25 minutes and quarts 40 minutes.

Green Peas

Wash and shell young, tender freshly picked green peas. Rinse.

Raw Pack: Pack peas loosely in clean, hot Mason jars, leaving 1-inch headspace. Do not shake or press down.

Hot Pack: Cover peas with boiling water and bring to a boil. Boil 2 minutes. Pack hot peas loosely in clean, hot Mason jars, leaving 1-inch headspace. Do not shake or press down.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints and quarts 40 minutes.

Hot or Sweet Peppers

(including bell, chile, jalapeño, and pimiento)

Preparation of Chile peppers: Cut two or four slits in each pepper, and blister using one of the following methods:

- Oven or broiler method: Place chile peppers in a 400°F oven or broiler for 6 to 8 minutes until skins blister.
- Range-top method: Cover hot burner, either gas or electric, with heavy wire mesh. Place chilies on burner for several minutes until skins blister.

Allow peppers to cool. Place in a pan and cover with a damp cloth. After several minutes, peel peppers. Remove stems and seeds.

Preparation of other peppers: Remove stems and seeds; blanch 3 minutes.

Hot Pack: Small peppers may be left whole. Large peppers may be quartered. Pack peppers loosely in clean, hot Mason jars, leaving 1-inch headspace. Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds of pressure, pints 35 minutes.

Sweet Potatoes

Wash sweet potatoes. Boil or steam just until partially soft (15 to 20 minutes). Remove skins and cut into pieces. **NOTE:** Do not mash or puree potatoes.

Pack hot sweet potatoes in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 65 minutes and quarts 90 minutes.

White Potatoes

Wash, scrape, and rinse new potatoes 1 to $2\frac{1}{2}$ inches in diameter. If desired, cut into $\frac{1}{2}$ -inch cubes. Place in an ascorbic acid solution (1 teaspoon ascorbic acid to 1 gallon water) to prevent darkening. Drain. Cover potatoes with hot water; bring to a boil and boil whole potatoes for 10 minutes, cubes for 2 minutes.

Pack hot potatoes in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 35 minutes and quarts 40 minutes.

Pumpkin and Winter Squash

Wash and remove seeds. Cut into 1-inch slices and peel. Cut flesh into 1-inch cubes. Boil 2 minutes in water. NOTE: Do not mash or puree.

Pack hot squash cubes loosely in clean, hot Mason jars, leaving 1-inch headspace.

Cover with boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 55 minutes and quarts 90 minutes.

PRESSURE CANNING MEAT

Pressure canning is the only safe method for canning meat.

All meat should be handled carefully to avoid contamination from the time of slaughtering until the products are canned. Animals should be correctly slaughtered and canned promptly or kept under refrigeration until processed. If you slaughter your own meat, contact your local county agricultural agent for complete information on slaughtering, chilling, and aging the meat.

Keep meat as cool as possible during preparation for canning, handle rapidly, and process meat as soon as it is packed. Most meats need only be wiped with a damp cloth. Use lean meat for canning; remove most of the fat. Cut off gristle and remove large bones. Cut into pieces convenient for canning.

To prepare broth, place bony pieces in pot and cover with cold water. Simmer until meat is tender. Discard fat. Add boiling broth to jars packed with precooked meat and poultry.

Meat should not be browned with flour nor should flour be used in the broth to make gravy for pouring over the packed meat. Pack hot meat loosely, leaving 1-inch headspace in Mason jars.

Meats may be processed with or without salt. If salt is desired, use only canning salt. Table salt contains a filler which may cause cloudiness in bottom of jar. Use ¹/₂ teaspoon salt to each pint, 1 teaspoon to each quart. More or less salt may be added to suit individual taste.

Follow step-by-step directions beginning on page 5 for canning procedure. Process meats according to recipes below.

Altitude Adjustment

The processing times given in the specific meat, poultry, fish, and soup recipes are for altitudes of 1,000 feet or less. When pressure canning above 1,000 feet, process at 15 pounds of pressure. Processing time is the same at all altitudes.

CANNING RECIPES: MEAT

Cut-Up Meat (strips, cubes, or chunks of bear, beef, pork, lamb, veal, and venison)

Remove excess fat. Soak strong-flavored wild meats for 1 hour in brine water containing 1 tablespoon of salt per quart of water. Rinse. Remove large bones and cut into desired pieces.

Raw Pack: Fill jars with raw meat pieces, leaving 1-inch headspace. DO NOT ADD LIQUID. Adjust jar lids.

Hot Pack: Precook meat until rare by broiling, boiling, or frying. Pack hot meat loosely in clean, hot Mason jars, leaving 1-inch headspace. Cover meat with boiling broth, water, or tomato juice (especially with wild game) leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 75 minutes and quarts 90 minutes.

Ground Meat (bear, beef, pork, lamb, veal, and venison)

With venison, add one part high quality pork fat to three or four parts venison before grinding. Use freshly made sausage, seasoned with salt and cayenne pepper (sage may cause a bitter off-flavor). Add 1 teaspoon salt to each pound of ground meat if desired. Mix well. Shape meat into patties or balls or cut cased sausage into 3- to 4-inch links. Cook until lightly browned. Ground meat may be sautéed without shaping. Remove excess fat. Fill jars with pieces, leaving 1-inch headspace.

Cover meat with boiling broth or water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 75 minutes and quarts 90 minutes.

PRESSURE CANNING POULTRY

Pressure canning is the only safe method for canning poultry.

Cut poultry into convenient pieces for packing and precook until medium done or until pieces, when cut, show almost no pink color at the bone. Precook by boiling in water or in a concentrated broth for more flavor. Make broth from bones and bony pieces, neck, back, and wing tips.

Pack hot meat in clean, hot Mason jars, leaving 1-inch headspace. Do not pack food tightly.

Poultry may be processed with or without salt. If salt is desired, use only canning salt. Table salt contains a filler which may cause cloudiness in bottom of jar. Use ½ teaspoon salt to each pint, 1 teaspoon to each quart.

Follow step-by-step directions beginning on page 5 for canning procedure. Process poultry according the recipes below.

CANNING RECIPES: POULTRY

Cut-Up Poultry

Cut poultry into serving size pieces. If desired, remove bone.

Raw Pack: Fill jars loosely with raw meat pieces, leaving 1¹/₄-inches headspace. DO NOT ADD LIQUID. Adjust jar lids.

Hot Pack: Boil, steam, or bake meat until about two-thirds done. Fill jars with pieces and hot broth, leaving 1¹/₄-inches headspace. Adjust jar lids.

Process at 10 pounds pressure	With Bone	Without Bone
Pints	65 minutes s 75 minutes	75 minutes 90 minutes

Rabbit

Soak dressed rabbits 1 hour in water containing 1 tablespoon of salt per quart. Rinse and remove excess fat. Cut serving size pieces. If desired, remove bone.

Raw Pack: Fill jars loosely with raw meat pieces, leaving 1¹/₄-inches headspace. DO NOT ADD LIQUID. Adjust jar lids.

Hot Pack: Boil, steam, or bake meat until about two-thirds done. Fill jars with pieces and hot broth, leaving 1¹/₄-inches headspace. Adjust jar lids.

Process at 10 pounds pr	ressure	With Bone	Without Bone
	Pints	65 minutes	75 minutes
	Quarts	75 minutes	90 minutes

PRESSURE CANNING FISH AND SEAFOOD

Pressure canning is the only safe method for canning fish and seafood.

Only fresh fish should be canned and these should be bled and thoroughly cleaned of all viscera and membranes when caught, or as soon as possible. Canning should be restricted to proven varieties where it is definitely known that a product of good quality may be obtained.

Follow step-by-step directions beginning on page 5 for canning procedure. Process fish and seafood according to the following recipes.

CANNING RECIPES: FISH AND SEAFOOD

Whole or Minced Clams

Keep clams on ice until ready to can. Scrub shells thoroughly and rinse. Steam 5 minutes and open. Remove clam meat. Collect and save clam juice. Wash clam meat in salted water using 1 teaspoon of salt for each quart of water. Rinse. In a pot, cover clam meat with boiling water containing 2 tablespoons of lemon juice or ½ teaspoon of citric acid per gallon. Boil 2 minutes and drain. To make minced clams, grind clams with a meat grinder or food processor.

Fill jars loosely with pieces, leaving 1-inch headspace and add hot clam juice and boiling water if needed, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, half-pints 60 minutes and pints 70 minutes.

Crab

Keep live crabs on ice until ready to can. Wash crabs thoroughly. Place crabs in water containing ¹/₄ cup lemon juice and 2 tablespoons of salt per gallon. Simmer 20 minutes. Cool in cold water and drain. Remove back shell and then remove meat from body and claws. Soak meat 2 minutes in cold water containing 2 cups lemon juice or 4 cups of white vinegar and 2 tablespoons of salt per gallon. Drain and remove excess moisture.

Pack loosely into clean, hot Mason jars, leaving 1-inch headspace. Add ½ teaspoon citric acid or 2 tablespoons lemon juice to each halfpint jar, 1 teaspoon citric acid or 4 tablespoons lemon juice per pint jar.

Add hot water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, half-pints 70 minutes and pints 80 minutes.

Fish (General Method)

For all fish except tuna. Clean fish thoroughly; filet large fish or leave small pan fish whole. Cut into container length pieces. If desired, add ½ teaspoon canning salt to each pint jar.

Pack with skin side of fish to the outside of the Mason jars, leaving 1-inch headspace. DO NOT ADD LIQUIDS. Adjust jar lids.

Process at 10 pounds pressure, pints 100 minutes.

Tuna

Clean fish thoroughly. Place fish belly side down on a rack in the bottom of a large baking pan. Precook fish at 350° F for 1 hour. Refrigerate cooked fish overnight to firm the meat. Remove skin and backbone; cut meat in pieces 1 inch shorter than Mason jars. If desired, add $\frac{1}{2}$ teaspoon canning salt to each pint jar.

Pack jars solidly with tuna. Fill jars with hot vegetable oil or boiling water, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, half-pints and pints 100 minutes.

PRESSURE CANNING SOUPS

Pressure canning is the only safe method for canning soups.

Soup or soup stock is quickly and easily canned. Soup should always be cooked ready for serving, then poured into clean, hot Mason jars, leaving 1-inch headspace. Generally, vegetable soups are more satisfactory if the stock and vegetable mixture is canned separately and combined at the time of serving.

Follow step-by-step directions beginning on page 5 for canning procedure. Process soups according to the below recipes.

CANNING RECIPES: SOUP

Beef Stock

Saw or crack fresh trimmed beef bones to enhance extraction of flavor. Rinse bones and place in a large pot, cover bones with water, and simmer 3 to 4 hours. Remove bones. Cool broth; skim off and discard fat. Remove bits of meat from bones and add to broth, if desired. Reheat broth to boiling.

Fill jars, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 20 minutes and quarts 25 minutes.

Chicken Stock

Place large carcass bones in a large pot; add enough water to cover bones. Cover and simmer 30 to 45 minutes or until meat can be easily removed from bones. Remove bones. Cool broth; skim off and discard fat. Remove bits of meat from bones and add to broth, if desired. Reheat broth to boiling.

Fill jars, leaving 1-inch headspace. Adjust jar lids.

Process at 10 pounds pressure, pints 20 minutes and quarts 25 minutes.

HOW TO CAN FOODS USING BOILING WATER METHOD

NOTE: Your 16-quart canner can be used as a boiling water canner for ½ pint and pint jars only. It is not tall enough to allow adequate space for quart jars.

- 1. Place cooking/canning rack on bottom of canner. Fill canner halfway with water.
- 2. Preheat water to 140°F for raw-packed foods and to 180°F for hot-packed foods.
- 3. Remove overpressure plug and pressure regulator from canner cover and set aside.
- 4. Use jar lifter to place filled jars, with lids and bands fastened according to manufacturer's directions, on cooking/canning rack in canner.
- 5. Check water level. Add more boiling water, if needed, so the water level is at least 1 inch above jar tops.
- 6. Look through the vent pipe on the canner cover to be certain it is clear before placing cover on canner. To clean the vent pipe, draw a pipe cleaner or small brush through the opening; see page 5.
- 7. Place cover on canner, aligning the V mark on the cover with the ∧ mark on the body handle and lock securely by turning in the direction indicated to close the cover (clockwise). Cover handles must be centered over body handles. Do not force beyond this position.
- 8. Turn heat on stove to its highest setting until water boils vigorously.

- 9. Set a timer for the minutes required for processing the food based on tested canning recipe.
- 10. Lower the heat setting to maintain a gentle boil throughout processing.
- 11. Add more boiling water, if needed, to keep the water level above the jars.
- 12. When jars have been processed for the recommended time, turn off the heat and remove the canner cover.
- 13. Wait 5 minutes and then using jar lifter, remove jars and place them on a towel, leaving at least 1 inch between jars during cooling.
- 14. Allow jars to cool naturally 12 to 24 hours before checking for a seal. Do not retighten bands.

CANNING RECIPES: BOILING WATER METHOD

The following recipes are safely canned by the boiling water method. Do not pressure can these recipes because the food quality would be unacceptable.

Apple Butter

16 medium apples (about 4 pounds) teaspoons cinnamon 2 cups sugar 1/4 teaspoon cloves 4

To prepare pulp: Wash apples; remove stem and blossom ends; do not peel or core. Cut apples into small pieces. Add 2 cups water; cover; simmer 20 to 25 minutes or until apples are soft. Press through a sieve or food mill. Measure 2 quarts apple pulp.

To prepare butter: Combine apple pulp, sugar, and spices in a large pot. Cook slowly until thick enough to round up on a spoon. As pulp thickens, stir frequently to prevent sticking. (If too thick, add a small amount of water or apple juice for desired consistency.) Ladle hot butter into hot jars, leaving ¼-inch headspace. Adjust two-piece caps. Process 10 minutes using boiling water canning method described on page 17.

Yield: About 5 pints.

Raspberry Jam

tablespoon lemon juice 1

cups sugar

1

6

tablespoon grated lemon peel

- package powdered pectin
- 1/3 cup water

2

1

quarts raspberries

Combine raspberries, pectin, water, lemon juice, and lemon peel in a large pot. Bring to a boil over high heat, stirring frequently. Add sugar, stirring until dissolved. Return to a rolling boil. Boil hard 1 minute, stirring constantly. Remove from heat. Skim foam, if necessary. Ladle hot jam into hot jars, leaving 1/4-inch headspace. Adjust two-piece caps. Process 10 minutes using boiling water canning method starting on page 17. Yield: About 5 half-pints.

Bread and Butter Pickles

- 4 pounds 4- to 6-inch cucumbers, cut into slices teaspoons turmeric 2 2 pounds onions, thinly sliced (about 8 small) 2 $\frac{1}{3}$ cup canning salt 1 2 cups sugar 1
- 2 tablespoons mustard seed

- teaspoons celery seed teaspoon ginger
- teaspoon peppercorns
- cups vinegar, 5% acidity 3

Combine cucumber and onion slices in a large bowl. Layer vegetables with salt; cover with ice cubes. Let stand 1¹/₂ hours. Drain; rinse. Combine remaining ingredients in a large pot; bring to a boil. Add drained cucumbers and onions and return to a boil. Pack hot pickles and liquid into hot jars, leaving 1/4-inch headspace. Remove air bubbles. Adjust two-piece caps. Process 10 minutes using boiling water canning method starting on page 17.

Yield: About 7 pints.

NOTE: For fresh pack pickled foods, allow 4 to 6 weeks for the product to cure and develop a satisfactory flavor.

Dill Pickles

- 8 pounds 4- to 6-inch cucumbers, cut lengthwise into
- halves
- 3/4 cup sugar
- $\frac{1}{2}$ cup canning salt

- 1 quart vinegar, 5% acidity
- 1 quart water
- 3 tablespoons mixed pickling spices Green or dry dill (1 head per jar)

Wash and drain cucumbers. Combine sugar, salt, vinegar, and water in a large pot. Tie spices in a spice bag; add spice bag to vinegar mixture; simmer 15 minutes. Pack cucumbers into hot jars, leaving 1/4-inch headspace; put one head of dill in each jar. Ladle hot liquid over cucumbers, leaving 1/4-inch headspace. Remove air bubbles. Adjust two-piece caps. Process pints 15 minutes using boiling water canning method starting on page 17.

Yield: About 7 pints.

NOTE: For fresh pack pickled foods, allow 4 to 6 weeks for the product to cure and develop a satisfactory flavor.

Zesty Salsa

- 10 cups chopped, seeded, peeled, cored tomatoes (about 6 pounds)
 - 5 cups chopped and seeded long green peppers (about 2 pounds)
- cups chopped onions (about $1\frac{1}{2}$ pounds) 5 $2\frac{1}{2}$
 - cups chopped and seeded hot peppers (about 1 pound)

- 1¹/₄ cups cider vinegar
- 3 cloves garlic, minced
- 2 tablespoons cilantro, minced
- tablespoon salt 1
- teaspoon hot pepper sauce (optional) 1

Combine all ingredients in a large pot, adding hot pepper sauce, if desired. Bring mixture to a boil. Reduce heat and simmer 10 minutes. Ladle hot salsa into hot jars, leaving ¹/₄-inch headspace. Adjust two-piece caps. Process 15 minutes using boiling water canning method starting on page 17.

Yield: About 6 pints.

CAUTION! When cutting or seeding hot peppers, wear rubber gloves to prevent hands from being burned.

For boiling water canning information for fruits and tomatoes, refer to pages 8-11.

For additional information and recipes, consult the Ball Blue Book or visit www.freshpreserving.com.

Recipes provided by Jarden Home Brands, marketers of Ball[®] Fresh Preserving Products. Presto is not affiliated with these companies.

HOW TO PRESSURE COOK FOODS IN YOUR PRESSURE CANNER

To assure the very best results every time, carefully follow these step-by-step instructions for pressure cooking. You may find it helpful to refer back to the parts diagrams on pages 2-3.

- 1. Prepare ingredients according to the directions in the pressure cooking recipe you have selected. Pour liquid into the canner body, as specified in the recipe or timetable. This liquid is usually water. However, some recipes will call for other liquids, such as wine.
- Place the cooking rack into the canner, if called for in the recipe (see "HELPFUL HINTS FOR PRESSURE COOKING" on page 21 2. for guidance on when to use).
- **IMPORTANT:** Look through the vent pipe to make certain that it is clear (Fig. Q) before closing the 3. cover. See "IMPORTANT SAFETY INFORMATION" on page 20.
- Place cover on canner, aligning the V mark on the cover with the Λ mark on the body handle (Fig. R). 4. Press down on the cover handles to compress the sealing ring and turn the cover in the direction indicated to close (clockwise) until the cover handles are centered directly above the body handles. Do not rotate the cover beyond this point.
- Place the complete three-piece pressure regulator on the vent pipe. Using a high heat setting on your 5. stove, heat the canner until the pressure regulator attains a gentle rocking motion.
- Cooking time begins when the pressure regulator begins to rock gently. Gradually lower the heat 6. as necessary to maintain a slow, steady rocking motion. If the pressure regulator is allowed to rock vigorously, excess steam will escape. Therefore, too much liquid will evaporate and food may scorch. Never leave your pressure canner unattended at high heat settings. It could boil dry and overheat excessively causing possible warping.
- 7. Cook for the length of time specified in the recipe or cooking chart. When cooking time is completed, turn off gas burner or remove canner from electric burner.

NOTICE: Lift pressure canner to remove it from burner. Sliding cookware can leave scratches on stovetop.

8. Reduce pressure according to recipe. If the recipe states "let pressure drop of its own accord", set the canner aside to cool until pressure is completely reduced.

If the recipe states "cool canner at once", cool the pressure canner under a running water faucet or pour cold water over it.

NOTICE: Do not set hot canner directly on bottom of a molded sink as it could damage the sink. Instead, place canner on a cooling rack in sink.

Pressure is completely reduced when the air vent/cover lock has dropped. If the air vent/cover lock remains in its raised position, there is still pressure inside the pressure canner. Continue to cool until the air vent/cover lock drops.

- 9. After pressure has been completely reduced, remove the pressure regulator. Always remove the pressure regulator before opening the cover.
- 10. To open the cover, turn it counterclockwise until the Λ mark on the body handle aligns with the V mark on the cover. Then, lift the cover toward you to keep any steam away from you.

19

CAUTION! If the cover turns hard, there may still be some pressure in the canner. **Do not force the cover off.** Continue to cool the canner until steam no longer is escaping from the vent pipe, the air vent/cover lock has dropped, and the cover turns easily.

11. Remove food and serve.

IMPORTANT SAFETY INFORMATION

Cooking under pressure enables you to prepare food both quickly and deliciously. If used properly, your pressure canner is one of the safest appliances in your kitchen. To ensure safe operation, make sure you always observe the following simple rules whenever you use the pressure canner:

1. **Never overfill the pressure canner.** The pressure regulator is designed to maintain cooking pressures at a safe level. It relieves excess pressure through the vent pipe as it rocks back and forth.

Many foods tend to expand when cooked. If the canner is overfilled, expansion of food may cause the vent pipe to become blocked or clogged. If the vent pipe becomes blocked, it cannot relieve excess pressure.

There are a few foods such as rice, grains, dry beans and peas, and soups which expand so much or foam and froth while cooking that the canner should never be filled above the $\frac{1}{2}$ fill line. For other foods, never fill the canner above the $\frac{2}{3}$ fill line.

For your convenience, both the $\frac{2}{3}$ and $\frac{1}{2}$ full levels are marked by indentations on the side of the pressure canner body (Fig. S). The top marking indicates the $\frac{2}{3}$ full level and the middle marking the $\frac{1}{2}$ full level.

Fig. S

The lowest marking is the 3-quart water level marking used for pressure canning. In addition, in each section of the recipes you will find instructions on the maximum fill level for each type of food.

- 2. Always add cooking liquid. If an empty pressure canner is left on a hot burner or if a canner boils dry and is left on a heated burner, the canner will overheat excessively causing possible discoloration and/or warping of the canner.
- 3. Always look through the vent pipe before using the canner to make sure it is clear. If the vent pipe is blocked, it cannot function as it should and thus cannot relieve excess pressure. Pressure may then build to unsafe levels.

To clean the vent pipe, draw a pipe cleaner or small brush through the opening, as shown on page 5. Also clean the vent pipe nut as shown.

4. Always fully close the pressure canner. The canner is fully closed when the cover handles are directly above the body handles. Your pressure canner has specially designed lugs on the cover and body which lock the cover in place when the canner is fully closed.

However, if the canner is not fully closed, the lugs cannot lock the cover onto the body. It's possible that pressure could build inside the canner and cause the cover to come off and result in bodily injury or property damage. Always be sure the cover handles are directly above the body handles. Do not turn past handle alignment.

5. **WARNING!** Never open the canner when it contains pressure. The air vent/cover lock provides a visual indication of pressure inside the canner. When it is up, there is pressure. When it is down, there is no pressure in the canner and it can be opened.

If the pressure canner is opened before all of the pressure is released, the contents of the canner will erupt and could cause bodily injury or property damage.

6. Replace the overpressure plug if it is hard, deformed, cracked, worn or pitted, or when replacing the sealing ring. Replace the sealing ring if it becomes hard, deformed, cracked, worn, pitted, or soft and sticky. The overpressure plug is a secondary pressure relief valve which is designed to relieve excess pressure by releasing from the canner cover in the event that the vent pipe becomes blocked. The overpressure plug is made of rubber, and when new, is soft and pliable.

Over time, depending on the frequency and type of use, rubber becomes hard and inflexible. When hard and inflexible, the overpressure plug loses its ability to act as a secondary pressure relief valve. It should be replaced immediately.

Should the overpressure plug ever be forced out of the cover due to excess pressure while cooking, it is important to call the Test Kitchen at 1-800-368-2194. **Do not attempt to use the released overpressure plug.**

- 7. Always follow special procedures found in the instruction book when pressure cooking dry beans and peas. During cooking, dry beans and peas tend to froth and foam which could cause the vent pipe to become blocked. Therefore, dry beans and peas need to be soaked and cooked according to instructions on page 27. Using this method will help to minimize foam during cooking.
- 8. Never pressure cook applesauce, cranberries, rhubarb, cereals, pasta, split peas, dried soup mixes, or dry beans and peas which are no listed in the chart on page 27. These foods expand so much as a result of foaming and frothing that they should never be cooked under pressure.

HELPFUL HINTS FOR PRESSURE COOKING

- Your favorite recipes may be adjusted for cooking in the canner by following the general directions in this book for the particular type of food being cooked. Decrease the length of cooking time by two-thirds, since pressure cooking is much faster than ordinary cooking methods. Because there is little evaporation from the canner, the amount of liquid should be decreased. Add about 2 cups more liquid than desired in the finished product. There must always be water or some other liquid in the bottom of the canner to form the necessary steam.
- Use the cooking rack when it is desirable to cook foods out of the cooking liquid. When foods are pressure cooked out of the liquid, flavors will not intermingle. Therefore, it is possible to cook several foods at once, as long as they have similar cooking times. If it is desirable to blend flavors, do not use the cooking rack.
- When the body of your canner is heated, the metal expands. Therefore, it may be difficult to close the cover on a heated body. When this happens, allow canner to cool slightly.
- Foods are quickly cooked in the canner. Therefore, to prevent overcooking it is important to accurately time the cooking period.
- If your cooked food has more liquid than you desire, simmer to evaporate excess liquid.
- When pressure cooking at high altitudes, the cooking time needs to be increased 5% for every 1,000 feet above the first 2,000 feet. Following this rule, the times should be increased as follows:

5 1 m v, m v m v b b v v v v v v v v v v v v v v		
3,000 ft 5%	5,000 ft 15%	7,000 ft 25%
4,000 ft 10%	6,000 ft 20%	8,000 ft 30%

 If you have questions on the recipes or timetables write to: Test Kitchen, National Presto Industries, Inc., 3925 North Hastings Way, Eau Claire, Wisconsin 54703-3703, phone 1-800-368-2194. You may also contact us at our website www.gopresto.com. Inquiries will be answered promptly by letter, phone, or email.

PRESSURE COOKING MEAT

Savory, tender meat is easily prepared in the canner. An important step is to sear meat to a crispy brown on all sides to seal in natural juices.

Meat recipes are cooked at 15 pounds pressure. Cooking time depends on the amount and distribution of fat and bone, toughness, size and thickness of cut, grade and cut of meat, and the manner in which the meat fits into the canner. Rolled roasts require a longer cooking time per pound than roasts with bone. Short, chunky roasts take longer to cook than long, flat roasts. Because of the difference in thickness, a small, thick roast requires a longer cooking time per pound than a heavier, flat roast.

The following recipes were written for fresh or completely thawed meats. To cook frozen meats, thaw half an hour or more, just enough so that the meat will have contact with the bottom of the canner and sear crispy brown. Then increase the cooking times given in the recipes. Frozen beef, veal, and lamb should be cooked 25 minutes per pound; frozen pork, 30 minutes per pound.

After pressure cooking time is completed, serving size pieces of meat may be quick cooled. However, when cooking a roast cut of meat, pressure must drop of its own accord to be sure that pressure is reduced both within the roast and the canner.

If gravy is desired, stir 2 to 4 tablespoons of flour or cornstarch into ½ cup cold water. Heat liquid in canner and stir in flour mixture. Heat to boiling, stir constantly for 1 minute or until thickened. Season with salt and pepper.

DO NOT FILL CANNER OVER 2/3 FULL!

These recipes are intended for pressure cooking and should not be canned.

Pot Roast

COOKING RECIPES: MEAT

0		
9	pounds beef shoulder or rump	roast

- 3
 - tablespoons vegetable oil

Salt and pepper 2 onions, sliced 2 bay leaves

4 cups water

Heat oil in canner over medium heat. Brown roast well on all sides; remove roast. Pour water into canner. Place cooking rack and roast in canner. Season roast with salt and pepper. Add onions and bay leaves. Close cover securely. Place pressure regulator on vent pipe and COOK 45 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 15-18 servings

Corned Beef

	-	-	 		
12	pounds corned beef			3	cloves garlic
4	cups water			3	bay leaves

Cut garlic cloves in small pieces and insert in beef with a sharp knife. Place meat and water in canner. Add bay leaves. Close the cover securely. Place pressure regulator on vent pipe and COOK 40–50 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 20-24 servings

Italian Beef

- pounds rump or chuck roast
- 3 tablespoons vegetable oil3 onions, chopped
- 2 cups diced celery

9

- 2 cups diced celery 3 carrots, chopped
- 2 cups sliced mushrooms

Heat oil in canner over medium heat. Brown roast well on all sides. Add vegetables, bay leaves, and salt. Blend tomato paste with broth and wine. Pour over meat. Close cover securely. Place pressure regulator on vent pipe and COOK 35 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Thicken gravy, if desired. *15-18 servings*

Braised Beef

- 9 pounds boneless beef, round or rump roast
- 3 tablespoons vegetable oil
- Salt and pepper 4 cups water

Heat oil in canner over medium heat. Brown roast well on all sides. Season roast with salt and pepper. Add water and vegetables. Close cover securely. Place pressure regulator on vent pipe and COOK 40 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

15-18 servings

Swiss Steak

12 pounds round steak, cut into 1 inch thick pieces3 tablespoons vegetable oilSalt and pepper

Heat oil in canner over medium heat. Brown meat on both sides. Add remaining ingredients. Close cover securely. Place pressure regulator on vent pipe and COOK 15 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 24 servings

Short Ribs of Beef

- 10 pounds beef short ribs, cut into serving pieces
- 3 tablespoons vegetable oil
- 3 onions, chopped
- 1 cup chopped celery
- 1 green pepper, chopped

Heat oil in canner over medium heat. Brown ribs on all sides. Add remaining ingredients. Close cover securely. Place pressure regulator on vent pipe and COOK 40 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *15-18 servings*

Boiled Ham

Place ham and water in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 70 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

Virginia Ham

20-24 servings

10 pounds ham 4 cups water

12 pounds ham

Place ham on cooking rack in canner. Add water. Close cover securely. Place pressure regulator on vent pipe and COOK 60 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Remove ham. Sprinkle with sugar and dot with cloves. Brown in a hot oven. *15-18 servings*

Pork Roast

6	pounds pork roast	2	onions, sliced
2	tablespoons vegetable oil	4	cups water
	Salt and pepper		

Heat oil in canner over medium heat. Brown roast well on all sides. Season with salt, pepper, and sliced onion; add water. Close cover securely. Place pressure regulator on vent pipe and COOK 60 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *12-15 servings*

3 bay leaves

- 1 tablespoon salt, or as desired
- 3 cans (6 ounces) tomato paste
- 2 cans ($10\frac{1}{2}$ ounces) beef broth
- $1\frac{1}{2}$ cups red wine

2 onions, chopped

1 cup diced turnips

1 cup diced carrots

3 onions, chopped

1 cup chopped celery

- 1 green pepper, chopped
- 4 cups tomato juice
- 2 cups tomatoes
 - 1 tablespoon salt, or as desired
 - 1 teaspoon pepper
 - 4 cups water

5 cups water

 $1\frac{1}{2}$ cups brown sugar

Cloves

Spareribs with Barbecue Sauce

- pounds spareribs, cut into serving pieces 10 Salt and pepper
 - Paprika
- 3 tablespoons vegetable oil
- onions, sliced 4
- 2 cups ketchup

- cup vinegar
- tablespoons Worcestershire sauce 2
- teaspoon chili powder 1
- teaspoon celery seed 1
- cup water 1

- Season spareribs with salt, pepper, and paprika. Heat oil in canner over medium heat. Brown ribs on all sides. Add onion. Combine ketchup, vinegar, Worcestershire sauce, chili powder, celery seed, and water; pour over meat in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 15 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 12-15 servings

Braised Veal

- 9 pounds veal roast
- 3 tablespoons vegetable oil
- 1 onion, minced

- 1 tablespoon salt, or as desired
- $\frac{1}{4}$ teaspoon thyme
- 4 cups water

Heat oil in canner over medium heat. Brown meat well on all sides. Place cooking rack and roast in canner. Add onion, seasonings, and water. Close cover securely. Place pressure regulator on vent pipe and COOK 45 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

15-18 servings

PRESSURE COOKING ENTREES

Try these suggested entrees. Then experiment with entrees of your own. Entree recipes are cooked at 15 pounds pressure.

Always remember to select foods that cook in the same length of time. Favorite recipes may be adjusted to pressure cooking by following the general directions for the particular type of food being cooked.

Decrease the length of cooking time by two-thirds, since pressure cooking requires only one-third as much time as ordinary methods of cooking.

Decrease the amount of liquid as there is little evaporation from the canner. Add about 2 cups more liquid than desired in the finished product.

DO NOT FILL CANNER OVER ²/₃ FULL!

These recipes are intended for pressure cooking and should not be canned.

Spaghetti Meat Sauce

COOKING RECIPES: ENTREES

6

- pounds ground beef
- onions, chopped 4
- 2 cups chopped celery
- 2 green peppers, diced
- cloves garlic, minced 4
- tablespoon salt, or as desired 1

- 3 quarts tomato juice
- cans (12 ounces) tomato paste 3
- $\frac{1}{4}$ cup sugar
- tablespoons oregano 2
- teaspoon cayenne pepper 1/2

Heat canner and brown beef. Add remaining ingredients. Close cover securely. Place the pressure regulator on the vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Serve sauce over spaghetti and sprinkle with Parmesan cheese. 20-24 servings

Beef Stew

- 4 pounds beef, cut into 1-inch cubes
- 3 tablespoons vegetable oil
- 12 potatoes, halved
- onions, sliced 4
- carrots, halved 12 cups green beans 3

- cups tomatoes 3 Salt and pepper
- 2 cups water
- * * * * * *
- tablespoons flour 3
- $\frac{3}{4}$ cup water

Heat oil in canner over medium heat and brown meat. Add potatoes, onions, carrots, green beans, and tomatoes. Season with salt and pepper, as desired. Add water. Close cover securely. Place pressure regulator on vent pipe and COOK 8 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Make a paste of flour and ³/₄ cup water and stir into stew to thicken. 15-18 servings

Chili con Carne

- 6 pounds ground beef
- 4 onions, chopped
- 2 green peppers, chopped
 2 cloves garlic, minced
- 2 cloves garlic, mineed 3 cans (16 ounces) tomatoes
- 1 can (16 ounces) tomato sauce

- 2 tablespoons chili powder
- 1 tablespoon salt, or as desired
- $\frac{1}{2}$ teaspoon cayenne pepper
- 2 cups water *****
- 3 cans (16 ounces) kidney beans, drained and rinsed

Heat canner and brown beef. Add onions, green pepper, and garlic and brown lightly. Add remaining ingredients. Close cover securely. Place pressure regulator on vent pipe and COOK 15 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Stir in kidney beans and heat through. *18-20 servings*

Beef Goulash

- 6 pounds chuck roast, cut into 2-inch cubes
- 3 tablespoons vegetable oil
- Salt and pepper
- 1¹/₂ teaspoons paprika
- 4 cups water
- Heat oil in canner over medium heat and brown meat. Season with salt, pepper, and paprika. Add water, onions, garlic, allspice corns, and tomato paste. Place potatoes around meat. Close cover securely. Place pressure regulator on vent pipe and COOK 15 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *12-15 servings*

Meat Cabbage Rolls

- 2 large heads cabbage Hot water
- 3 pounds ground beef
- 1 tablespoon salt, or as desired
- ³/₄ teaspoon pepper

Dip cabbage leaves in hot water. Dry leaves on towel. Combine meat, salt, pepper, cooked rice, and milk. Place a tablespoon of meat mixture onto each leaf; roll leaf around meat and fasten with toothpick. Place cooking rack and cabbage rolls in canner. Sprinkle with brown sugar and add water. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *12-15 servings*

Pork Chops with Vegetables

15	pork chops, ³ / ₄ inch thick	•	0	15	potatoes
					1
3	tablespoons vegetable oil			15	carrots
	Salt and pepper			2	cups water

Heat oil in canner over medium heat. Brown pork chops on both sides. Season with salt and pepper. Add potatoes, carrots, and water. Close cover securely. Place pressure regulator on vent pipe and COOK 10 to 12 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

15 servings

Spareribs and Sauerkraut

6	pounds spareribs, cut into serving pieces	3	quarts sauerkraut
3	tablespoons vegetable oil	3	tablespoons brown sugar
	Salt and pepper	4	cups water

Heat oil in canner over medium heat. Brown ribs on both sides. Season with salt and pepper. Place sauerkraut over ribs and sprinkle with brown sugar. Add water. Close cover securely. Place pressure regulator on vent pipe and COOK 15 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

12 servings

Pork Hocks with Sauerkraut and Potatoes

- 9 pounds pork hocks
- 4 cups water
- ¹/₂ teaspoon pepper

- 2 quarts sauerkraut
- 12 potatoes, halved
- 2 onions, chopped

Place hocks, water, and pepper in canner. Close cover securely. Place the pressure regulator on vent pipe and COOK 45 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Add sauerkraut, potatoes, and onions. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *12-15 servings*

- 8 onions, chopped 4 garlic cloves minced
- 4 garlic cloves, minced

3 cups cooked rice

 $\frac{1}{3}$ cup brown sugar

cups water

3 cups milk

4

- 16 allspice corns
- 2 cans (6 ounces) tomato paste
- 12 potatoes

New England Boiled Dinner

- 12 carrots, halved
- 1 cabbage, cut in wedges
- $\frac{1}{2}$ teaspoon pepper

Place ham and water in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 20 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Add vegetables and pepper. Close cover securely. Place pressure regulator on vent pipe and COOK 8 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 12 servings

Lamb Stew

- 6 pounds breast of lamb, cut into 1-inch cubes
- 3 tablespoons vegetable oil

pounds ham shank

potatoes, halved

onions, halved

cups water

Salt and pepper

4

4

12

12

- 12 carrots, cut in halves
- Heat oil in canner over medium heat. Brown lamb well on all sides. Season with salt and pepper. Add carrots, onions, green peppers, Worcestershire sauce, and water. Close cover securely. Place pressure regulator on vent pipe and COOK 8 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

12 servings

PRESSURE COOKING POULTRY

Poultry recipes are cooked at 15 pounds pressure. Try the following suggested recipes and enjoy tasty poultry in a variety of sauces. Or, prepare your own favorite poultry dishes. When you wish to seal the natural juices into the poultry, sear to a crispy brown prior to pressure cooking. When it is desirable to intermingle food flavors during cooking, it is best not to brown poultry; just cook it in the liquid indicated in the recipe.

DO NOT FILL CANNER OVER 2/3 FULL!

These recipes are intended for pressure cooking and should not be canned.

COOKING RECIPES: POULTRY

Chicken and Dumplings

- pounds chicken, cut into serving pieces 9
- 3 carrots, chopped
- 3 onions, chopped
- 3 ribs celery, chopped

Place all ingredients in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 5 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Prepare dumplings as follows.

Dumplings

- 2 cups flour
- teaspoon salt 1
- 1 tablespoon baking powder
- 2 eggs

Sift flour, salt, and baking powder. Beat eggs; add milk, oil, and parsley. Combine liquid and dry ingredients. Drop from teaspoon into hot chicken broth. Simmer without cover for 15 minutes. Thicken broth if desired. 15-18 servings

Chicken Imperial

- pounds chicken, cut into serving pieces 9
- 3 tablespoons vegetable oil
- 1 teaspoon salt, or as desired
- teaspoon pepper $\frac{1}{2}$
- cup minced onion $\frac{1}{2}$

- 1 cup slivered almonds
- 4 cans (4 ounces) mushrooms
- 2 cups chicken broth
- cup white wine 1

Heat oil in canner over medium heat. Brown chicken. Season with salt and pepper. Add onions, almonds, mushrooms with liquid, chicken broth, and wine. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Remove chicken from canner, thicken gravy. If desired, serve chicken on bed of hot rice, top with gravy and toasted almonds. 15-18 servings

- 8 onions, diced
 - 3 green peppers, diced
 - 2 tablespoons Worcestershire sauce
 - 3 cups water

- tablespoon salt, or as desired 1
 - 1 teaspoon pepper
 - cups water 8
 - $\frac{2}{3}$ cup milk
 - $\frac{1}{4}$ cup vegetable oil
 - 1 tablespoon parsley flakes

Chicken Marengo

- pounds chicken, quartered tablespoon coarse black pepper
- 1 cup flour 1

9

- teaspoon salt, or as desired 1
- tablespoons vegetable oil 3

Rub chicken with pepper. Dredge in flour and season with salt. Heat oil in canner over medium heat. Brown chicken. Add mushrooms, tomatoes, garlic, and wine. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Remove chicken from canner. Thicken, if desired. 15-18 servings

Braised Whole Chicken

1 3- to 5-pound chicken 3 tablespoons vegetable oil Salt and pepper

2 cups white cooking wine 2 teaspoons instant chicken bouillon

tablespoon chopped parsley

3 cups water

1

3

2

Heat oil in canner over medium heat and brown chicken on all sides. Season with salt and pepper. Remove chicken. Pour water into canner. Place cooking rack and chicken in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 15-18 servings

Cornish Hens in White Wine

- 8 Cornish hens
- 3 tablespoons vegetable oil
- 1 teaspoon salt $\frac{1}{2}$ teaspoon pepper
- 1 teaspoon thyme Heat oil in canner over medium heat and brown hens. Season with salt and pepper. Combine remaining ingredients and pour over hens. Close cover securely. Place pressure regulator on vent pipe and COOK 8 MINUTES at 15 pounds pressure. Let pressure drop of its own

accord

8-12 servings

Hunter's Turkey

9 pounds turkey, cut into serving pieces cups chicken broth 3 3 tablespoons vegetable oil tablespoon Worcestershire sauce 1 Salt and pepper 2 bay leaves onions, chopped 3 1 teaspoon thyme 3 cans (8 ounces) tomato sauce 1 teaspoon marjoram

Heat oil in canner over medium heat and brown turkey. Season with salt and pepper. Add onion, tomato sauce, chicken broth, Worcestershire sauce, bay leaf, thyme, and marjoram. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 15-18 servings

Florida Duck

- pounds duck, cut into serving pieces 9
- Salt and pepper 3 tablespoons vegetable oil

Season duck with salt and pepper. Heat oil in canner over medium heat and brown duck. Pour off excess drippings. Combine cooking wine and orange rind. Pour over duck. Close cover securely. Place the pressure regulator on the vent pipe and COOK 12 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Remove duck and thicken gravy, if desired. 18 servings

PRESSURE COOKING DRY BEANS AND PEAS

The pressure canner is ideal for preparing dry beans and peas quickly. However, dry beans and peas have a tendency to froth and foam during cooking, which could cause the vent pipe to become blocked.

Therefore, it is necessary to use the following cautions when pressure cooking dry beans and peas:

- (1) Never fill the canner over the ½ full line (this includes beans, ingredients, and water).
- (2) Add 1 tablespoon vegetable oil for cooking.
- (3) Allow pressure to drop of its own accord.

- pound mushrooms, sliced 1
- 4 cans (16 ounces) tomatoes
- 2 cloves garlic, minced
- 2 cups dry white wine

cups white cooking wine

tablespoons grated orange rind

SOAKING BEANS AND PEAS: Soaking is strongly recommended for all beans and peas, except lentils and black-eved peas, for even cooking and to remove water-soluble, gas-producing starches. Soaking can be done using the traditional or the quick-soak method.

Traditional Method: Clean and rinse beans; cover with three times as much water as beans. Soak 4 to 8 hours. Drain.

Quick Method: Clean and rinse beans; cover with three times as much water as beans. Bring beans to a boil. Boil for 2 minutes. Remove from heat, cover, and let stand for 1 to 2 hours. Drain.

COOKING BEANS AND PEAS: After soaking, rinse beans and remove any loose skins. Place beans in pressure canner. Add fresh water to just cover the beans and add 1 tablespoon vegetable oil. Close cover securely. Place pressure regulator on vent pipe and cook at 15 pounds pressure according to the times in the timetable below. For more firm beans for salads and side dishes and when cooking less than 2 cups of beans or peas, use the shorter time. For soups and stews, use the longer time. After cooking is complete, allow pressure to drop of its own accord.

DRY BEANS AND PEAS TIMETABLE

Soak beans and peas, except lentils and black-eyed peas, according to information above. Add 1 tablespoon vegetable oil to cooking liquid. DO NOT COOK SPLIT PEAS.

Beans and Peas	Cooking Time (Minutes)	Beans and Peas	Cooking Time (Minutes)	Beans and Peas	Cooking Time (Minutes)
Adzuki	1–3	Great Northern Beans	2–5	Navy Beans (pea)	1–3
Anasazi	1–3	Kidney Beans	1–3	Peas (whole yellow, green)	6–9
Black Beans	2–4	Lentils (brown, green)	3-5*	Pinto Beans	3–6
Black-Eyed Peas	2-4*	Lima Beans (large)+	0-1	Red Beans	3-6
Chickpeas (garbanzo)+	7-10	Lima Beans (baby)+	1–3	Soy Beans (beige)	8-11

* Cooking time is for unsoaked beans.

+ Add 1/2 to 1 teaspoon salt to soaking and cooking water to keep bean skins intact.

FOR DRY BEANS AND PEAS, DO NOT FILL CANNER OVER 1/2 FULL! These recipes are intended for pressure cooking and should not be canned.

Boston Baked Beans

cups dried beans	1	cup ketchup
pound salt pork or bacon, diced	4	onions, diced
cup brown sugar		Water
teaspoons dry mustard		* * * * * *
cup molasses		Salt, as desired
	pound salt pork or bacon, diced cup brown sugar teaspoons dry mustard	pound salt pork or bacon, diced 4 cup brown sugar teaspoons dry mustard

Soak beans according to instructions above. Drain and discard liquid. Heat canner and sear salt pork or bacon. Remove excess drippings. Add beans, remaining ingredients, and enough water to well cover beans. Do not fill canner over 1/2 full. Close cover securely. Place pressure regulator on vent pipe and COOK 35 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Season to taste with salt.

12-15 servings

Savory White Beans

- cups navy beans 4
- 6 cups chicken broth
- 2 cups chopped onion
- 2 cups sliced carrots
- tablespoons minced garlic $1\frac{1}{2}$
- 2 tablespoons vegetable oil

- 2 small bay leaves
- $\frac{3}{4}$ teaspoon thyme
- $\frac{1}{2}$ teaspoon rosemary

 $\frac{1}{2}$ teaspoon black pepper Salt, as desired

Soak beans according to instructions above. Drain and discard liquid. Add all ingredients except salt to canner. Close cover securely. Place pressure regulator on vent pipe and COOK 2 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Season to taste with salt.

12-15 servings

Lima Beans with Bacon

6	cups dried lima beans	* * * * * *
1	pound bacon, diced	Salt, as desired
	Water	

Soak beans according to instructions above. Drain and discard liquid. Heat canner and brown bacon. Add beans and enough water to well cover beans. Do not fill canner over 1/2 full. Close cover securely. Place pressure regulator on vent pipe and COOK 3 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Season to taste with salt. 12-15 servings

PRESSURE COOKING SOUPS AND STOCKS

Make homemade soups the easy way in your canner. If you wish to prepare your family's favorite soup, use the following recipes as guides. Soup recipes are cooked at 15 pounds pressure.

If adding dry beans and peas, they must first be soaked according to the directions on page 27. Do not pressure cook soups containing barley, rice, pasta, split peas, grains, dry beans and peas which are not listed in the chart on page 27, and dried soup mixes because they have a tendency to foam, froth, and sputter and could clog the vent pipe.

Cooked barley, rice, grains, pasta, dry beans and peas which are not listed in the chart on page 27, and dried soup mixes should be added to the soup after pressure cooking.

The canner quickly transfers natural flavor and nutrients from the meat into the broth. Prepare either the Brown Beef Stock or the Chicken Stock according to the recipe. Remove the pieces of meat. If desired, cut into small pieces and use in soup recipes. Strain through several layers of cheesecloth. Once the stock is prepared, serve it as a consommé or use it to prepare delicious soups.

FOR SOUP RECIPES DO NOT FILL CANNER OVER ½ FULL! These recipes are intended for pressure cooking and should not be canned.

COOKING RECIPES: SOUP

4

2

4

3

3

1

1

Vegetable Soup

- 4 cups canned or fresh tomatoes
 - 2 cups frozen lima beans
 - 1 cup diced celery
 - 1 tablespoon salt, or as desired

6 carrots, diced6 potatoes, diced

quarts water

pounds soup meat

pounds beef, cubed

quarts water

cup sliced onion

cup diced carrots

tablespoons vegetable oil

4 onions, sliced

Place all ingredients in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 20 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. 12-15 servings

Brown Beef Stock

- 1 cup chopped celery
- 1 cup diced turnips
- 2 tablespoons parsley flakes
- 1 bay leaf
- 1 tablespoon salt, or as desired

Heat oil in canner over medium heat and brown beef. Add remaining ingredients. Close cover securely. Place pressure regulator on vent pipe and COOK 20 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Strain stock. *12-15 servings*

Chicken Stock

- 4 pounds chicken, cut into serving pieces
- 4 quarts water1 cup diced celery

- 1 cup diced carrots
- 2 onions, chopped
- 1 tablespoon salt, or as desired

Place all ingredients in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 10 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Strain stock. 12-15 servings

Navy Bean Soup

4 cups dried navy beans 2 cups tomato sauce pounds ham bone or shank 2 3 whole cloves onions, chopped 2 3 quarts water carrots, sliced * * * * * * 4 ribs celery, sliced 4 Salt and pepper, as desired $\frac{1}{4}$ cup minced green pepper

Soak beans according to instructions on page 27. Drain and discard liquid. Place beans and remaining ingredients in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 30 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Season to taste with salt and pepper.

12-15 servings

- 1 pound salt pork, cubed
- 6 cups water
- 12 cups diced potatoes
- 4 onions, minced
- 4 cups corn

Salt and pepper

- 4 quarts clams, minced
- 4 quarts hot milk
- $\frac{1}{2}$ cup butter

Heat canner and brown salt pork. Add water, vegetables, salt, and pepper. Close cover securely. Place pressure regulator on vent pipe and COOK 5 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. Add clams and boil, without cover, for 2 minutes. (Additional cooking will toughen clams.) Add milk and butter. *16 servings*

PRESSURE COOKING DESSERTS

Your canner offers a shortened method for preparing steamed breads and desserts. The cooking time can be counted in minutes instead of hours. You will find, too, that your canner is easier to use than the ordinary steamer because its pressure regulator acts as a means of measurement to assure constant heat to produce uniform, even-textured products. Consult specific recipes for cooking pressure.

Best results are obtained when 1- to $1\frac{1}{2}$ - quart molds are used. Any type of mold is satisfactory (metal, glass, earthenware, tin food cans). Remember, never fill molds over $\frac{2}{3}$ full; this extra top-space is to allow ample space for rising. If molds used do not have a cover, aluminum foil or several thicknesses of wax paper should be tied securely over the top to prevent condensed moisture from falling into mold.

Because the first part of the cooking period is steaming time, which permits foods to rise, at least three quarts water should be poured into the bottom of canner to allow for evaporation.

Adjust heat to allow a moderate flow of steam from the vent pipe.

DO NOT FILL CANNER OVER ²/₃ FULL! These recipes are intended for pressure cooking and should not be canned.

COOKING RECIPES: DESSERTS

 $\frac{1}{2}$ cup sugar

2

Brown Betty

- 9 apples, peeled, cored, and sliced
- $\frac{1}{2}$ cup melted butter
- 1 quart water

teaspoon cinnamon
 lemon, juice and rind

cups dry bread crumbs

Combine crumbs, sugar, cinnamon, lemon juice, and grated rind. Place alternate layers of apples and crumb mixture in buttered bowl that may be set loosely in canner. Pour melted butter over top. Cover firmly with aluminum foil. Place water, cooking rack, and bowl in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 20 MINUTES at 15 pounds pressure. Let pressure drop of its own accord.

12 servings

Brown Bread

- 2 cups graham flour
- 2 cups corn meal
- 2 cups rye meal
- 2 teaspoons salt
- 2 teaspoons baking soda

- $1\frac{1}{2}$ cups light molasses
- 4 cups milk, sweet or sour
- 2 cups raisins
- 3 quarts water

Mix all dry ingredients. Add molasses, milk, and raisins. Beat well. Pour into 6 buttered molds (pint size). Cover firmly with aluminum foil. Place water, cooking rack, and molds in canner. Close cover securely. Allow steam to flow from vent pipe 20 minutes. Place pressure regulator on vent pipe and COOK 25 MINUTES at 10 pounds pressure. Let pressure drop of its own accord.

Bread Pudding

- 4 cups cubed dry bread
- 4 cups hot milk
- $\frac{1}{2}$ teaspoon salt
- 1 cup brown sugar
- 1 teaspoon cinnamon
- 2 tablespoons butter
- Combine bread, hot milk, salt, brown sugar, cinnamon, butter, raisins, nuts, eggs, and vanilla. Turn into a buttered bowl that may be set loosely in canner. Cover bowl firmly with aluminum foil. Place water, cooking rack, and bowl in canner. Close cover securely. Place pressure regulator on vent pipe and COOK 20 MINUTES at 15 pounds pressure. Let pressure drop of its own accord. *12 servings*

- 1 cup raisins
- 1 cup chopped nuts
- 4 eggs
- 1 teaspoon vanilla
- 1 quart water

English Plum Pudding

- 1 cup sifted all-purpose flour
- 1 teaspoon baking powder
- $\frac{1}{2}$ teaspoon salt
- $\frac{1}{2}$ teaspoon allspice
- $\frac{1}{2}$ teaspoon cinnamon
- $\frac{1}{2}$ teaspoon nutmeg
- $\frac{1}{4}$ teaspoon ground cloves

cups canned pineapple tidbits

cup chopped candied cherries

cup shredded lemon peel

cup shredded orange peel

cup chopped dried apricots

cup chopped citron

cup chopped dates

cup chopped figs

cups white raisins

cup shredded coconut

 $\frac{1}{2}$ cup raisins

11/4

 $\frac{2}{3}$

 $^{2}/_{3}$

 $\frac{1}{2}$

3⁄4

²/3

1

 $\frac{1}{2}$

11/2

 $\frac{1}{2}$

- $\frac{1}{2}$ cup currants
- $\frac{1}{2}$ cup chopped nuts
- 1 egg
- ¹/₂ cup sugar
- $\frac{1}{2}$ cup ground suet
- $\frac{1}{3}$ cup milk
- 3 quarts water

Sift flour with baking powder, salt, and spices. Add fruits and nuts. Beat egg; add sugar, suet, and milk. Combine liquid and dry ingredients; mix well. Pour into buttered 1-quart mold. Cover mold firmly with aluminum foil. Place water, cooking rack, and mold in canner. Close cover securely. Allow steam to flow from vent pipe 20 minutes. Place pressure regulator on vent pipe and COOK 50 MINUTES at 10 pounds pressure. Let pressure drop of its own accord.

White Fruit Cake

- 2 cups chopped walnuts
 - $^{1\!\!/_{\!\!2}}$ cup flour
 - 1 cup shortening
 - 1 cup sugar
 - 5 eggs
 - $1\frac{1}{2}$ cups flour
 - 1 teaspoon salt
 - 1¹/₂ teaspoons baking powder
 - ¹/₄ cup pineapple juice
 - 3 quarts water

Drain pineapple, saving juice. Dredge fruits and nuts with ½ cup flour. Cream shortening and sugar. Add eggs, one at a time, beating mixture well after each addition. Sift flour, salt, and baking powder. Add alternately with pineapple juice. Pour over floured fruit and nuts; mix until well blended. Pour into 5 buttered molds (pint size). Cover firmly with aluminum foil. Place water, cooking rack, and molds in canner. Close cover securely. Allow steam to flow from vent pipe 20 minutes. Place pressure regulator on vent pipe and COOK 60 MINUTES at 10 pounds pressure. Let pressure drop of its own accord.

NOTES

RECIPE INDEX

PRESSURE (CANNING	RECIPES
------------	---------	---------

Fish and Seafood 16 Clams, whole or minced 16 Crab 16 Fish (General Method) 17 Tuna 17
Fruits
Apples
Applesauce
Apricots
Berries (except strawberries)9
Cherries
Nectarines9
Peaches
Pears
Plums10
Rhubarb10

Meat
Cut-Up15
Ground15
Poultry15
Cut-Up16
Rabbit16
Soups17
Beef Stock
Chicken Stock
Tomatoes10
Tomatoes (without added liquid)10
Tomatoes (packed in water)10
Tomato Juice
Tomato Sauce
Salsa
Spaghetti Sauce with Meat12
Spaghetti Sauce without Meat11

Vegetables12
Asparagus
Beans or Peas, dry
Beans, fresh lima
Beans, green, wax, or Italian 13
Beets
Carrots
Corn, whole kernel
Greens
Mushrooms
Okra14
Peas, green
Peppers, hot or sweet
Potatoes, sweet
Potatoes, white
Pumpkin and Winter Squash15

BOILING WATER CANNING RECIPES

Apple Butter	
Bread and Butter Pickles	

Dill Pickles	18	Ze
Raspberry Jam	18	

Zesty Salsa	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	19)

PRESSURE COOKING RECIPES

Desserts 29
Bread Pudding 29
Brown Betty 29
Brown Bread 29
English Plum Pudding
White Fruit Cake
Dry Beans and Peas 26
Boston Baked Beans
Lima Beans With Bacon
Savory White Beans
Entrees 23
Beef Goulash 24
Beef Stew 23
Chili con Carne
Lamb Stew
Meat Cabbage Rolls 24
New England Boiled Dinner 25

Pork Chops with Vegetables 24
Pork Hocks with
Sauerkraut and Potatoes 24
Spaghetti Meat Sauce 23
Spareribs and Sauerkraut 24
Meat 21
Braised Beef 22
Corned Beef 21
Italian Beef 22
Pot Roast, beef 21
Short Ribs of Beef 22
Swiss Steak 22
Pork Roast
Boiled Ham 22
Virginia Ham 22
Spareribs with Barbecue Sauce 23
Braised Veal 23

Poultry 2	25
Chicken, braised whole 2	26
Chicken and Dumplings 2	25
Chicken Imperial	25
Chicken Marengo 2	26
Cornish Hens in White Wine 2	26
Florida Duck 2	26
Hunter's Turkey 2	26
Soups 2	28
Brown Beef Stock 2	28
Chicken Stock 2	28
Clam Chowder 2	29
Navy Bean 2	28
Vegetable	28

SERVICE AND PARTS INFORMATION

If you have any questions regarding the operation of your PRESTO[®] canner or need parts for your canner, contact us by any of these methods:

- Call 1-800-877-0441 weekdays 8:00 AM to 4:00 PM (Central Time)
- Email us through our website at www.GoPresto.com/contact
- Write: National Presto Industries, Inc. Consumer Service Department 3925 N. Hastings Way, Eau Claire, WI 54703-3703

When contacting the Consumer Service Department or when ordering replacement parts, please specify the model number and series code found stamped on the side of the canner body. Please record this information:

 Model Number
 Series Code
 Date Purchased

Inquiries will be answered promptly by telephone, email, or letter. When emailing or writing, please include a phone number and a time when you can be reached during weekdays, if possible.

Any maintenance required for this canner, other than that described in the "CARE AND MAINTENANCE" section of this book (see pages 7-8), should be performed by our Factory Service Department. (**NOTE:** We do recommend that you call our Consumer Service Department at 1-800-877-0441 prior to sending your canner in for repair.) Be sure to indicate date of purchase and a description of the problem when sending a canner for repair. **Send canners for repair to:**

Canton Sales and Storage Company Presto Factory Service Department, Attn: Repair 555 Matthews Drive, Canton, MS 39046-3251

The Presto Factory Service Department is equipped to service all PRESTO[®] appliances and supply genuine PRESTO[®] parts. Genuine PRESTO[®] replacement parts are manufactured to the same exacting quality standards as PRESTO[®] appliances and are engineered specifically to function properly with its appliances. Presto can only guarantee the quality and performance of genuine PRESTO[®] parts. "Look-alikes" might not be of the same quality or function in the same manner. To ensure that you are buying genuine PRESTO[®] replacement parts, look for the PRESTO[®] trademark.

Replacement parts are available at hardware stores and other retail outlets. Parts may also be ordered online at www.GoPresto.com.

PRESTO[®] Limited Warranty

(Applies Only in the United States and Canada)

This quality PRESTO[®] appliance is designed and built to provide many years of satisfactory performance under normal household use. Presto pledges to the original owner that should there be any defects in material or workmanship during the first twelve (12) years after purchase, we will repair or replace it at our option. Our pledge does not apply to normal wear and tear including scratches, dulling of the polish, or staining; the repair or replacement of moving and/or perishable parts such as the sealing ring, overpressure plug, or air vent/cover lock gasket; or for any damage caused by shipping. *Outside the United States and Canada, this limited warranty does not apply.*

To obtain service under the warranty, please call our Consumer Service Department at 1-800-877-0441. If unable to resolve the problem, you will be instructed to send your PRESTO® appliance to the Presto Factory Service Department for a quality inspection; shipping costs will be your responsibility. When returning an appliance, please include your name, address, phone number, and the date you purchased the appliance as well as a description of the problem you are encountering with the appliance.

We want you to obtain maximum enjoyment from using this PRESTO[®] appliance and ask that you read and follow the instructions enclosed. Failure to follow instructions, damage caused by improper replacement parts, abuse, misuse (including overheating and boiling the unit dry), or neglect will void this pledge. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state. This is Presto's personal pledge to you and is being made in place of all other express warranties.

NATIONAL PRESTO INDUSTRIES, INC. EAU CLAIRE, WISCONSIN 54703-3703