

K-STATE
Research and Extension

PRESERVE IT FRESH, PRESERVE IT SAFE TOMATOES

When preserving fresh foods at home, follow proper procedures to prevent foodborne illness. The following safety-tested methods can be used to process tomatoes.

Freezing

Quantity

One bushel (45 pounds) of tomatoes yields 26 to 34 frozen pints or 20 to 28 pints of juice.

Quality

Frozen tomatoes will have a mushy texture when thawed and are suitable only for cooking in soups, stews and sauces. Tomatoes that are frozen raw become watery and develop an off-flavor after a short time in the freezer. Tomatoes that are too ripe for safe canning but still sound and free from decay can be frozen safely. Freeze only up to 2 pounds of food per cubic foot of freezer capacity per day.

Procedure

Raw: Wash and dip tomatoes into boiling water for 30 seconds to loosen skins. Core and peel. Freeze whole or in pieces. Pack into freezer containers, leaving 1-inch headspace. Seal and freeze.

Juice: Wash, sort, and trim firm, vine-ripened tomatoes. Cut the tomatoes in quarters or eighths. Simmer 5 to 10 minutes. Press through a sieve. If desired, season with 1 teaspoon of salt to each quart of juice. Pour into freezer containers, leaving 1½ inches of headspace. Seal and freeze.

Stewed: Remove stem ends. Peel and quarter ripe tomatoes. Cover and cook them until tender (10 to 20 minutes). Place the pan containing the tomatoes in cold water to cool. Pack into freezer containers, leaving 1-inch headspace. Seal and freeze.

Tomato products, such as sauce, puree, catsup, and chili sauce, can be frozen. Prepare as usual, cool rapidly, pack into rigid freezer containers leaving at least ½-inch headspace. Seal and freeze.

Canning

Wash and sterilize jars, keeping them hot. For standard metal lids, preheating is optional. If desired, heat in simmering, but not boiling, water. If using reusable plastic lids with rubber rings, follow the manufacturer's instructions. To learn more about canning, see *How-to Guide to Water Bath Canning and Steam Canning* (MF3241) and *How-to Guide to Pressure Canning* (MF3242).

Quality

Select only disease-free, preferably vine-ripened, firm tomatoes for canning. *Do not can tomatoes from dead or frost-killed vines.* Green tomatoes are more acidic than ripened fruit and can be canned safely with any of the following recommendations. The following methods can be used to can any variety and color of tomato including low-acid tomatoes. Salt noted in the recipes is for flavor only and can be omitted, if desired.

Food Acidity and Tomato Products

Although tomatoes are usually considered to be acidic, some have pH values slightly above 4.6, which makes them a low-acid food. As such, tomato products must be acidified to a pH of 4.6 or below with bottled lemon juice, vinegar, or citric acid. Properly acidified tomatoes can be safely processed in a boiling-water canner or pressure canner as an acid food.

Pressure processing instructions are equivalent in heat treatment to water bath processing. *Both methods require acidification.* There are no recommendations for processing tomatoes without acidification.

Acidification Options for Tomatoes (Choose One)

	Bottled Lemon Juice	Citric Acid	Vinegar (5% acidity)
Pints	1 tablespoon	¼ teaspoon	2 tablespoons
Quarts	2 tablespoons	½ teaspoon	4 tablespoons

Tomato Juice

Quantity

An average of 23 pounds per canner load of 7 quarts, or an average of 14 pounds per canner load of 9 pints. A bushel weighs 53 pounds and yields 15 to 18 quarts of juice, for an average of 3¼ pounds per quart.

Procedure

Wash, remove stems, and trim bruised or discolored portions. To prevent juice from separating, quickly cut about 1 pound of tomatoes into quarters and put directly into a saucepan. Heat immediately to boiling while crushing. Continue to slowly add and crush freshly cut tomato quarters to the boiling mixture. Boil constantly and vigorously while adding remaining tomatoes. Simmer 5 minutes.

Unless you are concerned about juice separating, slice or quarter the tomatoes and place them in a large saucepan. Crush, heat, and simmer for 5 minutes before juicing. Press both types of heated juice through a sieve or food mill to remove skins and seeds. Reheat juice to boiling. *Add acid to each jar according to the acidification chart on page 1.* Add 1 teaspoon salt per quart or ½ teaspoon salt per pint.

Fill jars with hot tomato juice, leaving ½-inch headspace. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water bath canner according to directions in Table 1 or in a pressure canner according to Table 2. Turn off heat and remove canner lid. If using a pressure canner, let it depressurize naturally before removing the lid. Let jars cool 5 minutes; then remove from canner. Do not retighten bands. Cool completely, check seals, label, and store.

Tomato and Vegetable Juice Blend

Quantity

An average of 22 pounds of tomatoes per canner load of 7 quarts.

Procedure

Crush and simmer tomatoes as for making tomato juice. Add no more than 3 cups of any combination of finely chopped celery, onions, carrots, and peppers for each 22 pounds of tomatoes. Simmer the mixture 20 minutes. Press hot cooked tomatoes and vegetables through a sieve or food mill to remove the skins and seeds. *Add acid to each jar according to the acidification chart on page one.* Add 1 teaspoon of salt per quart

to the jars, if desired. Reheat the tomato-vegetable juice blend to boiling and pour immediately into jars, leaving ½-inch headspace. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water bath canner according to Table 1 on page 7 or a pressure canner according to Table 2 on page 7. Turn off heat and remove canner lid. If using a pressure canner, let it depressurize naturally, then remove lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Tomatoes, Whole or Halved

Packed raw without added liquid.

Quantity

An average of 21 pounds per canner load of 7 quarts; an average of 13 pounds is needed per canner load of 9 pints. A bushel weighs 53 pounds and yields 15 to 21 quarts — an average of 3 pounds per quart.

Procedure

Wash tomatoes. Dip in boiling water for 30 to 60 seconds or until the skins split. Then dip them in cold water, slip off skins, and remove cores. Leave tomatoes whole or halved. *Add acid to each jar according to the acidification chart on page one.* Add 1 teaspoon salt per quart or ½ teaspoon salt per pint, if desired.

Fill hot jars with raw tomatoes, leaving ½-inch headspace. Press tomatoes into the jars until spaces between them fill with juice. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water bath canner according to directions in Table 1 or in a pressure canner according to Table 2. Turn off heat and remove canner lid. If using a pressure canner, let it depressurize naturally before removing lid. Let jars cool 5 minutes; remove from canner. Do not retighten bands. Cool completely, check seals, label, and store.

Tomatoes, Crushed

The tomatoes are packed with no added liquid. This high-quality product is ideally suited for use in soups, stews, and casseroles.

Quantity

An average of 22 pounds per canner load of 7 quarts; an average of 14 fresh pounds per canner load of 9 pints. A bushel weighs 53 pounds and yields 17 to

20 quarts of crushed tomatoes, for an average of 2¾ pounds per quart.

Procedure

Wash tomatoes and dip in boiling water for 30 to 60 seconds or until skins split. Dip them in cold water, slip off skins and remove cores. Trim any bruised or discolored portions and quarter.

Heat one-sixth of the quarters quickly in a large pot, crushing them with a wooden mallet or spoon as they are added to the pot. This will exude juice. Continue heating tomatoes, stirring to prevent burning. Once tomatoes are boiling, gradually add remaining tomatoes, stirring constantly. Tomatoes do not need to be crushed but will soften with heating and stirring. Continue until all tomatoes have been added. Boil gently 5 minutes.

Add acid to each jar according the acidification chart on page one. Add 1 teaspoon salt per quart or ½ teaspoon salt per pint, if desired. Fill hot jars immediately with the hot tomatoes, leaving ½-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water bath canner according to the guidelines in Table 1 or in a pressure canner according to Table 2. Turn off heat and remove canner lid. If using a pressure canner, let it depressurize naturally, then remove lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Standard Tomato Sauce

Quantity

For thin sauce: An average of 35 pounds is needed per canner load of 7 quarts; an average of 21 pounds is needed per canner load of 9 pints. A bushel weighs 53 pounds and yields 10 to 12 quarts of sauce, for an average of 5 pounds per quart.

For thick sauce: An average of 46 pounds is needed per canner load of 7 quarts; an average of 28 pounds is needed per canner load of 9 pints. A bushel weighs 53 pounds and yields 7 to 9 quarts of sauce, for an average of 6½ pounds per quart.

Procedure

Prepare and press as for making tomato juice. Simmer in a large saucepan until sauce reaches desired consistency. Boil until the volume is reduced by about one-third for thin sauce, or by one-half for thick

sauce. *Add acid to each jar according the acidification chart on page one.* Add 1 teaspoon salt per quart or ½-teaspoon salt per pint, if desired. Fill hot jars, leaving ¼ inch of headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water bath canner according to recommendations in Table 1 or in a pressure canner according to Table 2. Turn off heat and remove canner lid. If using a pressure canner, let it depressurize naturally, then remove lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Tomatoes with Okra or Zucchini

Quantity

An average of 12 pounds of tomatoes and 4 pounds of okra or zucchini is needed per canner load of 7 quarts. An average of 7 pounds of tomatoes and 2½ pounds of okra or zucchini is needed per canner load of 9 pints.

Procedure

Wash the tomatoes and okra or zucchini. Dip tomatoes into boiling water 30 to 60 seconds or until the skins split. Dip them in cold water, slip off skins, remove cores, and quarter. Wash okra and trim stems from okra and slice into 1-inch pieces or leave whole. Remove stem from zucchini and wash. Slice or cube the zucchini, if used.

Bring tomatoes to a boil and simmer 10 minutes. Add okra or zucchini and boil gently 5 minutes. Add 1 teaspoon of salt for each quart to the jars, if desired. Fill the jars with the mixture, leaving 1 inch of headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Pressure process according to guidelines in Table 2. Turn off heat, let canner depressurize naturally, and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Variation: Add four or five pearl onions or two onion slices to each jar.

Spaghetti Sauce without Meat

Yield: About 9 pints

30 pounds tomatoes
1 cup chopped onions
5 cloves garlic, minced
1 cup chopped celery or green pepper
1 pound fresh mushrooms, sliced (optional)
4½ teaspoons salt
2 tablespoons oregano
4 tablespoons minced parsley
2 teaspoons black pepper
¼ cup brown sugar
¼ cup vegetable oil

Procedure

Caution: Do not increase the proportion of onions, peppers or mushrooms.

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

Saute the onions, garlic, celery or peppers, and mushrooms (if desired) in vegetable oil until tender. Combine sauteed vegetables and tomatoes and add 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 half. Stir frequently to avoid burning.

Fill hot jars, leaving 1-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Pressure process according to the guidelines in Table 2. Turn off heat, let canner depressurize naturally, and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Mexican Tomato Sauce

Yield: About 7 quarts

2½ to 3 pounds chile peppers
18 pounds tomatoes
3 cups chopped onions
1 tablespoon salt
1 tablespoon oregano
½ cup vinegar or bottled lemon juice

Procedure

Caution: Wear rubber gloves while handling chiles or wash your hands thoroughly with soap and water before touching your face.

Wash and dry the chiles. Slit each pepper on its side to allow steam to escape. Blister peppers using one of the following methods.

Oven or broiler method: Place chiles in the oven (400°F) or broiler for 6 to 8 minutes until the skins blister.

Range-top method: Cover the hot burner, either gas or electric, with heavy wire mesh. Place chiles on the burner for several minutes until the skins blister.

Place peppers in a pan and cover with a damp cloth. This will make peeling the peppers easier. Cool several minutes and slip off the skins. Discard seeds and chop the peppers.

Wash tomatoes and dip them in boiling water for 30 to 60 seconds or until the skins split. Dip them in cold water, slip off skins, and remove cores. Coarsely chop the tomatoes and combine with chopped peppers and remaining ingredients in a large saucepan. Bring to a boil. Cover and simmer 10 minutes. Fill hot jars, leaving 1-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Pressure process according to guidelines in Table 2. Turn off heat, let canner depressurize naturally, and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Chile Salsa

Chile salsa is a hot tomato-pepper sauce.

Yield: 6 to 8 pints

5 pounds tomatoes
2 pounds chile peppers
1 pound onions
1 cup vinegar (5%) or bottled lemon juice
3 teaspoons salt
½ teaspoon pepper

Procedure

Caution: Wear rubber gloves while handling chiles or wash your hands thoroughly with soap and water before touching your face.

Peeling peppers is optional. If desired, peel and prepare chile peppers as described in making Mexican Tomato Sauce above. Wash the tomatoes and dip them in boiling water for 30 to 60 seconds or until skins split. Dip them in cold water, slip off skins, and remove cores. Coarsely chop tomatoes and combine with chopped peppers, onions and remaining ingredients in a large saucepan. Heat to a boil, and simmer 10 minutes. Fill hot jars, leaving ½-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling water canner according to Table 1 on page 7. Turn off heat and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Tomato Ketchup

Yield: 6 to 7 pints

- 24 pounds ripe tomatoes
- 3 cups chopped onions
- ¾ teaspoon ground red pepper (cayenne)
- 3 cups cider vinegar (5%)
- 4 teaspoons whole cloves
- 3 sticks cinnamon, crushed
- 1½ teaspoons whole allspice
- 3 tablespoons celery seeds
- 1½ cups sugar
- ¼ cup salt

Procedure

Wash tomatoes. Dip them in boiling water for 30 to 60 seconds or until the skins split. Dip them in cold water, slip off skins, and remove cores. Quarter tomatoes into a 4-gallon stock pot or a large kettle. Add onions and red pepper. Bring to a boil and simmer 20 minutes, uncovered. Cover, turn off heat, and let stand for 20 minutes.

Combine spices in a spice bag and add to vinegar in a 2-quart saucepan. Bring to a boil. Remove spice bag and combine vinegar and tomato mixture. Boil about 30 minutes. Put boiled mixture through a food mill or sieve, and return to the pot.

Add sugar and salt, boil gently, and stir frequently until the volume is reduced by one-half or until the mixture rounds up on spoon without separation. Fill hot pint jars, leaving ⅛ inch of headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and

rings fingertip-tight. Process in a boiling water canner according to Table 1 on page 7. Turn off heat and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Fiesta Salsa

Yield: about 4 pints

- 7 cups chopped, seeded, peeled, cored tomatoes
- 2 cups chopped, seeded, peeled cucumbers
- 2 cups chopped and seeded banana peppers
- 1 cup sliced green onions, white portion only
- ½ cup chopped, peeled, roasted Anaheim peppers
- ½ cup chopped jalapeno peppers
- ¼ cup minced cilantro
- 3 cloves garlic, minced
- 1 tablespoon minced fresh marjoram
- 1 teaspoon salt
- ½ cup cider vinegar or bottled lemon juice
- 2 tablespoons lime juice

Procedure

Combine all ingredients in a large saucepot. Bring mixture to a boil. Reduce heat and simmer 10 minutes. Ladle hot salsa into hot jars, leaving ½-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in boiling-water canner according to guidelines in Table 1. Turn off heat and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label and store.

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

Tomatillo Green Salsa

Yield: 5 pints

- 5 cups chopped tomatillos or green tomatoes
- 1½ cups seeded, chopped long green chiles
- ½ cup seeded, finely chopped jalapeño peppers
- 4 cups chopped onions
- 1 cup bottled lemon juice
- 6 cloves garlic, finely chopped
- 1 tablespoon ground cumin (optional)
- 3 tablespoons oregano leaves (optional)
- 1 tablespoon salt
- 1 teaspoon black pepper

Procedure

Caution: Wear plastic or rubber gloves while handling hot chiles.

If you choose to peel chiles, do so as described in making Mexican Tomato Sauce on page 4. Wash tomatoes and dip them in boiling water for 30 to 60 seconds or until skins split. Dip them in cold water, slip off skins, and remove cores.

Combine all ingredients in a large saucepan and stir frequently over high heat until mixture begins to boil, then reduce heat and simmer for 20 minutes, stirring occasionally. Ladle hot mixture into pint jars, leaving ½-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a damp clean paper towel. Apply lids and rings fingertip-tight. Process in a boiling-water canner according to Table 1 on page 7. Turn off heat and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Note: Spices add flavor to salsas. The amounts of spices and herbs may be altered in these recipes. Cilantro and cumin are often used in spicy salsas. You may leave them out if you prefer a salsa with a milder taste. For a stronger cilantro flavor, add fresh cilantro just before serving the salsa.

Barbecue Sauce

Yield: about 4 pints or 8 half-pints

- 4 quarts (16 cups) peeled, cored, chopped red ripe tomatoes (about 24 large tomatoes)
- 2 cups chopped celery
- 2 cups chopped onions
- 1½ cups chopped sweet red or green peppers (about 3 medium peppers)
- 2 hot red peppers, cored, and chopped
- 1 teaspoon black peppercorns
- 2 cloves garlic, crushed
- 1 cup brown sugar
- 1 tablespoon dry mustard
- 1 tablespoon paprika
- 1 tablespoon canning salt
- 1 teaspoon hot pepper sauce (e.g., Tabasco®)
- ⅛ teaspoon cayenne pepper
- 1½ cups of (5%) vinegar

Procedure

Caution: Wear plastic or rubber gloves and do not touch your face while handling or cutting hot peppers.

If you do not wear gloves, wash hands thoroughly with soap and water before touching your face or eyes.

Combine prepared tomatoes, celery, onions, and peppers. Cook until vegetables are soft (about 30 minutes). Puree using a fine sieve, food mill, food processor or blender. Cook until mixture is reduced to about one half, (about 45 minutes). Tie peppercorns in a cheesecloth bag; add with remaining ingredients and cook slowly until mixture is the consistency of catsup, about 1½ to 2 hours. As mixture thickens, stir frequently to prevent sticking. Remove bag of peppercorns.

Fill hot sauce into clean, hot jars, leaving ½-inch headspace. Remove air bubbles and adjust headspace if needed. Wipe rims of jars with a dampened clean paper towel; apply lids and rings fingertip-tight. Process in a boiling water canner according to the recommendations in Table 1 on page 7. Turn off heat and remove canner lid. Let jars cool 5 minutes. Remove jars from canner; do not retighten bands. Cool completely, check seals, label, and store.

Problems and Solutions

1. When pressure canning tomatoes, does lemon juice need to be added?

Yes, when either water bath canning or pressure canning, lemon juice must be added. See acidification instructions on page 1.

2. My tomatoes froze on the vines, are they safe to use?

Do not can tomatoes from dead or frost-killed vines. The acid level has changed in the tomato and should not be used for canning. They can be frozen or eaten as fresh.

3. Can yellow “acid free” tomatoes be used in canning?

Yes. They have the same acid content as red tomatoes but taste less acidic. They should be used as if they were red tomatoes.

4. Can I can my own salsa recipe?

Salsas are usually mixtures of acid and low-acid ingredients; they are an example of an acidified food. The specific recipe, and sometimes preparation method, will determine if a salsa can be processed in a boiling water canner or a pressure canner. A process must be scientifically determined for each recipe.

Table 1. Recommended processing times for tomatoes in a water-bath canner*

Product	Style of pack	Jar size	Minutes of processing at different altitudes (in ft.)		
			0- 1,000	1,001-3,000	3,001-6,000
Tomato juice	Hot	Pints	35	40	45
		Quarts	40	45	50
Crushed tomatoes	Hot	Pints	35	40	45
		Quarts	45	50	55
Whole or halved tomatoes, no added liquid	Raw	Pints or quarts	85	90	95
Tomato ketchup	Hot	Pints	15	20	25
Tomato sauce	Hot	Pints	35	40	45
		Quarts	40	45	50
Chile salsa	Hot	Pints	15	20	20
Tomato/vegetable juice blend	Hot	Pints	35	40	45
		Quarts	40	45	50
Fiesta salsa	Hot	Pints	15	20	20
Tomatillo green salsa	Hot	Pints	15	20	25
Barbecue Sauce	Hot	Half-pints or Pints	20	25	30

*A steam canner may be used to process tomato products with **less than 45 minutes** process time.

Table 2. Recommended processing times for tomatoes in a pressure canner (in minutes)

Product	Style of pack	Jar size	Process time	Canner gauge pressure needed at different altitudes (in ft.)			
				Dial gauge (lbs.)		Weighted gauge (lbs.)	
				0- 2,000	2,001-4,000	0- 1,000	Above 1,000
Tomato juice or crushed tomatoes	Hot	Pints or quarts	20	6	7	5	10
		Pints or quarts	15	11	12	10	15
Whole or halved tomatoes, no added liquid	Raw	Pints or quarts	40	6	7	5	10
		Pints or quarts	25	11	12	10	15
Tomato sauce	Hot	Pints or quarts	20	6	7	5	10
		Pints or quarts	15	11	12	10	15
Spaghetti sauce without meat	Hot	Pints	20	11	12	10	15
		Quarts	25	11	12	10	15
Mexican tomato sauce	Hot	Pints	20	11	12	10	15
		Quarts	25	11	12	10	15
Tomatoes with okra or zucchini	Hot	Pints	30	11	12	10	15
		Quarts	35	11	12	10	15
Tomato/vegetable juice blend	Hot	Pints or quarts	20	6	7	5	10
		Pints or quarts	15	11	12	10	15

Nutrition Information for Tomatoes

	Serving size	Calories	Fat (g)	Carbohydrates (g)	Vit. C (mg)	Sodium (mg)*
Tomato juice (with salt)	6 fl. oz.	31	0.09	7.72	33.3	490.0
Tomato and vegetable juice blend (without salt)	6 fl.oz.	40	0.18	8.32	50.2	127.0
Tomatoes, whole or halved	½ cup	20	0.0	4.0	12.0	190.0
Tomatoes, crushed	½ cup	30	0.0	7.0	12.0	350.0
Standard tomato sauce	½ cup	51	0.24	10.67	16.0	13.0
Tomatoes with okra or zucchini	½ cup	15	0.0	4.0	15.0	200.0
Spaghetti sauce without meat	½ cup	30	0.0	5.0	21.0	105.0
Mexican tomato sauce	2 tablespoons	25	0.0	5.0	42.0	65.0
Chile salsa	2 tablespoons	10	0.0	2.0	21.0	55.0
Tomato ketchup	1 tablespoon	15	0.0	3.0	9.0	130.0
Fiesta salsa	2 tablespoons	10	0.0	2.0	12.0	80.0
Tomatillo green salsa	2 tablespoons	10	0.0	2.0	9.0	90.0
Barbecue Sauce	1 tablespoon	15	0.0	4.0	7.3	58.5

*To reduce sodium content, leave out salt in any of these recipes. It is used for flavor only.

5. Why does tomato juice separate after canning?

This is an enzymatic change that occurs when cutting tomatoes. To reduce separation, heat tomatoes quickly to a simmering temperature.

6. Can salsa be processed in a pressure canner?

Currently, there are no instructions to process salsa in a pressure canner. Use a water bath canner or steam canner.

7. Can salsa be canned in quart jars?

No. Currently, there are no processing instructions to can salsa in jars larger than pints.

8. Can any variety of peppers be used in a salsa recipe?

Yes. Any variety of pepper can be used because of similar acid content. Do not, however, change the amount of peppers called for in the recipe. Any changes will alter the acidity of the recipe and make it unsafe.

For more information on making salsa, see *Sassy Safe Salsa at Home (MF3171)*.

Revised by Karen Blakeslee, M.S., Extension Associate, Food Science

Adapted from original by Karen P. Penner, Ph.D., and Jeanne Dray, April 1995

Complete Guide to Home Canning, USDA AIB No. 539, 2009; and *So Easy to Preserve*, 6th ed., The University of Georgia Cooperative Extension Service.

Fiesta Salsa Recipe provided by Jarden Home Brands, makers of Ball® Brand Fresh Preserving Products. ©2014 Hearthmark, LLC dba Jarden Home Brands. All Rights Reserved.

Distributed by Hearthmark, LLC dba Jarden Home Brands, Daleville, IN 47334. Hearthmark, LLC is a subsidiary of Jarden Corporation (NYSE: JAH).

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned.

Publications from Kansas State University are available at www.ksre.ksu.edu

Publications are reviewed or revised annually by appropriate faculty to reflect current research and practice. Date shown is that of publication or last revision.

Contents may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Karen Blakeslee, et al., *Preserve it Fresh, Preserve it Safe Tomatoes*, Kansas State University, December 2015.