
Fruit	Butters,	Jam,	Jelly	and	other	Fruit	Preserves	
Compiled	by	Susan	Mosbacher,	UCCE	Central	Sierra	

Allowable Canned Cottage Foods

• Jam: sweet spread that holds shape made from crushed or chopped fruit
• Jelly: firm gel made from juice
• Preserves: small whole fruits or uniform pieces in thick, gelled syrup
• Fruit butters: fruit pulp, sugar and spices cooked to a consistency that mounds on a spoon

Ingredients:
• Fruit: CF approved source
• Sugar: Preservative; High CF %

o White sugar, agave syrup, corn syrup, honey, maple syrup
o Low sugar: saccharine

• Pectin
• Acid: When needed, add commercial lemon juice or citric acid (5% acidity)
• Reducing Foam: butter vs vegetable oil

Cottage Food Title 21 Part 150 (FDA)
• Mandatory guidelines; Standard of identity for each product
• 4 allowed Cottage Food canned products: Fruit butter, jam, preserves, jelly
• Different fruits allowed in each product; Ingredients measured by weight not cups

Fruit Butters: Allowable fruits
• Apple, Apricot, Grape, Peach, Pear, Plum, Prune and Quince
• Combinations of up to 5 fruits
• Various other ingredients can be added to the fruit including spices and sugar
• Not less than 5 parts fruit to 2 parts sugar

Group 1 Allowable Fruits: Jams & Preserves
Blackberry
Black raspberry
Blueberry
Boysenberry
Cherry
Crabapple

Dewberry
Elderberry
Grape
Grapefruit
Huckleberry
Loganberry

Orange
Pineapple
Raspberry
Red raspberry
Rhubarb
Strawberry

Tangerine
Tomato
Yellow tomato
Youngberry

Group 2 Allowable Fruits: Jams & Preserves
Apricot
Cranberry
Damson
Damson plum

Fig
Gooseberry
Greengage
Greengage plum

Guava
Nectarine
Peach
Pear

Plum
Quince
Red currant
Currant

Jams & Preserves Ingredient Ratios
• Jams & Preserves Group 1: fruit/sugar = 47/55 = .85
• Jams & Preserves Group 2: fruit/sugar = 45/55 = .82
• Can add other ingredients, including pectin & spices. Combinations are allowed.
• Read & follow document!

Allowable Fruit Juices: Jellies

Apple
Apricot
Blackberry
Black raspberry
Boysenberry
Cherry
Crabapple
Cranberry

Damson plum
Dewberry
Fig
Gooseberry
Grape
Grapefruit
Greengage plum
Guava

Loganberry
Orange
Peach
Pineapple
Plum
Pomegranate
Prickly pear
Quince

Red raspberry
Red currant
Strawberry
Youngberry
Combinations

Jelly Ingredient Ratios
• fruit/sugar = 45/55 = .82
• Ingredients as measured in the guidelines
• Other ingredients including pectin may be added (see Title 21, Part 150.140 for more detail).

Recipe Impact
• Must adapt standard recipes to Cottage Food Title 21 Part 150 guidelines
• Test small batch modified recipes: Saleable product?
• ‘Allowable’ products may not be successful commercial products

How Much Sugar?
• Example: Strawberry jam
• Strawberries are in Group 1
• 47 parts of fruit to 55 parts of nutritive sweetener
• Ratio of fruit to sugar is 47 / 55 = .85
• Assume traditional recipe calls for 4 cups of hulled and crushed strawberries

– Strawberries weigh 34 ounces; Weight of fruit / weight of sugar = .85
S = weight of sugar 34 / S = .85
Solve for ‘S’, multiply both sides by S: S X 34 / S = .85 S
Simplify: 34 = .85 S
Divide both sides by .85: 34 /.85 = 40
 S = sugar = 40 ounces

How Much Pectin?
• Cottage Food Title 21 Part 150: No more than 3% by weight of finished product
• http://www.freshpreserving.com/tools/pectin-calculator
• Note: do not use sugar amount listed in website recipe

Include Pectin on Label
Per Cottage Food Title 21 Part 150: The jelling ingredient used shall be named on the label by a statement
"___ added" or "with added ___", the blank being filled in with the common name of the jelling ingredient
used; for example, "pectin and methylcellulose added".

Storing Canned Cottage Food
• Store in a cool, dry, dark place
• Avoid temperature extremes
• Use within 1 year for best quality

