

Homestead Basics

Books 7-12

David Nash

William Smith

[image: Shepherd Publishing]

Copyright © 2021 by David Nash

All rights reserved.

No part of this book may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the author, except for the use of brief quotations in a book review.

Contents

Preface

The Basics of Baking

1.
 Why Bake Bread

2.
 How to Measure Flour Correctly

3.
 How to Make Easy No-Knead “Ciabatta” Bread

4.
 Refrigerator Bread

5.
 Recipe Sourdough Bread

6.
 Braided Spaghetti Bread

7.
 Garlic Cheddar Cat Head Biscuits

8.
 How to Make Bannock Bread

9.
 Cheese Crackers

10.
 Make Cookies

11.
 Muffin Meals

12.
 Cooking Bread in a Grill

13.
 Collecting Yeast

14.
 Homemade Bean Flour

Links to Videos

The Basics of Food Storage

1.
 How to Build Emergency Food Storage for Only $10 A Week

2.
 Types of Food Storage Systems and Options

3.
 How to Make Your Freezer Last Without Electricity

4.
 11 Secret Questions Food Storage Companies Don’t Want You To Ask

5.
 Food Storage: How to Store Food With Dry Ice

6.
 Food Storage: How to Start Potting Meat

7.
 How to Make a Mylar Bag Clamp for Easy Bag Sealing

8.
 How to Use Mylar Bags for Bulk Food Storage

9.
 Food Storage: Seal Mylar Bags with a Food Sealer

10.
 Food Storage: Freezing Oranges for Long Term Storage

11.
 How to Make Hardtack: Every Prepper’s First Food Storage Recipe

12.
 How to Use a Magazine Rack for Can Storage

13.
 How to Vacuum Seal Food Without a Machine

14.
 Kitchen DIY: Bulk Hamburger Storage

15.
 How to Make Brandied Strawberries: Genny Style

16.
 How to Freeze Peppers

17.
 Long-Term Water Storage

18.
 How to Purify Water Using Pool Shock

19.
 Wheat Grinding Basics: Types of Wheat Grinders

20.
 Making Wheat Berry Pancakes in a Blender

21.
 Kitchen DIY: Dehydrating Garlic

22.
 How to Make Sun Dried Tomatoes

23.
 Using an Excalibur to Dehydrate Fruit

24.
 PRN Episode #38 Cheap Food Storage Plan

Links to Videos

The Basics of Food Preservation

1.
 Types of Canning

2.
 Basics of Water Bath Canning

3.
 Basics of Pressure Canning

4.
 Oven Canning

5.
 Canning Tomatoes

6.
 How to Can Homemade Salsa

7.
 Fig Jam

8.
 Apple Butter

9.
 Canning Whole Grapes

10.
 How to Make and Test Homemade Apple Pectin

11.
 2 Uses for Unjelled Jelly

12.
 Corn Cob Jelly Recipe

13.
 How to Make Hot Pepper Jelly

14.
 Recipe Pickled Peppers

15.
 How to Make the Best Bread and Butter Pickles

16.
 How to Pickle Eggs Easily at Home

17.
 How to Pressure Can Pinto Beans

18.
 How to Pressure Can Meat

19.
 How to Pressure Can Homemade Chili

20.
 How to Can Bacon

Links to Videos

The Basics of Cooking Meat

1.
 Outdoor Food Safety

2.
 How to Cook a Great Steak without a Grill

3.
 Cook Perfect Burgers on the Grill

4.
 How to Make Meatloaf on a Stick

5.
 Easy Meatloaf using Stuffing

6.
 How to Make Crock Pot Spareribs

7.
 How to Use the Grilling Touch Test to Determine if Your Steak is Done

8.
 How to Use a Smoker Tube

9.
 How to Make Liquid Smoke

10.
 How to Make a Trash Can Cold Smoker

11.
 How to Cold Smoke Sausage

12.
 How to Make Homemade Salt Pork

13.
 Homemade Bacon

14.
 Competition Butter Bath Chicken Thighs

15.
 Alabama White Sauce

16.
 How to Build a Plow Disk Grill: AKA Discada or Cowboy Wok

17.
 How To Cook on a Plow Disk Grill: AKA Discada or Cowboy Wok

18.
 How to Use a Discada on a Kettle Smoker

19.
 How to Make Your Own Meat Curing Chamber

20.
 How to Make Homemade Slim Jims

21.
 How to Make the Easiest Homemade Jerky Ever

22.
 Dutch Oven Baked Beans with Hamburger Recipe

Links to Videos

The Basics of Make Ahead Mixes

I.
 Main Dishes

II.
 Side Dishes

III.
 Baking

IV.
 Dessert

V.
 Condiments

The Basics of Beginning Leatherwork

I.
 Setting Up Shop

II.
 Basic Techniques

III.
 Materials

IV.
 Project Walk Through

Please Review

Preface

Since you are reading a book on self-reliance, I am assuming you want to know more about how to take care of yourself in disaster situations

I would like to suggest you take a moment and visit my website and YouTube channel for thousands of hours of free content related to basic preparedness concepts

Dave’s Homestead Website

https://www.tngun.com

Dave’s Homestead YouTube Channel

https://www.youtube.com/tngun

Shepherd Publishing

https://www.shepherdpublish.com

The Basics of Baking

1

Why Bake Bread

If you want to become more self-sufficient being able to bake is a necessity.

Homemade bread is much cheaper than store bought allowing you to reduce your income or channel it to other things. More important than the reduced cost is the mindset and increased confidence from gaining such a skill.

There is something viscerally pleasurable of sitting down to enjoy a hunk of warm homemade bread slathered in butter, even more so if you made the butter or grew the wheat.

Unfortunately, my bread making skill is only slightly more advanced than my gardening. I routinely joke that I can make pretty bread or tasty bread but I cannot do them both at the same time (or predict which will result from my latest attempt).

My problem is that baking is as much a science as an art. The ingredients all have specific roles. As you learn to bake you need to follow the recipes exactly so that each ingredient work in a manner that is predictable. As you gain experience you can experiment with single ingredient changes to see what makes the bread lighter or more dense, chewier or crustier, and the like.

I would imagine that if you are reading a book on baking you already want to learn to bake bread, or you know and just love the topic. Either way I am going to share a few reasons why I think learning to bake is an important skill:

	Nothing beats the flavor & taste of a freshly baked loaf straight from the oven. The mouth-watering taste of newly baked bread with some butter slowly melting atop is an
experience everyone needs from time to time.

	Homemade breads are more nutritious than commercially produced breads. Store bread is filled with preservatives to extend shelf life.

	Making bread is inexpensive The main ingredients, which are flour, yeast and salt, are very cheap and form the basis of many food storage plans (see The Basics of Food Storage
).

	Baking bread and kneading dough can be a very relaxing experience. While kneading dough, you put your focus on the act and can forget the stress of daily living.

	Creating your very own bread is impressive and makes a wonderful gift.

	Sandwiches taste better and are more filling than the light commercial loaves.

	Baking your very own bread is one great and fun way for you to spend time with your family.

	It can also be educational. Few things teach math and cause and effect relationships to children better than cooking. Depending on the techniques it can also open the door to a history lesson. This is the concept behind my book 52 Prepper Projects for Parents and Kids
.

	You can experiment and get creative.

	You can sell your baked goodies to friends and relatives.

So with the case of why I think everyone should learn to bake, at least a little, let us get on to some very basic recipes and techniques that allow you early success as you are introduced to the basics of baking.

2

How to Measure Flour Correctly

In many counties things like flour are measured by weight, but here in America we measure flour by volume. While it is much easier to measure by volume, it is not as accurate. This is because flour may mound over the cup or it may pack down.

The best way to ensure you get a repeatable measure of flour is to measure by volume and not weight. Do this by spooning the flour into the measuring cup and then use the flat side of a knife to scrape along the top of the cup smoothing without packing.

If you don’t measure in a manner that is repeatable, your recipes, especially bread recipes will never be consistent.

The think you need to worry about when measuring flour this way is to ensure you use a measuring cup with a flat top that is designed to measure solids. You won’t be able to do this if you use a measuring cup designed for liquids as the spout and graduated markings don’t allow the tip to work.

The best way to deal with the recipe inaccuracies is to just use recipes that measure by weight. A pound of flour will always be a pound. Even if it is sifted to hold more air, or it is packed down compactly the mass is the same.

3

How to Make Easy No-Knead “Ciabatta” Bread

As I said in the introduction, baking is not my specialty, but I think it is a lot like making good omelets, baking is not particularly hard, but it you want to be good at it, you have to practice regularly.

When I started baking, I found that this particular recipe was a winner for me because it is fast, cheap, and tastes good.

This bread recipe and its variations can be found online in other places. It is sometimes called “60 second bread” since it only takes 60 seconds to mix, or “no-knead” bread. I like to call it no-knead ciabatta as it makes it sound like I am all artsy and smart….

What I like about this particular type of bread is that it is rustic. It will have a hard crust and a chewy, rough texture inside. It is not supposed to be a perfect looking loaf. Personally, I think its perfect with my homemade honey butter, but toasted with peanut butter it’s a meal onto itself.

Here’s the Recipe:

Ingredients

	2 cups water

	1/4 teaspoon yeast (or one packet of dry yeast)

	1 1/2 teaspoons salt

	4 cups flour. (I have used straight All Purpose flour, bread flour, and a mix of AP flour and fresh ground wheat flour with various ratios. In my experience it all works, although bread flour will turn out best.)

Directions

	Mix the water, yeast, and salt together in a large bowl.

	Dump in all the flour.

	Stir until all the flour is pretty much absorbed. It will make a very sticky ball. There should not be any dry flour on the sides of the bowl.

	Cover with a kitchen towel and set aside for 18 hours or overnight.

	Sprinkle cornmeal onto a baking sheet. Or oil/butter a sheet pan and cover with flour. Cornmeal is better, but either works.

	With a spatula scrape the wet dough out onto the pan, If you scrape the sides the weight of the dough will pull itself out and dump right on the pan. If you want to shape it into a loaf, do that with floured hands.

	Set pan aside uncovered for 2 hours to rise (don’t expect it to rise much). I sometimes skip this step.

	Preheat oven to 425℉ an hour before the bread will be done rising.

	Bake bread for 20-30 minutes. It will be done when the crust has a deep golden color.

Note:
 If you like you can sprinkle flour over the top of the risen dough right before you put it in the oven to give it an artisan bread look

When you remove the bread, let it cool a little before slicing, or it will fall
.

4

Refrigerator Bread

After mastering 60 second bread I discovered the technique of refrigerator bread, I have been able to bake awesome bread that did not look like so “rustic”.

This recipe is is even simpler than the first “no knead” recipe, and I think it tastes better. I also find it to be much more useful as I have had great success using this to make rolls, loaves, and pizza crust.

Like the earlier no-knead dough, you mix the ingredients and let the yeasts develop naturally, but with this method you add time in the fridge to let the yeast work slower to get a nicer consistency and a more refined taste.

What I like is that you can make a lot, and then over the course of the next week break off chunks of dough to bake a loaf as you want it.

Here’s the Recipe:

Ingredients

	Active Dry Yeast

	Salt

	Flour

	Warm water

Tools

	
A plastic drink pitcher

	Measuring cup

	Spoon

	Grease

	Loaf Pan

Directions

	Pour three cups of warm water in the pitcher

	Stir in one tablespoons of salt

	Stir in one and a half tablespoons of yeast

	Let sit until yeast starts to bubble

	Dump in six and a half cups of flour

	Stir until you get a sticky dough. Make sure you wet ALL the four. If you leave dry spots you will get an icky flour blob in your finished bread

	Put lid on the bucket and let sit for an hour or so until it rises. (As the sugar is eaten by the yeasts it creates alcohol that flavors your bread, it also releases CO2 which makes the bread rise.

	Put your pitcher in the fridge. The dough will keep for 10-15 days, but I normally bake it within 7. It does take about one day in the fridge to develop a rich taste. The longer you keep the dough in the fridge the more flavor and texture your bread will get.

	After the initial day in your refrigerator, you can make a loaf by preheating the oven to 450℉, grease your pan and form a loaf. (I have even made a wetter dough and poured it in the pan, but that is another subject entirely).

	Bake for 30-35 minutes depending on your oven and the pan. For a nicer crust increase the temp to 500℉ for the last 5 minutes or so.

This is some good bread, and it is a great way to introduce a new cook (even young ones) to baking.

Try it and tell me what you think.

5

Recipe Sourdough Bread

The earlier refrigerator bread makes spur of the moment baking easy, but sourdough bread is aN experience all home bakers should savor.

This is not the most sophisticated sourdough recipe, but it works and is very simple. I love using this recipe for grilled cheese…

The crust does tend to crack open during baking as the crust cannot contain the steam, but that is that’s normal for sour dough.

Here’s the Recipe:

Ingredients

	1 Cup Water

	1 Cup Starter

	2 Teaspoons salt

	3 Cups flour

Directions

	Add starter to the water and mix.

	Dump in flour and salt and mix until you get one big ball of dough

	Cover the bowl and let rest (I normally go 8 hours, but have done it with significantly less time).

	Carefully use a spoon to help dough ball fall out of the bowl and onto a floured board or
countertop.

	Stretch and fold the dough once by stretching dough into a rectangle and folding the sides together, and then the top and bottom in toward center.

	Place in oiled container (straight sided is best)

	Cover and Let rise in 75 to 80 F area for a couple hours our until it doubles in size.

	Preheat oven to 425 F

	Bake for 15 Minutes. Keep an eye on this and use more or less time depending on your oven

	Cool on rack.

This is a basic sourdough recipe that is suitable for beginners, but you may ask how do I get a sourdough starter. Well, yeast is in the air, and different locations contain different variations of yeasts so a sourdough will taste different depending on where the starter came from. However, collecting a starter is pretty easy, and the process is found in chapter 13 Collecting Yeast

6

Braided Spaghetti Bread

This recipe for Braided Spaghetti Bread is a neat recipe using the refrigerator dough made in chapter three. It is not particularly a par baking recipe, but it is a carb loaded meal that is very simple and looks fantastic.

Here’s the Recipe:

Ingredients

	Loaf’s worth of homemade dough

	6 oz spaghetti

	1 cup thick spaghetti sauce

	8 oz mozzarella cheese, cut into 1/2 inch cubes

	1 egg white

	Parmesan cheese

	Parsley Flakes/Italian seasoning

	Meat or other fillings as desired

Directions

	Roll loaf into a 12×16-inch rectangle. Cover and let rest for 10-15 minutes.

	Cook spaghetti according to package instructions. Drain and let cool.

	Uncover dough, and mound spaghetti lengthwise to create a 4-inch strip down the center of dough.

	Cover noodles with sauce, cubed cheese, and any meat or other fillings desired

	Cut edges of dough to create 1 ½-inches strips on long sides of dough. Cut from edge
to within ½-inch of filling.

	Cover the spaghetti with the dough by braiding the dough over. Do this by folding top and bottom strips toward filling. Then braid left over right, right over left. Finish braid by tucking last strip under the braid.

	Lift loaf (using both hands) and place on large sprayed baking sheet.

	Brush with egg white and sprinkle with Parmesan cheese and spices.

	Bake at 350 for 30-35 minutes or until golden brown.

	Cool slightly and slice to serve.

You can substitute the spaghetti for other fillings. For instance, a can of apple filling would make a nice dessert, and you can create your own spin on dinner quite easily.

7

Garlic Cheddar Cat Head Biscuits

I love this recipe, I make it quite often for guests. It is very similar to a famous garlic biscuit served at a chain seafood restaurant.

I use this a a biscuit, but I also use this as a crust on casseroles
.

These cat head garlic cheddar biscuits are tasty and easy to prepare.

Here’s the Recipe:

Ingredients:

	2 cups self rising flour

	1 cup grated cheddar cheese

	1/2 tsp. garlic powder

	1 cup heavy whipping cream

	2 Tbsp. butter, melted

	2 tsp. dried oregano 1/4 tsp. garlic salt

Directions:

	Preheat oven to 400 degrees.

	Prepare a baking sheet with cooking spray.

	In a large bowl, mix together biscuit mix, cheese and garlic powder.

	Add in cream, and stir until well mixed.

	With a spoon or with your fingers, shape the dough into biscuit-sized clumps, and drop
onto the baking sheet.

	Bake for 10-13 minutes, or until biscuits begin to brown slightly around the edges.

	While the biscuits bake, prepare the warm butter mixture by mixing together the melted butter, oregano and garlic salt in a small bowl. As soon as the biscuits are removed from the oven, brush the biscuits (while they are still on the baking sheet) with the mixture until they are well-coated.

	Serve warm.

8

How to Make Bannock Bread

Basically, bannock is a quick bread.

The term quick bread can be applied to any flat roundish food made out of grain. Scones are wedges cut from bannock. The origin of the term comes from Roman soldiers. Panicium is Latin for “baked dough” soldiers being soldiers shortened it to pannis. Over the years panic or panis which got bastardized to bannock over the years.

When the Scots immigrated to America, and began work in the fur trade they introduced bannock to Native Americans who quickly adopted bannock as fry bread. This adoption leads to using acorn flour to replace or stretch the use of wheat flour in bannock recipes.

In the video linked at the end of this work I have a bannock recipe that replaces some of the wheat flour with acorns.

It is a pretty versatile and forgiving mix, some use oil instead of shortening, or add eggs, nuts, or berries. Bannock can be wrapped around a stick and roasted over coals, cooked on a hot rock, directly on clean coals, but I prefer a cast iron skillet over my stove.

Backpackers often mix the dry ingredients and shortening and carry it in plastic bags like bisquick (which is basically is) Then they can just add water at their campsite and have homemade food easily, cheaply, and most importantly lightweight.

This recipe is a go to for campers, but it is also a favorite of preppers with an outdoorsman/woodscraft streak.

Here’s the Recipe:

Ingredients

	1 cup flour (white or a mixture of white and whole wheat)

	1 tsp. baking powder (don’t add too much baking powder unless you like the taste of aluminum)

	1/4 tsp. salt

Directions

	Oil a cast iron skillet (a Dutch oven will work, so will a griddle)

	Mix the mix with water. If you have your mix in a plastic bag, you can simply pour water in the bag and mix it by kneading the bag. I do not have a measurement for the water because it depends on a lot, like you taste, the humidity, and the direction of the sun in correlation to the clouds. Basically you don’t want a dough (unless your wrapping around a stick). You don’t want it think like pancakes, unless that’s your thing. It should be like muffin batter or spackle. Just remember, you can add more water easier than you can take water away.

	Dump the mix into your pan (it should be hot, but not scalding. The oil should not be smoking).

	Eventually, you will need to flip your loaf. Wait until it begins to look cooked. It is a subjective thing like cooking pancakes, you will just have to develop a feel for it.

This is a pretty simple food item to make, so easy that it is a staple Boy Scout camp recipe; however, until you get the hang of cooking over a fire, your first couple may be burnt or gooey on the inside.

How to make Bannock Bread with Bisquick

Alternatively, for the more modern bushcrafter, you can replace the flour and baking powder with a similar amount of bisquick and you will get close to the same results.

9

Cheese Crackers

When I cam upon a recipe for homemade cheese crackers, as soon as I got past the excitement, I realized that this simple recipe was something that I should have been able to figure out on my own.

At my house we go through boxes upon boxes of cheese crackers, my three year old loves them, and while he will share if forced, he doles them out to his daddy one at a time.

This is a good recipe for young cooks. Not only because it is easy, but also because it will get them lots of complements from those that they share with due to the novelty.

They don’t cook as crispy as the store bought chips, but I think is you cooked them twice they would get harder.

Here’s the Recipe:

Ingredients

	1 cup all-purpose flour

	4 tablespoons unsalted butter, cut into small pieces

	8 ounces sharp cheddar cheese, grated

	3/4 teaspoon salt

	2 tablespoons cold water

	1/2 teaspoon ground mustard (optional)

Tools

	
Food Processor

	Measuring cups and spoons

	Plastic wrap

	Pizza cutter

	Toothpick

	Baking sheet

	Parchment paper.

Directions

	In a food processor, pulse all the ingredients (except the water) until it looks like course crumbs.

	Once you get the crumbly texture, add in water 1 tablespoon at a time while continuing to pulse the food processor.

	Remove the mixture from the food processor

	Wrap the mix in plastic wrap and refrigerate for at least 20 minutes.

	Preheat oven to 350 degrees.

	Roll out dough until it is very thin, and then cut into squares using a pizza cutter.

	Use a toothpick to poke a hole in the middle of each cracker.

	Place crackers on lined baking sheet, since the crackers don’t expand much you can put them close together.

	Bake for 13-15 minutes or until crispy.

10

Make Cookies

Once again, not a pure baking recipe, but it uses flour and an oven to make food. Cookies are a mother great way to introduce the novice to cooking as the rewards are the finished product and you learn a lot about the science of baking.

The ingredients and their ratios play a huge part in the finished product.

Here’s the Recipe:

Ingredients

	3/4 cup granulated sugar

	3/4 cup packed brown sugar (light or dark, but we prefer dark!)

	1/2 cup (1 stick) salted butter, very soft

	2 large eggs

	1 teaspoon vanilla extract

	2 1/4 cups all-purpose flour

	1 teaspoon table salt

	2 cups semi-sweet chocolate chips

	1 teaspoon baking soda

Tools

	Large bowl

	Mixing spoon

	Measuring cups

	
Measuring spoons

	Baking sheet

	Cooling racks

Directions

	Preheat the oven to 375°

	Spray the cookie sheet with nonstick spray or you can use a liner. I prefer to use parchment paper.

	Mix the sugars. Break apart any chunks of brown sugar and get the sugars fully mixed together.

	Mix the softened butter into the sugar in globs.

	Mix in the eggs one at a time. Crack the eggs directly into the bowl with the butter-sugar mix, and then use your spoon to lightly beat the eggs before stirring them into the mix.

	Measure and mix in the vanilla, salt, and baking soda.

	Mix the batter as much as possible right now. Break apart any remaining clumps and make sure the batter is a consistent color throughout.

	Add the flour all at once. At this point, you want to mix the batter as little as possible
 to avoid forming gluten. Stop mixing as soon as there is no more visible flour on the dough or in the bottom of the bowl.

	Add the chocolate chips all at once and use a folding motion to incorporate them into the batter.

	Scoop the batter onto your baking sheet, spacing the balls of dough roughly 2 inches apart. We use a tablespoon and measure out slightly rounded balls – they’re about the size of pingpong balls. You can certainly go larger or smaller as you prefer!

	Bake the cookies for 9-11 minutes. Take them out when they look puffy, are set around the edges, and dry to the touch. Let them cool for a few minutes on the baking sheet. As they cool, they will collapse back on themselves.

	Transfer the cookies to a rack to finish cooling completely. Bake the rest of the cookies in batches.

Notes:

Mixing cookies by hand, makes cookies denser and chewier.

A Stand-mixer will tend to make the edges crispy and the middles tender.

Cookie dough can be refrigerated for several days before baking.

11

Muffin Meals

With my family’s busy schedule I have to get ready to go to work at just about the time the wife gets home with the boy.

This means we need easy dinner recipes that we can either make quickly or can make ahead.

I have found that Muffin Meals made in tins are easy, flexible, fast, and can be made on Sunday and ate throughout the week.

The recipe below (and the linked video later) show the concept of muffin meals by making a meatball muffin. However, you should be aware that this concept begs for experimentation. Once you master the concept you can add anything you wish to the muffin. I have used spoonful’s of chili, pizza toppings, and soups.

You do need to be aware of some things. If you are adding meats or things that require long cooking to soften (potatoes for instance) you need to precook them. You cannot put too much in the tin either. As the mix expands, too much topping makes the muffin break up.

A couple of spoonfuls for wet muffin mix goes in a greased muffin tin, topped with a large dollop of your preferred food stuff works best.

Here’s the Recipe:

Ingredients

	
½ cup Bisquick mix

	½ cup milk

	2 eggs

Directions

	Heat oven to 375°F

	Grease 12 regular-size muffin cups

	Cook topping if needed

	In medium bowl, stir baking mixture ingredients with whisk or fork until blended

	Spoon 1 tablespoon baking mixture into each muffin cup

	Top with about 1/4 cup food mixture

	Spoon 1 tablespoon baking mixture onto top of food in each muffin tin

	Bake 25 to 30 minutes or until toothpick inserted in center comes out clean and tops are golden brown

	Cool 5 minutes

	With thin knife, loosen sides of pies from pan; remove from pan and place top sides up on cooling rack

	Cool 10 minutes longer, and serve

After the first attempt, my wife listed this as a “make again” at my house, and since it has become an easy staple recipe for busy nights.

12

Cooking Bread in a Grill

One of the main reasons I write books like this is to help promote the notion that anyone can solve their problems with a little out of the box thinking.

Most people think you have to have an oven to bake bread. This is not true. All you need is a source of steady and controllable heat. Bread can be baked anywhere you can get controlled heat

Once you learn how to separate requirements from results you will be surprised at how many ways you can see to get the job done. The big thing to remember with baking on a grill is that it is hottest near the flames, so elevate the bread (even if you need to improvise.

[image:]

Cooking Bread in a Grill

A grill thermometer is adequate for a good bread Another important thing to note is that to bake perfect bread you need to be able to control both time and temperature. Since most grill have a thermometer on them, you should have it under control, but you may need to add a thermometer, or experiment until you learn just the right sized fire for your recipe.

Depending on your grill you may need to bake on the top rack Rolls and buns will probably bake in 15 to 20 minutes and loaves will take 20 to 30 minutes depending on their size and the grill’s temperature.

If you are making an entire meal, either to show off during a barbecue, or in some grid down emergency, timing is important.

Cook the bread before the meat. This allows the bread to cool, and grease from cooking meat makes the temperature unstable, and the smoke and soot from burning grease can stain your bread. Grills don’t circulate air as well as ovens do, which can lead to uneven heating. You may need to rotate your bread halfway through baking to have even cooking.

Grilled bread tastes wonderful There is also a tendency for flames to burn the bottom of the bread, so keep the flames low and the bread elevated on a rack.

13

Collecting Yeast

Yeast is one essential product for food preparation, you need it to make bread rise and to make alcohol.

Even if you do not drink, you need alcohol to make vinegar)

Yeast is generally store-bought, but if you run out you will need to be able to capture your own wild yeast.

Besides the resiliency aspects of being able to start collecting yeast, there are some culinary reasons for capturing your own.

Different yeasts flavor your food differently, and if you capture your own you can control these flavorings to some extent, or atlas use the same strain every time leading to consistency.

To collect yeast you will need some plastic wrap and a clean non-reactive bowl (glass works best, but plastic is okay)

Here’s the Recipe:

Ingredients

	Flour

	Water

Directions

(This is a multi-day process)

	Mix flour with water.

	Mix with a wooden spoon and add enough water until the mix is a thick batter.

	Keep it covered with plastic wrap and let it sit at room temperature for 3 days.

	Three days later check your flour and water mixture for any activity.

	If there is a pool of water on the top of the flour mixture, dump or some out and mix the flour and water together. You should see small bubbles and smell a sour smell. If you don’t observe these things, let your mix sit for a day or two more.

	Within 5 days bubbles should be formed and the mix should be smelling sweeter, (like very ripe fruit). At this point, the starter is active.

If you have observed these things your fermented mixture contains yeasts and is ready to begin being “fed” regularly (daily)

To feed it:

	Discard a little more than half of the mix (or separate it to give away or use) and mix in equal proportion of water and flour.

	The starter should begin to bubble after feeding (it may take a couple hours), this means the yeast is active and feeding.

	Repeat this process everyday or every other day (don’t neglect this for a long period or your yeast will die – you can cheat a little and put it in the fridge which will slow the yeast down and make it last longer between feedings)

You can use this in baking just as you would use other types of store-bought yeast

14

Homemade Bean Flour

I continually search for both old ways and new ideas. I want the best ideas to help me prep for disasters and live well. The goal is to be better, and make life easier, cheaper, and more self-reliant. It is not easy, but it is definitely worthwhile.

Celiac’s, and people with a gluten free diet can’t eat traditional wheat flour. So they have come up with several ways to enjoy breads and other food items without using it. I can eat wheat, and have stored a bucket or two of whole wheat berries. But I do enjoy having other options.

Homemade Bean flour is one of those options. I was first turned on to bean flour by the “Country Beans” book I have mentioned before. But in doing some research, I was amazed at how many people already knew about bean flours and their uses.

My first use of bean flour was in making some sourdough bread substituting two of the three cups of wheat flour with 2 cups of bean flour made from navy beans.

There was little difference in the final product, but I did notice some subtle differences, especially in the dough. The bean dough seemed to have more bubbles formed, and had a firmer, but less dense texture.

I also used some of the flour to make dumplings in a Cajun bean soup I was cooking. Just mix the flour with enough water to make dough and divided it up into two lumps. I fried one like a tortilla (GOOD) and dumped the rest in the crock pot (pretty good).

How to Use Bean Flour

While doing some research here are some other things I found online to use bean flour:

If you’ve been cooking and baking with bean flours, please feel free to share your knowledge in the comments!

	Replace up to one-fourth of the flour in any recipe with bean flour:

	Beans combined with grain form a complete protein which is exceptionally efficient nutrition for the body, and best of all, no one has to know they are eating it! White bean flour or fava bean flour generally work best for baked goods.

	Thickener:

	Use bean flour to thicken or cream soups and stews. This is a great way to reduce the fat content of creamy soups. White bean flour has a neutral taste and a creamy flavor that could replace some of the heavy cream in vegetable soups. You can also use bean flour to make white sauce. Just be sure to use a mild-flavored flour.

	Whisk in bean flour to chicken stock, vegetable stock or milk as a base for a fast, hearty soup:

	The soup thickens in three minutes, so if you are going to add any vegetables or other meat, do it quick! (Ratio is about 1:5, flour to liquid).

	Dip or Filling:

	Reconstitute the bean flours to make creamy dips and fillings for other recipes.

	I have read several times about using a white bean puree for a dairy-free lasagna filling to replace the ricotta (I am going to have to try that).

	Use as part of your baking mix for chocolate cakes and brownies

	Use to thicken soups and stews

Special Uses for Specific Bean Flours

	Garbanzo Flour: Garbanzo beans are also known as besan, gram, chana, and chickpeas. Garbanzo flour is frequently used in Indian and Southern European cuisines. It does not have to be combined with other flours (although it can).

	Garfava Flour: A mixture of garbanzo and fava flour, garfava flour frequently appears in gluten free baking mixes.

	Grean Pea: Add reconstituted green pea flour to guacamole to lower the fat content and
add extra nutrients:

	Use Black Bean Flour as part of your baking mix for chocolate cakes and brownies;

	Try adding a small amount to bread recipes to get that dark whole-wheat look; the Bob’s Red Mill site has recipes for a black bean dip and black bean tortillas

	Soy flour is used for baking mainly because it is so inexpensive.

Beans Are Good For You:

	Beans are a great source of dietary fiber, protein, iron, and many other essential nutrients.

	Black Bean Flour: 120 calories, 0 g fat, 22 g carbohydrates, 5 g dietary fiber, 1 g sugar, 8 g protein

	Fava Four: 110 calories, 0.5 g fat, 19 g carbohydrates, 8 g dietary fiber, 1 g sugar, 9 g protein

	Garbanzo Flour :110 calories, 2 g fat, 5 g sodium, 18 g carbohydrates, 5 g dietary fiber, 3 g sugar, 6 g protein

	Garfava Flour: 110 calories, 1.5 g fat, 5 g sodium, 18 g carbohydrates, 6 g dietary fiber, 3 g sugar, 6 g protein

	Green Pea Flour: 50 calories, 0 g fat, 2 g sodium, 9 g carbohydrates, 4 g dietary fiber, 1 g sugar, 4 g protein

	Soy Flour: 120calories, 6 g fat, 1 g saturated fat, 0g sodium, 8 g carbohydrates, 3 g dietary fiber, 2 g sugar, 10 g protein

	White Bean Flour: 110 calories, 0 g fat, 20 g carbohydrates, 8 g dietary fiber, 2 g sugar, 7 g protein

Links to Videos

The Basics of Baking: Playlist

http://yt.vu/p/PLZH3jGjLQ0rCnrPl05aeiq_PVjUI-xPoU

How to Make Easy No-Knead “Ciabatta” Bread

https://youtu.be/OrYqyuh7-UA

How to Make Refrigerator Bread

https://youtu.be/xLaBCS6PlKk

How to Make No Knead Sourdough Bread

https://youtu.be/yfrBieYUuaY

How to Make Braided Spaghetti Bread

https://youtu.be/rKLzBmHjmHI

How to Make Bannock Bread

https://youtu.be/twyBb8lxzto

How to Make Cookies

https://youtu.be/yHomSxZ6AKg

How to Make Muffin Meals

https://youtu.be/Akupz9592sQ

How to Measure Flour Correctly

https://youtu.be/isPpzKkBq_4

How to Bake Bread Using Bean Flour

https://youtu.be/GR2Yk0hR0sw

The Basics of Food Storage

1

How to Build Emergency Food Storage for Only $10 A Week

How to Build Emergency Food Storage for Only $10 A Week

This is not my article, I don’t know who wrote it, but it is supposed to be from a guy named “AZ Prepper”. I tried to find the original source for permission, but could not, it has been posted and re-posted in several places, and since it is very useful, I am re-posting it also.

If you know the original source, let me know as I would like to give credit for this well thought out idea on how to buy a year supply of food cheaply over the course of a year. (even though with rising food prices I would say this is a $10 Weekly Food Storage Program rather than the original $5 a week program so I changed the title.) The concept is sound and pretty much how I got my food storage.

How to Build Emergency Food Storage for Only $10 A Week

A recent article appearing in a survivalist magazine provided the blueprint for building a substantial and nourishing food supply over a 52-week period. Importantly, the foods that can sustain you and your spouse can be bought once each week for about $5 (perhaps a bit more if prices in your area have risen).

Do the math: the cost for building your emergency food supply is going to be very affordable – just $5 per week (approximately) for 52 weeks … a mere $260. That’s not a lot of money, especially when you consider that you can spread the cost out over a full year. And, while the foods may not seem exotic or overly enticing to you (see the list below), they will sustain you and your spouse. And they are nutritious.

Emergency Supply Purchases by Week

	6 Pounds of Salt

	5 Cans Cream of Chicken Soup

	20 Pounds of Sugar

	8 Cans Tomato Soup

	50 Pounds of Wheat

	6 Pounds of Macaroni

	20 Pounds of Sugar

	8 Cans of Tuna

	6 Pounds of Yeast

	50 Pounds of Wheat

	8 Cans of Tomato Soup

	20 Pounds of Sugar

	10 Pounds of Powdered Milk

	7 Boxes of Macaroni and Cheese

	50 Pounds of Wheat

	5 Cans of Cream of Chicken Soup

	1 Bottle of 500 Multi-Vitamins

	10 Pounds of Powdered Milk

	5 Cans of Cream of Mushroom Soup

	50 Pounds of Wheat

	8 Cans of Tomato Soup

	Pounds of Sugar

	8 Cans of Tuna

	6 Pounds of Shortening

	50 Pounds of Wheat

	5 Pounds o f Honey

	10 Pounds of Powdered Milk

	20 Pounds of Sugar

	5 Pounds of Peanut Butter

	50 Pounds of Wheat

	7 Boxes of Macaroni and Cheese

	10 Pounds of Powdered Milk

	1 Bottle of 500 Aspirin

	5 cans of Cream of Chicken Soup

	
50 Pounds of Wheat

	7 Boxes of Macaroni and Cheese

	6 Pounds of Salt

	20 Pounds of Sugar

	8 Cans of Tomato Soup

	50 Pounds of Wheat

	5 Cans of Cream of Chicken Soup

	20 Pounds of Sugar

	1 Bottle of 500 Multi-Vitamins

	8 Cans of Tuna

	50 Pounds of Wheat

	6 Pounds of Macaroni

	20 Pounds of Sugar

	5 Cans of Cream of Mushroom Soup

	5 Pounds of Honey

	20 Pounds of Sugar

	8 Cans of Tomato Soup

	50 Pounds of Wheat

Thanks AZ Prepper

Now, it should be noted that this list was the creation of a writer by the name of “AZ Pepper.” If you look closely at his suggestions, you’ll see – almost immediately – that they make sense. The supplies he suggests are affordable (perhaps no more than $10 for each weekly purchase, maybe a bit more) and they can last a long time. These foods will not spoil quickly.

Here is something else you need to know, courtesy of “AZ Pepper.” There are some weeks in this process of food accumulation and storage when there will be money left over after your purchase (perhaps some loose change). Don’t spend it. Instead, put it aside for use in the weeks when your purchase exceeds $5. This will help you stick to the budget. In fact, there will also be weeks when the items you want to buy are on sale. Take full advantage of these sales to save money and get ahead.

Clearly, if you follow this shopping strategy, you will be able to meet your one year food storage goal while staying right at – or near – your pre-planned budget. This is something
you can do, if you remain motivated and focused.

Now … for the really good news …

After a Year of the Plan, This is What You Would Have

You’re about to be surprised, maybe even shocked, at what your 52-Week Food Storage Plan has enabled you to purchase and store for emergencies. You will have accumulated all of the following:

	
500 Pounds of Wheat

	100 Pounds of Sugar

	40 Pounds of Powdered Milk

	12 Pounds of Salt

	10 Pounds of Honey

	5 Pounds of Peanut Butter

	45 Cans of Tomato Soup

	15 Cans of Cream of Mushroom Soup

	24 Cans of Tuna

	15 Cans of Cream of Chicken Soup

	21 Boxes of Macaroni and Cheese

	500 Aspirin

	1000 Multi-Vitamins

	6 Pounds of Yeast

	6 Pounds of Shortening

	12 Pounds of Macaroni

Here is the BEST NEWS of all: the nutritional value for all of this food is, believe it or not, a whopping 1,249,329 calories (give or take a few calories). And, based on a daily diet in which you and your spouse each consume 2000 calories, the food listed above can sustain two people for about 312 days. That’s the better part of a full year.

At a cost of just $10 per day – just $520 for a full year – this is a bargain you can’t afford to pass up. In fact, it would still be a bargain if you doubled the cost because even if you were to spend $20 a week … the cost to you would still be a modest $80 a month.

In 21st century America, you simply can’t feed two people for such a small sum of money
and remain healthy. Well, now you can. Put this amazing one year food storage plan to the test.

Start planning your first weekly purchase today.

2

Types of Food Storage Systems and Options

3

How to Make Your Freezer Last Without Electricity

First step is to cover the freezer with blankets to help retain the cold. Then, find dry ice (if everyone else in town hasn’t bought out the supply).

Blanket coverings will keep a a full freezer frozen for two days, and the addition of dry ice will prolong that to 3 or 4 days.

If power stays off, it’s time to eat and time to can the meat remaining. Canning low acid foods such as meat requires a pressure canner, canning jars, and a source of consistent heat, like an RV propane stove., and some skill.

In considering your time requirements, it took two days of steady canning to put a 230 lb pig into jars. Each jar holds 3 lbs of meat.

I keep 2 liters of water frozen in my freezer for the same purpose, but it also keeps it cram full which makes the freezer more efficient. When the power goes off I also try to keep the door closed which makes the ice last longer.

4

11 Secret Questions Food Storage Companies Don’t Want You To Ask

Regardless of what your preparedness plan looks like, it undoubtedly includes some form of food storage. Whether you’re planning for a week-long power outage or the worst case scenario, food and water will be at the top of your list of items to store.

When it comes time to buying storage food
, do you know what you’re getting? Will the food on your shelf see you through to the end of the disaster? The time to make sure you have the right storage food is before you buy it, not when the horde is pounding on your door. But, what questions should you be asking? How do you know what to look for?

On the surface, it seems as though all food storage companies are alike. They sell the same kind of foods, so they must all be the same, right? That’s a mistake many people make; they assume food companies are looking out for them and have their best interests in mind. Like most things, you need to do your own research to ensure you’re getting the highest quality product and package for your money.

If you have been to any of the food storage company websites, you know it’s not easy to figure out how they differ. However, there are very clear differences between each company. From how they package
 their food to the ingredients they use, it’s important to know what the differences are and which will be best for you and your family. All family units are different, and what works for one, might not be the best choice for the other.

Here are 11 important questions to ask food storage companies. The answers to which can’t always be found on their website. All companies should be able to answer these, which will make the differences more apparent. If they cannot answer them, be wary, some
companies will substitute lower-quality foods while charging you a premium price.

5

Food Storage: How to Store Food With Dry Ice

Knowing how to store food with dry ice is an alternative to method to help preserve your food storage.

This method to use dry ice to store food is slightly more complicated than using Oxygen absorbers
, but it is cheaper. Additionally, depending on your location, this method is easier to do. This is because most large grocery stores as well as welding supply companies have dry ice and most people have to order O2 absorbers online. You do want to make sure you are buying food grade dry ice since you will using this to store food.

Dry ice is just frozen carbon dioxide gas. A block of CO2 warms to room temperature it turns into the harmless gas. One pound of the ice will turn into almost 8 and ½ cubic feet of gas. Therefore, it does not take much to fill the air spaces around your tiny grains of rice or wheat berries.

As a matter of fact, when using dry ice to replace the oxygen in your food storage buckets the biggest threat is that you use too much and pop the top of your bucket.

The big thing to remember when using dry ice to purge out and replace the air in you bucket is that quality matters. If you get dry ice that has water frozen inside it, water will be trapped at the bottom of your bucket… What you want to avoid is opening your wheat 30 years later to find the water has combined with your food to make nasty mold sludge instead of taste wheat goodness. You can tell you have water crystals in your dry ice because dry ice is light blue and frozen water is white. So when you are bringing your ice home keep it in a plastic container. Next, use a tight (but not airtight) lid. This is so that the constantly escaping CO2 will push water away and let it form frost on your container and not your block.

How to Store Food With Dry Ice

Materials:

	Bucket with tight fitting lid

	Dry ice in plastic container (do not use glass or anything that will shatter if under pressure as you cannot get the Dry ice cold enough at your home to prevent it from turning back into gas)

	Hammer to break block

	Small scale – no need to be exact, but you need to be close

	Gloves (unless you want frost bite do not handle ice with bare skin)

	Food to be stored

Procedure:

	Break your ice into small chunks (one ounce by weight will be about 1/6 cup by volume – approximately).

	Pour one ounce (or two if you feel generous) into the bottom of your bucket and mound in a small pile in the center of your container.

	Cover pile with a paper towel to keep your dry ice away from your food (not strictly necessary, but it makes my wife feel better.

	Fill bucket with food to ½ inch of headspace from top of bucket

	Set the lid lightly on top and wait for ice to melt. If you seal lid the expanding gas will “explode” the bucket. Probably just popping the lid, but it could spew food throughout your house especially if your sealing powders like flour. You can seal the lid all the way around except for one small side.=

	Feel the bottom of the bucket. If it is ice cold you still have solid CO2. It should take 1 or so for the ice to dissipate.

	As soon as the ice is turned to gas, seal the lid completely

	Wait about 15 minutes and carefully check your buckets for signs of gas pressure. If the lids or sides of the bucket are bulged then you still had dry ice in the bucket and need to crack the seal carefully. Check again after 10 minutes.

	After the bucket is sealed a vacuum may be present in your bucket and the sides may suck in a bit. This is normal and can be a good thing as no bugs will survive in a vacuum for long.

Yield:

5 pounds of ice (normally the minimum purchase) will do 40 buckets at 2 ounces per. Or 80 buckets at the necessary one-ounce per 6 gallon bucket.

Note:

This is not a project you can buy the materials and then do later. The ice will dissipate into CO2 even if stored in your deep freeze. If you buy dry ice plan on using it within 5 or 6 hours.

6

Food Storage: How to Start Potting Meat

Potting Meat is a “if everything else fails” method.

Potting meat is an ancient food storage technique that worked for thousands of years.

Unfortunately, the USDA recommends against this process because of the potential for botulism.

Personally, I would rather pressure can meat – it is a much safer, however crocking meat is still used as a culinary practice still used in France.

Potting (also known as crocking) meat is a process where meat is fully cooked and then placed in a sterile ceramic container and then covered with melted fat.

When the fat solidifies, the crock is covered and stored in a cool and dry location.

[image:]

Potting Meat

The idea is that the cooking destroys any bacteria in the meat and the fat covering seals the meat so that no new contamination can occur.

This is similar in mechanism to canning, except that the fat can insulate and botulism spores that were not destroyed – thereby locking them in the perfect conditions to grow.

Ingredients

	Meat (I used pork chops – which are perfect for crocking, but sausage, or bacon also work well)

	Fat (amount depends on the size of the crock and the amount of the meat, but I used a medium sized container of Manteca (pork fat).

Equipment:

	Skillet

	Pot

	Ceramic Crock

	Tongs

Procedure:

	
Thoroughly clean a ceramic crock with very hot soapy water. Items cannot be sterile until they are clean
.

	Sterilize by pouring boiling water into the crock. Hold the hot water in the crock until just before filling with meat.

	While water is boiling, melt some fat in a clean pot so you have enough grease to cover all the meat completely

	Completely cook meat
 until the internal temperature to be above 250ºF.

	Empty the water from the crock and wipe the crock dry with a clean towel.

	Place hot grease in the bottom of the crock so that the bottom of the crock is covered.

	Place a layer of cooked meat into the crock.

	Cover with hot grease.

	Add another layer of meat and repeat adding hot grease.

	When the crock is full or you run out of meat, cover the meat with at least 2 to 3 inches of hot grease.

	Cover the crock with a plate or a cloth. Store the crock in a cool, dry place.

	When you want to eat your pork chops, remove the meat carefully. Place in a frying pan and re-fry and heat thoroughly. You want the internal temperature of the meat to reach at least 250ºF again.

Yield:

Variable

Notes:

I believe that crocked meat is superior in flavor and taste to canned sausage patties or links, but with all things stored – you must trust your nose and other senses when cooking stored food. If anything seems off, discard the food.

7

How to Make a Mylar Bag Clamp for Easy Bag Sealing

As I get more involved with personal disaster preparation and I store more dry bulk foods, I keep looking for ways to make what I am doing simpler and easier while still being cost effective. One sure way of making your food storage program expensive is to allow waste. I absolutely hate throwing out food. Unfortunately, when I use an iron to try to seal a Mylar bag sometimes I don’t get a good seal. If gone unnoticed this is a major source of waste.

A small needles sized hole will waste a perfectly good 02 absorber, while a large hole can (and has) spread sugar or beans all over your closet. Hopefully my DIY Mylar Bag Clamp will make it easier and faster to seal bags.

Searching for an Easier Way to Seal Mylar Bags

I have been searching for a solution to holding a full Mylar bag over the edge of a board while I try to juggle the bag, the iron, and the board while not dumping everything, burning myself, or taking to long with the seal so I won’t exhaust the absorbers.

Commercial sealers are a clamp with a nichrome heating wire so they both hold and seal the bag. I have to compromise since I don’t want to spend the cash to buy a commercial sealer so I am going to stay with the iron for sealing. That means I need a clamp.

Building a Sealing Clamp

While demolishing an old set of built in shelves I noticed one of the 2×4 boards had a mitered edge. I Thought to myself that this would be perfect to fold a bag edge around. I
seal both 5 gallon and 1 gallon Mylar bags, so I cut two sections of 2×4 that were a little longer than the open end of a 5 gallon Mylar bag. Using a simple hinge from my scrap box I connected the two 2×4 sections together.

If I have a full bag, I can come over the top of the boards, and clamp the top of the bag between the boards. If I am going to make smaller bags, say for individual ration packs, I can put the entire empty bag in the clamp and fold the portion I am sealing over the top of the clamp.

How to Use This Homemade Clamp

By clamping the open ends of the boards together, it holds the bag, which makes it MUCH easier to iron. By facing the mitered edges of the board together, the “sharp” point also makes a crisp seal. I have noticed that when sealing using a board edge, its easy to get the bag crinkled, which does not seal very well.

Since I made the boards longer than needed, later I plan on drilling a small hole between the two boards, so that I can insert a vacuum sealer hose inside the bag so that I can partially evacuate the air before sealing so that I can use a smaller and less expensive 02 absorber.

This was a first attempt, and basically a proof of concept idea, but it works well, and since I only seal bags a couple times a year, I don’t plan on building a tighter better constructed version unless the good idea fairy visits me again and I get a better idea.

8

How to Use Mylar Bags for Bulk Food Storage

There are many reasons to store bulk food. Bulk food is cheaper, and when you buy in bulk you insulate yourself from rising food costs. Bulk food storage is the backbone of long term emergency preparedness.

Anyone who has seen images of Haiti, or Katrina, or Tsunami survivors knows that our infrastructure is fragile. Even with the best efforts of government it takes time to get the wheels of commerce rolling again.

For this project I stored Hard Red Wheat, Cane Sugar, Brown Sugar, Rice, and Pinto beans. This was stored in free recycled buckets from local bakeries and packaged in Mylar bags.

I used smaller gallon bags and put different commodities in each bucket to diversify my risk. If also helps if I want to provide charity, because I can give a single bucket at a time that contains multiple food items rather than a 5 gallon bucket of wheat berries.

Bulk food storage using mylar bags is pretty simple. All you need to do is:

	Select the size of bag (1 or 5 gallon bags are most common) the thickness of the bag (I like bags that are between 4-7 mils in thickness).

	Fill with your selected food

	Add an oxygen absorber if needed (Sugar and Salt do not need O2 absorbers, and turn into bricks if used with one)

	Press shut and seal with an iron on medium heat.

The video below will walk you through the steps – but it is really pretty simple to do and should not be a problem for even a new prepper.

9

Food Storage: Seal Mylar Bags with a Food Sealer

The holy grail of food storage
 is to be able to seal mylar bags with a food sealer, but its hard to get around the fact that no matter the brand, consumer vacuum sealers are not designed to work with mylar bags.

The inside of Mylar bags are smooth, whereas the insides of the plastic bags designed for use with vacuum sealers have ridges that allow air to freely flow out of the bag with the sides pressed together.

[image:]

Buy at Amazon

After much research into clamps, homemade vacuum chambers, and lots of trial and error it was discovered that a strip of corrugated plastic called coroplast can be used to create a channel that will allow the vacuum sealer to evacuate the air out of the bag.

Coroplast is most often associated with political yard signs, and is very easy to recycle.

Equipment:

	Mylar Bag (I prefer 7 mil one gallon bags)

	Foodsaver™ or other consumer vacuum sealer

	Strip of coroplast (approximately 1inch x 3 inch) – ensure the corrugated strips run lengthways.

	Mylar Impulse sealer or iron and small board as long as the bag is wide.

Procedure:

	Fill your Mylar bag with food (or ammo or spare parts). Leave room for the sealer to

	Insert the strip of coroplast into the bag, ensuring that one end is past the seals and into the vacuum chamber.

	Activate the machine. In the model I have you press down on the lid until a light comes on indicating a good vacuum has been achieved.

	The internal sealer is not strong enough to make a reliable seal with a thick Mylar bag. You will need to either use an impulse sealer between the machine and the stored items in the bag, or you can place a board under the bag and seal it with an iron on medium heat.

Note:

Depending on your machine and the bags you use, you may need to experiment with the optimal placement of the coroplast strip. It took some fiddling until I could get a consistent seal.

10

Food Storage: Freezing Oranges for Long Term Storage

Freezing oranges is the easiest thing in the world to do. The question is why freeze oranges. I do it because we like to buy in bulk in season, and this allows me to keep some around all year long.

I also find that frozen oranges juice better. Additionally, I have a personal habit of chewing on a frozen slice of orange when I come in from the heat of mowing the yard or other activity. I have also found it to be useful for teething babies if you use a smaller and sweeter orange that is not very tart.

To freeze oranges:

	Simply peel them and break them into segments.

	Arrange the orange segments on a cookie sheet in a single layer.

	Pack them as tight as you want, but it is best if the oranges don’t touch. Items that are touching when they are frozen tend to stick together.

	Freeze.

Once frozen you can back in bulk and they orange segments won’t stick together. This process works with other items. I do it for make ahead burritos and blackberries all the time.

We did this with bananas and used the frozen fruits to make a non-dairy ice cream
.

11

How to Make Hardtack: Every Prepper’s First Food Storage Recipe

What is Hardtack?

Hardtack is basically a large hard cracker that was a staple of the civil war soldier’s diet, however, while it was best known for its role in that conflict, hardtack had been used long before that war, and for feeding other groups such as sailors and outdoors-men. Hardtack Crackers seem to be a prepper rite of passage, it seems like all preppers try their hand at making them. I believe it is because of the ease of manufacture, low cost, and high storage stability. It sure isn’t for the taste.

Hardtack has been used in various forms and using various grains as a base since the time of the Egyptian pharaohs, and it is still made today by a factory in Virginia for use in Alaska. Anyone that needs a shelf stable, long lasting light weight food should consider hardtack.

The secret to its success is that it has no fat to go rancid, and no moisture to cause it to spoil. The only ingredients are flour, salt, and water to form the dough. It is then rolled into 1/8 to ½ inch sheets and baked until the moisture is driven out.

Traditional Ways to Eat Hardtack

The problem with hardtack is that it is, well, hard. This hardness helps it travel well, but makes it hard to eat. Normally hardtack is crumbled into a soup or coffee and eaten as a mush, or it is soaked in brine and cooked, or cooked with meats in a skillet. Very seldom is it actually eaten as a whole unbroken cracker. This probably is why it was “affectionately”
named teeth-breakers by some soldiers.

It’s simple to make, and as a side note, its pretty much the base of most dog biscuits (Or occasional Rabbit treats
)

How to Make Hardtack

Ingredients:

	6 cup flour

	1 cup water

	1 tablespoon salt

Procedure:

	Knead dough until thoroughly mixed.

	Roll out on a floured surface until about 1/8 inch thick (or thicker if desired).

	Cut into biscuits – traditionally it was square, but I like mine round.

	Use a fort to poke holes in the hardtack; this is not for looks, but to allow steam to escape while cooking and to ensure complete cooking.

	Bake at 325 for at least an hour, turning over the hard tack once. Check to see that it is cooked through completely. Take out & let cool overnight to get that real hard & dry feeling. Hardtack for naval use was traditionally baked another 3 times to ensure there was no moisture left.

A basic hardtack should keep for years as long as it is kept in an airtight container.

My Favorite way to Eat Hardtack

If I am going to eat a hard biscuit, I like to soak it in water or milk for about 15 minutes, and then fry in a buttered skillet.

This goes well with cheese, soup, or just plain with a salt.

12

How to Use a Magazine Rack for Can Storage

I am quite happy with my cardboard can organizers. They have survived a couple moves and several years of can foods being stored in them. However, they are sized for normal sized cans.

I still need something for can drinks, tuna cans, and tomato paste cans.

Here is a good tip for those odd sized cans.

As soon as I saw a picture on pinterest of someone using a Magazine Rack for Can Storage I knew it was worth exploring.

To be honest, I still like my cardboard can organizer
 better, and finding the right sized magazine racks can be a chore, but this does work well. It is probably also sturdier over time than the cardboard can organizers. I know it would move better if you aren’t someone that stays in one place.

I hope you find it to be useful.

If you have other tips or things you would like to share or see tried out. Please feel free to contact me. I am always looking for good ideas to share. I probably just need to spend more time on Pinterest, but since most of the good ideas are on mom sites, I have to be sure my wife doesn’t think I am out looking for the wrong stuff.

13

How to Vacuum Seal Food Without a Machine

I like being able to vacuum seal my food storage, but I don’t like having to rely on electricity to do it.

Trying to solve the problem of food storage without electricity led me to the earlier mason jar adapter
 and tomorrows Thrifty Vac
 posts However, both of those posts use equipment – today I am going to show how I use air pressure to remove excess air from food bags to make an improvised vacuum seal.

That is right, this post will show how I go about Vacuum Sealing without Equipment…

This is something I used to play with as a child, but had no practical purpose until I came home with another package of my zaycon bulk chicken
.

My foodsaver does not work well with liquids. Obviously, I did not want to suck up any chicken juice into my machine. Normally I pack my bags, and then freeze them before I vacuum seal. However, I did not want to go through the hassle.

Also, I was also in the doghouse for too many kitchen messes and wanted to get done and get it cleaned before the wife came home…

Here is how I used ziplock bags to vacuum seal my chicken without any special equipment

Equipment

	Ziplock bags

	Bowl (or just the plugged sink)

	Water (warm works better, but it does not matter)

Procedure

	Fill bag with item to be stored

	Partially close bag

	Immerse (but do not fully submerge) into the water – the weight of the water outside the bag is greater than the weight of the air inside the bag, so it will press in and force the air out of the bag. You may have to adjust the contents and press a little to get all the air out

	Once the air removed, close the bag and remove from the water.

If done correctly the bag will press against itself – if the two sides of the bag are not pressed tightly together you did not remove all the air.

14

Kitchen DIY: Bulk Hamburger Storage

We buy our meat in bulk – and that means we have to do some repackaging of large packs into smaller amounts.

Today’s Bulk Hamburger Storage tip will help you freeze large portions of ground meat in a way that allows you to break off smaller quantities without having to thaw the entire package.

In the video we take 2 pounds of ground meat and put it in a gallon zip lock freezer bag.

After pushing out all the air, and forming the meat into a uniform thickness and shape, we take a long skinny utensil (chopsticks work well) and form uniform blocks by pressing down through the meat and pressing the utensil down to the counter-top.

Using a long straight edge forces the meat out of the way as it pressed the two sides of the bag together, sandwiching it between the edge and the counter.

Freeze the bag taking care not to press the blocks back together, and then when you need a small amount of meat you can open the bag and break off a piece at the scored lines.

Hope this is useful to you.

We use this all the time at our house

15

How to Make Brandied Strawberries: Genny Style

I love brandied fruit, it is a wonderful way to store fruit, makes a great topping on cake or ice cream, and the juice is pretty nice to drink.

The recipe for this can be found in my book 52 Unique Techniques for Stocking Food for Preppers
, but I wanted to share it in a video also.

Since I wrote this in my food storage book. I am not supposed to post the recipe. At least that is what my publisher said. So you will have to watch the video. Luckily:

This recipe is dead simple and easy to make.

It does not take much time to do, and the results are divine.

Making this gives you the food preservation benefit of brandied fruit. You also get the joy of alcohol infused fruit. Most importantly, brandied strawberries is a great gift.

I know my friends love it when I bring over a mason jar of brandied strawberries.

A gift basket of honey, brandied fruits, some homemade candles and lip balm prettily packaged is a hit – especially when the receiver learns that everything in the basket was made by hand in our kitchen.

I like the cost factor as well as the cool factor of homemade gifts, and my wife likes that it is personal.

16

How to Freeze Peppers

I always end up growing a lot of peppers each year, partly because I like peppers, but mostly it is because it is the one plant I can grow.

There are lots of ways to preserve peppers, I have shown how to dry peppers using a Ristra
, you can pressure can them, you can make a hot pepper mash
 for hot sauce, jelly them
, pickle them
, and freeze them.

Today I will show how easy it is to freeze peppers.

Peppers are pretty easy to freeze, simply wash and discard any soft or moldy peppers, cut off the stem end, and place in an airtight container.

I told you freezing peppers was easy.

However, if you use this method for freezing peppers, you will end up with a large block of frozen peppers. I recommend slicing them, and freezing individually on trays, and then bagging them up.

I did it this way, as I plan on making a batch of hot sauce later in the year, so I plan on using the entire batch of peppers at the same time.

Alternatively, you could use smaller bags when freezing peppers, I like to cut them up with some onions and use them for fajita mix for those nights when nobody wants to cook and we don’t have a lot of time.

17

Long-Term Water Storage

As a prepper, it’s easy to get tunnel vision, storing food, learning skills, acquiring gear. I find a tendency to forget about the most basic needs because they are always there in the background.

Do Not Overlook the Importance of Clean Water

The most overlooked resource is water. For pure survival water is second only to oxygen. We can only last a few hours to a few days without water. Few people store it in any quantity.

I know water is heavy. It can leak. It can be a pain. However, you must have some water storage as well as means to purify it once your store runs low. One of our first videos was on a simple bucket filter made out of a ceramic filter and some food grade buckets. And that filter has gone on to become a commercial success and is widely available four around $20.00, but where are you going to get the water from to fill it?

Find Water Sources Now!

Go out now and find sources of water in your area, but remember, this is a base need, and a small creek in the back of the subdivision may not supply enough water for EVERYONE in the subdivision that knows about it.

FEMA and the Red Cross have long suggested storing 1 gallon per person in your household per day for three days, but that is not enough. That small amount is going to be used up quickly in just drinking and cooking. Have you ever tried to clean yourself with
less than a gallon of water?

I am just barely prepared in this area, as I only have a 5 gallon jerry can per day for my wife and me. Its on “my list” to prepare a rain water barrel, and to store a 55 gallon drum of potable water in my basement, but to be honest, “cooler” projects seem to always win out when I am planning my next project.

In other articles I show you how to make liquid bleach
 and a simple chlorine generator
 for water purification, but let’s start simple.

Store Enough Water

Today we are just going to go over how to store a base amount of water in your house to fulfill the ready.gov ideal of 72 hours.

The first thing you’re going to need is something to store your water in. I use 5 gallon jerry cans (they are less than $10 each, sturdy, and have a handle). But they can be heavy and awkward to use. Many people I know use 2 liter soda bottles since they are a lot easier to carry, even if they are not as sturdy. Do not become tempted and try to use milk jugs, as it is impossible to clean out the milk residue and it becomes a breeding ground for bacteria. Whatever you use, it needs to be food grade, clean, and able to be closed.

Fill you container with clean water, the purer the better. Add bleach. I follow the FEMA guidelines of 1 teaspoon of non-scented bleach per gallon of water. The bleach and water mix should smell slightly of chlorine. It’s safe, since the chlorine looses its effectiveness over time and will eventually degrade. When filling and capping, make sure your don’t recontaminate the container with your hands.

Store your water in a cool dry place, out of direct sunlight to protect the plastic.

This water does have a shelf-life, so twice a year – when I set the clock for daylight savings, and after I change the smoke detector batteries, I dump the water and refill the containers.

18

How to Purify Water Using Pool Shock

2 is one and one is none. I need another means of water purification other than my ceramic water filter. I wanted something that stored indefinitely, was cheap, and most importantly kills all the bad junk in the water.

There are many preparedness blogs that discuss using hypochlorite to make bleach. This one I wade through the differences between sodium and calcium hypochlorites. I also give dosing amounts.

I found the sources below and decided on this method of using Pool Shock for Water Purification

Many campers use bleach for water purification. However, bleach degrades over time. It only has an effective shelf life of 6 months to a year.

Dry High Test Hypochlorite (HTH) has no shelf life, and its cheap. A one pound bag (that will purify about 10,000 gallons of water) is about $5.00.

I spent a little more ($24.00) and bought a five pound jug (which is a LIFETIME) supply because it can be resealed.

I will tell you though that this is not a perfect solution, this stuff is a powerful corrosive and if you don’t store this properly you WILL have problems.

• If it gets wet it can off-gas chlorine.

• It can corrode metals

• If certain petroleum products mix with the HTH it can spontaneously ignite in a way you do NOT want to see.

Granular Calcium Hypochlorite

Only use HTH Pool Shock that does not have any algicides or fungicides. Ingredients should reads CALCIUM hypochlorite and inert ingredients. Use a brand with at least 73% Hypochlorite.

For this video I used Poolife Turboshock, but feel free to use any brand you wish as long as it fits the perimeters above.

Before you begin mixing any chemicals in any way, please follow basic safety precautions. Make sure you do this in a ventilated area. Have plenty of water to dilute any mistakes. Wear eye protection for splashes. Lastly always mix the powder into the water NOT the other way around.

Add and dissolve one heaping teaspoon of high-test granular calcium hypochlorite (HTH) (approximately 1/4 ounce) for each two gallons of water.

The mixture will produce a chlorine solution of approximately 500 mg/L (0.0667632356 oz per US gallon), since the calcium hypochlorite has an available chlorine equal to 70 percent of its weight.

To disinfect water, add the chlorine solution in the ratio of one part of chlorine solution to each 100 parts of water to be treated. This is roughly equal to adding 1 pint (16 oz.) of stock chlorine to each 12.5 gallons of water to be disinfected.

To remove any objectionable chlorine odor, aerate the water by pouring it back and forth into containers to add air.

Chlorine Bleach

Common household bleach (unscented) contains a chlorine compound that will disinfect water. The procedure to be followed is usually written on the label. When the necessary procedure is not given, find the percentage of available chlorine on the label and use the
information in the following tabulation as a guide.

Available Chlorine Drops per Quart of Clear Water

• 1% needs 10 Drops

• 4-6% needs 2 Drops

• 7-10% needs 1 Drops

(If strength is unknown, add ten drops per quart of water. Double amount of chlorine for cloudy or colored water)

The treated water should be mixed thoroughly and allowed to stand for 30 minutes. The water should have a slight chlorine odor; if not, repeat the dosage and allow the water to stand for an additional 15 minutes.

FEMA and the Red Cross have guidelines on how much clorine to put in water for drinking, this makes the chlorine not the purified water. DO NOT DRINK THIS MIX. Put it in the water you will drink.

19

Wheat Grinding Basics: Types of Wheat Grinders

If you’re going to store wheat, you need to be able to grind it. And while it has been ground in the past by throwing some in a metal coffee can and hammering a piece of iron pipe into the grain until its broken up, that way is loud, long, and energy intensive. In my book 52 Unique Techniques for Stocking Food for Preppers
 I actually show the iron pipe method.

It’s a lot simpler to buy a wheat grinder. However, there is a huge difference in price and many types of wheat grinders. In this post we will explain some of the basic differences as a starting point for you to be able to decide what type is best for your intended use.

There are three basic types of grinders:

Stone

The oldest grinder are stone wheels. Until recently they were the only type available. Stone grinders have two circular stones. One stone is stationary, and the second turns against it. Starting at the center of the stone and radiating outward, grooves are cut into the stone. These grooves become shallower as they near the ends of the stone, until they disappear at the outer edges. When grain is ground, it falls through a channel into the center of the two stones. As the stone rotates, it pulls the grain out through the channels where it is ground. As the grain rides in the channel it becomes ground progressively finer until flour falls out the outer edges of the two stones.

Historically, stones in grist mills were three feet or more across, and weighed hundreds of
pounds. This took the force of a water wheel, or windmill to turn. Modern stones are much smaller, now only inches, and are not made from natural stone, but now use either cast iron or artificial stone.

Stone grinders are very durable and will last a lifetime if not abused.

Favorable Characteristics

• Very durable

• Adjustable to any setting from cracked wheat to fine flour

• Less likely to be damaged from foreign particles such as pebbles sometimes found in bulk grain.

• Should last a lifetime

Unfavorable Characteristics

• Usually larger, bulky machines that can’t easily stored

• Grind more slowly than impact grinders

• Stones quickly become `loaded’ if you grind oil bearing seeds or nuts

Burr

Burr grinders are nearly identical to stone grinders except their grinding wheels are made out of steel with small teeth protruding out the sides. These teeth shear the grain into flour. Burr grinders have some advantages and disadvantages over stone grinders.

Favorable Characteristics

• Will grind dry grains as well as oil bearing seeds (wheels will not “load up”.)

Unfavorable Characteristics

• Will not grind as finely as a stone grinder.

Impact

Impact grinders use rows of ‘blades’ placed in circular rows on metal wheels. Like a stone grinder, one wheel turns and the other wheel is stationary. The two wheels are aligned so that the rows of blades inter-mesh. As the wheel turns at thousands of RPM, the closely aligned blades pulverize the grain into fine flour as the grain works its way to the outside of the wheels.

Favorable Characteristics

• Very small, light and compact.

• Grinds very quickly

• Grinds grain into very fine flour

Unfavorable Characteristics

• Small rocks or metal pieces will damage and cause a misalignment of the wheels.

• Noisy

• Even on the coarsest setting the flour comes out fine. (You won’t be able to crack wheat.)

• Electric only, you cannot get a manual impact grinder.

Manual or Electric

Once again, this depends on your use. You need a manual grinder if your need if for your disaster food storage, but you need to be aware that it is more work than you would think to grind wheat, especially with an inexpensive grinder. I would suggest that if you buy a manual grinder (and you should have one) that it has a pulley along with a crank, so you can mechanize it if needed. There are internet plans to hook a grinder to a stationary bike.

Electric make short work of grain grinding, but with impact mill the trade off is that a quite impact mill sounds like a vacuum cleaner, and a loud one will positively hurt your ears. Also you need to be aware that some electric powered mills grind so fast that they create enough heat to harm your flour. Your wheat will taste better if ground slow so that the mill
stays cool. Electric mills are also the most expensive option, but you will find it worth it if you begin to use your mill to grind flour now, and get used to fresh bread before you are forced to eat out of your store.

You know I like redundancy, and I would suggest getting both. Personally, since the mill I want costs as much as the Glock I want to buy my wife, it’s on “the list” but I do have two manual mills so I have one for a spare or to trade.

20

Making Wheat Berry Pancakes in a Blender

Of all the food storage recipes I make, wheat berry blender pancakes is my wife’s favorite. Its also a winner on a weekend morning, because its easy, cheap, and gets me points for when I plan on spending the day on a project that Genny doesn’t want to help me with…

If you really want a healthy treat, use buttermilk and let the wheat berries soak in it overnight. The acid in the milk helps break up the wheat making it more digestible (it also makes it taste better).

This is a very healthy recipe that does not sacrifice taste. One thing I must note is that wheat berry blender pancakes need to be blended very well or you can get bits of whole wheat in your pancake. Be patient with the blender, and soaking overnight in buttermilk is well worth it, but this is a super simple recipe, and if you get an urge for pancakes you can just throw it all in the blender for a really quick meal.

Making Wheat Berry Pancakes in a Blender:

Ingredients:

• 1 Cup Milk (translation for powdered milk is 3 T. Milk and 1 C. Water)

• 1 Cup Wheat Berries

• 2 Eggs (2 T. powdered eggs 1/4 C. Water)

• 2 tsp Baking Powder

• 1-1/2 tsp Salt

• 2 Tbs. Oil

• 2 Tbs. Honey or Sugar

Procedure:

1. Add the wheat and milk in the blender and pulse until the wheat turns to batter.

2. Add the other ingredients and pulse for a couple minutes more.

This works because the blender is made to mix wet ingredients and so it works best with liquids. After every couple pancakes pulse the batter for a second of two to keep everything mixed.

21

Kitchen DIY: Dehydrating Garlic

I love garlic, both for cooking, and for medicine. But mostly I love dry garlic for cooking. I put garlic powder in almost everything.

Unfortunately, garlic powder is getting more expensive, which is silly seeing as how easy it is go about dehydrating garlic.

To make my own garlic powder I simply grind dehydrated garlic and then sift it.

The large chunks go in an old minced garlic container, while the finer bits go in the reused garlic powder container.

To dehydrate it simply:

	Peel back the paper from the cloves of garlic.

	Cut out any bad spots with a knife.

	Cut the cloves in half lengthwise to significantly reduce the time it will take to dry.

	Dry the garlic at 150 degrees Fahrenheit (in the oven or in a dehydrator)

	Turn the slice often until dry.

	Once you have it ground and put into your container, store in a cool, dry area.

I don’t know how long it lasts, as I continuously use it, so I don’t have information on powdered garlic for food storage.

What I do know is that I like the taste of the garlic I grew and processed myself. There is something to be said about the quality of food that is home processed versus being made in some factory out of materials that may be modified or adulterated.

Not only is dehydrating garlic easy, but garlic has medicinal value
, so I hope that you try this at home.

22

How to Make Sun Dried Tomatoes

Seasoned Sun Dried Tomatoes packed in good olive oil is a great addition to your food storage system.

They taste great in salads and other dishes, as well as giving some variety from tomato sauce, salsa, and paste.

This is a simple recipe and if you can grow tomatoes, you can make this recipe.

How to Make Sun Dried Tomatoes

Ingredients:

	Tomatoes

	Any quantity, ripe, but not over ripe. Yield varies depending upon the moisture content of the tomatoes. Paste tomatoes (Roma) work best and typically yield 2 cups of dried tomatoes for each 5 lbs of fresh.

	Olive oil

	Spices (garlic, basil, salt)

Equipment:

one of the following:

	Oven OR

	Food dehydrator OR

	Car on a hot sunny day

Procedure:

	Fist, slice the tomatoes

	If you desire season the tomatoes with sea salt, kosher salt and/or some spices (typically basil).

	Next, dry them using one of several methods

	Then, when done, the tomatoes should be flexible, like a raisin from a fresh bag; not brittle. Most describe them as leathery with a deep red color, without free water or a tacky feeling. The first time I did this, I dried them too much and they did not absorb the oil very well.

	Finally, fill a mason jar with the slices and top to 1 inch of head space with oil. (I also like to throw in a little basin and garlic in the jar)

Drying Methods

Drying with a Food dehydrator:

	Arrange the pieces on each rack so that air can circulate, preferably with the pieces not touching each other, but there’s no need to become obsessive about it. Turn the dehydrator on and enjoy the aroma. If your food drier has a thermostat, set it for 140 degrees F. It will take 3 to 8 hours.

Drying in an Oven:

	preheat the oven to 150 degrees F (65 degrees C or gas mark 1). If you don’t have these settings, just use the lowest setting you’ve got. Arrange the tomatoes on cake racks, spread out, not touching each other. Cookie sheets will work if you don’t have cake racks or screens – but you need to flip or stir the tomatoes once in a while to expose the other side of them.. Close the oven. It takes about 10 to 20 hours, but you’ll need to check periodically, including rotating the shelves and moving them up or down to get even heating.

Drying Using an Automobile and a hot sunny day:

	
Spread the tomato slices out on shallow trays. Cover them loosely with cheesecloth to keep any potential for bugs to come in contact. Put the trays on the dashboard of your car and roll all the windows up and park in the sunniest spot you’ve got. It’s best to start in the morning and let it go to sunset. It may take 2 days – bring the tomatoes in the house overnight.

23

Using an Excalibur to Dehydrate Fruit

I am used to the round Nesco dehydrators; I own several and have used them for decades. However, I have always wanted an Excalibur Dehydrator, I just hesitated at spending the money.

However, I have a very good friend that is an apartment prepper – and he bought one, but die to space issues he never unpacked it. When he asked me if I wanted to try it out and make a video – I had no choice but to jump on it.

In my opinion, and the opinion of several other reviewers, a dehydrator is a dehydrator, is a dehydrator when it comes to the amount of time it takes to work.

Strawberries that take 6 hours to dry in my round Nesco, take the same 6 hours in the larger Excalibur.

The difference comes in the EASE of use.

The rectangular Excalibur trays allow me to more easily fit items in the tray, and when making things like jerky, or spreadables like bean bark

or fruit roll up, it is much easier to fit thinks on a square tray than a round one with a hole in the center.

Something else I really liked was the double tray; you have a plastic tray with a very large grate that holds a removable flexible mesh that your food sits on. This allows you to pick up the whole mesh tray by the corners and use it like a funnel to pour your dehydrated foods into their containers. With the round Nesco It seems like I keep dropping the food off the
tray as I try to box the food up.

The Excaliber is much more flexible than the round dehydrators – you can even take the trays out and use it as an incubator for bread dough or yogurt.

Depending on who you are and what your circumstances are, the size may be a positive or a negative. I like how big it is, because I do my food storage in bursts – I do a lot at a time, and I don’t like to wait on one batch to finish so I can start another. However, space is a premium in my home, so I don’t have a dedicated place to keep it out – so I will wait until we get the homestead built and I have a dedicated food prep room before I get my own.

I think this dehydrator is worth the price – even if it does cost a couple hundred dollars.

So that was the review – now let’s talk about ways to keep fruit from browning while dehydrating

You Can Use:

	Steam for 3-4 minutes: You need to rinse with cold water and blot dry before dehydrating.

	Lemon, lime, pineapple juice and water: 1:4 -one quart water to one cup juice

	Citric Acid: Mix 1 teaspoon of citric acid into one of cold water. Let soak for 10 minutes

	Ascorbic acid: Stir 2 1/2 tablespoons of pure ascorbic acid crystals into one quart of cold water. (6 500 milligram vitamin c tablets = 1 teaspoon ascorbic acid) Soak for 10 minutes.

	Honey Dip: Mix ½ cup sugar with 1½ cups boiling water. Cool to lukewarm and add ½ cup honey Place fruit in dip and soak 3 to 5 minutes.

All of these help control oxidation that causes browning. I like the lemon juice the best because it is easy and cheap, but the honey dip tastes better.

24

PRN Episode #38 Cheap Food Storage Plan

PRN Episode #38 Cheap Food Storage Plan

[image:]

Ask 10 Preppers their food storage plans (how rude….) and you will get 11 answers.

I know that besides what is the best prepper firearm, what is the best way to store food is probably the hottest topic.

Well, today I am going to talk about my Cheap Food Storage Plan and why it is best for my family’s situation.

I needed something that was shelf stable long term as I am not panic buying because I believe a disaster will come next week – but rather I am hedging my bets just in case.

Additionally, I needed something easy to store so it did not get overly confusing to my wife

Also, I needed something cheap – because in a fight between might need later and need diapers now – diapers win…

I did not need to worry about:

	Food that was particularly easy to cook

	Compact size

	Food allergies

	Low water/pre-cooked

This narrowed down my search, and once I determined my food storage strategy, I was able to spend some time finding cheaper sources of supply.

Here is the basal metabolic calculator as mentioned in the podcast:

http://www.webmd.com/diet/healthtool-metabolism-calculator

You can find several articles on my www.tngun.com
 website discussing how to prepare the foods mentioned for long-term storage – just use the search function, or click the food and water link under “Categories”.

The show is scheduled for Monday at 10pm central time at this link.

If you cannot listen on Monday, you can always download the podcast for listening at your own leisure.

Links to Videos

The Basics of Food Storage: Playlist

http://yt.vu/p/PLZH3jGjLQ0rBliKZ7cBCkfd2cLPLmLXvH

How to Make Your Freezer Last Without Electricity

https://youtu.be/lAH7Lp5hOug

How to Store Food With Dry Ice

https://youtu.be/vtJ8PkyYbog

How to Make a Mylar Bag Clamp for Easy Bag Sealing

https://youtu.be/XQd3QRylFYk

How to Use Mylar Bags for Bulk Food Storage

https://youtu.be/m_V-DZdfwjQ

How To Freeze Oranges for Long Term Storage

https://youtu.be/sCvtLD-wJSc

How to Make Hardtack

https://youtu.be/tql6Z9Z-MEQ

How to Vacuum Seal Food Without a Machine

https://youtu.be/9Lh6lGj20Jw

How to Bulk Store Hamburger

https://youtu.be/eCevmhbb4yU

How to Make Brandied Strawberries

https://youtu.be/REo_sYpUf3I

How to Freeze Peppers

https://youtu.be/_oyRynIWRsA

How to Store Water Long-Term

https://youtu.be/iAQPhe08Cvg

How to Purify Water Using Pool Shock

https://youtu.be/o6e0_tZWTuc

How to Grind Wheat Using a Cheap Hand Mill

https://youtu.be/jW1htxghQYs

How to Make Wheat Berry Pancakes in a Blender

https://youtu.be/9jPjk-LIK7I

How to Make Sun Dried Tomatoes

https://youtu.be/5k4QFqBWjHQ

How to Use an Excalibur to Dehydrate Fruit

https://youtu.be/CgG6YNCstv4

The Basics of Food Preservation

1

Types of Canning

Canning is not as complicated as some would have you believe. However, it is a process with essential steps. Failure to follow basic safety precautions can be deadly. In my experience as a prepper and somewhat urban homesteader I have found that many home canners eventually stray past the very specific instructions given by such resources as the National Center for Home Food Preservation as being too cautious. I also find that most, if not all, tend to go back to the those guidelines as they realize just how dangerous home canning can be.

There as two basic methods of canning food for home-reservation that are time tested and approved. Each has its own specific circumstances regarding their use. They are Water Bath Canning and Pressure Canning.

Which Method Do I Use?

Water Bath Canning is simpler and is the starting point for many home gardeners. It requires simple equipment but is only suitable for foods with a high pH (4.6 or lower)

Pressure Canning is more versatile as it can preserve foods that do not have enough acid to kill botulism spores on their own. Additionally you can use a pressure canner to sterilize equipment and store water. Unfortunately the equipment is pricier and requires constant supervision while being used

Foods Suitable for Water Bath Canning

	Fruits and fruit juice

	Jams and jellies

	
Pickles

	Tomatoes

Food Suitable for Pressure Canning

	Beans

	Meat and seafood

	Mushrooms

	Nuts

	Sauces, soups and stews

	Vegetables

Oven Canning

I have added a chapter on Oven Canning, but I don’t recommend it. It works only on dried goods within a narrow window. You can’t use it on seeds or grains you want to sprout, and if you do beans you don’t intend to plant they will stay rock hard when you try to cook them. I have done this with flour, but I don’t find it worth the effort 90% of the time. I only include it to give you an option of what could
 be done.

2

Basics of Water Bath Canning

Water Bath canning is a technique older than pressure canning, our ancestors used it to preserve food for the winter, and many still use to create pickled foods and delicious jellies.

It doesn’t need much more than a larger pot and basic water bath canning kits can be purchased at many grocery stores for around $25.00

Equipment:

	Large pot

	Rack to that will fit inside the pot

	Canning jars with two-piece lids

	Canning funnel

	Timer

	Tongs

	Spatula

	Clean towel - paper or cloth

Procedure:

	Place a rack in the bottom of your canning pot. The purpose of the rack is to the bottoms of the jars off the bottom of the pan preventing them from bouncing against each other and breaking.

	Add water to the pot so that the water level is at least one inch over the jar lids.

	Turn on the heat, for efficiency, you can heat your canning water while preparing the food. If you are packing the product in jars raw, heat the bath to 140ºF. If the food is
already cooked and you are hot-packing, bring the water to 180ºF.

	Check all jar rims for chips or cracks. Make sure you are using new lids that have not been processed previously as the gasket material cannot be reused.

	Fill the Jars, but leave the appropriate amount of distance, called headspace between the top of the food and the rim of the jar. Headspace is normally between 1/4 and 1 inch and should be listed in your recipe.

	Run a clean spatula around the interior of the jars to release any air bubbles that may be trapped. Some use a wooden skewer or chopstick.

	Wipe any trace of food off the rims with a clean, moist towel or paper towel.

	Place the round canning lids on the jars

	Screw on the bands onto the jars until just finger-tight. You want them to be securely screwed down onto the jars, but if they are too tight air cannot escape during the canning process.

	If you have a rack with handles, load the jars into the rack and lower it into the water bath. Alternatively you can use tongs to carefully lower your filled jars into the boiling water. Please be being careful to keep the jars vertical so the food does not make contact with the rim of the jars. There should be at least 1” of water above the top of the jars. If there is not, add more hot water. Leave at least 1/2-inch of space between the jars.

	Turn up the heat, and bring the water to a full rolling boil.

	Put the lid on the pot.

	Start timing according to the recipe you are following. Canning recipes that call for a boiling water bath will include an instruction like "process for 10 minutes." Note that the processing time does not begin until after you've put the jars of food into the water and the water is at a full boil. If the water is boiling too vigorously, reduce the heat until it comes down to a more gentle but still full boil.

	When the processing time has finished, turn off the heat, and let the jars settle for five minutes.

	Remove the jars in their rack or using a jar lifter or tongs Once again, be careful not to tilt them, as this may cause the food to interfere with the seal. Transfer them to a cooling rack or towels on a counter, allowing 1” between jars. Be careful not to set them directly on counters or in a drafty place, which may cause temperature shock and can cause breakage.

	Let the jars cool undisturbed for 12 to 14 hours. Do not disturb the jars or lids during this time. You will hear a pinging sound as the lids flex and seal. This is normal.

	After the cooling period, test whether the jars have sealed by pressing down on the lids. If sealed, they won't depress.

	
Remove the rings. Test the seal again by gently lifting the jars from the edge of the rim. You should be able to lift the jar from the tension of the lid alone. If any lids fail, refrigerate the contents and consume promptly. Alternatively, if no more than 24 hours have gone elapsed it is possible to reprocess the contents can be reprocessed using the same method, just ensure you put the food in a new jar and lid.

	Wash or wipe down your jars with a moist cloth to remove any residue from the canning process. Store them in a cool, dark place for up to one year.

This is the basic process, once you get experience you can find recipes that just give you processing times and enjoy a wide variety of water bath canned items.

3

Basics of Pressure Canning

While water bath canning is much easier, Pressure canning is able to use a higher temperature to kill pathogens much more reliably, making this process safer for a wider variety of foods. However, please realize that pressure canning can’t kill pathogens in every instance - such as hard boiled eggs where botulism (if present) can survive in the center of the egg and produce toxins that cannot be seen.

I have used sketchy recipes myself, and have come to no harm, and I have heard home canners say they never had problems going outside the recommended recipes. However, luck was involved, it only takes one jar with a deadly pathogen inside to kill everyone that eats from it. Please don’t take chances with your life.

Equipment:

	Pressure canner

	Canning jars with rings and new lids

	Timer

	Canning funnel

	Jar-lifting tongs

	Plastic knife, spatula, chopstick, or wooden skewer for removing air bubbles

Procedure:

	Assemble Equipment and Ingredients: Like water bath canning, start with clean equipment and a clean work surface. Discard any jars with nicks in the glass.

	Prepare your recipe, again, like water bath canning some recipes require you to pack
raw food into the jars and then pour hot liquid over the food. With others, you’ll cook the food and then pack it hot.

	Fill your jars but be sure to leave the proper amount of headspace. Recipes should indicate how much headspace is necessary.

	Remove air bubbles by stirring with a knife or chopstick. Wipe the jar’s rim clean, set the lid on the rim, and twist on the ring just until it resists. Do not over-tighten.

	Place jars on a rack in the canner and add 2 to 3 inches of water, unless otherwise specified. Secure the canner lid into its locked position. If using a weighted gauge, remove the weight. If using a dial gauge, open the petcock. Heat the canner over high heat until steam escapes. Allow steam to vent for 10 minutes. Attach the weight or close the petcock. Bring the canner to your recipe’s recommended pressure using the high heat setting.

	Begin timing when the weighted gauge is jiggling steadily (about 2 to 3 times per minute) or when the dial gauge displays the recipe’s recommended pressure. Be vigilant, and adjust the heat often to maintain the lowest heat under the canner that will keep the appropriate pressure. Remove the canner from the heat after the required time has elapsed. If the pressure drops below the required pressure bring it back up and restart the timer.

	Leave the canner alone until the pressure has released naturally, about 30 minutes for pints and 45 minutes for quarts.

	Let the canner sit undisturbed for a few minutes, then remove the lid. Lean back to avoid a steam burn. Let the open canner stand for 10 minutes.

	Place a towel on the counter. Using a jar lifter, remove the jars to the towel, keeping them an inch apart to allow for air circulation. Let the jars cool for 12 to 24 hours, and then check the seals. The lids should not have any give when you press firmly on the center. If any jars didn’t seal, process them a second time.

	Be sure to label jars with the date and contents. Remove the metal rings, as they can corrode during storage. Rings can be reused, but lids should not be.

	For best quality, consume within 12 months.

4

Oven Canning

You will never find this Oven Canning technique in a USDA or National Center for Home Preservation website; there are just too many variables to say that the process works 100% every time with every food type.

However, if you reread the section on food safety and see that for botulism to grow it needs moisture as well as anaerobic conditions.

That means that the only items you should oven can should be dried. This makes it really good for items like pancake mix or flour.

This process should not be used with wheat berries or anything you plan on sprouting as the temperatures will most likely kill them. Luckily the process will kill any meal worms or other insects that tend to infest (and have allowable levels by FDA standards) wheat or flour process.

What happens is, the heat kills any live infestations, and as the air expands with the heat it is pushed out of the jar, so as it cools, the lids will seal creating a good vacuum seal – which prevents any moisture or bacteria from entering.

Equipment:

	Canning jars

	Canning lids and screw bands

	Wide mouth funnel

	Dried goods

	White rice, oats, and other grains

	
Beans and lentils

	Flour

	Baking mixes

	Spices, salt, baking soda, etc.

	Oven

	Potholders and towels

Procedure:

	Preheat oven to 2000
 Fahrenheit

	Fill your sterile canning jars with dried goods, leaving 1/2″ head space. Do not put lids on yet

	Place in oven and heat for one hour

	Use pot holders or towel to remove jars from oven

	Quickly wipe rim of jar with damp (but not dripping) towel

	Place metal canning lid on jar and screw metal band on tightly

	Return jars to oven and set timer for 30 minutes

	Remove jars from oven and allow to cool

	Check lids for tight seal

Yield:

Variable

Notes:

Do not use plastic canning lids

Oven canning is not a safe method of preserving anything other than dried goods. Do NOT use this method for canning wet foods such as fruits, vegetables, or meats unless they have been thoroughly
 dehydrated. Be sure to label your jars with the contents, date canned, and how to prepare.

Once your jars of dried goods have cooled, and you checked the seal to ensure it “popped” store them in a cool, dark, and dry location. The seal will prevent moisture from getting into the jars, but moist air will rust metal canning lids and bands.

Whole grains store better than grains that have been ground into meal or flour.

If you are canning baking mixes. Ensure they do not contain shortening (it will melt), oil (will turn rancid), brown sugar (has moisture).

5

Canning Tomatoes

[image:]

Tomatoes are always a favorite ingredient when it comes to homestead canning. They are very accessible and relatively cheap, too. Since there are a lot of tomato varieties today, your options are pretty limitless. However, for those tomatoes that are relatively sweet, you should include a minimal amount of acid in the equation. With this, you can prevent botulism from happening.

Ingredients:

	Tomatoes (2 pounds)

	Lemon juice

	Salt

Procedure:

	Start by peeling the tomato. Use a sharp knife to this process. If you are working with huge amount of tomatoes, the peeling could take time. Therefore, it is better if someone will help you out.

	Next, blanch the tomato. You can do this by removing its core. After that, make an X cut on its bottom. Once done, you can put the tomatoes in a pot of boiling water. Let them be simmered for around 30 seconds. After simmering, put the tomatoes in a bucket of water with ice.

	If the tomatoes are all naked already, you should start preparing the jars. Make sure that your jars are clean by running them on a dishwasher.

	Put the tomatoes in the jar. Include at least two tablespoons of lemon juice per jar. This will stabilize the acidity level of the canned tomatoes. Adding the salt is optional, but you can still add one teaspoon of it per jar.

	Fill the jar with water. After that, put the lids and close the jars tightly. Afterwards, put the jars in simmering hot water. Let them be boiled for around 45 minutes.

	Store the canned tomatoes in a cold and dark storage.

6

How to Can Homemade Salsa

If you believe the marketing, salsa should not be from New York City, as it does not taste as good as salsa from Texas.

Well, homemade salsa makes Texas salsa look like it was born in Manhattan.

Homemade salsa tastes great, is easy, and gives you bragging rights you just cannot get from a store.

Ingredients:

	Tomatoes, you will need a lot, at least 15 lbs. I get mine from the farmer’s market in 20 pound boxes and get restaurant pricing. You will have to remove the skins, seeds and a lot of the water, this will reduce the volume a lot, – 15 pounds of tomatoes will only make about 8 pints of salsa.

	Salsa mix (Commercial or Homemade) – Commercial salsa mix sells for about $4.00 per package. A packet will make about a 7 pint jars.

	2 cups Lemon juice (if you make your own seasoning) or vinegar (if you use a commercial mix)

Homemade Salsa Mix (chop ingredients finely and mix together):

	3 cups onions

	6 jalapeño peppers, seeded

	4 cloves garlic

	2 12-ounce cans tomato paste (adds body)

	
Salt 1 tablespoon (optional)

	Sugar 1 tablespoon sugar (optional – you use Splenda if you are on a sugar-restricted diet, or simply omit the sugar)

	Black Pepper 1 teaspoon

	Ground Cumin 1 tablespoon (optional)

	2 tablespoons oregano leaves or chopped cilantro (optional)

Equipment:

	Water bath Canner

	Pint (or smaller) canning jars

	Lids

	Rings

	Jar grabber

	Lid lifter

	1 large pot.

	Large spoons and ladles

	Jar funnel

Procedure:

Remove the tomato skins

	put the tomatoes, a few at a time in a large pot of boiling water for no more than 1 minutes (30 – 45 seconds is usually enough)

	Plunge them into a waiting bowl of ice water.

	
This makes the skins slide right off. If you leave the skins in, they become tough and chewy in the sauce.

Remove seeds and excess water

	After you have peeled the skins off the tomatoes, cut the tomatoes in half. Now we need to remove the seeds and excess water.

	Squeeze of the seeds and water

	Squeeze each tomato and use your finger or a spoon to scoop and shake out most of
the seeds. You don’t need to be perfect, just remove the majority. Another way to do it is to cut each tomato in half, across it, instead of lengthwise. Then just shake the seeds and juice out.

Drain and dice the tomatoes

	Toss the seeded tomatoes into a colander or drainer, while you work on others. This helps more of the water to drain off.

	I save the liquid: once it has passed it through a sieve, screen or cheesecloth, its basically fresh tomato juice; great to drink cold or use in cooking. I have been known to pressure can it (but I don’t have an accepted time for that, so that’s on you)

	Next chop them up – I like 1/2 inch size cubes. You’ll need about 3 quarts of peeled, cored, chopped tomatoes

Get the jars and lids sanitizing

	I was my jars in the dishwasher using the “sanitize” cycle.

	I do that as I’m preparing the tomatoes, so they are both ready at the same time.

	Lids: Put the lids into a pan of boiling water for at least several minutes.

	Mix ingredients in the pot and bring the sauce to a gentle simmer

	Add the chopped tomatoes to the pot

	Add the seasonings and bring to a gentle simmer, just to get it hot (180 F, if you have a thermometer) there’s no need to cook it; only to get it hot enough to ready it for water bath processing to kill any bacteria and denature any enzymes.

	Reduce heat and simmer for 30 minutes, stirring occasionally.

	Taste it as it cooks. If you like the sauce hotter, add 1 teaspoon of chili powder.

Fill the jars with sauces and put the lid and rings on

	Fill them to within ¼-inch of the top, seat the lid and hand-tighten the ring around them

	Be sure the contact surfaces (top of the jar and underside of the ring) are clean to get a good seal!

	Make sure there are no air bubbles in your jars.

Boil the jars in the canner

	
Put them in the canner and keep them covered with at least 1 to 2 inches of water. Keep the water boiling. Process the jars in a boiling-water bath for:

	15 minutes if you live at sea level to 1000 ft

	20 minutes if you live from 1001 to 6000ft

	25 minutes if you live about that

Remove from Water and Check Seals

	Lift the jars out of the water and let them cool without touching or bumping them in a draft-free place

	You can then remove the rings if you like, but if you leave them on, at least loosen them quite a bit, so they don’t rust.

	Once the jars are cool, check that they are sealed verifying that the lid has been sucked down. Just press in the center, with your finger. If it pops up and down (often making a popping sound), it is not sealed. If you put the jar in the refrigerator right away, you can still use it.

IMPORTANT:

The USDA says the only change you can safely make in this salsa recipe is to change the amount of spices and herbs. Do not alter the proportions of vegetables to acid and tomatoes because it might make the salsa unsafe. Do not substitute vinegar for the lemon juice.

Resources:

	www.pickyourown.com

	
USDA National Center for Home Food Preservation

7

Fig Jam

[image:]

The fig is a seasonal fruit. Therefore, it would be a pain to crave it on the wrong season of the year. But if you are quite ingenious and creative, you can solve this problem by canning the fruit. One way to do it is making a puree or jam out the figs. They are great ingredients for various desserts like smoothies! The fig jam is also a great baby food, too.

Ingredients:

	Figs (2 pounds)

	Sugar (1/4 cup)

	Lemon juice (1/2 cup)

	Dash of cinnamon

Procedure:

	Slice the figs into small quarters.

	Put the quartered figs in a pan together with the sugar. I recommend that you will use an unrefined sugar for this canning recipe. But of course, you can utilize whatever sugar you have right now!

	Cook the mixture in a low heat setting. Stir them properly until they become a puree.

	For better results, you can use a handheld blender to mash the puree while the cooking. This is not a necessary procedure, but doing this can smoothen the texture of the puree.

	Throughout the heating process, you can notice that the color of the mixture turns dark while its texture begins to thicken. Just continue stirring until such time the mixture is thick enough to be called a jam.

	Before you remove the jam in the pan, add the cinnamon and lemon juice. They can certainly enhance the flavor of this recipe.

	Store the now fig jam into the jars. Let them be cooled before you store them in your refrigerator.

8

Apple Butter

[image:]

We like making food from scratches. Even if we have the option to buy them, the pleasure and satisfaction of making your own food are still an irreplaceable thing. That is the story of the apple butter.

We can see a lot of commercial variants for this food item. But didn’t you know that you can actually make this delectable treat by yourself? Check out the procedure below to get started.

Ingredients:

	Applesauce (9 quarts)

	Cloves (1 teaspoon; ground)

	Cinnamon (2 tablespoons; ground)

	
Sugar (4 cups)

	Allspice (1/2 teaspoon)

Procedure:

	The first thing that you need to acquire is the applesauce. You can make this ingredient, or you can buy it on the market. It is your choice.

	Use a crockpot and pour the applesauce there. The pot should be semi full. If you have a lot of applesauce, you can pour them later. Put the pot on the stove and cook it over low heat until the applesauce boils.

	While the applesauce is not yet boiling, add the rest of the ingredients. You can use honey as an alternative to sugar if you are quite distancing yourself from the latter.

	The cooking process of the pot will take around 8 hours. Therefore, if you want to quicken the process, you can increase the heat of the stove to medium heat.

	Once the mixture is already cooked, cover the pot with the lid. Don’t tighten the lid too much. Otherwise, the moisture won’t be able to escape. Leave the pot for another 10 hours. You can stir the mixture from time to time to prevent it from sticking to the sides of the pot.

	After the period, the mixture will only be half of its original volume. This time, you can already pour additional applesauce and some sweeteners. Let it be cooked for another 4 hours.

	Once the cooking is done, pour it into a bowl. Let it be cooled for awhile before putting it in your blender. Blend the mixture until the texture becomes fine and smooth. Pour the apple butter in your jars and cover them tightly. Place them in your refrigerator afterward.

9

Canning Whole Grapes

When canning grapes, you need to know that a good estimate is that you will need 14 pounds of grapes to fill a 7 quart canner. If you have a smaller 9 pint canner, you will need 9 pounds of grapes

If at all possible, you want to get slightly unripe grapes. The best about 2 weeks from being at their optimum quality. Also tight skinned green seedless are the best to can, but I have seen people can ripe concord grapes. Go with what you have…

How to Can Grapes Whole

Ingredients:

	Grapes

	Sugar or honey

	Water

Procedure:

	Wash and sanitize jars, lids, and rings

	Fill canner to desired height with fresh water and begin to heat

	Put lids a smaller pot and turn stove eye to boil.

	Heat a medium/large saucepan of water to boiling.

	Wash and de-stem grapes.

	Depending on how strong/sweet you want the syrup in the jar to be, mix the following grape/sweetener mix

	
For straight juice: 1 cup grapes, 1/4 cup sugar or 2 Tbsp honey

	To make a concentrated juice: 2 cups grapes, 1/2 to 1 cup sugar, or half that in honey.

	For extra concentrated juice: 4 cups grapes, 1 or more cups sugar, or half that in honey.

	Pour grapes/sweetener mix into jars with canning funnel.

	Fill enough of the jars for one canning load with boiling water to line below jar threads (about 1 inch)

	Wipe rims with towel, add warm lids and rings, tighten to finger-tight.

	Place on rack in canner, cover with lid and turn on high.

	When water in canner boils, time 20 minutes for pints or 25 minute for quart sized jars and keep water boiling for that time.

	Remove jars with lifter, place on towel on counter.

Repeat as needed.

10

How to Make and Test Homemade Apple Pectin

Pectin is a natural complex enzyme that, when heated with sugar, creates the thickening effect that is essential for jams and jellies.

While you can buy pectin at almost any grocery store, it is also quite easily made with tart green apples. Crabapples work best—or Granny Smith if you don’t have a crabapple tree—but really any small green and immature apple is likely to work.

This used to be a common skill for homemakers, as making jam and jellies was the best way to preserve fruits for the winter and commercially made pectin was not available.

One thing that the home pectin maker needs to know is that pectin levels vary from plant to plant, and from day to day, so this technique needs to be tested so you can know how much pectin to use in a recipe.

We list a method of testing pectin at the end of this article.

There are two things that work in harmony to make jelly jell: the amount of sugar and the strength of the pectin. If you have a low concentration of pectin you will have to use more sugar.

The fruits you are making jelly with also plays a role—if you are using fruits with a small amount of natural pectin you will need to boil the mixture until it reduces to almost the same amount of jelly as you started with with natural pectin.

There is definitely a learning curve when using natural pectin, but I find that if you just cannot get something to jell, process it anyway. I use a spoonful of the “jelly” in a glass of
water to make a delicious fruit punch.

As I write this I am enjoying a glass of blackberry/blueberry/strawberry punch over ice and I may intentionally start canning fruit juice concentrate rather than jelly.

Ingredients:

	3 pounds sliced and washed green apples

	4 cups water

	2 tablespoons of lemon juice

Equipment:

	Knife

	Pot

	Measuring Cup

	Cheesecloth or jelly bag

	Clean/Sanitized Mason Jar, lid, and ring

Procedure:

	Wash, but don’t peel, the green apples.

	Cut them into pieces and place in a pot.

	Add four cups of water and two tablespoons of lemon juice.

	Cook on low medium/low until it reduces to a slimy mush. Don’t get impatient—this takes a long time.

	Strain it through cheesecloth or a jelly bag. You can press it to make it drain faster, but that will result in a cloudy and/or apple-flavored end product.

	Pour it into sanitized jars and can or freeze if desired. It is easy to get a year’s supply of pectin in one shot this way.

Yield:

This is an inexact recipe, because the fruit enzyme levels will vary. A general guide is that the riper the fruit, the lower the pectin level. To determine proper use, you will need to perform a jell test.

Bonus Jell Test:

When you are making jelly and get to the point where you are about ready to fill the jars test them. Remove a spoonful of the jam and cool the bottom of the spoon with an ice cube. If the spoonful sets, then your jelly is ready to be put in jars and processed in the canner.

If the spoonful does not set, add another cup of sugar, 1/4 cup of lemon juice and more of your extracted mix. Bring to a full boil for 1 minute and test again. Store your pectin in a sealed jar in the refrigerator, freezer, or water bath can as you would jelly.

11

2 Uses for Unjelled Jelly

I am sure that most of you reading this are way better at canning than I am, and I am not ashamed to say I make mistakes, especially when I am experimenting.

While I was working on 52 Unique Techniques for Stocking Food for Preppers
 book, I had a LOT of jelly that failed to jell.

Rather than waste it, I put on my MacGyver hat and reasoned out a couple of good uses for unjelled jelly.

Just think about what jelly is. It is sweetened juice that has jelled. If it has not jelled then it is just a very thick sweet juice.

One thing I like to do with my unjelled jelly is to use it as a juice concentrate. Take a spoonful of the syrup and put in a glass of water to make a refreshing glass of whatever you tried to make jelly with. If you do it with carbonated water you can make a simple soda.

Personally I think this works really good with strawberry jelly.

Another thing you can do is use it to pour over ice-cream or sponge cake.

Either of these things makes it seem like you made the syrup on purpose rather than are covering up a mistake. Like a lot of what we do here, this is about how to take what you have and make it useful.

12

Corn Cob Jelly Recipe

I have seen this idea on many internet sites and in multiple canning and old school food preservation books. It took me a while to get around to trying it, but when I did I found that corn cob jelly tastes a lot like honey it made me wish I did this much sooner.

I typically only cook corn on the cob when grilling out with my family, and when I do so, I tend to cook a lot of corn. This recipe lets me turn the normally wasted water from boiling corn into a tasty food product in itself.

However, I feel like I should let you know that traditionally red field corn was used. Personally I have only used sweet corn.

[image:]

Ingredients:

	
12 large ears of corn

	2 quarts water

	2 tablespoons lemon juice

	1 package powdered pectin

	Sugar (amount will vary, but 4-5 cups should be enough)

Equipment:

	Knife

	Measuring Cup

	Non-Reactive (Steel) Pot

	Spoon

	Canning Funnel

	Canning Jars, Lids, Rings

	Water Bath Canner

	Canning Jar Lifter

	Towel

Procedure:

	Cook corn, cut kernels from cobs and store for another use.

	Measure 2 quarts water into a large pot; add corn cobs.

	Bring water to a boil and keep uncovered at a rolling boil for 30 minutes to concentrate the liquid

	I try to boil it down until I get 3.5 to 4 cups of liquid.

	Stir in 2 tablespoons of lemon juice

	Add pectin and bring to a boil.

	Add sugar cup per cup to match the measure of your corn liquid. Stir to dissolve sugar.

	Bring pot to a rolling boil. Boil for one minute while stirring constantly.

	Remove from heat. 10. Ladle hot corn cob jelly into hot jars.

	Adjust lids and bands.

	Process in a boiling water bath for 10 minutes.

	Add enough water in the canner to cover lids with one inch of water

	Start time when water is boiling

Yield:

5 half-pints

13

How to Make Hot Pepper Jelly

This recipe doesn’t make a lot of jelly. That is especially true when you consider how much sugar it took to make it. However, it tastes pretty darn good with cream cheese and club crackers. I think if it made much more I would overdo it and get fat off of this and crackers.

How to Make Hot Pepper Jelly

Ingredients:

	3/4 lb to 1 pound of Peppers

	6 cups sugar

	2 cups of 5% apple cider vinegar (or plain white 5% vinegar).

	3 packets of dry pectin (or 3 pouches of liquid pectin)

	green food coloring (optional)

Tools:

	Jar funnel

	Jar grabber

	At least 1 large pot

	large spoons and ladles

	Mason Jars (Jelly sized)

	1 Water bath Canner

	One 6 – 8 quart pot or saucepan

Procedure:

	Selecting the peppers

	The fresher the better, preferably home grown for the best taste. As I said in the video, since Amy wanted jelly in February. I had to go to the store and paw through everything to get enough firm, crisp peppers.

	Select small peppers are best as bigger peppers are often tough. Try to stick with 1 inch to 1 and ¼-inch in diameter.

	You can use jalapeno, chili or any peppers you like!

	Prepare the jars and pressure canner

	If the jars are new and you have a sanitize cycle on your dishwasher. You could just wash them (alone in the washer), otherwise boil the jars for 10 minutes, and the lids for 5.

	Heat up your water bath canner heating up

	We will use the water bath canner because this is a high acid food so it doesn’t need to be pressure cooked.

	Wash the peppers

	Remove stems and seeds

	I cut off the tops and slit them in half and then used a spoon to scrape out the inner membrane.

	Since there is a compound in hot peppers that is used to make pepper spray (oleoresin capsicum) DO NOT touch your face or eyes after you handle the inside of the peppers. Immediately after I told Genny this she rubbed her eye, so we took a break while she learned why water does not take the oily resin out of your eye. She also learned that milk does a better job at taking the hot taste out of your mouth.

	Puree the peppers in a blender

	Add all the peppers (minus the seeds, stems, and insides to the blender along with half of the vinegar and blend to a paste.

	Measure the sweetener

	I suppose you can use different types of pectin and different types and amounts of sugar to make a no-sugar, splenda, or mixed jelly. But I wanted the sweetness to balance the heat, as well as a firm jelly to mix with my cream cheese so I used a no-sugar pectin and 6 cups of sugar for a firmer sweeter jelly.

	Mix the pectin and some sugar

	Mix the 2.5 (two and a half) packets of dry pectin with about 1/2 cup of sugar or other
sweetener and set aside. (in the video I said 1.5 but I was mistaken)

	Cook the peppers, vinegar and sugar / sweetener

	Combine the pepper puree, the rest of the vinegar and the remaining sweetener in a pot and heat to a boil over medium heat, while stirring periodically, to prevent burning. Boil for 10 minutes, continuing to stir as needed to prevent burning.

	Add the pectin and boil hard for one minute

	After boiling for 10 minutes, add the pectin from step 7, return the mix to a boil and then boil hard for 1 minute, stirring constantly.

	Skim any excessive foam

	Foam is just jelly with a lot of air, but air doesn’t taste like jelly, so people don’t want it in the jar (it also looks bad).

	You may read that a little butter reduces the foam, but that also affects shelf life.

	If you save the skimmed foam you can recover it and use it as fresh jelly.

	Testing for “jell” (thickness)

	Take about half a spoonful of the mix in a cold metal tablespoon and let it cool resting on a glass of ice water until it reaches room temperature. If it jells to the thickness you want, then its done, if its not as think add in a little more pectin (1/3 to 1/5 a pack) mix and boil again for another 10 minutes.

	Fill the jars and put the lid and rings on

	Fill them to within ¼-inch of the top, wipe any spilled jam off the top, seat the lid and tighten the ring around them.

	The jelly cools rather quickly, and as it cools it jells, the last jar was a lot harder to fill than the first.

	Process the jars in the boiling water bath

	Keep the jars covered with at least 2 inches of water.

	Keep the water boiling. for 10 minutes

	Remove and cool the jars

	Lift the jars out of the water and let them cool

	Once the jars are cool, you can check that they are sealed verifying that the lid has been sucked down.

	Any jars that the lids did not suck down are no good for storage, so mix them ½ and ½ with cream cheese and eat with crackers, it’s the only way I eat pepper jelly…

14

Recipe Pickled Peppers

You wouldn’t know it to hear me talk, but I really don’t enjoy canning as much as I act like I do. Don’t get me wrong, I like that I am able to can, I like having shelves of canned food, and I LOVE the idea that I stored my own food that I grew (well that I tried to grow), but once I get into the nuts and bolts of cutting and washing, and trying to pay attention to all the details so I don’t poison myself accidentally it gets rather tedious.

Luckily, I have some recipes like this one for pickled peppers that are dead simple, fast, and cheap.

First off, let me say I did not grow these peppers, the local store had them on sale for a dollar a pound – I would have bought them all, but most were going bad (hence the sale)…

You really need to wear gloves when doing this, thoroughly washing your hands helps, but it is no substitute for rubber gloves. I poke a little fun at folks that help me can peppers and then wipe their eyes before removing the capsaicin– That’s the mean spirited evil twin… When adults choose not to listen to this rule, I think the results are hilarious, but when my little helper got some in his eyes it wasn’t funny. Wear gloves.

There are all sorts of fancy pickled pepper recipes with great spice and sugar combinations. In this recipe I was not trying to create a fancy pepper to eat on its own, but to preserve an ingredient to use in chili, salsas, and other dishes throughout the year so I wanted the pepper flavor to stand alone. If you want to add spices, by all means go for it, just do not change the ratio of ingredient to vinegar or the strength of the vinegar in the recipe or you may well hurt yourself later.

This technique can be used for just about any small, hot pepper. Measurements are for 1 pound of peppers and yield approximately 2 1/2 pints. Recipe can be increased as long as the ratios are kept.

Ingredients:

	1 pound of jalapeño peppers, sliced

	2 cups white vinegar

	2 cups filtered water

	2 tablespoons pickling salt

Procedure:

	Pack clean, hot jars with peppers

	Bring vinegar and water to boil, add salt and stir until dissolved

	Pour hot brine over pickles leaving 1 inch of headspace

	Use a wooden chopstick or flat plastic spatula to release bubbles from inside jars.

	Wipe rims, apply lids and bands.

	Process in a boiling water canner for 10 minutes

	Store in cool, dark place for up to a year

It’s just that simple. Let me know how this works for you, I have already eaten a good portion of the peppers I canned. But this year I hope to actually grow enough to get me through the winter…

15

How to Make the Best Bread and Butter Pickles

This recipe is a simple way to begin learning about pickling and fermented foods by giving you an easy and tasty recipe.

Pickling produce for preservation (say that ten times fast) is a staple food preservation technique, it is a simple process that is easily adapted to almost any food. From Corned Beef to pickles, fermented food is found in every culture.

Ingredients:

	6 lbs. of 4- to 5-inch pickling cucumbers

	8 cups thinly sliced onions (about 3 pounds)

	1 cup pickling lime (optional- for use in variation below for making firmer pickles)

	1/2 cup canning or pickling salt (most large grocery stores sell this)

	4 cups 5% vinegar (Or substitute 5% apple cider vinegar works well).

	4 and 1/2 cups sugar (You can substitute Splenda, or omit sugar altogether)

	water

	a package of pickle spice (or)

	2 tbsp. mustard seed

	1-1/2 tbsp. celery seed

	1 tbsp. ground turmeric

Equipment:

	
Jar grabber

	Magnetic Lid lifter

	Jar funnel

	1 large non-reactive pot; (stainless steel, glass or ceramic)

	Large spoons and ladles

	1 Water Bath Canner

	Wide Mouth Pint Canning Jars

	Canning Lids

	Canning Rings

Procedure:

The basic recipe is simple, but if you are willing to put in the extra work, there are some variations for firmer pickles.

1. Selecting the cucumbers

Good cucumbers are dark green, firm, have lots of “warts”, and are not bloated. Bad ones are overripe, has yellow or white areas in the skin, and the warts are almost all gone. If you cut it open, you will see developed seeds.

2. How many cucumbers?

You will need approximately 3 or 4 cucumbers to fill each pint jar. Get cucumbers that are around 5 inches long because you will cut off the ends so they will fit with ¼-inch to spare…

3. Get the jars and lids sanitizing

I use our dishwasher to wash the jars. I get it running (with just the jars) while I am cutting and prepping everything else, so it’s done by the time I’m ready to fill the jars. If you don’t have a dishwasher (or don’t trust it), submerge the jars in a large pot (the canner itself) of water and bring it to a boil.

4. Get the canner heating up

Fill the canner about 1/2 full of water and start it heating (with the lid on).

5. Start the water for the lids

Put the lids into the small pot of boiling water for at least several minutes. Realize that everything gets sanitized in the water bath later, this helps ensure their isn’t spoilage later, and makes me feel a lot better about the safety of the final product.

6. Wash and cut the vegetables

Cut a 1/16-inch slice off the blossom end of the cucumbers and discard,

You can leave the ¼ of the stem or slice the stem end off, depending on preference…

Prepare the cucumbers into 3/16-inch cross-wise wedges.

Slice the onions thinly (1/8 inch or less)

7. Combine cucumbers and onions in a large bowl.

Add salt to the sliced cucumbers and thinly sliced onions. Cover with 2 inches crushed or cubed ice

8. Refrigerate

Refrigerate the cucumber/onion mix for 3 to 4 hours, adding more ice as needed. Then drain and rinse, discarding the liquid.

9. Combine the other ingredients in a separate pot and boil

Combine these ingredients in a large non-reactive pot. Boil for 10 minutes.

	4 cups 5% white vinegar

	4 and 1/2 cups sugar

	Commercial Pickle mix or:

	2 tbsp. mustard seed

	1-1/2 tbsp. celery seed

	1 tbsp. ground turmeric

10. Drain the cukes/onions and add to the hot liquid

Drain the cucumbers and onions. Add them to the hot mix from the last step and slowly reheat to boiling.

11. Fill the jars

Fill the jars with slices and cooking syrup, leaving 1/2-inch headspace.

12. Process the sealed jars

Adjust lids and process according to one of the methods below.

The first method is easiest, but the second method yields firmer pickles:

a. Put them in the canner and keep them covered with at least 1 inch of water. Keep the water boiling. Boil them for 10 minutes (or as directed by the instructions with your canner).

b. low-temperature pasteurization treatment:.

The following treatment results in a better product texture but must be carefully managed to avoid possible spoilage

	Place jars in a canner filled half way with warm (120º to 140ºF) water.

	Then, add hot water to a level 1 inch above jars.

	Heat the water enough to maintain 180 to 185ºF water temperature for 30 minutes.

	Check with a candy or jelly thermometer to be certain that the water temperature is at least 180ºF during the entire 30 minutes. Temperatures higher than 185ºF may cause unnecessary softening of pickles.

c. Altitude Adjustments – Boil pints for:

	10 minutes from 2 sea level to 1,000 ft.

	24.15 minutes from 1,001 to 6,000 ft.

	25 minutes above 6,000 ft.

13. Finished

Lift the jars out of the water and let them cool overnight without touching or bumping them.

Once the jars are cool, you can check that they are sealed verifying that the lid has been sucked down. Just press in the center, gently, with your finger. If it pops up and down (often making a popping sound), it is not sealed.

If you put the jar in the refrigerator right away, you can still use it.

Wait 4 to 5 weeks before eating to let the cucumbers develop into pickles….

14. If you want firmer pickles:

	Wash cucumbers.

	Cut 1/16-inch off blossom end and discard. Cut into 3/16-inch slices.

	Mix 1 cup pickling lime and 1/2 cup salt to 1 gallon water in a 2- to 3-gallon crock or enamelware container. (Don’t inhale lime dust) .

	Soak cucumber slices in lime water for 12 to 24 hours, stirring occasionally. I keep them in the fridge during this time.

	Remove from lime solution, rinse, and resoak 1 hour in fresh cold water.

	Repeat the rinsing and soaking steps two more times. Handle carefully, as slices will be brittle.

	Drain well.

16

How to Pickle Eggs Easily at Home

I am not really sure if I am going to like pickled eggs. However, I don’t have a license to sell eggs, and I get 3 eggs a day.

I also normally only eat 3 eggs a week. This means I have a lot of eggs.

I have to do something, so here is my attempt at first time pickling eggs

A quick internet search told me three things. First, there are lots of recipes for pickled eggs, from that I infer that somebody likes them. Second, I learned that it is pretty easy to do.

Lastly, I found several official US government websites that tell me there are no safe ways to can pickled eggs for long term storage because in 1997 one guy got botulism poisoning.

Of course for botulism to occur you need:

	Anaerobic conditions (no oxygen)

	Temperatures above 39 Degrees F

	PH greater than 4.6

In a home canned stored in the pantry type jar, you will have the first two, but since 5% vinegar has a PH of 2.4 you would think it would be safe. Unfortunately, the acid will never reach the center of the egg so that IF botulism spores are present, they would love to grow in the center of a pickled egg.

It is for that reason that all OFFICIAL recipes state that the eggs should be refrigerated
and not canned, and used within 6 months.

I personally am not going to attempt canning my first batch of pickled eggs, and while I am deathly afraid of the slow paralysis and eventual suffocation caused by botulism poisoning, my main reason for not canning them is that I still don’t know if I like them enough to store a bunch away…

As a side note I did read about a way to peel “ultra-fresh” eggs, which I want to try, as the fresher the eggs, the harder they are to peel due to the strength of the membrane holding the shell to the egg. I guess official sources aren’t all bad.

So enough talk here is the recipe:

Mix the following in a pot, cover and bring to a boil:

	
2 Cups Vinegar (5% acidity)

	
2 Tablespoons Canning Salt

	
1 Tablespoon Sugar

	
1/2 Teaspoon Dill Seed

	
1/4 Teaspoon Ground Mustard

	
1 Clove Garlic Sliced into thin slices

	
1 Jalapeno sliced into thin slices

Once a boil has been reached, let it boil for 3 – 4 minutes and remove from heat.

Packing:

	Strain the Jalapeno and Garlic from the brine and place in the bottom of your quart jar.

	Peel 12 eggs and pack into quart jars on top of the Jalapeno and Garlic slices.

	Stir the brine well to make sure the salt is well suspended, then pour the Hot Brine over the eggs into the jar until about 1/2 inch from top.

	Place lid on jar tightly and shake. Refrigerate for 1 to 10 days before eating.

	It does help to shake the jar everyday to keep the solution from settling to the bottom.

17

How to Pressure Can Pinto Beans

Why spend the effort Pressure Canning Beans?

I will give you a couple reasons. The first is that it gives you storage options. I don’t like putting all my eggs in one basket, and by canning beans and storing them dry I have two separate ways of getting at the same foodstuff.

The next reason is that by canning them ahead of time I cut down on prep time. It takes hours of cooking to soften dried beans, but it only takes 90 minutes to pressure can beans, and then they are ready to eat right from the jar, or reheated with a minimum of fuel resources.

Pressure canned beans are almost always soft and tender, while it can be hard to get dried beans soft enough for my taste, especially if they have been in long term storage.

Lastly, in a disaster situation, I may not have the time to tend to a pot of beans cooking all day, nor the refrigeration to keep the left-over’s from spoiling. With a can of beans, it’s a serving per can, with no leftovers, and very little time spent reheating them.

Because dried beans are a low acid food they require processing in a steam-pressure canner. Before attempting to can dried beans, or any low acid food, make sure you are familiar with the steam-pressure canning process as well as the specific recommendations for your particular pressure canner. Some, but not all, pressure cookers can be used for pressure canning. Before using a pressure cooker for pressure canning purposes, make sure it is suitable for such use.

You Can Pressure Can Other Beans as Well

In the recipe below I specify pinto beans; however, other dried beans can also be canned using this method.

Depending on the desired use, other seasonings can be substituted for the salt. As I did in the video, both the salt and the seasoning are optional ingredients and can be left out if desired.

If you are concerned about flatulence, a little lemon juice or citric acid in the soak will help break up the enzymes that cause the problem.

A one-pound package of dried beans will produce around 5 pints of canned beans.

How to Pressure Can Pinto Beans

	Wash beans and remove any stones or dirt clods.

	Place beans in a pot and cover with cold water by 2 inches.

	Let beans stand in a cool place for 12 hours.

	Drain beans and rinse with fresh water.

	Return beans to pot and add water to cover by 2 inches.

	Bring beans to a boil over medium heat and continue boiling for 30 minutes.

	Pack hot beans into hot canning jars, leaving 1-inch head-space.

	Add 1/2 teaspoon salt to each pint or 1 teaspoon to each quart.

	Ladle hot cooking liquid over beans, leaving 1-inch head-space.

	Remove bubbles and wipe jar rim to remove any broth. Adjust two-piece caps.

	Process pints 75 minutes, quarts 90 minutes, in a steam-pressure canner at 10 pounds pressure.

*Remember that processing times depend on your elevation, and that you must process for the required time to kill any bacteria spores. Always follow a recipe approved by the USDA or canner manufacturer

18

How to Pressure Can Meat

If you have ever eaten canned tuna or canned roast beef, then you know that pressure canning meat is a quick and easy way to get a little protein in your diet. It stores well, and to use it all you need is a can opener. For my household, commercially canned meats play a part in my disaster plan, I have a couple can organizers full of tuna, canned roast beef, and corned beef hash. But from both a sustainable and an economical standpoint, there are some drawbacks. With the equipment available to me I cannot preserve meat in metal jars, and the cost is an issue, so I don’t eat canned meats very often.

However, since I raise my own chickens and rabbits, as well as purchase meat in bulk from a local farmer (generally ¼ of a steer at a time) I have plenty of meat to eat. The problem is storing it, freezing is useful, but only for limited periods of time, and only when electricity is available.

To bridge the gap between commercially canned, and home frozen meat, I began pressure canning meat at home. It’s a simple, easy process, and as long as you are aware of the hygienic needs of the process, and follow the safety precautions it is relatively safe.

You MUST use a pressure canner to can meat, since it is a low acid food. It’s also important to use leaner cuts of meat, as the fat can not only go rancid, but also may ruin your can’s seal. You must keep a clean workstation, and sterilize your tools before you start canning, and lastly, you must follow a reputable recipe. Mine come from either the USDA, or the makers of my canning jars (namely the Ball Blue Book: The Guide to Home Canning and Freezing
).

When canning meat you can either hot or cold pack the meat.

In the hot pack method, you cook the meat until it is almost done, and then cover the meat chunks with hot stock, broth, or gravy. The heat and pressure from the canning process turns this into a nice roast beef type texture.

In the cold pack method raw meat cubes are placed inside the jar and no additional water is added. The canning process then cooks the meat without loosing the cube shape, this makes meat that is perfect for soups or stews.

Do not skimp on processing times, please read your instruction manual for your canner if you have not used a pressure canner before. If the dial dips below the stated pressure you need to restart the clock. This is the only way to make sure you have held the meat at a high enough temperature long enough to kill any bacteria spores.

Processing times are at 10 pounds of pressure and are determined by can size as follows:

½ int jars require 45 minutes of processing time

Pint jars require 75 minutes of processing time

Quart jars require 90 minutes of processing time

* Some seafood requires higher processing times, so consult a recipe specifically for the type of seafood your canning to be safe.

How to Pressure Can Meat

Equipment:

	Pressure canner (that has been calibrated within the last year.

	Wide mouth jars (you can use small mouth jars and be safe, but it’s a devil of a time removing the meat from a small mouth jar)

	Rings and NEW seals

	Rubber spatula

	Canning tongs

	Canning magnet

	Clean cloths and a towel

	Sharp knife

	
Cutting board

	Stock pot

Ingredients:

	Meat cut into strips, cubes, or chunks so that it can fit into the jar

	Salt

	Water

Procedure:

	Cut meat and prepare to your specifications (i.e. Browned if for a hot pack)

	Lay down a towel on your counter and carefully remove a hot jar from your water with your canning tongs, draining the water.

	Pack meat into the jars so there is a 1 inch headspace.

	Add a little bit of water to fill in the air space (if hot packing).

	Use a wooden spoon or rubber spatula to “burp” the jar of air by sliding it down the sides and pressing gently.

	Don’t use a metal utensil.

	When you’re packing cold meat in a hot jar it can crack if you tap it with metal!

	Use the threads on the jar to judge the 1 inch headspace mark.

	Add a little more water if you need to fill to inch mark on a hot pack.

	Add one tsp of salt to each jar.

	Wipe the rims of the jars with a clean soft cloth. This step is crucial to a good seal

	Assemble the two piece lids and tighten them medium tight.

	Fill your canner with 2-3 inches of water and bring to a simmer.

	Place jars inside your pressure canner being careful not to hit the jars together as much as possible.

	When all the jars are in the canner, look at the water level. About half way up the jar is about right.

	Lock the lid down on the canner.

	Watch the vent pipe. When steam has escaped evenly and consistently for 10 minutes, place the weight over the vent pipe.

	Watch the gauge and adjust the heat on your canner until it remains at the recommended poundage.

	When your canner has reached the recommended poundage, you may begin to time the
processing.

	75 minutes for pints

	90 minutes for quarts

	When the processing time is up, turn off the heat on your stove.

	Wait until the gauge has returned to zero before touching canner.

	After the gauge returns to zero, tap the weight on the vent pipe. If it “hisses”, give it some more time to cool. If you hear nothing, remove it and wait another 5 minutes. Carefully unlock the lid and remove it towards you so as not to burn yourself from any steam.

	You will see that some broth created from cooking the meat has escaped. This is normal. It escapes with the steam during the cooking process.

	When you remove your jars with your canning tongs, be sure to set them down on a towel in a place where they can cool preferably over night.

	If you listen, over the next hour you will hear the “pings” from the cooling jar pulling down on the center button of the lid.

	After your jars have cooled completely, wipe them down with a hot, damp cloth.

	You may also remove the rings now if you choose.

	Now you can mark the tops of the jars with the date that you canned it. I use a sharpie or a permanent marker. I started using stick on labels, but they are a pain when you reuse jars,

	Store your canned meat in a place in your house that has a stable temperature.

	When serving home canned meat, the USDA recommends that it is heated thoroughly for 15-20m.

19

How to Pressure Can Homemade Chili

I brown the meat with some onions and peppers, and add whatever beans I am in the mood for, as well as tomatoes in various forms and amounts. The only true thing is that I like to use stew meat, and cook it with spices and beans for a long time….

But sometimes, I don’t have a long time to cook chili, or I don’t want to eat on a big pot of chili all week. That’s when Pressure canning homemade chili really comes in handy.

Pressure canning chili is simple:

(and you must pressure can it since its low acid)

	Cook Chili to your taste

	Prepare jars, lids, and rings as you would for canning anything.

	Spoon chili in jars to 1 inch headspace

	Burp jar to remove air bubbles

	Clean jar for a good seal

	Can per manufactures instruction for your canner

	Process at 10 lbs. pressure for 90 minutes. in pint jars

	(Notice no info for quarts? That is because it’s hard to find a safe recipe for homemade recipes so I err on the side of caution.)

20

How to Can Bacon

Bacon is one of those items you just cannot replace. While you can buy canned bacon it costs an arm and a leg, so when I started hearing about home canned bacon I just had to try it.

The way we are going to use is today is to show how to can bacon. The video I link to later shows ends and pieces, however over at Rural Revolution they have an in depth post on canning whole bacon strips.

Bacon end pieces are a lot cheaper, and since canned bacon won’t get crispy, I did not want to “waste” strips. This bacon is perfect for flavoring beans or greens.

Basically it’s pretty simple:

	Divide your end pieces

	Stuff them raw into your canning jars (bacon is packed both dry and raw)

	Process your jars in a pressure canner at 10 pounds for 90 minutes.

As you can tell from the video above on how to can bacon, it is not hard and it does not take a lot of time. You need to take care to ensure you are following proper pressure canning procedure, but if you do that, then you have a way to preserve inexpensive bacon pieces when you find them on sale.

If you don’t want to store bacon, it is pretty easy to make bacon
. However, if you go that route, be careful. The taste of home cured smoked bacon is very addictive and can lead to pig farms and huge smokers. I try for both, I know how to can bacon and I know how to
make it. It is a true win win.

Links to Videos

The Basics of Food Preservation: Playlist

http://yt.vu/p/PLZH3jGjLQ0rAjL0kc-vJ9gT18if9qCJdJ

How to Can Whole Grapes

https://youtu.be/IgHYEKCZC10

How to Pressure Can Pinto Beans

https://youtu.be/upjUXRjRr0c

How to Pressure Can Meat

https://youtu.be/5QlXTnQ6Nzg

How to Can Bacon

https://youtu.be/EhKwAoHeZLI

How to Can Homemade Salsa

https://youtu.be/-hcE6PnTYhU

How to Can Hotdogs

https://youtu.be/sehcDuRAXIU

How to Pressure Can Homemade Chili

https://youtu.be/_du998lYkdE

How to Make and Test Homemade Apple Pectin

https://youtu.be/AG_cctIoKN4

2 Uses for Unjelled Jelly

https://youtu.be/OSm8-DvhV_U

How to Make Hot Pepper Jelly

https://youtu.be/73wDqTx3OAs

How to Pickle Eggs Easily at Home

https://youtu.be/oX7fR1Z9cEY

Recipe Pickled Peppers

https://youtu.be/7OItYpaTEXw

How to Make the Best Bread and Butter Pickles

https://youtu.be/MEYXUyEXd88

The Basics of Cooking Meat

1

Outdoor Food Safety

Summertime food may be dangerous! Bacteria like picnics as much as we do, and summer heat will quickly raise the temperature of refrigerated food into the 40s and above – where bacteria grow like, well, bacteria.

Outdoor food safety is a must if you don’t want to end your picnic with repeated trips to the bathroom or the emergency room.

Follow the simple tips below to ensure your outdoor food safety:

	Think beyond picnics – many outdoor events serve food at this time of year, and not all are professionally catered. There’s the ball game, the company picnic, an outdoor wedding, even your kid’s graduation party.

	Step one to safe outdoor food is safe indoor preparation: make sure the prep area and utensils are clean. The fewer bacteria there are to start with, the fewer there will be to multiply.

	Wash the food prep area with hot, soapy water; soak it in a solution of one teaspoon of chlorine bleach per quart of water; rinse the area; pat it dry. Now you can cook!

	If food will be served outside, marinate it in a covered dish in the refrigerator rather than on the counter.

	Follow safe cooking rules: poultry, 180° (breasts only, 170°); ground meat and whole or ground pork, 160°; steaks, roasts and chops, 145°.

	Once hot food is hot, keep
 it hot – at least 140°. Once cold food is cold, keep
 it cold – no warmer than 40°.

	Never let food sit at room temperature for more than two hours; if outside, and it’s more than 85°, reduce that limit to one hour.

	Use a cooler, and once you’re at your destination place it in the shade. This not only
keeps the food safer, it may hold off the ant attack for a while.

	The worst way to test whether food is safe is to taste it (duh!). When in doubt, throw it out!

2

How to Cook a Great Steak without a Grill

How to Cook a Great Steak without a Grill

https://youtu.be/pmE6OKmxjf0

It is not always possible to cook on a grill
, but as we prefer to buy our beef in bulk. We end up with more steaks than we normally would buy for ourselves.

This means that I need to be able to cook my steaks on those days when I don’t feel like busting out the grill.

This is a pretty much foolproof way to cook a steak indoors.

Unlike many of my videos, this one has had no trolling, just about everyone that has tried the method has agreed that it works very well.

How to Cook Steak without a Grill

Ingredients:

	Steak (Ribeye works best)

	Oil

	Salt/Black Pepper/Spices to taste

Procedure:

	Rub the steak in oil (on both sides) and rub your spice mix over the oil – I like a mix of
garlic/onion powder and red pepper flakes – but it is really your taste that matters.

	Put a cast iron skillet in the oven and turn it to 500 degrees F

	After the oven preheats, turn a stove eye on to high

	Put the preheated skillet on the red hot eye

	Throw the steak in the skillet and let it sizzle and sear for 30 seconds on each side

	Insert the skillet with the steak back into the oven and cook for 2 minutes*

	Open the oven and flip the steak cooking it an additional 2 minutes for medium rare (times are approximate based upon your oven and size of steak), an additional 2 Medium, and 2 more for well done.

	Take the steak out of the oven, remove it from skillet to a plate

	Cover with foil and let rest 5 minutes

*I like a rare Steak, so I did not flip it in the video and got a very nice steak.

As you can see in the video the steak turned out wonderfully, it was tender and juicy as well as seared to perfection. Plus you have to love the smoke and sizzle that comes from slapping a hunk of meat on a 500 degree piece of iron.

While I think few things taste better than a steak grilled over an open fire, sometimes it just isn’t worth it to get out the grill. Or it may be raining or snowing, or in the middle of a hurricane – but you pretty much can always use this indoor method of How to Cook Steak without a Grill.

3

Cook Perfect Burgers on the Grill

4

How to Make Meatloaf on a Stick

I saw a video from some Russian. I could not understand a word he said, but the Facebook video showed him making a jerky gun out of a 20oz soda bottle.

As always, I took the idea and ran with it to make meatloaf on a stick.

I do own a plastic jerky gun, but I hate it, the thing is small, and is hard to use.

Mostly, I dislike how small it it, and if I could sneak it into the house I would buy a large metal one like the one pictured.

However, my wife is hard to trick and I spend most of my energy into sneaking in gun parts so I had to make a jerky gun like the crazy Russian if I wanted to make meatloaf on a stick.

To make a homemade soda bottle meat extruder:

	Cut the bottom out of a 20 ounce soda bottle – ensure a can drink can fit in the hole. Use a flat sided plastic bottle.

	Fill the cut up bottle with raw meatloaf or ground beef jerky mix depending on your goal

	Press the soda can into the cut, this will apply pressure to the meat and extrude it out the top of the bottle.

	If you want to make meatloaf on a stick, insert a bamboo skewer into the bottle top before you press the can.

	As you press the can the meat will squirt out and cover the bamboo rod.

Bake the meatloaf as normal, but remember it will not take nearly as long

If you are making jerky sticks just put in the dehydrator.

Here is a link to my 4 ingredient meatloaf mix
.

5

Easy Meatloaf using Stuffing

Today’s post is about a very cool way to make meatloaf. Due to schedules, we are always looking for simple meals that don’t take a lot of effort.

Meatloaf has been one staple in our house, but I love to tinker with recipes and sometimes it doesn’t turn out like I want. However, since I found an easy meatloaf recipe using stuffing mix, I haven’t looked back.

This is a simple, fast, cheap recipe that tastes great.

This an easy meatloaf recipe is the simplicity. It only uses four ingredients.

Meat, Stuffing mix, eggs, and water

and it is a very simple ration of 1 to 1

Ingredients

	One pound ground meat

	One box stuffing mix (any kind)

	One Egg

	One Cup Water

Procedure:

	Mix

	Form loaf

	
Bake at 350 degrees Fahrenheit for one hour.

	Let rest 10 minutes before slicing

Stuffing is the secret ingredient

So you see that this easy meatloaf recipe really can’t be any easier, it only takes a few minutes to prepare, and you can go about your other family business while it is cooking. Since WT is in the terrible twos, that mostly involves me telling him to stop climbing on things, throwing toys, or taking huge gulps of whatever drink he can find so he can dribble it out of his mouth.

However, one thing is certain, when the meatloaf is done and cool, it does get the boy to slow down for a minute while he eats some. – until it fuels another few hours of wanting to watch Paw Patrol on the TV…

6

How to Make Crock Pot Spareribs

Crock Pot Spareribs is a extremely easy recipe that, if done correctly has very little mess or fuss.

All you need is some ribs, a crock pot, spices, BBQ sauce, a cookie sheet, parchment paper, and a crock pot liner.

I did not have a crock pot liner (so I linked to them below) so I improvised with a pot roast bag.

I made a dry rub out of garlic salt, onion powder, chili powder, smoked paprika, cayenne powder, and some pepper.

After ripping off the silverskin, I generously coated my ribs with the dry rub and let them sit out for an hour or so (you can do this overnight).

I then cut the ribs into serving sizes and layered them in the oven bag.

If you want, you can alternate ribs with thin layers of BBQ sauce, but I did not do this so my wife could have some ribs (she is sticking to her diet).

I then folded up the bag and set it in a crockpot on high for about 7 hours.

When the ribs were done, I set my oven to broil, rubbed sauce over my ribs, and put them in the top oven rack under the broiler for 8 minutes.

The resulting ribs were tender, juicy, and very tasty.

They were not fall of the bone soggy, as I did not add any liquid to the bag, but you could do so if you want the ribs to be flaky.

7

How to Use the Grilling Touch Test to Determine if Your Steak is Done

This is a quick tip that makes grilling so much easier. Of course if I was cooking commercially, or for people that were very litigious I would use a cooking thermometer and poke holes all in the meat – as it is much more accurate.

For the rest of us, this post on the grilling touch test to check streak to see if it is done works very well.

Meat is muscle – and is obviously under no tension as it sits on the plate raw – if your hand is open and relaxed the meat at the base of your thumb is also meat without tension. If you use your finger and poke the meat it will have the same give and springiness as the base of your thumb.

As the meat cooks it will toughen and have less give. Likewise, your thumb muscle will tense as you move it. Consequently, the farther you move it the tougher it feels. Which is why this tip works

	Your thumb relaxed equals raw meat

	Next, your thumb touching your index finger will tense the meat at the base of your thumb slightly which replicates rare meat

	Then, your thumb touching the tip of your middle finger replicates medium rare meat

	Thumb to the tip of your ring finger replicates the feel of medium meat.

	Finally, if you stretch your thumb over to close with the tip of your pinky your hand will
tense so that the base of your thumb will be as tight as well done meat.

Try it – you will be amazed….

8

How to Use a Smoker Tube

Today I have a simple video about how to use a smoker tube.

It basically uses pellets to create a cold wood smoke, but you could use wood chips instead.

I am in a BBQ mindset, and we have been cooking every weekend on my cheap R2D2 water smoker
, it does well, but I wanted to cold smoke some cheese, and when I saw a guy smoke Oreo cookies, I went ahead and ordered a 12′ Perforated Pellet Cold Smoking Tube
 from Panda Lives.

The Pellet smoker tube comes along with a pair of S-Hooks for hanging in the grill, an electronic instant read thermometer, and a cleaning brush.

It did not come with any instructions. However, as a guy barbecuing on the back porch, the lack of instruction did not insult my manhood. I would have used them to start the fire anyway.

I have made my own cold smoker from a garbage can
, but this is way easier. Additionally, using a stainless steel pellet smoke tube did not bring out the people complaining about galvanized metal in my trash can smoker.

How to Use a Smoker Tube

Its dead simple to use, add pellets
 (or maybe chips) to the tube, sit it up vertically, light and let it start burning well.

Once it is burning well, set it on its side, add your food, and close the grill.

I smoked my cheese-its for two long, I went two hours when I meant to only smoke for one hour, but my son and I got busy in a Nerf war and I lost track of time.

I have lots of stuff I want to try to smoke. With this batch, the chocolate melted. I will freeze any chocolate the next. The flavor was pretty good though. Smoked chocolate is hard to beat. The cheesecake was awesome, but the wife didn’t care for it.

She (and I) liked smoked Babybel
 cheese. I did not care for the hard rind that developed, but the inside was soft and mushy and perfect.

9

How to Make Liquid Smoke

I saw this once on “Good Eats” and had to try it, it works well, but I have also seen a guy on YouTube do this on a large scale and use it to run an engine, so I would not drink this mess straight.

Homemade Liquid Smoke is probably used the most in flavoring sausage. It will give you a good taste, However, it will not give you the smoked color or help preserve your food.

The process is pretty easy. I was able to get it to work on a lark using stuff scrounged from my kitchen.

The process for making liquid smoke is straight forward. Wood is burned and the smoke is caught in a collector. When it condenses, the result is a liquid with a very strong smokey flavor. An added benefit is that most of the tar and ash found in the wood smoke is left behind.

You can make your own by burning wood in a tall chimenea (one of those clay Mexican fire pits). I used my grill.

Put a round bunt pan on top of the chimney so the smoke rises through the hole in the middle of the pan.

On top of the bunt pan put an inverted pie plate. Next, place a bag of ice over the pie plate.

The smoke will rise through the center hole of the bunt pan, hit the cold pie plate, condense, and run down the sides of the plate into the bunt pan.

And that’s all t here is to it!

It’s much easier to buy commercial L.S., but you can see from the process that there really isn’t anything in it that is unsafe.

10

How to Make a Trash Can Cold Smoker

Today we are going to make a homemade cold smoker because being able to smoke foods for preservation was a key pioneer ability. Being able to smoke foods for taste is a prime hobby for many modern men. There is a difference in the times and levels of smoking, but the process is the same, low temperature smoking chambers that surround the meat in smoke from either a small or a separate fire.

You can buy smokers, but they typically cost more than my wife will let me spend on a “grill”, this means if I want one I would have to make it.

I happened to have a small kettle type grill laying around, I had broken it, and then welded the leg back, but it was not awkward for tailgating, so I never use it anymore.

How to Make a Trash Can Cold Smoker

Using the old grill as a base, I went to the local hardware store and bought a new steel garbage can, some steel flexible hose (NOT Mylar dryer vent), some metal duct “starters”, a couple hose clamps, some metal grill grates, some bolts, nuts and rivets. It basically cost around $50 for this build.

I cut a hole in the top half of the old grill, and the same sized hole in the side of the garbage can a couple inches from the bottom. These holes were the same inner diameter of the starters. The starters are round duct that have tabs cut along one side. These tabs can be pulled out 90 degrees to form a flange to attach to a square duct. Then a round duct can be pushed over the starter.

I pulled out the tabs and attached the starter tabs to both the grill and the can (1 each).

Next, I loosened one hose clamp, pushed it on one end of the flexible duct, and then pressed the duct over the starter tab.

After that, I tightened the clamp over the hose, and then used the metal tape to make the connection airtight (I found this to not be necessary).

Now the Grates

Before I did the same with the other end of the hose and the garbage can I needed to be able to attach the grates to the can.

I marked 4 equidistant holes about halfway up the can. I drilled out the holes and put a stainless steel bolt in each hole. (if I would have run string through the holes, the string would have formed an “X” in the center of the can). By inserting the bolt, and then tightening a nut on the inside, each bolt formed a stop to hold the bracket.

I did the same thing about ¾ up the can, this forms the upper grill.

I took the grates out (leaving the bolts) and then attached the hose coming from the grill to the can.

Now that the hose is attached the usage is simple.

	Light a fire in the grill

	make a bowl out of heavy duty aluminum foil and fill with wood chips

	Place bowl on the grill grate and close the grill.

	Smoke will soon leave the grill, travel down the hose, and start to fill the garbage can.

	Place whatever food you want to smoke on the grill gates in the can

	Put the lid on the can and wait as long as it takes to get the level of smoke you desire.

I have some recipes for sausage
 and cheese
.

11

How to Cold Smoke Sausage

In an earlier post we showed how we made our smoker
, now it is time to USE it…

I have some store-bought sausage links – to be honest, I would have had some homemade sausage made, but I was not expecting to build the smoker in the 30 minutes or so it took – so I ran to the store and bought some stuff to smoke.

This was the first time I had ever smoked sausage so I was not really sure about the times. I had always read about smoking for preservation, and those times are MUCH longer than it is just for smoking.

I ended up smoking the meat for about 2 ½ hours and got a very nice color and flavor.

I also threw on some pickles, peppers, and some olives, and really enjoyed eating them also.

I would suggest as you start smoking to keep notes and not to go overboard in the beginning. I used Applewood for a mild flavor,

Applewood
 (and other fruit trees) is really good with pork or poultry – I think it gives a mild, slightly sweet flavor.

Walnut
 is better for game and red meat – but you have to watch it or it can make the meat bitter.

Hickory
 is a strong flavor, well suited to beef or lamb – it gives the meat a red tint.

Maple
 is like using fruit wood as it give a sweet flavor

Oak
 is a good all around wood – its strong and good for sausage – imparts a light brown color

Mequite
 is too hot for cold smoking, but ok for hot smoking – better for grilling

I also like pecan –
 it is a mild smoke but tastes similar to hickory – it makes a cool smoke.

12

How to Make Homemade Salt Pork

Salt pork is sometimes called white bacon – which when a gun is made “in the white” it means not finished or blued.

This is apt because salt port is basically unfinished (unsmoked) bacon. Salt pork is much more salty than bacon, is not flavored cured or smoked.

Historically it was used as a ration aboard ship. Also it was a common traveling ration for military troops.

Now salt port is used as a flavoring agent in beans or greens.

To make it you could just go back to the homemade bacon article
 and omit all the tasty parts, but to make it easy we will show a recipe specifically for Saltpork.

When making salt pork for food preservation, you would use more salt.

Typically you would boil it to remove salt and fry it

Ingredients:

	Pork belly (5-6 pounds)

	Curing Salt

Procedure:

	Obtain a whole, raw pork belly. I bought mine at an international market. The better
quality meat, the better your final product will be.

	You can remove the skin (which is great for making cracklings), or leave it on – I have read on various sites and books differing arguments on which is better, and I have tried both. Skin on is easier, but can cause the pork to curve as it cures due to the difference in permeability. Skin off is harder, but you end up with skin to make cracklings.

	Trim the edges of the belly so they are square with a clean cut.

	Spread approximately 1/8 cup of the dry-cure mix out and dredge one side of the belly in it until you have a nice even coating.

	Pour on another 1/8 cup of the mix and do the same to the other side and the edges.

	Rub it in with your (gloved) hands.

	Carefully slide the belly into a zip lock bag. Alternatively, you don’t have to use a bag, place it in a large non-reactive bowl or dish. Just be aware the salt will pull out a lot of moisture and the bag keeps everything from turning into a mess. (If making salt pork for storage, fill a container with salt, throw in the pork, cover, and repeat until out of meat or space.)

	Every 48 hours flip the belly over. This helps evenly distribute the brine for a better cure.

Different bellies will give up more water than others. Expect anywhere from 1/2 cup to almost 2 cups.

In my experience bellies with the skin attached will be wetter than skinless ones.

13

Homemade Bacon

Curing your own bacon is something I used to hold as some sort of mystery, but when I actually looked into what was needed, and tried it, I realized it is EASY. This, among all the other projects, is something that the wife says she wants me to repeat.

Homemade bacon is easy, its tasty, and depending on where you get your pork from, it can be cheaper than store bought.

All you need is a whole pork belly, the curing mix (which we will show you how to make), and a smoker that works in the 150°-200°F degree range.

As with all cooking projects, but especially meat recipes, before you begin you need to clean your work area. You need lots of space and you want whatever your meat touches to be grime free.

The next thing you need to do is to make a dry cure mix. I make mine in large quantities because it stores indefinitely, and its easier to mix ahead of time.

Dry cure is a mix of non-iodized Salt, sugar, and pink salt. Pink salt is normal table salt that has had sodium nitrated added to it, along with a pink die to differentiate it from pure salt. The do this because sodium nitrate is poisonous. However, you MUST have pink salt to prevent the growth of botulism spores in the meat. The curing and smoking process is the perfect breeding ground for bacteria, and the nitrate keeps the bacteria from growing.

However, buy mixing the pink salt with other ingredients, we keep the nitrate levels as low as reasonably achievable and still get the benefit.

To make basic dry-cure mix the following:

	1 lb kosher salt

	8 oz sugar

	10 teaspoons pink curing salt.

I normally double this so that I can use a 1 pound bag of sugar.

Stored in an airtight jar it will last pretty much forever and can be used in many other cured-meats.

Once you have the dry mix you can begin the bacon making experience.

Tools

	Smoker (Cold smoke, and mild hardwood chips like apple seem to work best)

	Tongs to maneuver the bacon

	Large pot or 3 gallon freezer bags

	Optionally latex gloves are nice.

Ingredients

	Pork belly (5-6 pounds)

	Curing Salt

	Optionally, brown sugar, molasses, coffee grounds and spices can be used to flavor your bacon, but in the video we went very simple and were pleased with the results.

Procedure

	Obtain a whole, raw pork belly. I bought mine at a international market. We also have a fancy butcher, but he is way too proud of his product for me to make an economical slab of bacon. However the better quality meat the better your bacon

	You can remove the skin (which is great for making cracklings), or leave it on – I have read on various sites and books differing arguments on which is better, and I have tried both. Skin on is easier, but can cause the bacon to curve as it cures due to the difference
in permeability. Skin off is harder, but you end up with skin to make cracklings.

	Trim the edges of the belly so they are square with a clean cut.

	Spread approximately 1/8 cup of the dry-cure mix out and dredge one side of the belly in it until you have a nice even coating.

	Pour on another 1/8 cup of the mix and do the same to the other side and the edges.

	Rub it in with your (gloved) hands.

	If you want to use spices such as molasses, honey, brown sugar, or coffee grounds, drizzle on an even coat. On both sides

	Carefully slide the belly into a zip lock bag. Alternatively, you don’t have to use a bag, place it in a large non-reactive bowl or dish. Just be aware the salt will pull out a lot of moisture and the bag keeps everything from turning into a mess.

	Every 48 hours flip the belly over. This helps evenly distribute the brine for a better cure.

	Different bellies will give up more water than others. Expect anywhere from 1/2 cup to almost 2 cups. In my experience bellies with the skin attached will be wetter than skinless ones.

	Bacon will take 7-10 days to cure, depending on size, thickness etc… They are done curing when the meat is no longer squishy and springy like raw meat. It will have a consistency close to but with slightly more give than silly putty.

	When the belly is done curing, rinse it thoroughly in the sink and pat it dry with paper towels. You want to remove as much of the remaining cure from the meat as possible. I did not do this very well the first time and ended up with an extremely salty product.

	The night before smoking leave the belly sitting in the fridge uncovered for 12-24 hours. This will let the meat form a tacky pellicle that will help it absorb the smoke.

	Before smoking, let the pork belly warm to room temperature.

	Light your smoker. You want a cooking chamber temp between 150°-200°F. Any hotter than 200°F and you’ll be roasting the bellies, not smoking them.

	I usually smoke with applewood chips, you can use whatever hardwood you want, but softwoods like pine have a high resin content that will tar up your bacon.

	Smoke the bellies until they reach an internal temperature of 150°F.

	Follow all safety protocols for your smoker as well as all local regulations

	Wrap the bacon slab in foil and let it rest at room temp for an hour or so before moving it back to the fridge.

	Once it’s thoroughly chilled it will be much, much easier to slice. I have a small deli slicer I use when processing a slab of bacon like this and set it to take nice thick slices, about 1/8″ or so. If you don’t have a slicer, use your longest, sharpest carving knife and mind your fingers!

	If stored in an airtight container the sliced bacon should keep for a good 3-4 weeks in
the fridge. Vacuum sealed and frozen will give it an even longer shelf life.

14

Competition Butter Bath Chicken Thighs

15

Alabama White Sauce

Besides the boy, and her endless (hopefully) patience at my “good” ideas and projects the greatest gift my wife has given me was introducing me to the delicacy known as white sauce.

Alabama White Sauce is a delicacy should not be confused with the white sauce that chefs list as one of the 5 mother sauces of French cuisine.

This is much better, and at least one famous BBQ restaurant has made their fortunes with this sauce.

If I should disappear chances are it was either because of recent amazon book purchases that drew the ire of the NDAA or some angry BBQ restaurateur got me for releasing the “secret” recipe…

Wish me luck…

Ingredients

	Mayonnaise

	Apple Cider Vinegar

	Salt

	Black Pepper

	Cayenne Powder

	Lemon Juice

Procedure

	
Combine 2 cups mayo, 1 cup vinegar, 1 tablespoon lemon juice, 1 table spoon black pepper, one tablespoon of cayenne powder, and salt to taste in a mixing bowl

	Mix well

Enjoy.

This works great as either a marinade or as a condiment – I use more mayo to make a tighter mix if I am using as a sauce, but the recipe above is killer as a chicken marinade.

Just remember never to use a marinade used on raw meat as a sauce with cooked meat – unless you like food poisoning.

16

How to Build a Plow Disk Grill: AKA Discada or Cowboy Wok

I was reading a suspense thriller that mentioned the word discada. Context clues suggested it was related to Texas BBQ and my curious nature took over. After some google search magic I learned what a discada is.

A discada has many names: cowboy wok, disco, and cultivator disk grill. But all it is is a discarded cultivator disk with handles welded on and the center attachment hole plugged.

To make my homemade cowboy wok I went to the local Co-Op and bought the largest cultivator disk they had and then fashioned a plug out of a piece of scrap.

I then welded the plug in the hole and tacked two horseshoes for handles.

After sanding out the paint and welding slag I finished my cowboy wok by putting it on a LP Burner and seasoned the disco just as you would a cast iron skillet.

I really love mine and use it when I am out on the land. It works best for fajitas, but anything that you can cook on a griddle, wok, or skillet will cook well on a disco.

I anytime I bring it out to a cook out everyone thinks it is awesome. I keep hoping I can find a 36 inch disk.

I have recently done and experiment in using a Discada on a kettle smoker
. It took a few tries, but It works great now.

17

How To Cook on a Plow Disk Grill: AKA Discada or Cowboy Wok

18

How to Use a Discada on a Kettle Smoker

I have a little $30 weber R2D2 smoker that I was using to test out the new Instafire Charcoal Starter
 and decided to do an experiment on using a discada on a kettle smoker.

A Disco Grill, or Discada, aka Cowboy Wok
, is a cooking surface made from a discarded disk plow.

I made one a few years ago but but up my turkey fryer making lead bullets
 so my wok has been sitting idle.

The Discada sits perfectly on the top of the grill. What I found is that it works.

However, if you just throw the grill on top and then overload it with fajita mix then it cooks slowly. (It actually worked better than it seems, because after I ended my experiment I loaded the grill with sausage and that cooked great).

Turns out I just had too much at a time for the way I was using it.

The main idea of using a disco is to cook for a lot of people. Check out this post on how to feed 30 people for $40
, I need a better solution.

The Plan

[image:]

My plan is to find some aluminum channel and cut three spacers to sit on the lip of the grill. This will allow air (and heat) to flow up and around my cowboy wok. Next time I will also move the grill pan up a space so that the coals are not 18 inches below the surface of the grill.

What I Did

[image:]

[image:]

The channel was too expensive and the aluminum block that I remember seeing in the electrical aisle at Lowes was no where to be found.

I bought three large nuts and cut a channel in them by placing them in a vice and hitting them with an metal cutting circular saw (you can’t use a skill saw with a metal cutting blade the RPM and torque is different.

This slot allowed me to place the nuts over the lip of my kettle grill so as to make a air gap between the top of my grill and the bottom of the disco grill.

This allowed the smoke to flow and heat to rise out more efficiently.

[image:]

You can see in the picture how I set the nuts on to the grill so to allow the grill to sit perfectly balanced. The last thing you want is to have the grill unbalanced, tip, and cause the dog to get all your nicely grilled but slightly dirty meat.

The last thing I did was to set the coal bowl on the grate that was supposed to hold the water bowl. After all it is a water smoker. The bowl can fit on the lips that hold the grate, but that leaves the coals about 6 inches father from the bottom of my grill, and the idea was to get more heat, not less.

These two small changes did wonders in making my disco cook better on the kettle smoker.

I put the first attempt video below, It worked, but the second attempt worked much better.

19

How to Make Your Own Meat Curing Chamber

This post is about how to make your own curing chamber.

Our ancestors cured meat to survive, so it can’t be that complicated, right? Well, as humanity has advanced so has the science of food preservation. Curing meats is part of the cooking field called charcuterie.

Curing Process Basics

A combination of spices and drying methods preserve meats. Modern technology allows chefs to finely tune the environment used for curing meats.

Bacteria is unable to survive once the water content in a meat reaches a low lever. This is also helped by having a high salt content.

However, the ability to monitor the conditions of a curing chamber does not necessarily boost taste or quality. Although it can help the novice charcuterie chef to develop a safe and efficient methodology.

Control the Conditions:

Even without modern technology, curing meat requires a certain control of environmental factors. The conditions that must be controlled during the meat curing process are temperature, humidity and air flow. Although you may be able to use a storage room, basement or other area for curing meat, the ideal area will be isolated from volatile external elements. For example, curing meat in a garage can expose meat to exhaust fumes as well as various temperature and humidity changes.

For most people, building a meat curing chamber is the best option. The chamber protects meat from fluctuating conditions and can be closely regulated. Surprisingly, a meat curing chamber is relatively easy to construct. It is between the beginner and intermediate DIY level. Luckily it is also extremely inexpensive.

Materials:

An old frost-free refrigerator

Search your local classified listings or Craiglist for an old refrigerator. Free is the best price and $25 should be the maximum. Remove the shelves as needed. Perhaps leaving the top shelf as a hanging mount. There should be enough room in the bottom of the refrigerator for additional equipment.

A Freezer Temperature Controller

[image:]

Those old refrigerators produce temperatures much too cold for curing. A Freezer Temperature Controller regulates the temperature of a refrigerator. It works by turning power on and off to achieve the pre-set conditions.

A Humidity Controller and an Ultrasonic Humidifier

A Humidity Controller measures and regulates the power needed to reach the ideal humidity levels in your curing chamber, As that occurs, the Humidifier adds moisture to the air. Only add distilled water to your Humidifier. Also, choose one that will power up automatically in response to the Humidity Controller.

A Fan

Humidity Controllers are built with a power outlet, and by connecting a power strip to this outlet, you can simultaneously power the Humidifier and a Fan. The Fan will circulate the air and disperse the moisture in the air.

A Dual Temperature and Humidity Sensor

This tool makes it easy to monitor the conditions of your curing chamber and can catch any discrepancies between measurements from your Freezer Temperature Controller or Humidity Controller. Additionally, a Calibration Kit is an inexpensive, optional tool that will
ensure accurate measurements.

Additional Notes: Recipes and Rodents

Curing chambers are located in areas without a lot of activity. However, this positioning, paired with food, can be rather inviting to rodents.

If you are concerned about rodents, you may want to drill holes in the side of the chamber to run all electrical cords. Small mesh openings provide airflow.

In conclusion, your curing chamber is going to look awfully funny without any meat! You can find recipes. on sites like this one as well as Honest-Food.Net
. Honest Food has simple, straightforward approach to living and eating as our ancestors have.

20

How to Make Homemade Slim Jims

Last week we started easy and made beef jerky. This week we are going to take it up a notch and make ground beef jerky sticks.

This is a lot like “Slim Jim’s” but without the casing. This method takes a lot more attention to hygiene as hamburger can carry a lot more contaminates than a roast or steak because there is a lot more surface area and that area has been mixed during the grinding which allows surface contaminates to penetrate deeper into the meat.

Use a Cure

I do use a cure when I make beef sticks, I like having the preservative to help combat any organisms introduced by the extra processing to make the ground beef. I buy mine in bulk from a local butcher supply shop. It comes in different spice combinations, and I like to mix the hot sausage mix with the jerky mix.

I first mix the cure into the ground meat, working it when the meat is very cold. This makes my hands feel frozen, but it helps reduce food borne illness.

Make Your Strips

I then ball the meat up and drop it in my jerky gun. This is basically a food grade calking gun. It has different shaped and sized tips for different finished products. You can use a tip that produces a strip, but personally, If I am going to make strip jerky, I am just going to cut it straight off the roast. However, I am planning on making pemmican, and I think I will use the strip tip for that. (we will see)…. If you don’t have a jerky gun, I messed around with using plastic soda bottles to make a meat extruder
 and it actually worked very well.
Of course you would need to use the cap and drill the appropriate sized hole.

I then squeeze the jerky gun and it extrudes the ground beef in the shape of the tip. I squeeze it onto a sheet pan and keep the sticks about 8 inches long and ½ inches or so apart. 5 pounds of ground beef will fill about 2 baking pans.

Dehydrate The Meat

I used to stick the jerky directly in the dehydrator at this stage, but a co-worker baulked at eating my jerky due to salmonella concerns. I wanted to explain that the meat setting of the dehydrator ensures the meat gets to an internal temperature of 160ºF, but in the interest in overkill and good worker relations I not bake the sticks in the oven at 250 ºF for about 10 minutes before drying. A side benefit of this is that it renders out a lot of the fat which helps with storage longevity. So the extra step is unnecessary but provides a win-win.

I then fill the trays of the dehydrator and turn it on. It takes less time to dehydrate the sticks as it does “normal” jerky, as the meat has been cooked, and they have a high surface area to thickness ratio. While I like my jerky crisp and more brittle than some, I find that jerky sticks need a little moisture in them. If they are brittle they are too dry and not very appetizing to my tastes.

Can also Make Dog Training Treats

I like making these more than I like eating them, I like whole jerky better, but if you have freezer burned or “extra” meat you don’t want to eat, this process is almost identical to how they make dog treats… I know Bear loves my mistakes at jerky making, if you listen close in the video I don’t think I edited out all of his scratching at the door to get at the dehydrator

21

How to Make the Easiest Homemade Jerky Ever

One of my favorite foods to make in my dehydrator is homemade jerky, I don’t make it as much as I would like though, because I have this uncontrollable impulse to sit down and eat it right after I make it. I do squirrel some away for storage but most of it gets eaten a small bit at a time as I walk through the kitchen.

If you like this, you will LOVE my Homemade Slim Jims
.

Beef Jerky Is Simple, Don’t Over-complicate it

It’s a pretty simple process – select meat, trim, cut and season it, dry it, and store or eat it. Historically almost every culture has done it for food storage, and it remains a popular activity among outdoors-men.

I like using sirloin, but any lean roast will do – You do not want a lot of fat, as that contributes to spoilage, so you also have to trim any fat you find.

Here is a Tip to Make it Even Easier

(Here’s a tip for those that like jerky, but don’t want to spend a lot on meat, or don’t like slicing it. You can use prepackaged “steak-ums” or any discount Philly cheese steak sliced meat.) I have gotten them in bulk at the big box grocer for around $1 a box on occasion.

Slice your meat thin, around 1/20 inch thick. If you don’t have a slicer you sometimes can get your butcher to do this, however, I have noticed that grocery store butchers are
becoming less available as food sales change. Personally I bought a hand crank slicer from an online auction, but I would also like to buy an electric one in the future. You can slice the meat against or with the grain, depending on your preferences, however, if you cut the slices against the grain it will be easier to chew and break up if your going to make pemmican.

Marinate the Meat

The next step is to marinate your meat for flavor. There are many recipes online and in print as well as pre-made marinades. Personally I throw together whatever looks good in the cabinet and mix with water. I use garlic powder, pepper, onion powder, taco seasoning as a base of dry ingredients. If I am going to try to store it long term I use sodium nitrate cure to help with mold, but if I’m going to just enjoy it as is I leave it out.

My wet ingredients are normally hot sauce, meat marinade (Dale’s usually, but Worcester or soy on occasion), wine, and sometimes vinegar (for a biltong flavor). This is all to my taste, feel free to experiment. I make enough mix to completely cover the meat to prevent browning (oxidation) and then keep it in the fridge for no less than 10 hours, but sometimes up to 24.

You can then coat the meat in a dry rub, but I normally don’t as I use a lot of flavorings in the marinade and I don’t want to overpower the meaty goodness of the jerky itself. Be aware of the fact that dehydrating will concentrate the flavors so a lot of spice can quickly turn to too much spice.

Remove the Water

You then need to remove the water from the Jerky. I have an inexpensive round dehydrator as I collect the skills to build a much larger solar dehydrator, but you can use an oven on low (or around 160ºF) with the door cracked. You could make a cardboard box with a light bulb and some sort of cheese cloth or mesh screen (be careful for the fire hazard). American Indians sometimes just draped the slices over teepees of sticks placed in the sun. It’s not a hard process, but for food sanitation purposes I like using a method that prevents flies from laying eggs, and produces enough heat to bring the meats internal temperature to 160ºF without cooking the meat.

The drying process can last from 2 hours to 10 depending on meat thickness, humidity, and drying method.

If you want to store your jerky let it cool before sealing, so that any heat does not allow moisture to collect inside your container. Use mason jars to prevent additional moisture buildup, and be careful about mold growth. (if you use jerky cure sometimes you can get a white bloom of nitrite crystals, so make sure any spots are that and not mold.)

Enjoy….

22

Dutch Oven Baked Beans with Hamburger Recipe

This dutch oven baked beans with hamburger is a great staple recipe, it uses hearty food that is cheap and filling.

One thing you need to watch out for when making this dutch oven baked beans recipe is it drying out, ensure you keep water in the pot.

This is a very hearty meal, and well suited to outdoor cooking, it doesn’t take a lot of effort, just some time, and since it is cooked in one pot – clean up is simple. Which is very nice when cooking outdoors.It tastes good and is easy to make, either in an oven or over a campfire.

In conclusion, since we are using a Dutch Oven, we are practicing for cooking during a disaster.

Dutch Oven Baked Beans with Hamburger Recipe

Ingredients

	1/2 lb. hamburger

	1/4 lb. bacon cut into small pieces

	1/2 cup brown sugar1

	Medium chopped onion (about 1/2 cup)

	
1/2 cup catsup

	1/4 cup molasses

	1 Teaspoon mustard

	1 Can pork and beans

	Can chili beans (drain and discard excess liquid)

	1 Can kidney beans (drain and discard excess liquid)

Procedure

	First of all, start by frying hamburger, onion, and bacon together in bottom of Dutch oven.

	When meat is brown, drain off excess grease.

	Add all remaining ingredients, cover, and place hot coals under and on top of the oven.

	Finally, bake for one to one and one half hours, stirring occasionally.

Links to Videos

The Basics of Cooking Meat: Playlist

http://yt.vu/p/PLZH3jGjLQ0rAT644VIQdYAJdgEjT7xOgE

How to Cook a Great Steak without a Grill

https://youtu.be/pmE6OKmxjf0

How to Make Meatloaf on a Stick

https://youtu.be/nC4_kM6jSVQ

How to Make Meatloaf Using Stuffing

https://youtu.be/ej0tmQALjng

How to Make Crock Pot Spareribs

https://youtu.be/JXH67mD1AR4

How to Use the Grilling Touch Test

https://youtu.be/dvymX57jq2s

How to Use a Smoker Tube

https://youtu.be/sSuaK3Jr9lw

How to Make Liquid Smoke

https://youtu.be/nxJtjg6PvSw

How to Make a Trash Can Cold Smoker

https://youtu.be/LrKB1E-UCDA

How to Cold Smoke Sausage

https://youtu.be/U9JsiRWhp8o

How to Make Homemade Salt Pork

https://youtu.be/i6nWRZ2bv2w

How to Make Homemade Bacon

https://youtu.be/s7aBKt2Aa4U

How to Make Alabama White Sauce

https://youtu.be/F3Wg21QfAro

How to Build a Discada: AKA Plow Disk Grill or Cowboy Wok

https://youtu.be/FeWUgEVEUZY

How To Cook on a Discada

https://youtu.be/1vaGb78eOkg

How to Use a Discada on a Kettle Smoker

https://youtu.be/uZoS09bAtHI

How to Make Homemade Slim Jims

https://youtu.be/dUQaO-vOsgk

How to Make the Easiest Homemade Jerky Ever

https://youtu.be/32UscWircyQ

How to Make Dutch Oven Baked Beans

https://youtu.be/y_XE649qX64

The Basics of Make Ahead Mixes

Part I

Main Dishes

1

Beer Batter Mix

Ingredients for Mix

	1 1/4 cups all-purpose flour

	2 teaspoon salt

	1 teaspoon paprika

	1/2 teaspoon baking powder

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Beer Batter Mix

	Pour 1 can of Beer and 1 bag of mix recipe into a bowl

	Mix well

	Dip to batter fish, fruit, or vegetables like zucchini, eggplant, onion rings, etc.

2

Chicken Fajita Seasoning Mix

Ingredients for Mix

	1 tablespoon corn starch

	2 teaspoon chili powder

	1 teaspoon salt

	1 teaspoon paprika

	1 teaspoon sugar

	3/4 teaspoon crushed chicken bouillon cube

	1/2 teaspoon onion powder

	1/4 teaspoon garlic powder

	1/4 teaspoon cayenne pepper

	1/4 teaspoon cumin

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

This makes 3 1/2 tablespoon (or enough to season 3 pounds of poultry).

To Use Chicken Fajita Seasoning Mix

Ingredients

	
1 pound of sliced chicken breast

	2 tablespoon olive oil

	1 slightly rounded tablespoon of Seasoning

Procedure to Use Mix

	Combine

	Stir to coat

	let it rest while preparing the vegetables

	Cut 1 onion and 2 bell peppers into thin strips

	Heat a tablespoon of olive oil in a large skillet over medium high heat

	Sauté until crisp-tender

	Remove and keep warm

	Add the seasoned chicken strips to the skillet, cook until browned.

	Return the sautéed peppers and onions to the pan, stir to evenly season.

	Serve with warm tortillas, guacamole, cheese, and sour cream, if desired.

I, and my guests, love doubling this recipe up and cooking in the Disco grill from Book 10 of this series.

3

Instant Oatmeal Packets

Ingredients for Mix

	1/4 cup rolled oats

	1/2 tablespoon oat bran

	1/2 teaspoon powdered milk

	1/2 teaspoon flax seed meal

	1/2 teaspoon chia seeds

	1/2 teaspoon brown sugar

	1/2 tablespoon dried fruit such as raisins, dried cranberries

	dash salt

	dash ground cinnamon

Consider these different flavor combinations:

	apples and cinnamon

	cranberries and walnuts

	cherries and almonds

	pineapple and coconut

	blueberries and nutmeg

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Instant Oatmeal Packets Mix

Ingredients

	1 Oatmeal Packet

	1/4 to 1/2 cup water

Procedure to Use Mix

	Empty packet into a bowl.

	Add 1/4 to 1/2 cup water

	Cover and rest for 2 minutes before serving

Note

For longest shelf-life, store the packets in the freezer.

4

Pancake Mix

Ingredients for Mix

	4 1/2 cups unbleached organic all-purpose flour

	2 1/2 T. baking powder, (preferably aluminum-free)

	1/2 T. sea salt

	1/4 cup coconut sugar

	1/2 cup butter

Procedure to Make Mix

	Combine dry ingredients in a large bowl

	mix well with a whisk.

	Using a pastry blender or two knives, cut the cold butter into the dry ingredients until the butter pieces are the size of peas.

	Store in an air-tight container in the refrigerator

To Use Pancake Mix

Ingredients

	1 cup dry pancake mix

	3/4 cup milk

	1 large egg

Procedure to Use Mix

	Combine 1 cup dry pancake mix, 3/4 cup milk, and one large egg together in a bowl.

	Whisk until thoroughly combined.

	Melt a pat of butter in a skillet set on medium-high heat,

	Ladle on about a 1/4 cup of pancake batter.

	When you see bubbles on the top of the pancakes, flip

	Wait a few more minutes until the bottom is golden brown

	Repeat until pancake batter is gone

To Use Pancake Mix

Ingredients

	1

Procedure to Use Mix

5

Pot Roast Seasoning Mix

Ingredients for Mix

	1 1/2 tablespoon kosher salt

	2 teaspoon black pepper

	2 teaspoon garlic powder

	1 teaspoon onion powder

	½ teaspoon parsley flakes

	2 bay leaves

	1 teaspoon dried rosemary

	1 teaspoon dried thyme

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Pot Roast Seasoning Mix

Ingredients

	3 cups beef broth

	2 1/2 - 3 pound Pot Roast

	1 medium onion, cut into 1/2-inch wedges

	4 medium carrots, cut into 2-inch pieces

	
2 pounds Yukon Gold potatoes peeled and cut into large chunks

Procedure to Use Mix

	Rub the oil over the roast and place it in the crockpot

	Sprinkle the seasonings over the meat

	Pour the broth over the top

	Add the onions, potatoes and carrots

	Cook in crock pot cooking on low for 8-10 hours or on high for 5-6 hours

6

Shake & Bake Mix

Ingredients for Mix

	2 tablespoon Parsley Flakes

	1 tablespoon Ground Marjoram

	2 teaspoon Ground Rosemary

	1 teaspoon Onion Salt

	1 tablespoon Ground Ginger

	1 teaspoon Ground Sage

	1 tablespoon Ground Oregano

	1 tablespoon Ground Thyme

	1 teaspoon Garlic Salt

	1 tablespoon Celery Salt

	1 teaspoon Pepper

	1 tablespoon Paprika

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

Measure all into a ziploc bag, vacuum seal bag or jar. Seal & shake to combine, ensuring the seasonings are very well mixed.

To Use Shake & Bake Mix

Ingredients

	1-2 tablespoon of Seasoning mix

	3 pounds of cut up chicken

	1 cup of flour or bread crumbs

	2 Eggs

	1/4 cup water

Procedure to Use Mix

	Add 1-2 tablespoon of Seasoning mix per 1 cup of flour or bread crumbs

	Beat a couple of eggs with 1/4 cup water in a medium size dish

	Dip raw chicken pieces into the beaten egg mixture and then into the mix

	Place in a shallow baking dish and bake at 450ºF for 20-25 minutes for boneless chicken and up to 45 minutes for legs or breasts with bones.

7

Sloppy Joe Seasoning Mix

Ingredients for Mix

	1 tablespoon Minced Onion

	1 teaspoon Salt

	1 teaspoon Cornstarch (or another starch like Potato Starch)

	1 teaspoon Minced Garlic

	1/4 teaspoon Dry Mustard Powder

	1/4 teaspoon Celery Seed

	1/4 teaspoon Chili Powder (optional)

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

In a small bowl, mix all ingredients together until well blended. Store in an air tight jar or container until ready to use. This recipe makes enough for one batch of Sloppy Joes, you can make a larger batch using the ingredients below.

You might notice that my version does not include Chili Powder…most recipes will include chili powder in the seasoning for Sloppy Joes, however I happen to be allergic so we leave it out. It tastes just fine either way!

To Use Pancake Mix

Ingredients

	1 pound ground beef

	1 cup Tomato Sauce

	1/2 cup Water

	Sloppy Joe Seasoning Mix (enough for one recipe)

	Hamburger Buns

Procedure to Use Mix

	Browning ground beef in a large skillet

	Add in the tomato sauce, water, and mix

	Stir and simmer the mixture for a few minutes until heated through

	Serve on fresh hamburger buns

8

Spaghetti Sauce Mix

Ingredients for Mix

	1 teaspoon beef bouillon powder

	1 1/2 teaspoon powdered sugar

	1 teaspoon cornstarch

	1/4 teaspoon ground oregano

	1/4 teaspoon ground thyme

	1/4 teaspoon onion powder

	1/8 teaspoon garlic powder

	dash freshly ground black peppercorns

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Spaghetti Sauce Mix

Ingredients

	1 can (6 oz.) tomato paste

	1 1/2 cups water

	1 tablespoon Oil

	1 package mix

Procedure to Use Mix

	In a medium saucepan, combine the seasoning mix, 1 tablespoon oil (optional), tomato paste and water.

	Bring to a boil, then simmer for about 5 minutes stirring frequently.

Part II

Side Dishes

9

Cream of Soup Mix

Ingredients for Mix

2 cups dry Milk Powder

2 1/2 cups All-Purpose Flour

1/4 cup Chicken Broth Powder

2 tablespoon dried Onion Flakes

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

This recipe will fit in 3 pint-sized mason jars

To Use Cream of Soup Mix

Ingredients

	1/2 cup of the mix

	1 1/4 cup water or milk

Procedure to Use Mix

Mix 1/2 cup of the mix with 1 1/4 cup water or milk.

You should be able to substitute it in any recipe needing cream of chicken soup mix.

Alternatives

Follow the same instructions as the main recipe above to make your condensed soup:

Mix 1/2 cup of the mix with:

	
Cream of Chicken Soup -
 1 1/2 cups Chicken Broth

	
Cream of Mushroom Soup -
 1 1/2 cups Water or Milk + 1/2 cup diced fresh mushrooms

	
Cream of Celery Soup -
 1 1/2 cups Water or Milk + 1/2 cup finely diced celery

	
Cream of Broth Soup -
 1 1/2 cups Beef Broth

	
Cream of Vegetable Soup -
 1 1/2 cups Vegetable Broth

10

Hamburger Helper Mix

Ingredients for Mix

	1 teaspoon cornstarch arrowroot powder, or flour

	2 teaspoon paprika

	1 teaspoon onion powder

	1 teaspoon garlic powder

	1 teaspoon salt

	1 teaspoon sugar

	1 1/2 cups elbow macaroni

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Hamburger Helper Mix

Ingredients

	1 pound of hamburger

	1 package mix

	1 cup water

	2 cup of milk

	1 cup shredded cheese

Procedure to Use Mix

	Brown hamburger

	Add in the mix and 1 cup water and 2 cup of milk

	Cover the skillet and let the pasta cook until pasta is soft

	Stir in 1 cup of shredded cheddar cheese before serving

11

Instant Stuffing Mix

Ingredients for Mix

	3-1/2 cups unseasoned dried bread cubes. Unseasoned bread cubes can be made by stacking several slices of bread, then cutting the stack into small squares. Place these squares on a cookie sheet and bake at 200ºF for a few minutes until they are crispy/dry.

	3 tablespoon dried celery flakes

	1 tablespoon dried parsley flakes

	2 teaspoon dried minced onion

	2 teaspoon chicken bouillon granules

	1/4 teaspoon poultry seasoning

	1/4 teaspoon sage

	1/2 teaspoon pepper

	1/2 teaspoon Thyme

	1/2 teaspoon Salt (optional, as bouillon is salty!)

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Instant Stuffing Mix

Ingredients

	
1 cup water

	2 tablespoon butter or margarine

	Jar of stiffing Mix

Procedure to Use Mix

	Bring water and butter to boil

	Add jar of stuffing mix

	Reduce heat and simmer, covered, for 10 minutes, stirring occasionally

	Toss with a fork before serving.

Variations:

	Add 1/2 lb browned, crumbled sausage (add in during cooking)

	Add 1/2 cup finely diced, peeled apples (add in during cooking)

	Add 1/4 cup Dried Cranberries & and an additional 1/4 cup water to cooking

12

Instant Refried Beans Mix

Ingredients for Mix

	3 cups dried navy or pinto beans

	3 teaspoon dried cumin

	3 teaspoon chili powder

	1 teaspoon salt pepper

	3 T. dried minced onion

Procedure to Make Mix

	In a coffee grinder, food mill or blender, grind beans until a flour consistency.

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Refried Beans Mix

Ingredients

	3/4 cup mix

	2-1/2 cups boiling water

	salsa or chopped chili peppers (Optional)

Procedure to Use Mix

	
Mix with a wire whisk until combined

	Bring to boil, cover, reduce heat to low and simmer for 4-5 minutes or until thickened

	Mixture will thicken more as it cools.

	Refried beans will remain thickened even when reheating.

	You can add salsa or chopped chili peppers if desired.

13

Instant Potato Soup Mix

Ingredients for Mix

	1 3/4 cups instant mashed potatoes

	1 1/2 cups dry milk

	2 tablespoon instant chicken bouillon

	2 tablespoon dried minced onion

	1 teaspoon dried parsley

	1/2 teaspoon ground white pepper

	1/4 teaspoon dried thyme or Sage

	1/8 teaspoon curry powder or Cumin

	1 teaspoon Seasoning salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Potato Soup Mix

Ingredients

	1/2 cup mix

	1 cup water

Procedure to Use Mix

	Boil water

	Add 1/2 cup mix in soup bowl

	Stir until smooth.

	Variations: add ham and/or cheese to soup as desired (about 1/4 cup per bowl)

14

Mexican Hot Chocolate Mix

Ingredients for Mix

	1/3 cup light brown sugar

	3/4 teaspoon ground cinnamon

	1 1/2 teaspoon powdered vanilla

	1/4 cup cocoa

	2 1/2 cups powdered milk

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Mexican Hot Chocolate Mix

Ingredients

	1 Tablespoon of Mix

	1 - 1 1/2 cup boiling water

Procedure to Use Mix

	Add 1 Tablespoon of Mix to a mug containing 1 - 1 1/2 cup boiling water and mix until
combined

15

Rice Roni Mix

Ingredients for Mix

	1/2 cup Uncooked Spaghetti, broken into little pieces

	3/4 cup Rice

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Rice Roni Mix

Ingredients

	1 jar of Homemade Rice Roni Mix

	2 cups Chicken or Beef or Vegetable Broth

	2 tablespoon Butter

Optional Add-Ins

	1 Green Onion, chopped

	1 teaspoon Minced Onion

	1 teaspoon Minced Garlic

	
1/2 teaspoon Dried Parsley

	1/4 cup Mushrooms, chopped

	1 teaspoon Italian Seasoning Mix

	1 teaspoon dry Ranch Dressing Mix

	1/2 cup Tomatoes, diced

	1 cup Chicken, cooked and diced

Procedure to Use Mix

	Pour the contents of the jar, along with the broth and butter into a saucepan on the stove.

	Cook at medium heat until the pasta and rice is done. *You can brown the butter first in the saucepan to give it more of the same color as a regular boxed mix, however, we found this wasn't necessary for good flavor, especially if you are in a hurry.

16

Vegetable Broth Mix

Ingredients for Mix

	4 tablespoon. Celery salt

	4 tablespoon. Dried parsley flakes

	6 teaspoon Garlic powder

	6 teaspoon Salt

	6 teaspoon Ground savory

	2 teaspoon Dried marjoram

	2 teaspoon Dried thyme

	1 teaspoon Pepper

	1 teaspoon Turmeric

	1 teaspoon Ground sage

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Vegetable Broth Mix

Ingredients

	1 teaspoon mix

	1 cup of hot water

Procedure to Use Mix

	Mix 1 rounded teaspoonful with each cup of hot, but not quite boiling, water

Part III

Baking

17

Bread Machine Bread Mix

This mix makes enough for four 2 pound loaves of bread.

Ingredients for Mix

	13 cup bread flour

	2 T. salt

	1/2 cup sugar

	1/2 cup dry milk

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Divide the mix in 4 quart bags or jars airtight container.

To Use Bread Machine Bread Mix

Ingredients

	1 1/4 cup warm water

	1 1/2 tablespoon oil

	1 jar Breadmaker Mix

	2 teaspoon yeast

Procedure to Use Mix

	Add 1 1/4 cup warm water, 1 1/2 tablespoon oil, 1 jar of mix, and 2 teaspoons of yeast into your bread machine

	Set machine on light setting and follow instructions of the machine.

18

Cornbread Mix

Ingredients for Mix

	4 cups cornmeal

	4 cups flour, all-purpose, whole wheat pastry flour, or half of each

	1/4 cup baking powder

	2 teaspoon salt

	Sugar as desired

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Cornbread Mix

Ingredients

	2 cups Homemade Cornbread Mix

	1/4 cup (1/2 stick) butter, melted and cooled

	1 cup buttermilk, at room temperature

	1 egg, whisked

	1/4 cup honey, or more or less, depending on desired sweetness

	Additional tablespoon of butter, or bacon grease, if baking in skillet

Procedure to Use Mix

	Preheat oven to 400°F.

	Place a tablespoon of butter (or bacon grease) in the bottom of an 8-inch cast iron skillet and place in the oven to melt.

	Measure 2 cups of Cornbread Mix into a large bowl.

	Stir in the melted butter, buttermilk, egg, and desired amount of honey.

	Remove hot skillet from the oven.

	Pour cornbread batter into center of skillet, allowing melted butter to spread to the edges.

	Smooth the top and bake for 20 minutes, or until surface is golden brown and a toothpick inserted in center comes out clean.

	Cool skillet for 5 minutes before slicing and serving cornbread warm.

Notes

	Instead of a cast iron skillet, you may bake this cornbread in an 8-inch round pan or in 12 muffin cups (f
or muffins, reduce bake time to about 15 minutes
)

19

Country Biscuit Mix

Ingredients for Mix

2 cups all-purpose flour

4 teaspoon baking powder

2 tablespoon white sugar

1/4 teaspoon kosher salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in a pint-size jar. (You may need to use a tamping tool to tamp it down half way when filling, and again at the top so that it will fit.)

To Use Country Biscuit Mix

Ingredients

	1 jar Mix

	1/3 cup butter, cold and cut into cubes

	1/2 cup Greek yogurt

	1/2 cup milk

	2 tablespoon melted butter

Procedure to Use Mix

	Using a fork or a pastry cutter, cut butter into mix, once the butter is cut in and about pea-size, rub the mix between clean palms until it looks like coarse cornmeal.

	Add the Greek yogurt and milk.

	Stir the mix just until moist and a ball of dough forms. It will look a bit lumpy.

	Place dough on a floured surface. Using a rolling pin, roll the dough to 1/2 inch thick.

	Fold in thirds, and re-roll to 1/2 inch thick again. Use a 1-3/4 inch biscuit cutter to cut out biscuits.

	Place biscuits on a parchment lined baking sheet.

	Brush butter over the top of each biscuit with a pastry brush

	Bake at 425ºF for 10 minutes, or until golden brown.

20

Pizza Dough Mix

Ingredients for Mix

	2 3/4 cups bread flour

	1 package (1 tablespoon) active dry yeast

	2 teaspoon salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

Makes 2 12-inch pizzas

To Use Pizza Dough Mix

Ingredients

	1 package Pizza Dough Mix

	2 tablespoon olive oil

	1 cup warm water

	1 cup tomato sauce

	1/2 cup grated mozzarella cheese

	1/3 cup freshly grated Parmesan

	1 teaspoon crushed oregano

Procedure to Use Mix

	Place the Mix in bowl

	Add oil & water

	Beat until mixture forms a ball

	Turn out onto a floured board and knead for 5 minutes

	Let the dough rise for 90 minutes in a greased bowl

	Divide the dough in half and pat into two 12-inch circles.

	For thin crust, finish preparing pie now.

	For thicker crust, allow dough to rise an additional 30 to 45 minutes.

	Top with seasonings of your choice. Bake in 425ºF Preheated oven for 20 to 25 minutes.

Part IV

Dessert

21

Brownie Mix

One of the many things my wife and I disagree on is groceries, when I shop I always compare the ingredients of things and buy generic whenever the ingredients are the same, or the difference between generic and name brand does not matter – i.e generic peanut butter is NOT the same as name brand, but ketchup is ketchup…

My wife acts like I don’t love her if I don’t let her get name brand brownie mix…

This brownie mix is pretty good, and if you mix it with fruit you get all manner of even better desserts like my blackberry brownie recipe.

Ingredients for Mix

	1 Cup Sugar

	1/2 Cup Flour

	1/3 Cup Cocoa

	1/4 teaspoon Salt

	1/4 teaspoon Baking Powder

	*Whatever goodies you like extra in your brownies

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

	On the bag, add the following instructions:

	

Add:

To Use Brownie Mix

Ingredients

	2 Eggs

	1/2 Cup Vegetable Oil

	1 teaspoon Vanilla

Optional

	Dark chocolate chips

	Butterscotch chips

	Walnuts

	Genny has discovered dropping chocolate chip cookie dough over the brownies works well

Procedure to Use Mix

	Mix 2 Eggs, 1/2 Cup Vegetable Oil, 1 teaspoon Vanilla into a 9 x 9 pan

	Bake at 350ºF for 20-25 minutes

These should stay fresh for at least 6 months.

To increase longevity, I would simply print out this recipe and keep the ingredients stored separately and mix as needed.

This costs about .30 each, whereas Store-bought Betty Crocker Brownie mix is $2.39 for more than a $2.00

savings.

Bonus:

How to Keep Brownies from Sticking to the Pan

This is a very simple tip. My wife loves cooking homemade brownies. She uses it as a teaching tool in her special education class to teach cause/effect, math, and life skills.

Unfortunately if you are not careful a homemade brownie will stick to the pan. Luckily Pinterest showed me a better way.

If you grease your pan normally, but then spread parchment paper over it, and then pour the mix over the mix the brownies are very simple to remove.

The paper will not stick to the pan, nor the brownies.

This homemade brownie tip is short and simple, but that does not mean it is not useful.

I know that it saves me a lot of time cleaning out the pan because I don’t have to scrape out little burnt bits of brownies from the pan.

If you want a healthier (healthier being relative) I have a recipe that uses blackberries in the brownie mix on my website https://www.tngun.com/recipe-blackberry-brownies/

22

Oatmeal Cookie Mix

Ingredients for Mix

	1/2 teaspoon baking soda

	1/2 teaspoon baking powder

	1 teaspoon salt

	1/2 cup + 1/8 cups flour

	3/4 cup brown sugar

	3 cups quick oats

	1 teaspoon cinnamon

	1 teaspoon nutmeg

	1/2 teaspoon ground cloves

	1/2 cup chocolate chips

Procedure to Make Mix

	Add ingredients to jar in order. They will loosely layer on top of one another to fill the jar.

	If you run out of room in your jar or live in a very warm climate where melting would be an issue, you should leave the Chocolate out. You can keep a baggie with a 1/2 cup of chocolate chips with your mix.

To Use Oatmeal Cookie Mix

Ingredients

	
1/2 cup softened butter

	1 egg

	teaspoon of vanilla

	1 package of dry mix

Procedure to Use Mix

	Mix 1/2 cup softened butter, 1 egg, and 1 teaspoon of vanilla.

	Add in dry mix and blend well.

	Fold in chocolate chips if needed

	Bake at 400ºF for 11 minutes.

23

Sugar Doughnuts Muffin Mix

Ingredients for Mix

	2 cups All Purpose Flour

	1/4 teaspoon Salt

	3 teaspoon Baking Powder

	1/2 cup Sugar

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Sugar Doughnuts Muffin Mix

Ingredients

	1 jar mix

	2 Eggs

	1/4 cup Butter, softened

	1 cup Milk

Procedure to Use Mix

	
Mix all ingredients together in a large bowl until everything is combined and well blended (no lumps!).

	Grease or line a muffin pan and drop the batter into the liners with a muffin scoop.

	Sprinkle with sugar before baking.

	Bake the muffins at 400ºF for about 15 minutes or until a toothpick comes out of the center of a muffin clean.

24

Vanilla Cake Mix

Ingredients for Mix

	2 1/2 cups (325g) all purpose flour

	2 cups (414g) sugar

	3 teaspoon baking powder

	1 teaspoon salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Vanilla Cake Mix

Ingredients

	Package Mix

	1 cup milk

	1/2 cup vegetable oil

	1 tablespoon vanilla extract

	2 large eggs

	1 cup hot water

Procedure to Use Mix

	Preheat oven to 350°F

	Grease a 9×13 inch cake pan

	Add the milk, vegetable oil, vanilla extract and eggs to a medium sized bowl and combine

	Add the wet ingredients to the dry cake mix and mix until well combined

	Slowly add the hot water to the batter and mix on low speed until well combined. Scrape down the sides of the bowl as needed to make sure everything is well combined. The batter will be very thin

	Pour the batter into the greased cake pan and bake for 28-32 minutes or until a toothpick comes out with a few moist crumbs

	Allow the cake to cool before frosting

25

White Frosting Mix

Ingredients for Mix

	2 cups Confectioners sugar (sifted)

	3 tablespoon instant nonfat milk powder

	6 tablespoon vegetable shortening

Procedure to Make Mix

	Blend all the ingredients until mixed

	Place the mix in an airtight container.

To Use White Frosting Mix

Ingredients

	MIx

	Ice water

Procedure to Use Mix

	Add 3 tablespoons of Ice cold water to mix and blend well

	Add additional water (by teaspoon) if needed until desired consistency

Part V

Condiments

26

Brown Gravy Mix

In my mind this DIY Brown Gravy Mix article is essential to my food storage plan. I am well prepared to outlast an epidemic, a tornado, or a large scale catastrophe, but I don’t want to face eating plain white rice everyday during some disaster.

You can buy canned gravy, or packed gravy powders, but today I will show you how to make your own DIY Brown Gravy packet of dry mix for pennies. Its also pretty easy to make and is a good storage item you can make ahead and use as needed.

Don’t Buy What You Won’t Eat

The key to this gravy mix, or any other food mix or storage item that you are using for disaster preparedness is to actually use this in your real life. It does you no good to store up a bunch of items you don’t know how to use.

Worse than that, I have made the mistake of buying a lot of cheap textured vegetable protein when I started prepping that once I actually ate it, I found it disgusting and threw it all out.

This recipe makes 2 cups of brown gravy mix, you can scale it up. Once made, put the dry mix into plastic bags for future use. This recipe lends itself well to basic food storage. It is cheap, it stores well, and it goes a ways to help cheaper food taste better.

If you follow my website, you may known that I prefer cheaper solutions and recommend starting with a simple bulk food storage plan like the typical Mormon system and then enhancing that with spices and higher quality comfort food once the bases are covered.

Ingredients for Mix

	1/4 cup flour

	1 tablespoon beef bouillon granules

	1 tablespoon onion powder

	1 tablespoon garlic powder

	1/4 teaspoon black pepper

	Dash of dried parsley

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Brown Gravy Mix

Ingredients

	4 tablespoon of dry gravy mix

	1 cup of cold water

Procedure to Use Mix

	Mix the 4 tablespoon of dry gravy mix with 1 cup of cold water in a saucepan.

	Whisk until smooth.

	Heat at medium until the sauce thickens, then add another cup of water and whisk once more until smooth.

If you want to enhance this brown gravy recipe, you can also add fried onions and maybe some butter. Cream also gives this packet a little extra.

Why Make Brown Gravy without Meat Drippings?

You can use this as is, and as a cook, sometimes I like this recipe better than a brown gravy
made with meat drippings, That is because I can make it without having to wait for the meat to finish cooking. Sometimes making a gravy without meat drippings is more convenient. I know I am a little different, but after a crazy day at work I don’t always feel like cooking so I have been known to take a dollar bag of instant potatoes and make that for supper. Its super simple and pretty cheap. Maybe not the most exciting or healthy meal, but it is fast and easy.

This recipe is pretty easy and is much cheaper than the store bought brown gravy mixes. Besides I like my DIY brown gravy mix more anyway. I think it tastes better. As I get older, and I listen to my doctor more, I eat less and less of things like brown gravy. Apparently a lifetime of eating well has caused my diabetes and cholesterol to rise.

I have been taking steps to reduce those numbers, and while I am not a nutritionist or a doctor I do see that this recipe has a lot less saturated fat than homemade gravy made with grease and flour. I am not claiming this is healthy by any means, just that it beats starving or eating plain rice for weeks at a time.

Compare Ingredients between bought and made

A commercial dry gravy mix sold in almost every grocery has the following ingredients:

	Enriched Wheat Flour (Flour, Niacin, Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)

	Wheat Starch

	Salt

	Beef Fat

	Hydrolyzed Soy

	Wheat and Corn Protein

	Onion

	Caramel Color

	Corn Syrup Solids

	Sodium Caseinate

	Spices

	Garlic

	Natural Flavor

	Disodum Inosinate and Guanylate

	Extractives of Paprika

	Yeast Extract

I don’t know what all of these ingredients are, but I am not sure I want to either. Compare that with the homemade brown gravy mix recipe and you get a bit of a difference. Of course you will get some of these additional chemicals depending on the quality of the beef bouillon you use.

I haven’t tried it yet, but maybe you could leave out the bouillon and replace the water with beef broth or beef stock and get a gravy with less chemicals. It may be worth a try. In my mind none of the dry mixes can beat a good thick gravy from scratch in taste, but as we talked about above, this dry mix is more convenient.

27

Burger Seasoning Mix

Ingredients for Mix

	1/4 cup salt

	2 tablespoon paprika

	1 tablespoon garlic powder

	1 tablespoon garlic salt

	1/2 tablespoon cumin

	1/2 tablespoon pepper

	1/2 tablespoon dried basil

	1/2 tablespoon dried parsley

	1 teaspoon chili powder

	1/2 teaspoon celery salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Burger Seasoning Mix

When making patties, I typically mix 1-2 teaspoon per pound of ground meat into the meat itself, then sprinkle another teaspoon on each side of the burger prior to grilling.

Try it on fresh hot french fries or roasted potato wedges for a great seasoned fry.

28

Butter Mix

In a grid down scenario, if you don’t have cows or milk goats you may think you will have to give up things like butter – BUT if you have stored dry milk you could just make your own butter from powdered milk

In my experience, making butter from powdered milk is very easy and it only takes a couple of minutes. Plus, the taste and the texture is close if not identical.

The only difference I have seen is that this butter does not melt when used in cooking recipes. I tried to make an Alfredo and the butter browned and crumbled. (however I did find it to be tasty. It was just unexpected).

I have used this recipe in several talks about DIY prepping, and it is a great recipe to try with kids. If you use a mason jar blender it i even easier plus it comes ready to store.

Keep your powdered milk butter in a sealed container in the fridge and use in a month or so as typical dried milk is close to becoming rancid by the time you buy it.

Ingredients for
 Butter Mix

	3/4 cup powdered milk

	1/3 cup water

	1/4 cup oil

Optional

	
yellow food coloring

	salt

	butter flavoring

To Use Butter Mix

	Add the powdered milk to a bowl (easier with a blender or food processor).

	Add the water and then the oil.

	Mix rapidly until it starts to thicken. Keep mixing until its starts getting thick.

	You can then add in butter flavoring, yellow food coloring and salt at this point if desired.

This recipe will make about 3/4 cup of “butter”

29

Chicken Gravy Mix

Ingredients for Mix

	1 1/3 cups instant nonfat dry milk powder

	3/4 cup instant flour

	3 tablespoon instant chicken bouillon granules

	1/4 teaspoon ground sage

	1/8 teaspoon ground thyme

	1/8 teaspoon ground pepper

	1/2 cup butter or margarine

Procedure to Make Mix

	In a medium bowl, milk powder, instant flour, bouillon granules, thyme, sage and pepper. Mix well

	Using a pastry blender, cut in the butter.

	Place the mix in an airtight container.

To Use Chicken Gravy Mix

Ingredients

	1 cup cold water

	1/2 cup chicken gravy mix

Procedure to Use Mix

	Whisk water & gravy mix in a small saucepan over medium heat

	Continue stirring with whisk until gravy is smooth and thick, about 3-5 minutes.

30

Dry Milk to Whole Milk

In order to reduce rancidity to help with long term storage, almost all powdered milk is no-fat, in order to use powdered milk as whole milk in recipes, you will need to modify it slightly

Because powdered milk has no fat, it is a poor substitute for cooking and baking recipes that require whole milk.

The milk fat gives recipes (baked items, especially) a consistency that cannot be found without fat.

Preppers can benefit by knowing how to substitute the powdered for fresh in recipes. If you want to turn dry milk to whole milk follow the guide below.

To Turn Dry Milk to Whole Milk Simply:

	Combine 1 cup water with 1/3 cup powdered milk.

	Stir the ingredients together well to dissolve all the powdered milk. Use a blender or mixer for best results.

	Add 1 tablespoon oil after the powdered-milk mixture is well blended.

	Mix or blend the mixture thoroughly.

It is not that hard – 1 tablespoon of oil for every cup of milk…

This is a bit of kitchen knowledge that, while not common, is something every person with home food storage should know. This tip will help turn pounds of dry milk powder into something usable for recipes

31

French Dressing Mix

Ingredients for Mix

	1 cup sugar

	4 teaspoon paprika

	2 T. dry mustard

	2 T. salt

	¼ teaspoon onion powder

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use French Dressing Mix

Ingredients

	¼ cup mix

	¾ cup vegetable oil

	6 tablespoon ketchup

	¼ cup vinegar

Procedure to Use Mix

	Combine mix, vegetable oil, tablespoon ketchup, and vinegar blender

	Pulse for 40 seconds, or until well blended.

	Chill.

32

Hot Creole Seasoning Mix

Ingredients for Mix

	1/2 cup salt

	1/4 cup paprika
 plus 1 1/2 tablespoon paprika

	1/4 cup white pepper

	1/4 cup garlic powder

	1/4 cup onion powder

	3 tablespoon red pepper

	2 tablespoon dried whole oregano

	2 tablespoon dried whole thyme

	1 tablespoon pepper

	1 teaspoon ground bay leaves.

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

	If you prefer to use this blend as a dry rub, grind the spices in a spice grinder
 until a semi-fine powder, then place them in container, seal and shake well to completely combine before using

Be sure to always thoroughly stir spice blends before using them as they tend to settle.

To Use Hot Creole Seasoning Mix

Procedure to Use Mix

	Apply the creole seasoning as a dry rub to your favorite meats or seafood and cook as you usually would.

	Adjust the amount of seasoning to suit your spice preferences.

For roasting or grilling vegetables

	Lightly coat the cut vegetables with a tablespoon of olive oil.

	Sprinkle with a tablespoon or two of hot creole seasoning mix

	Stirring to coat them evenly

	Roast or grill until tender.

33

Italian Salad Dressing and Dip Mix

Ingredients for Mix

	1/3 cup powdered Parmesan cheese

	1 tablespoon garlic powder

	1 tablespoon onion powder

	1 tablespoon paprika

	2 teaspoon celery seed

	1 tablespoon sesame seeds

	1 tablespoon dried Italian seasoning blend

	1/2 teaspoon salt

	1/8 teaspoon pepper

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Mix for Oil and Vinegar Italian Salad Dressing

Ingredients

	1 tablespoon Italian Salad Dressing Mix

	2 tablespoon water

	1/2 cup oil

	
1/4 cup vinegar

Procedure to Use Mix

	Combine all ingredients in dressing carafe, shake well.

To Use Mix for Creamy Italian Salad Dressing

Ingredients

	1 tablespoon Italian Salad Dressing Mix

	1/4 cup mayonnaise or plain yogurt

	1 tablespoon water

Procedure to Use Mix

	Combine all ingredients in dressing carafe, shake well.

To Use Mix for Creamy Italian Dip

Ingredients

	1 tablespoon Italian Salad Dressing Mix

	1/4 cup mayonnaise, yogurt, or sour cream

	1 teaspoon Dijon mustard

Procedure to Use Mix

	Combine

	Chill mixture for 2 hours before serving

34

Magic Mix

Today we are going to talk about a food storage tip that is both frugal and useful. We are going to show how to make (and to some extent use) Magic Mix.

The majority of convenience mixes you buy at the store are just flavored magic mix – The cheese flavored powder in mac&cheese, ranch dressing powder, white gravy powder, cream of anything soup is (well we will save that for a later post)…

If you know how to make magic mix and have access to spices you can make a multitude of foods for pennies on the dollar.

So what is this Stuff? Magic Mix is a mix made from powdered milk, butter and flour.

You can use this sauce in any recipe that calls for a white or cream sauce.

Ingredients for Mix

	2 1/3 cup of powdered milk

	1 cup All Purpose flour

	1 Cup (2 sticks) of room temperature Margarine or Butter

Procedure to Make Mix

	Combine 2 1/3 cup of powdered milk, 1 cup All Purpose flour, 1 Cup (2 sticks) of room temperature Margarine or Butter (must be one of those two – NOT SPREAD)

	Mix until it reaches the consistency of corn meal

	Store tightly covered in your refrigerator

To Use Magic Mix

Ingredients

	2/3 cup Mix

	1 cup water

Procedure to Use Mix

	To use your Magic Mix to make a White Sauce (1 cup)

	Combine 2/3 cup Mix and 1 cup water in a saucepan

	Stir rapidly over medium heat until it begins to bubble

35

Montreal Steak Seasoning Mix

Ingredients for Mix

	4 tablespoon salt

	1 tablespoon black pepper

	1 tablespoon dehydrated onion

	1 1/2 teaspoon dehydrated garlic

	1 1/2 teaspoon crushed red pepper

	1 1/2 teaspoon dried thyme

	1 1/2 teaspoon dried rosemary

	1 1/2 teaspoon dried fennel

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in a clear glass spice jar with a grinder cap

To Use Montreal Steak Seasoning Mix

To Use, freshly grind the seasoning very liberally over steaks, burgers, pork chops, etc prior to grilling or broiling.

36

Parmesan Dressing Mix

Ingredients for Mix

	3 to 4 tablespoon grated Parmesan cheese

	1 teaspoon salt

	3/4 teaspoon sugar

	1/4 teaspoon dry mustard

	dash ground red pepper

	1/4 teaspoon pepper

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

Makes 1 package of Mix

Attach a Tag with the following Directions:

To Use Parmesan Dressing Mix

Ingredients

	
1 package Mix

	1/4 cup vinegar

	1 cup salad oil

Procedure to Use Mix

	Combine mix, vinegar and oil in small cruet bottle

	Shake vigorously

	Let set at least 30 minutes prior to serving.

37

Ranch Dressing Mix

Ingredients for Mix

	5 tablespoon Minced Dried Onion

	1 tablespoon Salt

	1 teaspoon Garlic Powder

	2 teaspoon Black Pepper

	2 1/2 tablespoon Dried Parsley

	2 teaspoon Paprika

	1 teaspoon Celery Salt

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Ranch Dressing Mix

When using this recipe in the place of a store bought mix in a recipe, 1 tablespoon on this mix equals one envelope or packet of mix

Ingredients

	1/2 cup mayonnaise

	1/2 cup sour cream

	1/2 cup buttermilk

	
1/2 teaspoon apple cider vinegar

	1/2 teaspoon Worcestershire sauce

	1 1/2 tablespoons mix

Procedure to Use Mix

	Whisk together mayonnaise, sour cream, buttermilk, apple cider vinegar, Worcestershire sauce, and mix

	Stir until until well combined

	Cover and refrigerate for at least 4 hours or overnight

	Add additional salt and/or pepper to taste before serving, if desired.

	If consistency is too thick, thin out the dressing with a splash of additional milk or buttermilk.

For Dip

Mix 1 tablespoon mix with a cup of sour cream and let chill in the refrigerator for one hour

Roat Potatoes

Coat diced potatoes with the mix before baking for awesome seasoned potatoes

38

Taco Seasoning Mix

I use this mix quite often. It is my favorite mix of this collection. Until I learned this recipe, I used to buy Taco seasoning in bulk at the warehouse store. Making this myself instead of buying an equal amount saves me about $10 from the bulk purchase.

This is a pretty easy little project as far as recipes go.

I tend to make a big batch of this once a year or so. More if I happened to visit a warehouse club for the spices.

It is nice to have a mason jar (with a Parmesan lid for shaking) full of this DIY Taco seasoning mix.

Ingredients for Mix

	2 teaspoon chili powder

	1 1/2 teaspoon onion powder

	Teaspoon garlic powder

	Teaspoon ground cumin

	1/2 teaspoon oregano

	Salt, pepper, cayenne pepper to taste

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Taco Seasoning Mix

Each batch above will replace 1 taco seasoning packet in your recipes.

Make a lot and then just add 5 teaspoon each time you make a batch of tacos.

39

Thousand Island Dressing Mix

Before I found this mix online, whenI wanted a reasonable facsimile of Thousand Island dressing, would you believe I just mixed mayo, ketchup, and mustard… For most of my childhood that’s what I thought Thousand Island Dressing was.

Ingredients for Mix

	1/2 cup dried parsley flakes

	1/4 cup finely crushed saltine crackers (about 7)

	1/4 cup dried minced onion

	1/4 cup garlic salt

	1/4 cup onion salt

	2 tablespoon garlic powder

	2 tablespoon onion powder

	1 tablespoon dill weed

Procedure to Make Mix

	In a medium bowl, combine all the ingredients.

	Place the mix in an airtight container.

To Use Thousand Island Dressing Mix

Ingredients

	
1 tablespoon of Thousand Island Salad Dressing Mix

	1 cup mayonnaise

	1 cup buttermilk

	1/2 cup chili sauce

	1/4 cup pickle relish, well drained

Procedure to Use Mix

	Mix 1 tablespoon of Thousand Island Salad Dressing Mix with the mayonnaise, buttermilk, chili sauce, and pickle relish

	Blend well

	Refrigerate for at least an hour

	Serve as you would any dressing mix.

This mix keeps for about 2 weeks in the fridge.

The Basics of Beginning Leatherwork

Part I

Setting Up Shop

1

Essential Tools

Leatherwork is a rewarding skill that can allow you to make functional gear for your own use as well as give you the potential to make a profit that can fund your lifestyle.

William Smith, the co-author of this work started making knife sheaths to help out his father’s custom knife shop and turned his skill into a profitable hobby.

Like any other profession, you can spend thousands on tools, but the basics can be acquired cheaply. Below are the essential tools for starting to work with leather.

Leather

It is obvious, but if you are a leatherworker, you’ll need leather. Leather selection can get complicated, and in a later chapter we will show you how to select leather as well as give you a few suppliers.

Thread

[image: Thread]

You will need some type of thread to sew your projects. There are many options, but generally we use one of the four below depending on the project.

	Nylon thread is the most popular thread for sewing leather because it is strong, inexpensive, and easy to sew. It is most often used with machine sewing.

	Polyester thread looks, feels and sews like nylon. It is a better choice for anything used outdoors because of its sunlight (UV) and mildew resistance.

	Waxed thread - Waxing makes cotton thread stronger, stiffer, and more water repellant. It is great for hand sewing

	Artificial Sinew - Artificial (or imitation) sinew is a flat, ribbon-like thread that is about 1/16 inch wide and can be split into narrower strips. It is used to decorate moccasins, horse tack, leather jewelry.

Cutting Tool

In order to make items you must be able to cut leather to shape.

Like a gun collector will end up with many different types of ammunition, a leatherworker will collect many types of cutters. A common X-acto knife is a good starting place, but you may find a seamstress’s rotary cutter or a round knife to help with long straight cuts.

[image: Cutting Tool]

A box cutter is a good place to start if you are just trying out the hobby and don’t want to buy a lot of gear.

Cutting Mat

A Cutting Mat used by scrapbookers or quilt makers will help you make clean precise cuts. Most come with printed lines to help with layout as well.

Mallet

In basic leather work, a hammer is used to strike punches and rivet setters. A plastic hammer is recommended to ensure clean strikes that won’t scratch or damage your kit. William’s mallet is a homemade one built from a hickory log. David’s is a cheap dead blow hammer from harbor freight.

[image: Various Mallets]

Stitching Awl

The Stitching Awl is used to make or widen stitching holes, and to push the thread through the holes.

[image: Stitching Awl]

Leather Stitching Needles

To stitch up your leather goods, suitable needles must be used.

Leather work needles are dull because the holes are normally prepunched.

Also, the eye of the needle must also be large enough for the heavy thread used to stitch leather goods.

Skiver

[image: Skivers]

Sometimes, leather will need to be ‘skived’.

Skiving makes the leather thinner so you can do things like fold the leather. Skivers vary in appearance from an open-blade to something similar to a potato peeler. However, each variant is based on a blade used to carve down the surface of the leather.

Edge Beveller

An Edge Beveller is a tool used for trimming and finishing the edges of leather to round them off.

[image: Edge Beveler]

Groover

This adjustable tool is used to create a straight channel where stitching holes can be punched. This channel ensures that stitches will not be higher than the leather surface, reducing wear and improving the durability of your leatherwork.

Slab

[image: Slab]

A stone slab helps to ensure your hammer strikes are solid and also help to dampen sound.

Edge Burnisher

[image: Edge Burnisher]

This tool is used to burnish the edges of your leather goods. Rubbing a burnisher on the edges of leather creates friction which results in a slick edge that looks good and is resistant to fraying.

Hole Punches

[image: Various Punches]

Punches are used in conjunction with a hammer or mallet to drive the tool through the leather. This is needed for setting things like snaps and rivets

Sketchbook

A sketchbook is always handy to draft ideas, plan dimensions, and keep track of important details.

Cardstock

In order to make a pattern, you will need card-stock paper or some thick, non-corrugated cardboard on which to draft your patterns so you can cut them and use them for future projects. We have found that cheap manila folders work very well.

2

Homemade tools

Like any hobby or potential home business, tools can get expensive. It is not necessary to begin by buying every tool available. As a matter of fact, some of your best tools can be found in a typical hardware store or even built yourself.

For basic level projects you can actually get by with very little. A punch, a hammer, a razor knife and a needle will serve as a basic level tool kit.

Here are some examples of items you can build as needed.

Prong Punch

A multi-pronged punch makes life simpler because it can punch three or four holes at a time. Additionally, you can make your hole spacing identical by placing one prong into the last hole punched. To make pronged punch snip off the ends of a fork to make the tines shorter. (This makes it stronger). Next grand the tines into chisel points. Lastly, insert the handle into a piece of wood or plastic and epoxy into place.

[image: Homemade Punch]

You can make different sizes by using different forks.

Scratch Awl

A scratch awl is used to mark leather, but you can use it to punch holes or to help with saddle sticking. They are inexpensive and worth buying, but if you have lots of screwdrivers and don’t want to purchase a tool you can simply grind off the end of a screwdriver and shape it into a sharp point.

Burnisher

Burnishing finishes edges by using friction to make the leather seal and shine. The rounded end of a spoon can be used to burnish large pieces or the rounded handle can be rubbed rapidly along the edge of raw leather. Depending on your shop it is even possible to chuck the spoon or a dowel into a drill press to burnish the ends of a piece.

Edge Beveler

An edge beveler removes the corners of the edges of leather. Edge beveling makes a more finished looking final product. A simple cuticle remover from a manicure set has the same shape and function. You can push the v shaped blade of a cuticle remover down the edge of the leather to smooth it out. Most leather workers spend more time on there edgings than on the entire project. This is where pride and quality come into play. Take your time.

Harness needle

You can easily purchase specialty leather working harness needles from online retailers like amazon, but in a pinch a large fabric needle with an eye large enough for waxed linen thread will work. It may be helpful to run a file over the end to dull the point a little. A sharp point is not necessary when leather working as the holes have already been punched.

Stamps

[image: Stamps]

Stamps for marking leather can be made with simple hand tools and Stainless Steel Bolts (304 stainless) with long unthreaded shanks or Stainless Steel 1/4 " rod make excellent blanks. A Dremel tool works great to cut designs if you have one otherwise inexpensive jewelers files work just as well. A 50 line per inch file is good for small stamps and a 30 LPI file is good for larger designs.

3

Setting Up a Workbench

[image: Workbench]

A simple google search will find several plans to build a nice workbench. I built mine in an afternoon with under $100 of lumber. However, a purpose-built bench is not required to get started. Many fine leather workers started at the kitchen table. In talking with other craftsmen, I find that a shop is a very personal thing, but for those starting out here are some tips.

A strong top is essential for stamping. My bench is built of 2x6 lumber over a 2x4 frame
and is very sturdy, but the addition of a MDF top glued to the dimensional lumber would add a great deal of rigidity.

Workbench height also needs consideration. Will you be standing at the bench or will you be sitting? From studying blacksmithing and carpentry shop set ups I found that a good height of a bench that allows for comfortable work and does not cause fatigue when hammering is for the top to rest at the first knuckle of the craftsman thumb when they are hanging naturally at their side. Typical workbenches are set at 34” if you buy one.

Lights are also important, especially if you get into stamping. Inadequate lighting will contribute to eyestrain which does little to promote enjoyment of your hobby. 150 lumens per share foot of bench space is a good rule of thumb. William’s workbench is in a well-lit shop, but he still has an adjustable spotlight mounted on the corner of his bench for precision work.

A granite slab is a great addition to your table, it helps tremendously with carving and stamping work. Depending on projects you intend to be taking on will determine the size slab you need. William has a 12x12 granite slab that he uses.

Having some sort of rack in easy reach to hold your tools is vital. Williams shop and a tool rack for all his stamps, cutters, and hand tools right at the back of his bench. Each tool is well marked and easy to get. I like a peg board at the back of my bench so I can customize the layout, but I never keep a hobby for long term so that contributes to my preference.

Part II

Basic Techniques

4

Cutting

You are not going to be able to do any leatherwork if you can’t cut leather. Cutting and sewing are the two base skills essential to this craft. Due to its importance there are several different kinds of cutting tools and some common ones include the rotary cutters, utility knives, round knives, etc.

As you gain experience you will decide for yourself which tools you like best. You don’t need to purchase expensive tools. For the beginner cutting a utility knife and a rotary cutter are enough.

Just make sure you always have a new blade for every project.

Rotary Cutter

The rotary knife is used by seamstresses and is commonly used for cutting fabric. It is best used for making straight cuts on lighter weight leathers.

Cuts are made either by pushing or drawing the blade backward. A few negatives of rotary cutters are that it is difficult to cut tight corners and its blades are difficult to replace and resharpen.

Utility Knife

A box cutter is probably the most common tool of beginning leather workers as you can use it for all types of cutting. With a simple razor knife, you can make intricate and tight corner cuts as well as use it to make straight long cuts. Additionally, they are common, inexpensive, and have very sharp and cheaply replaceable blades.

5

Stitching

Saddle Stitching

There is more than one method for sewing leather, but saddle stitching is the go to method that every leatherworker depends on. This method involves using two needles and one long piece of thread to provide more friction in the stitch hole by “doubling” up on the stitches. It looks good and has the benefit of being very strong and resistant to failure.

Threading the Needle

[image: Threaded Needles]

Cut a length of thread. It needs to be one enough to thread through your leatherwork twice, so it should be at least two and a half times as long as the piece you need stitched.

Next thread the needle with the thread and pull about 3 needle lengths of thread through the eye.

To lock the thread in place, put the end of the needle about one and a half needle lengths down the free end of thread and pierce the needle through the middle of the waxed thread.

Pull the needle through. Once the end of the thread is locked in place, twist it with the working thread.

This will make it stronger (and lessen the chances it'll come apart!).

Additionally, it will help it pass through holes a little easier.

Since you will be sewing a saddle stitch, repeat it on the other end of the thread.

Making Your Stitches

It is easiest to sew if the two pieces of leather are clamped together.

[image: Stitching Pony]

Many leatherworkers use a special clamp called a stitching pony, but it is not necessary for a beginner. Whether you have a clamp or not the most important thing about stitching is being consistent with your motions.

You will always start the next stitch with the same hand and insert the next needle in the same way.

[image: Start Sewing]

To start, pass the needle in your right hand through the first hole, pulling it until both needles have approximately the same amount of thread, then take the needle in your left hand and push it through the next hole.

Pull the needle through and pull the thread away from you.

Now take the needle in your right hand, and push it into the second hole, behind the left thread.

Ensure consistency by always placing the second needle going through a hole behind the first thread. If you place it in front of the thread, it will make the stitches uneven and lumpy.

After every stitch pull the thread tight by pulling both needles away from the leather. This is essential in keeping the leather edges nice and close. This pulling is hard on the fingers. To help this process William learned to wrap his fingers with medical tape before sewing to give some padding against the waxed lined thread.

Continue stitching by keeping a rhythm to every stitch. You may find that left needle first,
right needle second works best just make sure that the right needle always goes behind the left thread for even stitching.

Finishing a Row

To finish your sewing row, you will need to backstitch.

Start with both threads through the last hole in your row of stitching and sew backwards at least three holes through the stitches you have already made.

To do this, take your left needle and push in into the hole behind the one it's in, and do the same with the right needle.

It can be a difficulty to pull the needles through these holes again, remember they already have two threads in the holes. I find that a pair of pliers to pull the needle through really helps, just ensure you pull in a straight line, so you don’t snap your needle.

Make sure to pull the thread very tight after every one of these backstitches. If you don’t tighten them enough your backstitches will be noticeably larger than the rest.

Cut Off the Thread

[image: Cut Thread]

To get a clean finish take a sharp knife (like an X-Acto hobby knife) and pull the ends of the threat tight and cut the thread close to the leather. Then use

your thumbs to press the tiny end bit down against the stitching.

6

Burnishing

Burnishing is the process of polishing by rubbing the leather edges to a shine. It is used in wood and metal working as well as in leather working. This is a very important skill for new leatherworkers because it protects the leather while decorating it and gives your work a professional touch.

[image: Burnishing]

If you want a nicely finished product it starts from the beginning. Take the time to make clean, straight, and well measured cuts. The better your leather fits together the easier it
will be to finish the edges.

Once you Finish stitching and gluing your piece you need to ensure your edges are straight and even as humanly possible. If you have irregularities, you can sand the leather to even the edges. William uses a block sander for those small jobs and a sanding drum for the bigger jobs.

Start with course grade and gradually work to fine grit sandpaper. Like cutting take your time so you don’t have to repeat the steps later. If you glue be aware that the glue might seep out of the pieces of leather be careful to clean this up before burnishing.

As I tell my son, there is only two ways to do things; right and again.

After you are done sanding your edges smooth and even, rub a block of bees wax along the edges of your piece until they are coated well. You can use a lighter to melt the bees wax into the leather and it will darken the leather and help seal it for long use. Water and gum tragacanth also work, but I keep bees and have the wax handy.

Burnish the leather by rubbing a burnisher rapidly along the edges pressure is not the goal. Think fire by friction created by rubbing two sticks together. Rub a burnishing tool, a wood spoon, or a piece of deer antler across the leather until it warms and gets a smooth shiny look.

Lastly you can buff out the burnished edges with a rag until it is impossible to tell that there is more than once piece of leather being joined.

7

Gluing

Gluing is something that you'll do in almost every project. Below are three tips to help your gluing technique:

Use Wax Paper

Wax paper keeps glue where it is supposed to be. You can obviously set the paper down and glue the leather on top of a sheet, but I am talking about setting the paper over the leather like a stencil to ensure you only get glue where you want to connect two pieces of leather.

Realize that when you are cutting out your wax paper the sides of the paper have two perfectly straight parallel lines, this means you can always have a perfect straight line.

Also, when using the paper as a barrier, set the paper back to your stitching. If you set it back further, you'll have a smaller opening than you planned. Sometimes this is not a problem, but in complex projects, especially projects with linings, this can cause problems.

Glue to the Edge

[image: Glue to the Edge]

A paintbrush helps gluing because it allows you to apply a thin even coat onto the leather. Just ensure that when you apply the glue all the way to the edge.

If you don’t glue all the way to the edge, your edges will start to come apart during the burnishing process. Also make sure that you're only applying a thin layer.

It is inevitable that glue will seep out as you press the edges together, but you want to keep that to a minimum.

If you get a drop of glue on your leather, a rapid erasing motion with a soft artist’s eraser can often remove the glue. When brushing to the edge make sure you pull the brush up and not let it drop of the edge you take a chance of this getting on your finished surface.

Apply Pressure

After carefully lining up the edges, you can hammer along the entire edge to make sure it's pressed together. If you do this, ensure your leather is supple enough that the hammer won't leave an impression, alternatively you can put a sacrificial piece between your work
and the hammer. Sometimes I use binder clips on bigger projects with longer edges. Be aware that binder clips will leave a deeper impression than a hammer, so make sure to test them out on a scrap piece. William uses tongue depressors with binder clips to spread the pressure more evenly.

8

Skyving

Wikipedia says that Skiving is the process used in leather crafting to reduce the thickness of leather, especially in areas that are to be bent or folded and which must be pliable without becoming weakened. It is usually performed on the "flesh" side of a piece of leather rather than the "finished" side.

Skiving is also used when two edges of leather are to be joined, so as to keep the overlapping area from becoming unnecessarily bulky.

The technique is useful for joining long strips of leather together to form belts or watchbands.

Tips for a Skiver:

Using a skiver doesn’t take much force, so you can hold the leather still as you push the tool with just a few fingers. This is great because it lets you skive using both hands.

Additionally, skivers can get kind of stuck in the leather as you use it. Usually this happens when you push it too deep into the leather. When this happens, you have two options

	Take the skiver out and skive the opposite direction.

	Or continue to pull but pull up as you do it. If you decide to continue the skive and pull up, having both hands to gently rock it back and forth while tilting it upwards really helps to smooth out the mistake.

When skiving an edge, always have the tool at an angle. Rest the back end of the skiver on
the table and angle the blade, so that the middle of the blade is on the edge of the leather. Resting the back part of the skiver on the table as you skive will help maintain a consistent angle.

9

Dyeing

Prepare Yourself and the Leather.

I don’t like wearing gloves, but when I skip the gloves, I always get dye on my hands. Remember that leather is just treated animal skin. The dye WILL stain your hands for a long time. Wear gloves. I like black nitrile gloves that are popular in tattoo shops. They fit well and don’t have a lot of the annoying powder on them. William recommends powder free gloves so not to get it on the project.

While the dyes are not deadly, they are volatile and are not healthy to breathe over time. Ensure your shop is well vented. I have a window fan, and still leave the shop while the dye is drying.

You can dye just about any type of unfinished vegetable tanned leather, but most finished leathers have a wax coating that will make it hard for the dye to penetrate. Also, know that if you are using top grain leather, the imperfections, marks and scars from the top of the leather will show through the dye.

Before you start the dying process wipe down the leather to remove any crud, dirt, or accumulated oils from it. This is especially important if you have sanded the edges. A quick wipe down with a dry rag will help you achieve an even coat of dye.

Before you begin the last thing to do is to consider thinning your dye. If you are using a water-based dye just add some water, otherwise they sell dye reducer for oil-based dyes. Multiple thin coats give a smoother look to the dye process, but too many layers of water-based dye can dry out your leather, so experiment to find the perfect look for your
project on a scrap piece the same thickness.

Apply Dye

Apply the first coat in a circular motion. As the sponge dries out you can squeeze it slightly to release more dye.

Understand that the first coat is the most important. Try to get a smooth consistent coverage along the entire piece, then let it alone to dry. William normally lets his work dry for several hours between coats.

Consistent even coverage is key, to ensure that one area does not get over dyed, the second and third coats are applied diagonally. Make sure to go beyond the edge so you don’t accidentally stop short and leave the edge lighter.

For the second coat apply it diagonally to the right in back and forth diagonals. After that coat dries I add a third diagonally to the left.

Apply a Finish and Buff

Once this final coat has dried usually several hours later, you need to put a finish or “Topcoat” on the leather, otherwise the dye will rub off of the leather and end up on the user’s clothes.

We will discuss finishing leather in the next section.

10

Finishing Leather

Finishes are the topcoats and can both preserve its dyes or treat the leather. Some finishes are more water-resistant than others.

Generally, finishes are applied to the leather to preserve the qualities and appearance of genuine leather and to also protect the leather surface.

Finishes also:

	Enriches leather color

	Gives a gloss

	Prevent the leather dyes from rubbing off Prevents mold growth

	Protect the leather surface

	Makes leather work professional looking

The use of leather finishes involves the application of coatings to the grain side or surface of the leather in order to protect and preserve the natural appearance and qualities of leather.

Finishes also enable leather to withstand harsh weather conditions.

There’s a lot different finishing methods which will alter the final product, what you should you comes down to your preferences and intended use.

Polishing

Polishing makes leather articles smooth, shiny, and to look fresh off the box. Polishing is
done by applying a polish, either in liquid, creamy or solid forms and then buffing to a shine.

Before polishing the surface, dirt, dust, or debris are removed with a clean brush

Some add a coat of another kind of finish like acrylic leather sheen which is some form of an acrylic finish that will give your leather some more water resistance and extra shine.

An important tip is to gradually apply the leather polish in a circular motion. Make sure you let you polish dry before buffing.

Oiling

Oiling is the process of adding oils such as castor oil, jojoba oil, Shea-butter, mink oil, neatsfoot oil, groundnut oil or any vegetable oil on the surface of leather to make is soft and

supple.

Without oiling, leather will eventually crack.

After applying oil on the surface of leather, it should be left to dry before buffing.

Just as with polishing, before applying any type of oil when finishing leather products, it’s important that dirt and dust be removed from the leather surface.

Oils generally darken the leather and it can be hard to evenly coat without saturating the leather.

Waxing

Waxing is a process of applying either liquid or solid wax onto the surface of your leather article. Many professionals seem to prefer the liquid wax to the solid kinds.

Tips on Applying Wax Finishes

	Apply finish to the surface in a smooth circular motion

	Apply very light coating at a time

	Ensure that you cover the entire surface is evenly covered

	In case you’d want to go with brushing the wax over the surface of the leather item,
make sure to use a soft brush

Lacquering

This method involves applying a thin layer of lacquer onto the surface of leather products to give it both a protective layer and a nice sheen.

Lacquer is one of the best sealants for dyes and results in one of the strongest water-resistant finishes for leather. However, it is essential to allow the layer of lacquer to thoroughly cure before use. William has learned the hard way that you don’t want to apply with a brush, he uses an air brush for more even coats.

11

Conditioning Leather

Leather conditioners are products made to restore natural oils and moisture.

A leather conditioner will be used or applied to the leather item after cleaning or to help restore old leather goods.

If you don’t condition your leather, it tends to dry and crack. Conditioning keeps the surface of the leather soft, supple, and flexible.

One important rule of thumb is to ensure the conditions you are applying made from natural substances as much as possible.

A good rule of thumb for leather product is that they must be given proper conditioning at least annually. However, this depends on the type of leather article and its use and elements that it will be subjected to.

For example, leather jackets can be given proper cleaned once a year while boots that are used very often can be cleaned and conditioned every quarter.

If you find the best type of leather conditioner for your article make sure to follow the instructions as religiously as possible in order to get the best results and also not damaging your precious leather article.

12

Cleaning Leather

Leather cleaner is a specially designed product or a special homemade product designed to remove dirt and stains without having any effect on the leather.

There are many types of leather cleaners. The most common types are:

	Foam cleaner is applied to the leather item that is applied and then removed with a damp cloth. It includes the saddle soaps and other mild soaps. In the military we used shaving cream as a foam cleaner to remove the preservative from new boots and built up polish from older ones.

	Liquid spray-on is also applied and removed with a soft brush or damp cloth. It is good because cleaning spray parti- cles are able to get to the part of the leather items that are usually hard to reach.

	Homemade cleaners like vinegar solution, nail polish remover or rubbing alcohol (for removing ink stains), lemon juice and cream of tartar, baking soda or cornstarch (to remove oil stains), etc.

How to Clean Leather

Cleaning leather is easy to do with just simple steps.

	Dust off built-up dirt with a clean soft brush, rag or towel.

	Mix up your cleaning agent and try it out on a hidden part of the leather item to ensure the color of the leather item does not change after cleaning. Apply the soap solution to the leather item by dipping a soft cloth into it, wringing it out and then wiping the exterior surface or parts with leather. Be sure to apply in a gentle circular motion, allowing the
leather to absorb the cleaner.

	Wipe off excess soapy substances with a soft clean damp rag and dry with a towel.

Part III

Materials

13

Leather Selection and Storage

Start simple and buy economy grade leather when starting out. It is a shame to ruin a good piece of leather when learning techniques.

However, while buying starting leather in relatively simple, there are some things you should know about the process.

First off, leather is priced by the square foot. It is sold by where it was cut from the cow. Commonly, most order a side of leather, a single shoulder, or a double shoulder. Most leather projects can be cut from a double shoulder hide. The belly of an animal creates the cheapest leather, but beware that it is prone to stretching.

Look at the size and shape of your leather along with your pattern. You want to ensure your leather is big enough. Simply stated, if your making a belt, you need to ensure you have a long enough piece of donor leather to cut the belt as a single piece.

Next, realize that natural leather, especially full-grained leather, will come with scars and spots. As mentioned before, you can often finish this to reduce the visual impact. However, depending on the final product sometimes those scars lend character.

Store your expensive leather stock loosely rolled with the grain side facing inward. Place the rolled leather in a cool dry place. William stores his in the cardboard packages it came with, but you can also roll it up the same way in a brown paper or even newspaper because those types of paper are very porous.

The ‘weight’ of leather actually refers to its thickness.

[image: Leather weight]

A general rule of thumb is that 1oz. = 1/64 inch in thickness, so the listed weight of a leather correlates to its thickness. However, because the leather came from an animal the weight can vary slightly through a piece of hide. Because of this leather is often sold in a weight range i.e. 4-5 oz.

Some typical examples of starter projects would be a belt typically is thick 7-10 oz leather while a wallet or case is typically 4-5 oz leather.

Vegetable Tanned vs. Chrome Tanned

There are two main tanning processes for leather.

One is from using Natural oils from tree bark and the other uses chemicals like chromium to tan.

Vegetal tanned leather, generally referred to as veg tan, takes a longer amount of time to create, is considered higher quality, and therefore costs more.

Chrome tanned leather has a quicker turnaround time and therefore costs less.

Veg tan is generally thicker, more firm, and more durable while Chrome tanned leather is thinner, very stretchy, and less durable.

Another important note is that Chrome tanned will rust metal, so don’t use it for gun holsters or knife sheathes.

Suppliers

Neither William or David have used all of the suppliers listed below. We typically use double shoulders of Veg tanned leather from Tandy leather as they have a retail store in Nash- ville that is convenient. However, here are a list of common suppliers of leather to get you started.

Maverick Leather:

http://www.maverickleathercompany.com

From my research I find that Maverick has a good selection of inexpensive leathers and helpful staff. Because the offer inex- pensive leathers they tend to have more blemishes. This isn’t always bad, but you need to know what you are getting.

Springfield Leather:

http://springfieldleather.com

Springfield has great staff and very consistent leather quality. They have a huge selection and offer leather by the square foot which is great for those just starting out.

However the consistent quality comes with a price. They tend to have a higher price on their leather.

Tandy Leather:

http://www.tandyleather.com

If you are a wise shopper and know the market, Tandy can provide the cheapest leather on
the market. However they can also be the most expensive. They don’t sell by the square foot and a side of leather can vary from 20-30 square feet. So if you catch a side on sale and get lucky and receive a 30sq foot piece you did great.

I would recommend shopping at a retail store rather than online so you can ensure you don’t buy a small hide for a large price.

Etsy:

https://www.etsy.com/

Not a retail store, but you can buy scraps from other leatherworkers at good prices.

14

Patterns

What is a Pattern

A pattern is a two dimensional template that has all the information you need to cut the leather so that it can be assembled to form your desired product.

Patterns typically have the following:

Cut Lines:
 These indicate where you need to cut your leather. Usually this is the outside borders of the pattern, but may include internal cut-outs as well. In most patterns, cutting lines will be indicated by solid black lines.

Sewing Lines:
 Sewing lines indicate where two or more pieces are going to be joined by a line of stitching. Normally these lines are indicated by dotted lines.

Fold Lines:
 Sometimes your pattern will need to indicate where a piece of leather will be folded quint assembly. Often fold lines are shown in red ink.

Seam Allowance
: To have room to rivet or sew your leather you will need room between the edge of the leather and the sewing line (or rivet point). The width of seam allowances can vary based on design and materials.

Holes:
 black circles on my patterns show the placement of holes that need to be punched for rivets, snaps, or buckles.

Pattern Label:
 Each pattern piece should be labeled with information to identify it. Typically
this includes:

Which piece of the pattern this is

What material it should be cut in (the main material of a design is called the "self," and a secondary material is call the "contrast")

How many copies of that piece should be cut. (If you need to cut more than one copy of the exact same pattern piece for a design, you can usually just create one pattern piece in paper, and then cut it out multiple times in leather.)

Ease:
 When you are creating a pattern to fit around an object, you need to add a little extra room or ease
 to your pattern dimensions. The amount of ease you need to add often depends on the leather you are using. For thin leather you only need to add a small amount of ease, for thick leather you need more. For flexible leather that has a little stretch to it, you can add less ease, for stiffer leather you will need more ease. This is especially important in gun holsters.

Designing a Simple Leather Holster

In the next section we will work through the process of making a simple holster, but for now we need to make a pattern.

When William makes a pattern he uses cheap Manila folders as card-stock. It is inexpensive, sturdy, and easy to find.

His first step is to sketch out and think about the finished project from both an aesthetic standpoint as well as a practical standpoint.

[image: Pattern]

A good thing to do, is to define your issues and work around them. For the holster, We wanted something simple, inexpensive, and sturdy. It was for training David’s son on the
pistol range so it had to fit his hand and allow him a full grip on his .22 pistol.

With all that in mind, we ended up designing a simple holster with a rectangular front over a rectangular rear with a flap of leather to keep the hammer and grip of the gun off the body.

We decided on using a thin suede liner as well.

The Pattern Draft

Popsicle sticks and painters tape was used to flatten the slide so the front sight post would not snag on the holster during the draw.

The gun was laid in the middle of a folder and its shape was traced onto the paper. After discussion about the cant (angle) of the gun and where it would be worn on the body, the shape of the front piece was sketched out of an other piece of folder and lain over the tracing showing exactly how the gun would sit in the finished project.

[image: Pattern Draft]

The front sections edges were traced over the original pattern

as the front and back pieces must line up.

The protective ear at the top of the holster was finalized and the back pattern was cut out.

When making a pattern, you need to add a seam allowance. To do this use your clear ruler to draw a line offset 1/8" out from the edge of the pattern on the edges that will be sewn together. Seam allowances can differ in width depending on the project, but 1/8"-1/4" is a pretty good width for most leather projects because we don't have to worry about leather fraying.

When making patterns remember that leather is thicker than papered not as flexible so always calculate your ease so that when you fold your leather or sew it your pattern works.

On the holster in the next section we barely had enough room after stitching to fit the gun inside the holster for wet forming. It was TIGHT
.

Free Patterns

A beginner can find lots of free patterns of websites such as the ones below.

https://www.weaverleathersupply.com/free-patterns
 https://tandyleather.com/collections/books-patterns/
 books-&-patterns_patterns https://www.leatherdiystudio.com/
 http://makesupply-leather.com/templates/free-leather
- templates/

Part IV

Project Walk Through

Simple Outside the Waistband Pistol Holster

15

Simple Pistol Holster

[image: Trace Pattern]

Trace Your Pattern onto Your Leather

Cut out the leather. Ensure you are cutting perpendicular to the table for a smooth 90 degree edge.

[image: Cut Pattern]

Use a rotary knife for best results on long straight cuts.

Add any stamps before you sew the leather if it is going to be formed later.

[image: Makers Mark]

Makers mark for Smith Made Knives

[image: Liner]

Cut out liner leather as well, if needed. It does not have to be perfect as long as it is over and not under sized.

[image: Glue Liner]

Glue the liner to the leather. Ensure to leave the hide side out and to bring the glue all the way to the edge of the leather.

[image: Let Liner Dry]

Let the leather dry undisturbed before trimming or sewing.

[image: Trim with sharp Knife]

Trim liner to fit the outer leather using a sharp knife.

[image: Sand or Burnish]

You can sand (or burnish) the edges of the leather before you sew or after

[image: Line Up to sew]

Line up the two pieces to be sewn.

[image: Drill Holes]

Drill or punch holes for sewing. We used a groover to make a line in the leather before drilling holes.

The liner was stitched to the holster at the top and bottom openings separately.

[image: Sewing]

Sew the pieces together using a saddle stitch. We used artificial sinew.

[image: Burnishing]

After Sewing the holster edges were burnished again with wax.

[image: Popsicles]

Prepare the gun for wet forming. We added the popsicle sticks and painters tape to make a channel for the front sight post.

[image: Plastic wrap]

Plastic wrap was used to keep extra neatsfoot oil out of the gun.

The holster was wet with neatsfoot oil and the oil was rubbed in. Allow the oil to seep into the pores before adding more.

[image: Wetforming]

When the holster can’t hold more oil, insert the gun for wet forming.

[image: Grip check]

Work the gun into the holster so that is sits exactly where you want it to go. Check your grip.

[image: Rub often]

Over the next 4-6 hours rub the edges and surface of the front of the holster to form the leather around your gun. Do this in 5-10 minute increments every half hour or so.

[image: Let sit]

Let sit between sessions of rubbing.

When dry and fitted to your gun to your satisfaction you can add was or whatever leather finish or conditioner you want.

This was a simple project done over a few days. I am Sur it would have taken less time if William didn’t have to keep teaching me stuff.

My son loves his holster and wants me to make him a belt and magazine pouches.

Please Review

Please visit my Amazon Author Page at:

https://amazon.com/author/davidnash

if you like my work, you can really help me by publishing a review on Amazon.

The link to review this work at Amazon is:

https://www.amazon.com/review/create-review?asin=B07YGPSD1P

Bonus: Excerpt from 21 Days to Basic Preparedness

There are quite a few schools of thought when it comes to personal disaster preparedness. The largest seems to be concerned with “Stuff”. I call this the government model. In this model, practitioners buy gear to solve problems. They seem to feel that money equals solutions.

While you do need to have some level of resources, I feel this is a mistake, because stuff can get stolen, damaged, or lost. If you rely solely on gear, then no matter how redundant you think you are, you still have a single point of failure.

I believe in a balanced approach. In this document, I will illustrate basic concepts for disaster preparedness as well as give you some solid tips and steps to help you begin to prepare.

There is very little in the way of gear acquisition written in the following pages. You will need to acquire some measure of food, water, and equipment if you are to become more disaster resilient, however, there are multitudes of resources on and off line to help you do just that.

What is this book is designed to do is to guide you through the first steps of personal preparedness, i.e., “getting your mind right”. I find that without a solid set of guideposts, it is easy to fall down the rabbit hole and concentrate only on buying stuff, or gaining training. Both of which are necessary, but neither will allow you the flexibility to adapt, improvise, or overcome.

[image: Venn diagram]

Venn diagram of the relationship between skills, stuff, and training

I want you to be balanced, to have the right mix of things and
 skills with a strong mindset to be able to thrive in any situation.

I do not have all the answers, but I have spent decade’s figuring out the best solutions for my family. Everything I wrote here are things I have done, and it has worked well for me. Take it as a guide and a starting point, question everything, and find your own solutions.

I have taken the liberty of writing this as if we were sitting in your living room talking; it is informal because preparedness does not have to be stressful.

Please do not mistake my familiar terms for ignorance of the subject. I have a degree in Emergency Management, hold certification as Emergency Management Professional, and have over a decade in planning and teaching Emergency Management in state service as well as a lifetime of doing this with my family.

If you like this Introduction to
 21 Days to Basic Preparedness
, you can find it on Amazon.

Also by David Nash

Fiction

The Deserter: Legion Chronicles Book 1

The Revolution: Legion Chronicles Book 2

The Return: Legion Chronicles Book 3

Homestead Basics

The Basics of Raising Backyard Chickens

The Basics of Raising Backyard Rabbits

The Basics of Beginning Beekeeping

The Basics of Making Homemade Cheese

The Basics of Making Homemade Wine and Vinegar

The Basics of Making Homemade Cleaning Supplies

The Basics of Baking

The Basics of Food Preservation

The Basics of Food Storage

The Basics of Cooking Meat

The Basics of Make Ahead Mixes

The Basics of Beginning Leatherwork

Non Fiction

21 Days to Basic Preparedness

52 Prepper Projects

52 Prepper Projects for Parents and Kids

52 Unique Techniques for Stocking Food for Preppers

Basic Survival: A Beginner’s Guide

Building a Get Home Bag

Handguns for Self Defense

How I Built a Ferrocement “Boulder Bunker”

New Instructor Survival Guide

The Prepper’s Guide to Foraging

The Prepper’s Guide to Foraging: Revised 2nd Edition

The Ultimate Guide to Pepper Spray

Understanding the Use of Handguns for Self Defense

Note and Record Books

Correction Officer’s Notebook

Get Healthy Notebook

Rabbitry Records

Collections and Box Sets

Preparedness Collection

Legion Chronicles Trilogy

Translations

La Guía Definitiva Para El Spray De Pimienta

Multimedia

Alternative Energy

Firearm Manuals

Military Manuals 2 Disk Set

About the Author

[image: David Nash]

David Nash and his family run the DGW Homestead.

This small farmstead operates following the principles of the integrity food movement.

They grow food in a manner that soothes the soul, stimulates the mind, and nourishes the body.

DGW Homestead uses management intensive agriculture instead of relying on pesticides or petrochemical fertilizers.

It is his belief that if a treatment requires a haz-mat suit or a respirator to apply then it does not belong on their farm or on your table.

It is our mission to raise wholesome food worthy to feed your family.

Besides working full time as a law enforcement trainer, Dave grows chickens, guinea fowl, heritage turkeys, ducks, bees, rabbits, goats and a cow on his small 22 acres farm. For a while he even had an extensive aquaponics setup in his basement, until his long-suffering wife made him eat all the fish.

He knows how to raise animals humanely, simply, and without angering the neighbors. Dave runs a popular YouTube channel on DIY homesteading as well as being the author of several books on DIY preparedness and urban homesteading topics.

In fact, the tips shown in this book contributed to him receiving the third highest preparedness score on the TV show Doomsday Preppers

He is a father and a husband. He enjoys time with his young son William Tell and his school teacher wife Genny. When not working, writing, creating content for YouTube, playing on his self-reliance blog, or smoking award-winning BBQ he is asleep.

[image: Amazon icon]

 [image: Facebook icon]

 [image: YouTube icon]

 [image: Goodreads icon]

 [image: Twitter icon]

 [image: Instagram icon]

 [image: Pinterest icon]

OEBPS/image_rsrc7FC.jpg

OEBPS/image_rsrc7FB.jpg

OEBPS/image_rsrc7FE.jpg

OEBPS/image_rsrc7FD.jpg

OEBPS/image_rsrc7EU.jpg

OEBPS/image_rsrc7ET.jpg

OEBPS/image_rsrc7EW.jpg

OEBPS/image_rsrc7EV.jpg

OEBPS/image_rsrc7EY.jpg

OEBPS/image_rsrc7EX.jpg

OEBPS/image_rsrc7F0.jpg

OEBPS/image_rsrc7EZ.jpg

OEBPS/image_rsrc7ES.jpg
ey
.,

OEBPS/image_rsrc7ER.jpg

OEBPS/image_rsrc7F5.jpg
e

- ----_\;
-

OEBPS/image_rsrc7F4.jpg

OEBPS/image_rsrc7F7.jpg

OEBPS/image_rsrc7F6.jpg

OEBPS/image_rsrc7F9.jpg

OEBPS/image_rsrc7F8.jpg

OEBPS/image_rsrc7FA.jpg

OEBPS/image_rsrc7F1.jpg

OEBPS/image_rsrc7F3.jpg

OEBPS/image_rsrc7F2.jpg

OEBPS/image_rsrc7E7.jpg
00-600€

-

OEBPS/image_rsrc7E6.jpg

OEBPS/image_rsrc7E9.jpg
‘ b O ®0o 0

0000000 GO ¢

OEBPS/image_rsrc7E8.jpg

OEBPS/image_rsrc7EB.jpg

OEBPS/image_rsrc7EA.jpg

OEBPS/image_rsrc7EC.jpg

OEBPS/image_rsrc7E3.jpg

OEBPS/image_rsrc7E5.jpg

OEBPS/image_rsrc7E4.jpg

OEBPS/image_rsrc7EJ.jpg

OEBPS/image_rsrc7EH.jpg
‘Wrote Hoe Sioe.
Douste Souwoen Siwate SwouLom
Dousie Beo.

Bruy. ‘Swate Burr

Weight/Thickness Conversion
Ounces lrons Inches Millimeters

loz
20z
3oz
4oz
Soz
6oz
7oz
8oz
9oz
100z,
oz
2oz
3oz
1402
15 02,

16 0z.

075
150
225
3.00
375
450
525
600
675
750
825
9.00
975
1050
1nas

12,00

1164

132

64

16

Slet

)

7064

18

9064

s

11064

36

13064

732

15764

14

04 mm

08 mm

12mm

1.6 mm

20 mm

&
E]

P 3

P 3

44 mm
48 mm

s

3
3

60 mm

64 mm

OEBPS/image_rsrc7EM.jpg

OEBPS/image_rsrc7DJ.jpg
H i1l BSt g i d Homestea Basic

saxin
peaye a) e

-
(]
)
-
=
@
=
g
]
=
~

Suluul

1 F

jo SO!séga;)qu
agdelols

jJo soiseg ayl
poo4 jo saiseg ayl

1ea A Ul

j0 sogse's)'ggg
uoijensasaid poo

J0 saiseg ayl -

J0 saiseg ayl

How to bake, preserve and store food grill meat,
and lear ntustartwurkmg

qrake easy food ™
h [eather

OEBPS/image_rsrc7EK.jpg

OEBPS/image_rsrc7EP.jpg

OEBPS/image_rsrc7EN.jpg

OEBPS/image_rsrc7EE.jpg

OEBPS/image_rsrc7ED.jpg

OEBPS/image_rsrc7EG.jpg

OEBPS/image_rsrc7EF.jpg

OEBPS/image_rsrc7DS.jpg

OEBPS/image_rsrc7DK.jpg

OEBPS/image_rsrc7DN.jpg

OEBPS/image_rsrc7DM.jpg

OEBPS/image_rsrc7DR.jpg

OEBPS/image_rsrc7DP.jpg

OEBPS/image_rsrc7DW.jpg

OEBPS/image_rsrc7DV.jpg

OEBPS/image_rsrc7DY.jpg

OEBPS/image_rsrc7DX.jpg

OEBPS/image_rsrc7E0.jpg

OEBPS/image_rsrc7DZ.jpg

OEBPS/image_rsrc7E2.jpg

OEBPS/image_rsrc7E1.jpg
1"Ee)

OEBPS/image_rsrc7DU.jpg

OEBPS/image_rsrc7DT.jpg

