

 [image:]

 The Project Gutenberg eBook of English walnuts

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: English walnuts

 What you need to know about planting, cultivating and harvesting this most delicious of nuts

Compiler: Walter Fox Allen

Release date: August 13, 2006 [eBook #19038]

Language: English

Credits: Produced by Marilynda Fraser-Cunliffe, Jeannie Howse and

 the Online Distributed Proofreading Team at

 http://www.pgdp.net (This file was produced from images

 produced by Core Historical Literature in Agriculture

 (CHLA), Cornell University)

*** START OF THE PROJECT GUTENBERG EBOOK ENGLISH WALNUTS ***

Transcriber's Note:

Typographical errors have been corrected in this text.

For a complete list, please see the bottom of this document.

ENGLISH

WALNUTS

WHAT YOU NEED TO KNOW

ABOUT PLANTING, CULTIVATING

AND HARVESTING THIS

MOST DELICIOUS OF NUTS

(Compiled by Walter Fox Allen)

(Copyright 1912)

Foreword.

Realizing the tremendous interest that is now being directed by
owners of country estates everywhere to the culture of the
Persian or English Walnut, I have compiled this little book with
the idea of supplying the instruction needed on the planting,
cultivation and harvesting of this most delicious of all nuts.

I have gathered the material herein presented from a large number
of trustworthy sources, using only such portions of each as would
seem to be of prime importance to the intending grower.

I am indebted to the United States Department of Agriculture and
to numerous cultivators of the nut in all sections of the
country.

I have aimed at accuracy and brevity—and hope the following
pages will furnish just that practical information which I have
felt has long been desired.

The Compiler.

English Walnuts.

Viewed as a comparatively new industry, the culture of the
Persian or English Walnut is making remarkable strides in this
country. Owners of farms and suburban estates everywhere are
becoming interested in the raising of this delicious article of
food, thousands of trees being set out every year.

There are two important reasons for the rapidly growing
enthusiasm that is being manifested toward the English Walnut:
First, its exceptional value as a food property is becoming
widely recognized, one pound of walnut meat being equal in
nutriment to eight pounds of steak. Secondly, its superior worth
as an ornamental shade tree is admitted by everyone who knows the
first thing about trees. For this purpose there is nothing more
beautiful. With their wide-spreading branches and dark-green
foliage, they are a delight to the eye. Unlike the leaves of some
of our shade trees, those of this variety do not drop during the
Summer but adhere until late in the Fall, thus making an
unusually clean tree for lawn or garden. In addition to all this,
the walnut is particularly free from scale and other pests.

Up to the present time, the English Walnut has been more largely
in demand as a shade tree than as a commercial proposition; in
fact, so little attention has been given to the nuts themselves
that there are, comparatively speaking, few large producing
orchards in the United States, the greater portion of the total
yield of walnuts being procured from scattered field and roadside
trees. It is a little difficult to understand why they should
have been so neglected when there are records of single trees
bearing as much as 800 pounds of nuts in one year.

Six Year Old Bearing English Walnut Tree

Six Year Old Bearing English Walnut Tree

In 1895 this country produced about 4,000,000 pounds, and more
than 16,000,000 pounds of English Walnuts in 1907, with a
proportionate annual increase each year to the present. But, when
it is known that the United States is consuming yearly about
50,000,000 pounds of nuts, with the demand constantly increasing,
thereby necessitating the importation annually of something more
than 25,000,000 pounds, the wonderful possibilities of the
industry in this country, from a purely business view point, will
readily be appreciated. And of course the market price of the
walnut is keeping step with the consumption, having advanced from
15 to 20 cents a pound in the past few years.

A Rival of the Orange

In California the nut industry is becoming a formidable rival of
the orange; in fact, there are more dollars worth of nuts (all
varieties) shipped from the state now per year than oranges. One
grower is shipping $136,000 worth of English Walnuts a year while
another man, with an orchard just beginning to bear, is getting
about $200 an acre for his crop.

No standard estimate can at present be placed on the yield per
acre of orchards in full bearing, but the growers are confident
that they will soon be deriving from $800 to $1600 per acre, this
figure being based on the number of individual trees which are
already producing from $90 to $120 a year. The success with the
nut in California can be duplicated in the East providing certain
hardy varieties are planted; and in the few instances where
orchards have been started in the East, great things have already
been done and still greater are expected in the next few years.

Origin of the English Walnut

But where did this walnut originate? What is its history? Juglans
Regia (nut of the gods) Persian Walnut, called also Madeira Nut
and English Walnut, is a native of Western, Central and probably
Eastern Asia, the home of the peach and the apricot. It was known
to the Greeks, who introduced it from Persia into Europe at an
early day, as "Persicon" or "Persian" nut and "Basilicon" or
"Royal" nut. Carried from Greece to Rome, it became "Juglans"
(name derived from Jovis and glans, an acorn; literally
"Jupiter's Acorn", or "the Nut of the Gods"). From Rome it was
distributed throughout Continental Europe, and according to
Loudon, it reached England prior to 1562. In England it is
generally known as the walnut, a term of Anglo-Saxon derivation
signifying "foreign nut". It has been called Madeira Nut,
presumably because the fruit was formerly imported into England
from the Madeira Islands, where it is yet grown to some extent.
In America it has commonly been known as English Walnut to
distinguish it from our native species. From the fact that of all
the names applied to this nut "Persian" seems to have been the
first in common use, and that it indicates approximately the home
of the species, the name "Persian Walnut" is regarded as most
suitable, but inasmuch as "English Walnut" is better known here,
we shall use that name in this treatise.

As a material for the manufacture of gunstocks and furniture the
timber of the nut was long in great demand throughout Europe and
high prices were paid for it. Early in the last century as much
as $3,000 was paid for a single large tree for the making of
gunstocks.

Planting and Cultivation

Everything depends upon the planting and cultivation of English
Walnuts as indeed it does of all other fruits from which the very
best results are desired. The following general rules should be
thoroughly mastered.

Plant English Walnut Trees:

On any well-drained land where the sub-soil moisture is not
more than ten or twelve feet from the surface.

Wherever Oaks, Black Walnuts or other tap-root nut trees
will grow.

Forty to sixty feet apart.

In holes eighteen inches in diameter and thirty inches
deep.

Two inches deeper than the earth mark showing on the tree.

And Remember:

That the trees need plenty of good, rich soil about their
roots.

That the trees should be inclined slightly toward
prevailing winds.

That the trees should not be cut back.

That the ground cannot be packed too hard around the roots
and the tree.

That the trees should be mulched in the Fall.

That the ground should be kept cultivated around the trees
during the Spring and Summer.

That English Walnut trees should be transplanted while
young, as they will often double in size the year the
tap-root reaches the sub-soil moisture (that is, the
moist earth).

That tap-root trees are the easiest of all to transplant if
the work is done while the trees are young and small.

That trees sometimes bear the third year after
transplanting three-year-old trees where the sub-soil
moisture is within six or eight feet of the surface.

That the age of bearing depends largely on the distance the
tap-root has to grow to reach the sub-soil moisture.

Peculiarities of Growth

The growth of the English Walnut is different from that of most
fruit trees. The small trees grow about six inches the first
year, tap-root the same; the second year they grow about twelve
inches, tap-root the same; the third year they grow about
eighteen inches, tap-root nearly as much. For the first three
years the tap-root seems to gain most of the nourishment, and at
the end of the third year, or about that time, the tree itself
starts its real growth. After the tap-root reaches the sub-soil
moisture, the tree often grows as much in one year as it has in
the preceding three or four. If the trees are transplanted
previous to the time that the tap-root reaches this moisture and
before the tree starts its rapid growth, very few young trees are
lost in the process of transplanting.

Orchard Planting

For orchard planting the trees should be placed from forty to
sixty feet apart and by staggering the rows a greater distance is
gained between individual trees. Any other small fruits may be
planted in the orchard between the walnut trees or any cultivated
crop can be raised satisfactorily on the same land, many
orchardists gaining triple use of the soil in this way. Besides,
the cultivation of the earth in proximity to the walnuts proves
of great benefit to the trees. Before trees are planted the
tap-root should be trimmed or cut back and most if not all the
lateral branches trimmed from the tree. The tree itself should
not be cut back as is customary with either fruit trees, but by
leaving the terminal bud intact, a much better shaped tree is
developed. It is not necessary to prune English Walnut trees
except in cases where some of the lower branches interfere with
cultivation.

Cultivation in the North should be stopped about the first of
August, thus halting the growth of the trees and giving them a
chance to harden their wood for Winter. This is a good plan to
follow in the cultivation of nearly all the smaller fruit trees.

When planting on the lawn for ornamental purposes a ring from two
to three feet in diameter should be cultivated about the base of
the tree.

Selection of Varieties

The tender varieties that have been used in Southern California
must not be experimented with in the North, as they bloom too
early and are almost certain to be caught by the frost. These
varieties have been tried in Northern California without success,
and the venture is quite likely to be disastrous in any but the
warmest climates.

Mr. E.C. Pomeroy, Gathering English Walnuts on His Farm in Lockport, N.Y.

Mr. E.C. Pomeroy, Gathering English Walnuts on
His Farm in Lockport, N.Y.

The uncertainty of a crop is often due to the very early blooming
of the kinds planted. These start to grow at the first warm spell
in the latter part of the Winter or at the first blush of Spring,
and almost invariably become victims of frost and consequently
produce no fruit.

Planting in the Northwest and the East until recently has been
limited to an extremely narrow area. There was need of a variety
possessing strong, distinct characteristics, hardy, late to start
growth, and with the pistillate and staminate blossoms maturing
at the same time and bearing a nut of good quality and flavor
with a full rich meat. This variety has now been found, as will
later be shown.

English Walnuts grown in the North command from three to five
cents more a pound than the other nuts in the markets, as the
meat is plumper and the flavor better. Most fruit is at its best
at the Northern limit of its range.

One experienced grower, in reference to transplanting has said:
"I have transplanted all the way from a year to six and the
trees have grown and done well, but so far as my experience goes,
I prefer to move them at three years of age or about that time.
The best trees I have were transplanted at this age."

Fall or Spring Planting?

The following extract on tree planting in general, pertaining to
all kinds of trees, is contributed by O.K. White of the Michigan
Experiment Station:

"The advisability of Fall or Spring planting depends upon
several conditions. Fall planting has the advantage over
Spring planting in that the trees become firmly established
in the soil before Winter sets in, and are able to start
growth in the Spring before the ground can be marked and put
in condition for planting. This is important because the
trees get a good growth in the early part of the season
before the Summer droughts occur. On the other hand there is
more or less danger from Winter injury during a severe
season or from the drying out of the trees if the Winter
is long and dry. Fall planting is much more successful with
the hardy apples and pears than it is with the tender plums,
cherries and peaches.

"The convenience of the season will determine in a majority
of cases whether or not the planting shall be done in the
Fall or Spring. Very often the rush of the Spring work
induces the grower to hurry his planting, or to do it
carelessly; and as a result a poor start is secured, with
crooked rows. Others have large crops to harvest in the Fall
and would find it more convenient to do the planting in the
Spring. If there is any doubt as to the best time to plant,
let it be in the Spring."

Thirty Year Old Parent English Walnut Trees In Background, Young Bearing Tree in Front

Thirty Year Old Parent English Walnut Trees In
Background, Young Bearing Tree in Front

Fertilizing

We now come to the subject of fertilization. Up to the time when
the young trees come into bearing, cultivation and fertilization
will help them enormously, the cultivation keeping the soil in
condition to hold the moisture of the tree. In fertilizing, a
mulch of stable manure in the Fall is considered by most growers
to be the best, but the following preparation is thought to be
exceptionally good for all young orchards:

Dried blood, 1,000 pounds; bone meal, 550 pounds; sulphate of
potash, 350 pounds. Total, 2,000 pounds. This should be applied
close up and about the tree, extending out each year in a circle
somewhat beyond the spread of the branches.

This provides a quickly available plant food, rich in nitrogen
and especially recommended for rapid growth.

After the tap-root reaches the sub-soil moisture it is well able
to take care of the tree; and both cultivation and fertilization
may then be stopped. In fact, by this time practically no further
care is needed in the nut orchard with the exception of that
required at the harvesting time, and this is a pleasant and easy
occupation, especially in the Northern and Eastern states where
the frost opens the shuck and the nuts drop free upon the ground
where they may be picked up and put into sacks of 110 to 120
pounds each, ready for the market.

Just before the first frost it is a very good idea to remove all
leaves from the ground so that when the nuts fall they can be
readily seen and gathered. An excellent method of accomplishing
this is by means of a horse and rake. The nuts may be left on the
ground to dry or may be removed to any convenient place for that
purpose.

The Different Kinds

There are three distinct kinds of English Walnuts—hard-shell,
soft-shell and paper-shell, the soft-shell being the best. Each
of these three is divided into a number of varieties, the names
of some of the more popular ones being the Barthere, Chaberte,
Cluster, Drew, Ford, Franquette, Gant or Bijou, Grand Noblesse,
Lanfray, Mammoth, Mayette, Wiltz Mayette, Mesange, Meylan,
Mission, Parisienne, Poorman, Proeparturiens, Santa Barbara,
Pomeroy, Serotina, Sexton, Vourey, Concord, Chase and the Eureka.

The question of the best varieties for planting in the North as
well as in the South is somewhat open to discussion, due largely
to a lack of sufficient information in regard to some of the more
promising kinds. There is but little question that the best
proven variety for the Northwest is the Franquette and for the
East and Northeast, the Pomeroy. Both of these are good producers
bearing a fine nut, well filled with a white meat of excellent
flavor, and of good shape and commanding the highest market
prices. The two varieties are also very late in starting in the
Spring making them safe against the late frosts. Their pistillate
and staminate blossoms mature at the same time.

English Walnuts Bear in Clusters of Two to Five

English Walnuts Bear in Clusters of Two to
Five

The white-meated nut is far superior to any other. The browning
or staining is caused by the extremely dry heat and sun in the
far South. In the North or where the tree has an abundant thick
foliage the meat is invariably whiter.

The Mission Nut

The Mission Nut was introduced by the priests of Los Angeles and
is the pioneer Persian Walnut of California. Most of the bearing
orchards of the state are composed of seedling trees of this
type. The nut is medium-sized with a hard shell of ordinary
thickness. It succeeds admirably in a few favored districts (of
Southern California) but fails in productiveness farther North.
Its most prominent faults are—early blooming, in consequence of
which it is often caught by the late frosts; the irregular and
unequal blooming of its pistillate and staminate blossoms, and
the consequent failure of the former to be fertilized and to
develop nuts; and lateness in ripening its wood in the Fall and
consequent liability to injury by frost at that time.

The Santa Barbara Nut

The Santa Barbara English Walnut (soft-shell) variety is about
ten days later than the Mission in starting growth and in
blooming in the Spring. It fruits from four to six years from
seed and usually produces a full crop every year. It is not as
strong a grower as the Mission and more trees can be grown to the
acre. The shells are thin and easily broken, therefore the nuts
are sometimes damaged in long shipment. The kernel is white and
of very fine quality.

The Pomeroy Nut

The Pomeroy variety was started in a most peculiar and
interesting way. The late Norman Pomeroy of Lockport, New York,
made the discovery quite by accident. When he was in Philadelphia
in 1876 visiting the Centennial Exposition, he awoke one morning
to be greeted by the leaves of a gorgeous tree, which just
touched his window and through which the sun shone brightly. He
soon was examining a magnificent English Walnut tree. On the
ground directly under he found the nuts, which had fallen during
the night. Their flavor was more delicious and the meat fuller
than any he had ever before tasted. The shell was unusually thin
and Mr. Pomeroy was astonished, for he never believed the English
Walnut grew in the East.

Knowing the varieties grown in California could not be raised in
the East or North, he questioned his landlord and found that this
particular tree had been brought from Northern Europe. Mr.
Pomeroy determined at once that possibly this variety would be
hardy enough for cultivation in New York State. He procured some
of the nuts and put them in his satchel which he entrusted to a
neighbor who was about to start home. The neighbor reached home
all right and so did the nuts—but—the neighbor's children found
the rare delicacies and ate all but seven. They would doubtless
have eaten these too but fortunately they had slipped into the
lining of the satchel where Mr. Pomeroy found them on his return
to Lockport. These seven nuts, which had so narrow an escape from
oblivion, are now seven beautiful English Walnut trees, sixty or
more feet high and the progenitors of the Pomeroy orchards, all
of which are now producing nuts like the originals—a very fine
quality.

Some uses of English Walnuts

English Walnuts to be used for making pickles, catsup, oil and
other culinary products, are gathered when the fruit is about
half mature or when the shell is soft enough to yield to the
influence of cooking. The proper stage can be determined by
piercing the nut with a needle, a certain degree of hardness
being desired. The nut is often utilized for olive oil in some
parts of Europe. It takes one hundred pounds of nuts to make
eighteen pounds of oil.

In England the nuts are preserved fresh for the table where they
are served with wine. They are buried deep in dry soil or sand so
as not to be reached by frost, the sun's rays or rain; or by
placing them in dry cellars and covering with straw. Others seal
them up in tin cans filled with sand.

Examples of Hardiness

As an illustration of the hardiness of the English Walnut, there
is a tree at Red Hill, Virginia, which was brought from
Edinburgh, Scotland, when six months old, planted in New York,
where it remained three years, then removed to Staunton,
Virginia, and after two years taken to Red Hill. In consequence
of so many changes, the tree at first died back, but is now
thrifty—twenty feet high; trunk, eight inches in diameter at the
ground.

During several severe Winters, the thermometer fell so low that
some peach trees and grape vines growing near English Walnuts on
the Pomeroy farm near Lockport, N.Y. were killed, while the nut
trees were not in the least injured.

The English Walnut at its Best.

A smooth, soft-shelled nut.

Meat full, with sweet, hickory-nut flavor.

Nuts fall clean and free from outside shuck.

Frosts harvest the nuts—in October.

They are self-pruning.

Require no care after arrival at bearing age.

An alkali sap keeps scales and pests from the trees.

Blossoms immune from late frosts, as they start late.

Pistillate and Staminate blossoms mature at same time in
the best varieties, insuring perfect fertilization and
productivity.

Bears more regularly than other nut trees.

Bears heavier crops the older it becomes, unlike other
fruit trees the size and quality of whose fruit
degenerates with age.

Interesting Figures about the English Walnut.

In Spain and Southern France there are trees believed to
be more than 300 years old which bear from fifteen to
eighteen bushels of nuts each, annually.

In Whittier, California, is a famous tree which has been
leased for a term of years at $500.

Orchards seven and eight years old bring all the way from
$1,000 to $2,000 per acre and are a fine investment,
yielding from 15 to 125 per cent. according to age.

The total cost of producing and harvesting an English
Walnut crop is about one and one-half cents a pound.

Kernels of Fact about the English Walnut.

The United States consumes more than 50,000,000 pounds a
year.

The United States imports about 27,000,000 pounds a year.

The price is advancing steadily with the demand.

Besides being profitable, the English Walnut is a clean,
highly ornamental shade tree.

The leaves remain on the tree until late in the Fall, not
littering up the ground during the Summer.

English Walnuts are not only a rare table delicacy, but may
be utilized for catsup, pickles and oil.

One pound of walnut meat equals eight pounds of steak in
nutriment—and is a far more healthful food.

What Luther Burbank has to say:

"When you plant another tree, why not plant the English Walnut?
Then, besides sentiment, shade and leaves, you may have a
perennial supply of nuts, the improved kind of which furnish the
most delicious, nutritious and healthful food which has ever been
known. The consumption of nuts is probably increasing among all
civilized nations today faster than that of any other food; and
we should keep up with this growing demand and make it still more
rapid by producing nuts of uniform good quality, with a
consequent increase in the health and a permanent increase in the
wealth of ourselves and neighbors."—From Address at Santa Rosa,
California, in the Fall of 1905.

Typographical errors corrected in text:

Page 21: suceeds replaced with succeeds

*** END OF THE PROJECT GUTENBERG EBOOK ENGLISH WALNUTS ***

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/2813017469925885702_19038-cover.png
English walnuts

about laning,cutivting and harvesting this

