

Sugarless Jams, Jellies, and Butters

You will be pleased to serve tasty, tantalizing jams and jellies made without sugar. You cannot use artificial sweeteners to replace sugar in regular jelly recipes. You can, however, use special recipes developed for artificial sweeteners, but you must carefully read the labels.

Store jams or jellies made without added sugar in the refrigerator or freezer unless they are made by the long-boil method or with specially designed **no sugar pectins**. Special no sugar pectins have mold inhibitors added. Process the finished product from either the long-boil method or from no-sugar pectins in a boiling water bath for the time specified on the pectin package or in the recipe.

To help extend storage time of refrigerated jams or jellies, sterilize the jars by boiling them in water for 10 minutes. Then keep them hot until they are filled with the hot fruit mixture.

Jams

To prepare fruit for jam, sort and wash fully ripe fruit. Remove any stems, caps, or pits. Peel fruits such as peaches and apricots. Crush the fruit. Jams contain fruit pulp or pieces of fruit, which tend to stick to the kettle during cooking. Stir constantly to prevent scorching.

Jams Thickened with Pectin or Gelatin

For jams or jellies, the method of combining ingredients varies with the form of pectin used. Mix powdered pectin with the unheated crushed fruit; add liquid pectin to the cooked fruit and sweetener mixture immediately after you remove it from the heat.

Cooking time is the same for all products—1 minute at a full boil. The full-boil stage is reached when bubbles form over the entire surface of the mixture.

Strawberry Jam (with Pectin)

1 quart cleaned strawberries
3-4 teaspoons liquid artificial sweetener
1 package (1¾-ounce) powdered fruit pectin
1 tablespoon lemon juice
Red food coloring as desired

Crush strawberries in 1½ quart saucepan. Stir in artificial sweetener, food coloring, powdered fruit pectin, and lemon juice. Bring to a boil and boil 1 minute. Remove from heat. Continue to stir 2 minutes. Pour into freezer

containers, cover, and freeze. Thaw before serving. Store in refrigerator after opening. Yield: 2⅔ cups.

1 tablespoon=5 calories

Strawberry Jam (with Gelatin)

1½ teaspoon unflavored gelatin
1½ tablespoon cold water
3 cups strawberries, crushed
1½ tablespoon liquid sweetener
¼ teaspoon ascorbic acid powder
Red food coloring as desired

Soften gelatin in cold water. Combine strawberries and sweetener in a saucepan. Place over high heat and stir constantly until mixture comes to a boil. Remove from heat; add softened gelatin; return to heat and continue to cook for 1 minute. Remove from heat; blend in ascorbic acid powder and food coloring. Pour into freezer containers. Cover. Store in refrigerator or freezer. Yield: 1 pint.

1 tablespoon=5 calories

Special Strawberry Jam

¼ cup fresh lemon juice
1 envelope unflavored gelatin
1 tablespoon cornstarch
Dash salt
1 20-ounce bag frozen, unsweetened whole strawberries, partially thawed
Artificial sweetener to equal 2 cups sugar

In a medium saucepan combine lemon juice, gelatin, cornstarch, and salt. Add strawberries, stirring constantly. Heat to a full boil. Boil 3 minutes; remove from heat. Stir in artificial sweetener. Pour into containers. Cover. Set aside to cool. Store in refrigerator. Yield: 3 cups.

1 tablespoon=5 calories

Sparkling Strawberry Jam

2 envelopes unflavored gelatin
1 12-ounce can strawberry diet carbonated beverage
2 cups strawberries
1 tablespoon granulated artificial sweetener

Sprinkle gelatin over beverage in saucepan. Add berries; simmer 10 minutes. Add sweetener. Beat with mixer until smooth. Pour into containers. Cover. Store in refrigerator. Yield: 1 pint.

1 tablespoon=5 calories

Strawberry-Banana Jam

4 cups (2 pints) cleaned strawberries
1 large banana, peeled and sliced
1 package (1¾ ounce) powdered fruit pectin
4 teaspoons liquid sweetener
¼ teaspoon red food coloring

In medium saucepan, combine fruits and crush slightly. Stir in fruit pectin. Bring to boil and boil gently, stirring constantly, for 5 to 10 minutes, or until mixture thickens. Remove from heat and stir in sweetener and food coloring. Pour into freezer containers. Cover; freeze. Thaw before serving. Store in refrigerator after opening. Yield: 2 pints.
1 tablespoon=7 calories

Plum-Peach Jam (with Pectin)

3 cups (about 12) plums
2 cups (about 4) peaches, peeled and sliced
1 package (3¾ ounces) powdered fruit pectin
4 teaspoons artificial liquid sweetener

In medium saucepan, combine fruits; crush slightly. Stir in fruit pectin. Bring to a boil and boil gently, stirring constantly, for approximately 5 to 10 minutes or until mixture thickens. Remove from heat and stir in liquid sweetener. Pour into freezer containers. Cover; freeze. Thaw before serving. Store in refrigerator after opening. Yield: 2 pints.
1 tablespoon=5 calories

Peach Jam (with Pectin)

4 cups peeled peaches
3-4 teaspoons liquid artificial sweetener
1 tablespoon unsweetened lemon juice
½ teaspoon ascorbic acid
1 package (1¾-ounce) powdered fruit pectin

Crush peaches in saucepan. Stir in sweetener, fruit pectin, lemon juice, and ascorbic acid. Bring to a boil; boil 1 minute. Remove from heat. Continue to stir 2 minutes. Pour into freezer containers. Cover; freeze. Yield: 1 pint.
1 tablespoon=10 calories

Raspberry Jam (with Pectin)

1 quart cleaned raspberries
3-4 teaspoons liquid artificial sweetener
1 package (1¾-ounce) powdered fruit pectin
1 tablespoon lemon juice

Crush raspberries in saucepan. Stir in artificial sweetener, powdered fruit pectin, and lemon juice. Bring to a boil; boil 1 minute. Remove from heat. Continue to stir 2 min-

utes. Pour into freezer containers. Cover; freeze. Thaw before serving. Yield: 2½ cups.

1 tablespoon=5 calories

Jams Thickened without Pectin or Gelatin (Long-Boil Method)

You may follow any tested recipe for jam made with sugar without the addition of pectin by substituting 2 tablespoons liquid sweetener, or the equivalent sugar substitute, for each cup of sugar.

Jams made without added pectin or gelatin must be cooked longer than those with added pectin (221 °F). If you do not have a thermometer, cook products without pectin or gelatin until they have thickened slightly. Allow for additional thickening as the product cools. Jams made without sugar are thinner than jams made with sugar. Cook the fruit with liquid sweetener until jam is of desired consistency.

Pour the boiling hot jam into clean, hot jars; seal each jar as soon as it is filled. Process in boiling water 15 minutes.

Strawberry Jam (Long-Boil Method)

4 cups crushed strawberries
8 tablespoons liquid sweetener

Measure crushed strawberries into a kettle. Add sweetener and stir well. Boil rapidly, stirring constantly until the mixture thickens. Pour into hot sterilized jars. Leave ¼-inch headspace. Seal and process.

1 tablespoon=10 calories.

Blackberry Jam (Long-Boil Method)

4 cups crushed blackberries*
8 tablespoons liquid sweetener

Measure crushed blackberries into a kettle. Add sweetener and stir well. Boil rapidly, stirring constantly until the mixture thickens. Pour into hot sterilized jars. Leave ¼-inch headspace. Seal and process.

1 tablespoon=10 calories.

* Raspberries may be substituted for the blackberries in this recipe.

Jellies

Jelly is better prepared in small quantities. Wash the fruit in several changes of cold water. Lift it out of the water each time. Do not let the fruit stand in water.

The amount of fruit needed to yield the amount of juice called for in the recipe varies with the juiciness of the particular fruit used. The method of juice extraction differs with various kinds of fruit. Juicy berries may be crushed and the juice pressed out. Heating is needed for firmer fruits to start the flow of juice. Usually some water is added when the fruit is heated.

Put the prepared fruit in a damp jelly bag or fruit press to extract juice. Re-strain pressed juice through a double thickness of damp cheesecloth or a damp jelly bag.

Grape Jelly (with Gelatin)

2 packages or 2 tablespoons unflavored gelatin
1 bottle (1 pt. 8 oz.) unsweetened grape juice
2 tablespoons unsweetened lemon juice
2 tablespoons liquid sweetener

In a saucepan, soften gelatin in grape juice and lemon juice. Bring to a rolling boil, dissolving gelatin; boil 1 minute. Remove from heat. Stir in liquid sweetener. Pour into containers. Cover. Store in refrigerator. Yield: 1½ pint.
1 tablespoon=11 calories.

Apple Jelly (with Gelatin)

4 teaspoons unflavored gelatin
2 cups unsweetened apple juice
2 tablespoons liquid sweetener
1½ tablespoon lemon juice
Food coloring, if desired

Soften gelatin in ½ cup of apple juice. Bring remaining 1½ cup juice to a boil; remove from heat. Add softened gelatin, stirring to dissolve. Add liquid sweetener, lemon juice, and coloring. Bring to a full, rolling boil. Ladle into freezer container. Cover. Keep in refrigerator. Yield: 1 pint.
1 tablespoon=9 calories.

Apple Jelly (from Bottled Juice)

2 packages or 2 tablespoons unflavored gelatin
1 quart unsweetened apple juice
2 tablespoons unsweetened lemon juice
2 tablespoons liquid sweetener
Food coloring, if desired

In a saucepan soften gelatin in apple juice and lemon juice. Bring to a rolling boil, dissolving gelatin; boil 1 minute. Remove from heat. Stir in liquid sweetener and food coloring. Pour into containers. Cover. Store in refrigerator. Yield: 2 pints.
1 tablespoon=8 calories.

To make **mint jelly**: Add green coloring to apple juice to make a clear, deep green coloring.

- If you use *extract flavoring*, add gradually to the hot jelly, stirring quickly to distribute flavor.
- If you use *mint leaves*, place in each jar the growing tip with two or three leaves attached. When jelly is finished, remove from heat, cool slightly, and pour at once into containers. The mint will rise to the top of the jelly and may be left there.

Butters

Fruit butters are usually made from fleshy fruits such as pears, peaches, apples, plums, and grapes. Wash the fruit and, in the case of the larger fruits, slice; then place in a covered vessel with just enough water to prevent burning. Cook until soft; then force the pulp through a wire sieve or a colander. Weigh the pulp, return it to the stove, and cook until it will mound up on the spoon. Add spices and continue the cooking until the butter almost flakes from the spoon. Pour hot into sterilized jars and process in boiling water bath.

Stir fruit butter constantly to prevent scorching. In the early part of the cooking process, use a spoon. As the butter becomes more concentrated, drops of hot butter that pop from the kettle may cause serious burns. So use a stirring paddle of a tasteless white wood.

The vessel in which butters are cooked should be of heavy aluminum, porcelain, enamel lined, or copper. A heavy copper kettle is especially good for cooking butters, since they are less likely to scorch in the heavier vessel.

Spicy Apple Butter

1 pound cooking apples
2 cups unsweetened apple juice
¼ teaspoon ground cloves
¼ teaspoon ground allspice
1 teaspoon finely grated lemon peel
2 tablespoons lemon juice
1 tablespoon cider vinegar
½ teaspoon liquid sugar substitute

Wash, quarter, and remove stems from apples, but do not peel or core. In a large saucepan, simmer apples and apple juice, stirring occasionally, for about 20-45 minutes, or until apples are soft. Strain mixture and return puree to saucepan; stir in cloves, allspice, lemon peel, lemon juice, and vinegar. Simmer gently until no liquid seeps from the edges when a teaspoonful of apple mixture is placed on a cold plate. Remove from heat and stir in sweetener. Fill jars. Leave ¼-inch headspace. Seal. Process 10 minutes in boiling water bath. Yield: 3 cups.
1 tablespoon=10 calories.

Apple Butter

Ripe apples
½ cup water
½ teaspoon salt
5 drops cinnamon oil
Sweetener to equal 2 cups sugar

Use enough ripe apples, cored and sliced, to fill a 6-quart kettle. Add water. Cover and cook over medium heat 6 to 8 hours, stirring frequently. Press through sieve. Reheat and add salt, cinnamon oil, and sweetener. Cook to desired thickness. Pour into hot jars. Leave ¼-inch headspace. Seal. Process 10 minutes in boiling water bath. Yield: 5 pints.
1 tablespoon=10 calories.

NOTE: 1/8 teaspoon of liquid sweetener equals the sweetening power of 1 teaspoon of sugar. If you use other sweeteners, read the label to determine sweetening power and calorie content. If you use special no-sugar pectins, follow the directions on the package.

Publication 1537 (POD-04-16)

Distributed in Mississippi by **Brent Fountain**, PhD, RD, CSSD, FAND, Associate Extension Professor, Food Science, Nutrition, and Health Promotion.

Copyright 2016 by Mississippi State University. All rights reserved. This publication may be copied and distributed without alteration for nonprofit educational purposes provided that credit is given to the Mississippi State University Extension Service.

Produced by Agricultural Communications.

We are an equal opportunity employer, and all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability status, protected veteran status, or any other characteristic protected by law.

Extension Service of Mississippi State University, cooperating with U.S. Department of Agriculture. Published in furtherance of Acts of Congress, May 8 and June 30, 1914. GARY B. JACKSON, Director