

 [image:]

 The Project Gutenberg eBook of Home Manufacture and Use of Unfermented Grape Juice

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Home Manufacture and Use of Unfermented Grape Juice

Author: George C. Husmann

Release date: May 14, 2019 [eBook #59503]

 Most recently updated: June 27, 2019

Language: English

Credits: Produced by Tom Cosmas compiled from images made available

 by The Internet Archive.

*** START OF THE PROJECT GUTENBERG EBOOK HOME MANUFACTURE AND USE OF UNFERMENTED GRAPE JUICE ***

U. S. DEPARTMENT OF AGRICULTURE.

FARMERS' BULLETIN No. 175.

Home Manufacture and Use of

Unfermented Grape Juice.

BY

GEORGE C. HUSMANN,

Expert in Charge of Viticultural Investigations,

Bureau of Plant Industry,

U. S. Department of Agriculture.

WASHINGTON:

GOVERNMENT PRINTING

1903.

LETTER OF TRANSMITTAL.

U. S. Department of Agriculture,

Bureau of Plant Industry,

Washington, D. C., May 28, 1903.

Sir: I have the honor to transmit herewith a paper on Home manufacture
and use of unfermented grape juice, by Mr. George C. Husmann,
expert in charge of viticultural investigations in this Bureau,
and to recommend it for publication as a Farmers' Bulletin.

Part of the matter contained in this paper has already been published
in Bulletin No. 24 of this Bureau on the Manufacture and
Preservation of Unfermented Grape Must, but the widespread interest
in the subject and the demand for information regarding appliances
and methods of manufacture adapted to the ordinary farm and kitchen
makes desirable its wider circulation through the Farmers' Bulletin
series.

 Respectfully,

B. T. Galloway,

Chief of Bureau.

Hon. James Wilson, Secretary.

CONTENTS.

	
	Page.

	Introduction
	5

	Historical notes
	5

	Composition of the grape
	6

	Causes of fermentation
	6

	Methods of preventing fermentation
	6

	Home manufacture
	7

	Manufacture of larger quantities
	9

	Useful appliances
	10

	Composition of unfermented grape juice
	12

	Flavor and quality in grape juice
	12

	Uses of unfermented grape juice
	13

	Food value of unfermented grape juice
	13

	A few good recipes
	14

ILLUSTRATIONS.

	
	Page.

	Fig.
	1.
	Cloth hand press
	8

	
	2.
	Cloth or felt filter
	8

	
	3.
	Pasteurizer for juice in bottles
	8

	
	4.
	Drip bag
	9

	
	5.
	Barrel and skid
	9

	
	6.
	Sulphur hook
	10

	
	7.
	Corking machine
	10

	
	8.
	Home-made lever press
	11

B. P. I.—62.

Pom. I.—18.

HOME MANUFACTURE AND USE OF UNFERMENTED
GRAPE JUICE.

INTRODUCTION.

Unfermented grape juice has no doubt been used ever since wine
has been made from the grape. The following practical suggestions
will enable housewives to put up unfermented juice at the time of the
fruit harvest, and thus to utilize much fruit that is now annually lost
through inability to preserve it in the fresh state. In this form it is
a pleasant, wholesome drink and food well adapted to home use. On
some farms enough such preventable wastes occur almost every year
to largely reduce the possible profits, or even to cause failure to meet
the running expenses of the farm. By preventing these wastes an
unprofitable farm may often be made profitable.

HISTORICAL NOTES.

Galenius, the Greek physician and writer says (A. D. 131): "A good
many Asiatic wines were stored in bottles which were hung in the
corner of fireplaces, where, by evaporation, they became dry." This
process was called "fumarium."

The Greeks had two kinds of wine, "protoplon," or first juice of
the grape before pressing, and "denterion," or pressed juice. The
Romans called them "vinum primarium" and "vinum secondarium."
Some of them drank the juice before fermentation had started, and
called it "mustum." After the must or juice had been through a
heating process (called "reduction" nowadays), they called it "frutum,"
and when, after long heating, it had been reduced to one-half
or one-third its original volume, they called it "sapa." This was used
by the Romans on their bread and was equivalent to what we now call
grape syrup.

In Europe physicians often send their patients to the wine-growing
districts during vintage time to take daily rations of the fresh juice as
it comes from the crusher. This, however, restricts its use to a brief
season of the year and to the immediate vicinity of the vineyards, or
to individuals who are yet strong enough to undertake the journey.

Of late years repeated efforts have been made to prevent the juice
from fermenting and to preserve it in vessels of such size and shape
as can be easily transported, thus rendering its use possible at all
times of the year. Until recently its use has been almost exclusively
restricted to juice for medicinal or sacramental purposes. Unrestricted
and general use has been retarded through lack of knowledge of the
principles underlying the process of manufacture. This lack of knowledge
and of the necessary skill in applying it has resulted in many
failures, thus rendering the production of a good article uncertain and
expensive.

COMPOSITION OF THE GRAPE.

The grape contains 12 to 28 per cent of sugar, about 2 to 3 per cent
of nitrogenous substances, and some tartaric and malic acids. The
skins contain tannin, cream of tartar, and coloring matter. The seeds
contain tannin, starchy matters, and fat. The stems contain tannin,
diverse acids, and mucilaginous matter. The value of the juice made
from any grape is determined by the relative proportion and composition
of these various parts.

CAUSES OF FERMENTATION.

It is well known that grapes and other fruits when ripe have the
invisible spores of various fungi, yeasts (ferments), and bacteria
adhering to their skins and stems. When dry these spores are inert,
but after the grapes are crushed and the spores are immersed in the
juice they become active and begin to multiply. If the juice is warm,
the changes take place rapidly; if, on the other hand, it is cool, the
change is slower. But in either case, if left alone, the organisms
increase until the juice ferments. The most favorable temperature
for fermentation is between 65° F. and 88° F. Cold checks, but does
not kill, the ferment. This fermentation, now commonly called the
elliptic yeast, changes the sugar in the grape to alcohol and carbonic-acid
gas, and is the leading factor in converting must[A] into wine.
Hence it will be readily seen that to keep grape juice sweet fermentation
must be prevented, and to be salable the product must be clear,
bright, and attractive.

[A] The word "must" as used in wine making invariably refers to the unfermented
juice of the grape and is so used in this publication.

METHODS OF PREVENTING FERMENTATION.

Fermentation may be prevented in either of two ways:

(1) By chemical methods, which consist in the addition of germ
poisons or antiseptics, which either kill the germs or prevent their
growth. Of these the principal ones used are salicylic, sulphurous,

boracic, and benzoic acids, formalin, fluorides, and saccharin. As
these substances are generally regarded as adulterants and injurious,
their use is not recommended.

(2) Mechanical means are sometimes employed. The germs are
either removed by some mechanical means, such as filtering or a centrifugal
apparatus, or they are destroyed by heat, electricity, etc. Of
these, heat has so far been found the most practical.

When a liquid is heated to a sufficiently high temperature all organisms
in it are killed. The degree of heat required, however, differs
not only with the particular kind of organism, but also with the liquid
in which they are held. Time is also a factor. An organism may not
be killed if heated to a high temperature and quickly cooled. If,
however, the temperature is kept at the same high degree for some
time, it will be killed. It must also be borne in mind that fungi,
including yeasts, exist in the growing and the resting states, the latter
being much more resistant than the former. A characteristic of the
fungi and their spores is their great resistance to heat when dry. In
this state they can be heated to 212° F. without being killed. The
spores of the common mold are even more resistant. This should be
well considered in sterilizing bottles and corks, which should be
steamed to 240° F. for at least fifteen minutes.

Practical tests so far made indicate that grape juice can be safely
sterilized at from 165° F. to 176° F. At this temperature the flavor
is hardly changed, while at a temperature much above 200° F. it is.
This is an important point, as the flavor and quality of the product
depend on it.

This bulletin being intended for the farmer or the housewife only,
the writer refers such readers as desire to go into the manufacture of
grape juice in a systematic manner for commercial purposes to Bulletin
24, Bureau of Plant Industry, Department of Agriculture, on
the same subject, this publication treating only of methods that can
be applied in every home.

HOME MANUFACTURE.

Use only clean, sound, well-ripened but not over-ripe grapes. If
an ordinary cider mill is at hand, it may be used for crushing and
pressing, or the grapes may be crushed and pressed with the hands.
If a light-colored juice is desired, put the crushed grapes in a cleanly
washed cloth sack and tie up. Then either hang up securely and twist
it or let two persons take hold, one on each end of the sack (fig. 1, p. 8),
and twist until the greater part of the juice is expressed. Then gradually
heat the juice in a double boiler or a large stone jar in a pan of
hot water, so that the juice does not come in direct contact with the
fire, at a temperature of 180° F. to 200° F.; never above 200° F. It

is best to use a thermometer, but if there be none at hand heat the
juice until it steams, but do not allow it to boil. Put it in a glass or
enameled vessel to settle for
twenty-four hours; carefully
drain the juice from the sediment,
and run it through
several thicknesses of clean
flannel, or a conic filter made
from woolen cloth or felt
may be used. This filter is
fixed to a hoop of iron, which can be suspended wherever necessary
(fig. 2). After this fill into clean bottles. Do not fill entirely, but
leave room for the liquid to expand when again
heated. Fit a thin board over the bottom of an
ordinary wash boiler (fig. 3), set the filled bottles
(ordinary glass fruit jars are just as good) in it, fill
in with water around the bottles to within about an
inch of the tops, and gradually heat until it is about
to simmer. Then take the bottles out and cork or
seal immediately. It is a good idea to take the further
precaution of sealing the corks over with
sealing wax or paraffin to prevent mold germs from
entering through the corks. Should it be desired
to make a red juice, heat the crushed grapes to not
above 200° F., strain through a clean cloth or drip
bag, as shown in fig. 4 (no pressure should be used),
set away to cool and settle, and proceed the same as
with light-colored juice. Many people do not even
go to the trouble of letting the juice settle after straining it, but
reheat and seal it up immediately, simply setting the vessels away in
a cool place in an upright position where they will be undisturbed.
The juice is thus allowed to settle, and when wanted for use the clear
juice is simply taken off the sediment. Any person familiar with the
process of canning fruit can also preserve grape juice, for the principles
involved are identical.

	

Fig. 1.—Cloth and press.

	

Fig. 2.—Cloth or felt filter.

Fig. 3.—Pasteurizer for juice in bottles: DB, Double bottom. ST, Steam pipe. W, Water bath. T,
Thermometer. (Bottle shows method of adjusting a cork holder of sheet metal.)

Fig. 4. —Drip bag.

One of the leading defects so far found in unfermented juice is that
much of it is not clear, a condition which very much detracts from its
otherwise attractive appearance and due to two causes
already alluded to. Either the final sterilization in
bottles has been at a higher temperature than the preceding
one, or the juice has not been properly filtered
or has not been filtered at all. In other cases the
juice has been sterilized at such a high temperature
that it has a disagreeable scorched taste. It should
be remembered that attempts to sterilize at a temperature
above 195° F. are dangerous, so far as the
flavor of the finished product is concerned.

Another serious mistake is sometimes made by putting
the juice into bottles so large that much of it becomes
spoiled before it is used after the bottles are
opened. Unfermented grape juice properly made and bottled will keep
indefinitely, if it is not exposed to the atmosphere or mold germs; but
when a bottle is once opened it should, like canned goods, be used as
soon as possible, to keep it from
spoiling.

MANUFACTURE OF LARGER QUANTITIES.

Another method of making
unfermented grape juice, which
is often resorted to where a sufficiently
large quantity is made
atone time, consists in this:

Fig. 5.—Barrel and skid.

Take a clean keg or barrel
(one that has previously been
made sweet). Lay this upon a
skid consisting of two scantlings
or pieces of timber of perhaps
20 feet long, in such a manner as
to make a runway (fig. 5). Then take a sulphur match, made by dipping
strips of clean muslin about 1 inch wide and 10 inches long into
melted brimstone, cool it and attach it to a piece of wire fastened in the
lower end of a bung and bent over at the end, so as to form a hook (fig.
6). Light the match and by means of the wire suspend it in the barrel,
bung the barrel up tight, and allow it to burn as long as it will. Repeat
this until fresh sulphur matches will no longer burn in the barrel.

Fig. 6.—Sulphur hook.

Then take enough fresh grape juice to fill the barrel one-third full,
bung up tight, and roll and agitate violently on the skid for a few
minutes. Then burn more sulphur matches in it until no more will
burn, fill in more juice until the barrel is about two-thirds
full; agitate and roll again. Repeat the burning
process as before, after which fill the barrel completely
with grape juice and roll. The barrel should then be
bunged tightly and stored in a cool place with the bung
up, and so secured that the
package can not be shaken.
In the course of a few weeks
the juice will have become
clear and can then be racked
of' and filled into bottles or
jars direct, sterilized, and
corked or sealed up ready
for use. By this method,
however, unless skillfully
handled, the juice is apt to have a slight
taste of the sulphur.

A FEW USEFUL APPLIANCES.

Fig. 7.—Corking machine.

Fig. 7 shows a very practical and inexpensive
corking machine. The illustration
shows the cork in place, ready to be
driven through the tapering hole
in the machine into the neck of
the bottle underneath. The corks
should be put in hot water and
allowed to stand for a few minutes
before using in order to
soften and make them pliable.
This enables one to use a cork
large enough to seal securely.

Care should be taken to set the
bottles on a flat piece of rubber
or on a piece of cloth folded several
times, as shown in the figure,
so as to take the jar of the
blow when the cork is driven.
It is even a wise precaution to
have a pan underneath, as it frequently occurs that bottles thought to
be entirely good have blemishes and break.

An ordinary cider press is not expensive; nevertheless the majority
of farms do not have one, and it frequently occurs that a farm is located

so far away from any establishment dealing in such implements that
the fruit might spoil or not be sufficiently valuable to justify the
purchase price and time lost and expense incurred in getting it.
Fig. 8 gives an illustration of a lever press, very efficient for this
and similar uses, which any farmer handy with tools can make, the
material for which can be found on almost any farm at any time.
The press consists of the following parts:

Two upright posts (F) set deep and firmly in the ground side by side
and about 12 inches apart. (It is a good idea to attach some deadmen to
them in the ground to prevent them pulling out too easily.) Between
these posts the lever (E) is hung by means of a bolt (T), or the lever may
be hung to the side of a building, or a hole notched into a tree large
enough to admit the end of the lever and a bolt run through that. At
the other end of the lever are two posts, so set that the lever can be
raised up between them by means of block and tackle. The press itself
consists of two timbers (D), on which the press bottom (B) rests, and
on this bottom is the press basket, consisting of the two sides and two
ends, and so constructed that it can be easily taken apart and set up
again, being held together at the ends by means of rods (L). The sides
and ends should be bored full of small holes from three-eighths to one-half
inch in diameter to allow exit for the juice.

Fig. 8.—Home-made lever press. A, Press basket. B, Press bottom. C, Tub. D, Skids. E, Lever.
P, Upright posts. G, Block and tackle. T, Lever bolt. I, Press block.

After the press is filled, the top (which is made to fit in the inside of
the basket) and cross blocks (1) are put on and the lever is then allowed
to press down on it. A press like this has the advantage that it can be
filled in the evening and left to press until morning while the farmer

sleeps. The precaution, of course, must be taken to set a tub (C) large
enough to hold the juice under the press.

It is perhaps well to state that the longer and heavier the lever the
greater the pressure it exerts. Where it is not convenient to make
the lever very long, weights are placed or hung on the outer extremity
of the lever to increase the pressure. It will thus be seen that with
a little ingenuity a person can adapt the press to suit his individual
requirements.

For ordinary purposes a press basket 3 feet square and 2 feet high
will be found a very convenient size. This will accommodate a ton of
crushed grapes.

COMPOSITION OF UNFERMENTED GRAPE JUICE.

Herewith are given the component parts of a California and a
Concord unfermented grape juice, the former being analyzed by the
California Experiment Station, the latter by the Bureau of Chemistry,
United States Department of Agriculture:

	
	Concord.
	California.

	
	Per cent.
	Per cent.

	Solid contents
	20.37
	20.60

	Total acids (as tartaric)
	 .663
	 .53

	Volatile acids
	 .023
	 .03

	Grape sugar
	18.54
	19.15

	Free tartaric acids
	 .025
	 .07

	Ash
	 .255
	 .19

	Phosphoric acids
	 .027
	 .04

	Cream of tartar
	 .55
	 .59

This table is interesting in so far that California unfermented grape
juices are made from Viniferas or foreign varieties, whereas the Concord
is a Labruska or one of our American sorts. The difference in
taste and smell is even more pronounced than the analysis would
indicate.

FLAVOR AND QUALITY IN GRAPE JUICE.

In the making of unfermented grape juice a great deal of judgment
can be displayed and many variations produced so as to suit almost
any taste by the careful selection of the varieties of grapes from
which it is made. From the Mission grape, for instance, when fully
ripe, a juice would be obtained that would be delicate and simply
sweet, without any other taste; from the Muscat we would get that
rich musky flavor found in our leading raisins; in the Concord that
sprightly foxy taste so well known; in the Catawba or Isabella
that fragrance so peculiarly their own, and in the Iona a pleasing,
mild, yet just pronounced enough aroma and taste to strike the right
spot. Thus we might continue along the list.

Equally as pronounced variations in color can be had, as, for instance,
almost colorless, yellow, orange, light red, red, and a deep purple.

The writer has often been asked what kind of grapes should be
used in making unfermented grape juice, when, as a matter of fact, it
can be made from any grape; not only this, but unfermented juice is
made from other fruits as well, for instance, apples, pears, cherries—and
berries of different kinds yield excellent juices. It is really good
judgment in selecting the right varieties when planting for fruit production.
That also determines the quality of our unfermented juice.
For instance, the richer, sweeter, and better in quality the fruit we use,
the richer, sweeter, and better will be our unfermented juice. If, on
the other hand, the fruit is sour, green, and insipid, the juice will be
likewise. As stated before, the intention of this bulletin is to show
how to avoid some wastes, and to increase income by utilizing those
products of which there is a surplus, and instead of, as is usually done,
letting them rot, convert them into something that can be kept, used,
and disposed of at any time when desired, or when fresh fruit is not
available.

USES OF UNFERMENTED GRAPE JUICE.

The uses are indeed many. It is used in sickness, convalescence,
and good health; as a preventive, restorative, and cure; by the young,
by persons in the prime of life, and by those in old age. It is used in
churches for sacramental purposes; at soda fountains as a cool and
refreshing drink; in homes, at hotels, and at restaurants as a food, as a
beverage, as a dessert, and in many other ways. When people become
accustomed to it they rarely give it up. When properly prepared,
unfermented grape juice can be made to please the eye by its color
and attractive appearance, the sense of smell by its aroma or fragrance,
the palate by its pleasant flavor.

It is food and drink, refreshment and nourishment, all in one. Not
a by product, but made from fruit going to waste—one of the blessings
given us, that some are too careless, others too ignorant, to make
use of.

FOOD VALUE OF UNFERMENTED GRAPE JUICE.

The effects of unfermented grape juice on the human system have
been studied for a number of years, especially at the so-called grape
cures so long in vogue in Europe. A smaller number of investigations
have been made in laboratories.

It is quite generally claimed that using a reasonably large amount of
unfermented grape juice with an otherwise suitable mixed diet is beneficial
and that digestion is improved, intestinal fermentation diminished,
and that gains in body weight result. It should not be forgotten
that the abundant diet and hygienic methods of living practiced at the

grape cures play an important part, but even taking all this into
account it seems fair to conclude that some of the good results can be
directly attributed to the unfermented grape juice.

Grape juice contains the same kinds of nutrients as other foods. The
percentage of water is high, and thus it resembles liquid foods more
closely than solid foods. It is sometimes compared with milk, the most
common liquid food. It contains less water than milk, more carbohydrates,
and less protein, fat, and ash. Carbohydrates, largely present
in the form of sugar, are the principal nutritive ingredients. It is
evident, therefore, that grape juice is essentially an energy yielding
food, and may help the body to become fatter, though it can not materially
assist in building nitrogenous tissue. Sugars in moderate
amounts are wholesome foods, and grape juice offers such material
in a reasonably dilute as well as palatable form. Undoubtedly the
agreeable flavor increases the appetite, a by no means unimportant
consideration.

A FEW GOOD RECIPES.

GRAPE NECTAR.

Take the juice of 2 lemons and 1 orange, 1 pint of grape juice, 1
small cup of sugar, and a pint of water. Serve ice cold. If served
from punch bowl, sliced lemon and orange add to the appearance.

AN INVALID DRINK.

Put in the bottom of a wineglass 2 tablespoonfuls of grape juice;
add to this the beaten white of 1 egg and a little chopped ice; sprinkle
sugar over the top and serve. This is often served in sanitariums.

GRAPE PUNCH.

Boil together 1 pound of sugar and half a pint of water until it spins
a thread; take from the fire and when cool add the juice of 6 lemons
and a quart of grape juice. Stand aside overnight. Serve with plain
water, apollinaris, or soda water.

GRAPE SHERBET.

For 8 persons mix 1 pint of grape juice (unfermented), juice of
lemon and 1 heaping tablespoonful of gelatine, dissolved in boiling
water; freeze quickly; add beaten white of 1 egg just before finish.

GRAPE ICE CREAM.

One quart of unfermented grape juice, 1 quart of cream, 1 pound of
sugar, and the juice of 1 lemon.

SYLLABUB.

One quart of fresh cream, whites of 4 eggs, 1 glass of grape juice, 2
small cups of powdered sugar; whip half the sugar with the cream,
the balance with the eggs; mix well; add grape juice and pour over
sweetened strawberries and pineapples, or oranges and bananas.
Serve cold.

BOHEMIAN CREAM.

One pint thick cream, 1 pint grape-juice jelly; stir together; put in
cups and set on ice. Serve with lady fingers.

Besides the recipes just given many more are enumerated, such as
grape ice, grape lemonade, grape water ice, grape juice and egg,
baked bananas, snow pudding, grape gelatine, junket and grape jelly,
tutti-frutti jelly, grape float, grape jelly, grape juice plain, grape soda
water, and scores of others.

FARMERS' BULLETINS.

The following is a list of the Farmers' Bulletins available for distribution, showing
the number, title, and size in pages of each. Copies will be sent to any address on
application to any Senator, Representative, or Delegate in Congress, or to the Secretary
of Agriculture, Washington, D. C. The missing numbers have been discontinued,
being superseded by later bulletins.

 16. Leguminous Plants. Pp. 24.

 21. Barnyard Manure. Pp. 32.

 22. The Feeding of Farm Animals. Pp. 32.

 24. Hog Cholera and Swine Plague. Pp. 16.

 25. Peanuts: Culture and Uses. Pp. 24.

 27. Flax for Seed and Fiber. Pp. 16.

 28. Weeds: And How to Kill Them. Pp. 32.

 29. Souring and Other Changes in Milk. Pp. 23.

 30. Grape Diseases on the Pacific Coast. Pp. 15.

 31. Alfalfa, or Lucern. Pp. 24.

 32. Silos and Silage. Pp. 32.

 33. Peach Growing for Market. Pp. 24.

 34. Meats: Composition and Cooking. Pp. 29.

 35. Potato Culture. Pp. 24.

 36. Cotton Seed and Its Products. Pp. 16.

 37. Kafir Corn: Culture and Uses. Pp. 12.

 38. Spraying for Fruit Diseases. Pp. 12.

 39. Onion Culture. Pp. 31.

 40. Farm Drainage. Pp. 24.

 42. Facts About Milk. Pp. 29.

 43. Sewage Disposal on the Farm. Pp. 20.

 44. Commercial Fertilizers. Pp. 24.

 45. Insects Injurious to Stored Grain. Pp. 24.

 46. Irrigation in Humid Climates. Pp. 27.

 47. Insects Affecting the Cotton Plant. Pp. 32.

 48. The Manuring of Cotton. Pp. 16.

 49. Sheep Feeding. Pp. 24.

 50. Sorghum as a Forage Crop. Pp. 20.

 51. Standard Varieties of Chickens. Pp. 48.

 52. The Sugar Beet. Pp. 48.

 53. How to Grow Mushrooms. Pp. 20.

 54. Some Common Birds. Pp. 40.

 55. The Dairy Herd. Pp. 24.

 56. Experiment Station Work—I. Pp. 31.

 57. Butter Making on the Farm. Pp. 16.

 58. The Soy Bean as a Forage Crop. Pp. 24.

 59. Bee Keeping. Pp. 32.

 60. Methods of Curing Tobacco. Pp. 16.

 61. Asparagus Culture. Pp. 40.

 62. Marketing Farm Produce. Pp. 28.

 63. Care of Milk on the Farm. Pp. 40.

 64. Ducks and Geese. Pp. 48.

 65. Experiment Station Work—II. Pp. 32.

 66. Meadows and Pastures. Pp. 28.

 68. The Black Rot of the Cabbage. Pp. 22.

 69. Experiment Station Work—III. Pp. 32.

 70. Insect Enemies of the Grape. Pp. 23.

 71. Essentials in Beef Production. Pp. 24.

 72. Cattle Ranges of the Southwest. Pp. 32.

 73. Experiment Station Work—IV. Pp. 32.

 74. Milk as Food. Pp. 39.

 75. The Grain Smuts. Pp. 20.

 76. Tomato Growing. Pp. 30.

 77. The Liming of Soils. Pp. 19.

 78. Experiment Station Work—V. Pp. 32.

 79. Experiment Station Work—VI. Pp. 28.

 80. The Peach Twig-borer. Pp. 16.

 81. Corn Culture in the South. Pp. 24.

 82. The Culture of Tobacco. Pp. 24.

 83. Tobacco Soils. Pp. 23.

 84. Experiment Station Work—VII. Pp. 32.

 85. Fish as Food. Pp. 30.

 86. Thirty Poisonous Plants. Pp. 32.

 87. Experiment Station Work—VIII. Pp. 32.

 88. Alkali Lands. Pp. 23.

 89. Cowpeas. Pp. 16.

 91. Potato Diseases and Treatment. Pp. 12.

 92. Experiment Station Work—IX. Pp. 30.

 93. Sugar as Food. Pp. 27.

 94. The Vegetable Garden. Pp. 24.

 95. Good Roads for Farmers. Pp 47.

 96. Raising Sheep for Mutton. Pp. 48.

 97. Experiment Station Work—X. Pp. 32.

 98. Suggestions to Southern Farmers. Pp. 48.

 99. Insect Enemies of Shade Trees. Pp. 30.

100. Hog Raising in the South. Pp. 40.

101. Millets. Pp, 28.

102. Southern Forage Plants. Pp. 48.

103. Experiment Station Work—XI. Pp. 32.

104. Notes on Frost. Pp, 24.

105. Experiment Station Work—XII. Pp. 32.

106. Breeds of Dairy Cattle. Pp. 48.

107. Experiment Station Work—XIII. Pp. 32.

108. Saltbushes. Pp. 20.

109. Farmers' Reading Courses. Pp. 20.

110. Rice Culture in the United States. Pp. 28.

111. Farmers' Interest in Good Seed. Pp. 24.

112. Bread and Bread Making. Pp. 39.

113. The Apple and How to Grow It. Pp. 32.

114. Experiment Station Work—XIV. Pp. 28.

115. Hop Culture in California. Pp. 27.

116. Irrigation in Fruit Growing. Pp. 48.

117. Sheep, Hogs, and Horses in the Northwest. Pp. 28.

118. Grape Growing in the South. Pp. 32.

119. Experiment Station Work—XV. Pp. 31.

120. Insects Affecting Tobacco. Pp. 32.

121. Beans, Peas, and other Legumes as Food. Pp. 32.

122. Experiment Station Work—XVI. Pp. 32.

123. Red Clover Seed: Information for Purchasers. Pp. 11.

124. Experiment Station Work—XVII. Pp. 32.

125. Protection of Food Products from Injurious Temperatures. Pp. 26.

126. Practical Suggestions for Farm Buildings. Pp. 48.

127. Important Insecticides. Pp. 42.

128. Eggs and Their Uses as Food. Pp. 32.

129. Sweet Potatoes. Pp. 40.

130. The Mexican Cotton-Boll Weevil. Pp. 30.

131. Household Tests for Detection of Oleomargarine and Renovated Butter. Pp. 11.

132. Insect Enemies of Growing Wheat. Pp. 40.

133. Experiment Station Work—XVIII. Pp. 32.

134. Tree Planting in Rural School Grounds. Pp. 38.

135. Sorghum Sirup Manufacture. Pp. 40.

136. Earth Roads. Pp. 24.

137. The Angora Goat. Pp. 48.

138. Irrigation in Field and Garden. Pp. 40.

139. Emmer: A grain for the Semiarid Regions. Pp. 16.

140. Pineapple Growing. Pp. 48.

141. Poultry Raising on the Farm. Pp. 16.

142. The Nutritive and Economic Value of Food. Pp. 48.

143. The Conformation of Beef and Dairy Cattle. Pp. 44.

144. Experiment Station Work—XIX. Pp. 32.

145. Carbon Bisulphid as an Insecticide. Pp: 28.

146. Insecticides and Fungicides. Pp. 16.

147. Winter Forage Crops for the South. Pp. 36.

148. Celery Culture. Pp. 32.

149. Experiment Station Work—XX. Pp. 32.

150. Clearing New Land. Pp. 24.

151. Dairying in the South. Pp. 48.

152. Scabies in Cattle. Pp. 24.

153. Orchard Enemies in the Pacific Northwest. Pp. 39.

154. The Fruit Garden: Preparation and Care. Pp. 20.

155. How Insects Affect Health in Rural Districts. Pp. 20.

156. The Home Vineyard. Pp. 24.

157. The Propagation of Plants. Pp. 24.

158. How to Build Small Irrigation Ditches. Pp. 28.

159. Scab in Sheep. (In press.)

160. Game Laws for 1902. Pp. 56.

161. Practical Suggestions for Fruit Growers. Pp. 28

162. Experiment Station Work—XXI. Pp. 32.

163. Methods of Controlling the Boll-Weevil. Pp. 16.

164. Rape as a Forage Crop. Pp. 16.

165. Culture of the Silkworm. Pp. 32.

166. Cheese Making on the Farm. Pp. 16.

167. Cassava. Pp. 32.

168. Pearl Millet. Pp. 16.

169. Experiment Station Work—XXII.

170. Principles of Horse Feeding.

171. The Control of the Codling Moth.

172. Scale Insects and Mites on Citrus Trees.

173. A primer of Forestry.

174. Broom Corn.

◯

Transcriber Note

All illustrations have been move so as to not split paragraphs.

*** END OF THE PROJECT GUTENBERG EBOOK HOME MANUFACTURE AND USE OF UNFERMENTED GRAPE JUICE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/844573753835245819_cover.jpg
U.S DEPARTMENT OF AGRICULTURE.

Hone Mufatur nd Use of Ungmentd Grape Jie.

GBOKOE C. HUSMANY,

et Pt vty o i i
eyt

WASHINGTON:

