

Basics of Water Bath Canning

Prepared by:

Joyce McGarry, Extension educator

Use a water bath canner for processing acid foods – fruits, tomatoes, pickled products, jams, jellies and preserves. A water bath canner is a large, deep kettle that has a cover and a rack to hold jars. You can also use a big, covered stockpot that is deep enough to allow water to be 1 to 2 inches over the tops of the jars with room for a rolling boil. A rack for holding jars can be purchased wherever canning supplies are sold.

There are two methods of packing food into canning jars – raw pack and hot pack.

- **Raw pack:** pack raw, thoroughly washed prepared (peeled, cut-up, pitted, etc.) food into clean, hot jars. Raw fruits and vegetables should be packed tightly because they will shrink during processing.
- **Hot pack:** heat prepared food to boiling, simmer 2 to 5 minutes, and promptly pack food loosely into clean, hot jars, according to recipe directions.

Cover raw- or hot-packed food with boiling water, cooking liquid, syrup or juice. Using a plastic spatula, bubble freer or wooden spoon, go around the inside of the jars to remove air bubbles. Leave the amount of headspace at the top of the jar according to recipe directions.

Lawn or garden questions?

Visit migarden.msu.edu.

Call toll-free 1-888-678-3464.

Basics of Water Bath Canning

As soon as the food is packed into jars, wipe the jar rims with a clean, damp cloth or paper towel. Put on the lid with the sealing compound next to the jar rim. Screw the band down, fingertip tight so that it is on securely. Do not tighten too tight – there has to be enough “give” for air to escape from the jars during processing. Process foods promptly after packing into jars and adjusting lids.

Steps for successful water bath canning:

1. Fill canner half full with water; using a food thermometer, pre-heat water to 140 degrees F for raw pack and 180 degrees F for hot packed foods.
2. Using a jar lifter, place jars filled with food on the rack in the canner. If necessary, add boiling water to bring water to 1 to 2 inches over tops of jars. Do not pour boiling water directly on jars.
3. Place cover on canner.
4. When water comes to a rolling boil, start counting the processing time. Keep water at a gentle and steady boil for the entire processing time.
5. If necessary, add more boiling water to keep water 1 to 2 inches above jars. Pour water around the jars, not directly on them.
6. When processing time is up, turn off heat and remove canner lid. Using a jar lifter, remove the jars one at a time.
7. Place hot jars upright on a rack or towel to cool. Leave space between jars for air to circulate, but keep them out of direct breeze – this can cause jars to break. Do not tighten ring bands on the lids or push down on the center of the flat metal lid.

8. Leave jars on counter to cool 12 to 24 hours. After jars are cooled completely, check to be sure all lids have sealed. If the jars are not sealed, the food must be reprocessed in clean jars with new lids, or the unsealed jars must be refrigerated and the food eaten within two to three days.
9. Remove screw bands and check lids for secure seal. Wash, dry, label and store jars in a cool, dry place.

Safety tips

For best results use only standardized canning jars. These jars are tempered to withstand temperature extremes, and the seal edge is smooth and flat so lids will seal properly. Check all jars, new or used, for cracks, chips or nicks. Such defects can result in breakage or sealing failure. Lids should only be used once; you may reuse screw bands that are in good condition. Do not use screw bands that are bent or rusty. Store canner in a dry place to prevent rust.

Source

Address, Elizabeth. *Preserving Food: Using Pressure Canners*. Cooperative Extension University of Georgia, 2011 rev.

Find out more about Michigan Fresh at msue.anr.msu.edu/program/info/mi_fresh.

MICHIGAN STATE
UNIVERSITY | **Extension**

MSU is an affirmative-action, equal-opportunity employer, committed to achieving excellence through a diverse workforce and inclusive culture that encourages all people to reach their full potential. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status. Issued in furtherance of MSU Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Ray Hammerschmidt, Interim Director, MSU Extension, East Lansing, MI 48824. This information is for educational purposes only. Reference to commercial products or trade names does not imply endorsement by MSU Extension or bias against those not mentioned.