

On-Farm Processing Tools and Resources

Canning Guides and References

Web sites

- **National Center for Home Preservation:**
<http://www.uga.edu/nchfp/index.html>
- **Penn State University Resources for Safe Food Preservation**
<http://foodsafety.cas.psu.edu/preserve.html>
- **Fresh Preserving (Ball/Kerr)**
www.freshpreserving.com

Books

- **Putting Food By**, by Janet Greene, Ruth Hertzberg, and Beatrice Vaughan (a 5th edition was published in May 2010)
- **So Easy to Preserve**, University of Georgia, www.uga.edu/setp (mail order form found here)
- **Ball Blue Book Guide to Preserving: 100th anniversary edition**,
<http://www.kitchenkrafts.com/>
- **Ball Complete Book of Home Preserving** by Judi Kingry

Sanitation and safe food processing practices

- **Good Manufacturing Practices Applied to the On-Farm Kitchen**
Link to document
- **State licensed drinking water testing laboratories in Connecticut**
http://www.ct.gov/dph/lib/dph/environmental_health/environmental_laboratories/pdf/Ins_tateLaboratoriesCertifiedtoTest_DrinkingWater.pdf
- **Labeling for food processors**
Link to document
- **Sample Home Acidified Foods/Jam/Jelly Production Record**
Link to document
- **pH Testing (Food) Laboratories in Connecticut (source: ct.gov/dcp)**

Alliant Food Safety Labs
1055 Farmington Ave.
Farmington, CT 06032-1573
(860) 674-8126

Northeast Laboratories Inc.
129 Mill Street
Berlin, CT 06037
(860) 828-9787