

 [image:]

 The Project Gutenberg eBook of Homemade candy—sweet and dandy

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: Homemade candy—sweet and dandy

Creator: CPC International. Best Foods Division

Release date: July 10, 2023 [eBook #71160]

Language: English

Original publication: United States: Best Foods, Inc, 1973

Credits: Bob Taylor, Lisa Corcoran, Stephen Hutcheson and the Online Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK HOMEMADE CANDY—SWEET AND DANDY ***

 Homemade

Candy—Sweet

and Dandy

Whether you take candymaking seriously or like to
make it only for special occasions, you will find the recipes
for the most popular homemade candy in this
folder. They were developed in the Best Foods Karo
Kitchens, where candymaking is taken seriously. Karo
syrup in the candy mixture helps to give a smooth,
creamy texture as in fudge, a soft chewy texture as in
taffy or a crisp non-sticky texture as in peanut brittle
or candy apples.

Crazy Crunch

	1⅓
	cups sugar

	1
	cup Nucoa or Mazola margarine

	½
	cup Karo light or dark corn syrup

	1
	teaspoon vanilla

	8
	cups popped corn

	⅔
	cup toasted pecans

	1⅓
	cups toasted almonds

Combine sugar, margarine and corn syrup in 2 quart
saucepan. Bring to boil over medium heat, stirring
constantly. Continue boiling, stirring occasionally, 10
to 15 minutes or until mixture turns a light caramel
color (290°F.). Remove from heat; stir in vanilla. Pour
syrup over popped corn and nuts on baking sheet.
Toss with two large spoons until popped corn and nuts
are coated. Spread out to dry. Break into pieces and
store in tightly covered container or plastic bag. Makes
about 1¾ pounds.

 flowers

Candied Walnuts

	1
	cup sugar

	¼
	cup Karo light corn syrup

	⅓
	cup water

	1
	teaspoon rum extract

	¼
	teaspoon salt

	2
	cups walnut pieces

Combine sugar, light corn syrup and water in a 2-quart
saucepan. Stirring constantly, cook over medium
heat until sugar is dissolved and mixture comes to a
boil. Continue cooking, stirring occasionally, until
temperature reaches 235°F. or until a small amount of
mixture dropped into very cold water forms a soft
ball. Remove from heat. Add rum extract, salt and
walnuts. Stir until mixture begins to thicken and turn
white. Pour onto well greased baking sheet. Using 2
forks separate into clusters. Cool and store in an airtight
container. Makes 1 pound.

Pralines

	1
	pound light brown sugar

	1
	(5⅓-ounce) can evaporated milk

	2
	tablespoons Karo light corn syrup

	¼
	cup Mazola or Nucoa margarine

	1
	teaspoon vanilla

	1½
	cups pecan halves

Combine sugar, evaporated milk and corn syrup in 2-quart
saucepan. Stirring constantly, cook over medium
heat until mixture comes to a boil. Continue cooking,
stirring occasionally, until temperature reaches 238°F.
or until a small amount of mixture dropped into very
cold water forms a soft ball. Remove from heat. Add
margarine; do not stir. Cool to lukewarm (110°F.).
Add vanilla and beat until creamy. Stir in pecans. Drop
by teaspoonfuls onto waxed paper. Shape with a spoon
into a 2½-inch circle, spreading pecans. Allow to
remain undisturbed until the pralines are firm and
sugared. Makes 1½ pounds.

 flowers

Old Fashioned Popcorn Balls

	1
	cup Karo light or dark corn syrup

	1
	cup firmly packed brown sugar

	¼
	cup water

	1
	teaspoon vinegar

	2
	tablespoons Mazola or Nucoa margarine

	2
	quarts unsalted popped corn

Combine corn syrup, brown sugar, water and vinegar
in saucepan. Stirring constantly, cook over medium
heat until mixture comes to a boil. Continue cooking,
stirring occasionally, until temperature reaches 260°F.,
or until small amount of mixture dropped into very
cold water forms a ball which is hard enough to hold
its shape, yet plastic. Remove from heat. Quickly add
margarine; blend. Slowly pour over popped corn in
large bowl, mixing well. Shape into balls, using as
little pressure as possible. (Grease hands, if desired.)
Makes 15 (2½-inch) balls.

Pink Cinnamon Popcorn Balls: Follow recipe for Old
Fashioned Popcorn Balls, using light corn syrup and
substituting granulated sugar for brown sugar. Add
¼ cup red cinnamon candies to syrup when mixture
boils.

Pastel Popcorn Balls: Follow recipe for Pink Cinnamon
Popcorn Balls, omitting red cinnamon candies. When
adding margarine, add 2 teaspoons vanilla and enough
food coloring for desired shade.

Fondant

	⅓
	cup Nucoa or Mazola margarine

	½
	cup Karo light corn syrup

	1
	pound confectioners sugar, sifted

	1
	teaspoon vanilla

Mix together margarine, corn syrup and 2 cups sugar
in 3-quart saucepan. Cook over low heat, stirring constantly,
until mixture comes to full boil. Stir in remaining
sugar and vanilla. Remove from heat; stir until mixture
holds shape. Pour into greased baking pan. Cool
just enough to handle. Knead with lightly greased
hands until smooth. (If candy hardens too much before
kneading, work with spoon, then knead.) Knead in any
desired flavoring and coloring. Shape into small patties,
balls or use as filling for nuts, dates or apricots.
Makes about 1⅓ pounds.

 flowers

Divinity

	2½
	cups sugar

	½
	cup Karo light corn syrup

	½
	cup water

	¼
	teaspoon salt

	2
	egg whites

	1
	teaspoon vanilla

	1
	cup coarsely chopped walnuts or pecans (optional)

Mix together sugar, corn syrup, water and salt in
2-quart saucepan. Cook over medium heat, stirring
constantly, until mixture comes to boil. Reduce heat;
cook without stirring until temperature reaches 248°F.,
or until a small amount of mixture dropped into very
cold water forms a firm ball which does not flatten on
removal from water. Just before temperature reaches
248°F., beat egg whites in large bowl until stiff but not
dry. Beating constantly, on high speed of electric
mixer, slowly pour about ½ the hot syrup over egg
whites. Then cook remaining syrup to 272°F., or until
a small amount separates into threads which are hard
but not brittle when dropped into very cold water.
Beating constantly, pour hot syrup over first mixture
about 1 tablespoon at a time, beating well after each
addition. Continue beating until mixture begins to lose
its gloss and a small amount of mixture holds soft peak
when dropped from spoon. (If mixture becomes too
stiff for mixer, beat with wooden spoon.) Mix in vanilla
and nuts. Drop by teaspoonfuls onto waxed paper.
Makes 1¼ pounds or 48 pieces.

Candy Apples

	8
	medium red apples

	8
	flat wooden skewers or spoons

	2
	cups sugar

	1
	cup Karo light corn syrup

	½
	cup water

	¼
	cup (1¾-ounce bottle) red cinnamon candies

	10
	drops red food coloring (optional)

Wash and dry apples; remove stems and insert skewers
into stem ends. Combine sugar, light corn syrup and
water in heavy 2-quart saucepan. Stirring constantly,
cook over medium heat until mixture boils and sugar
is dissolved. Then cook, without stirring, until temperature
reaches 250°F. or until small amount of syrup
dropped into very cold water forms a ball which is hard
enough to hold its shape, yet plastic. Add cinnamon
candies and continue cooking to 285°F. or until small
amount of syrup dropped into very cold water separates
into threads which are hard, but not brittle. Remove
from heat. Stir in red food coloring, if desired.
Hold each apple by its skewer and quickly twirl in
syrup, tilting pan to cover apple with syrup. Remove
apple from syrup; allow excess to drip off, then twirl
to spread syrup smoothly over apple. Place on lightly
greased baking sheet to cool. Store in cool place.
Makes 8 candy apples.

 flowers

Chewy Bars

	¾
	cup Mazola or Nucoa margarine

	½
	cup granulated sugar

	½
	cup firmly packed brown sugar

	½
	cup Karo dark corn syrup

	1
	tablespoon vanilla

	4
	cups quick oats

	1
	(6-ounce) package semi-sweet chocolate chips

	⅔
	cup Skippy creamy or chunk style peanut butter

Grease 1 (13 × 9 × 2-inch) baking pan. Blend margarine
and sugars in mixing bowl. Stir in corn syrup and
vanilla, mixing well. Mix in oats. Pat dough into bottom
of prepared pan, moistening hands to prevent
sticking. Bake in 350°F. (moderate) oven 20 to 25
minutes. Cool slightly. Melt chocolate chips and peanut
butter over boiling water, stirring constantly.
Spread over baked layer. Chill to set chocolate. Cut
into bars. Makes about 6 dozen (3 × ½-inch) bars.

10-Minute Fudge

	3
	(1-ounce) squares unsweetened chocolate

	¼
	cup Mazola or Nucoa margarine

	4½
	cups (1 pound) sifted confectioners sugar

	⅓
	cup instant nonfat dry milk

	½
	cup Karo light or dark corn syrup

	1
	tablespoon water

	1
	teaspoon vanilla

	½
	cup chopped nuts (optional)

Grease 1 (8 × 8 × 2-inch) pan. Melt chocolate and margarine
in top of 2-quart double boiler over hot water.
Meanwhile sift together confectioners’ sugar and dry
milk. Stir corn syrup, water and vanilla into chocolate
margarine mixture. Stir in sifted sugar and dry milk
in two additions. Continue stirring until mixture is
well blended and smooth. Remove from heat; stir in
nuts. Turn into prepared pan. Cool. Cut into squares.
Makes 1¾ pounds.

Quick Peanut Butter Fudge: Follow recipe for 10-Minute
Fudge using light corn syrup and omitting
chocolate. Melt ⅓ cup Skippy creamy or chunk style
peanut butter with margarine.

 flowers

Old Fashioned Chocolate Fudge

	3
	tablespoons Mazola or Nucoa margarine

	3
	cups sugar

	2
	tablespoons Karo light or dark corn syrup

	2
	(1-ounce) squares unsweetened chocolate

	¾
	cup milk

	1
	teaspoon vanilla

	1
	cup walnuts, coarsely chopped (optional)

Grease 1 (8 × 8 × 2-inch) pan. Place margarine, sugar,
corn syrup, chocolate and milk in a heavy 3-quart
saucepan. Cook over medium heat, stirring constantly,
until mixture boils. Continue cooking, stirring occasionally
until temperature reaches (238°F.) or until a
small amount of mixture dropped in cold water forms
a soft ball. Remove from heat. Add vanilla. Cool to
lukewarm (110°F.). Beat until fudge begins to thicken
and loses its gloss. Fold in nuts. Quickly pour into
prepared pan. For best results do not spread fudge or
scrape out of pan. When cold, cut in squares. Makes
2 pounds.

Salt Water Taffy

	1
	cup sugar

	2
	tablespoons Argo corn starch

	¾
	cup Karo light corn syrup

	½
	cup water

	½
	teaspoon salt

	2
	tablespoons Nucoa or Mazola margarine

	2
	teaspoons vanilla

Grease 9 × 9 × 2-inch cake pan. Mix sugar and corn
starch in 1½-quart saucepan. Stir in corn syrup, water
and salt. Add margarine. Cook over medium heat,
stirring constantly, until mixture boils and sugar is
completely dissolved. Continue cooking, without stirring,
until temperature reaches 260°F., or until a small
amount of mixture dropped into very cold water,
forms a ball which is hard enough to hold its shape,
yet plastic. Remove from heat. Stir in vanilla. Pour
into prepared pan. Let stand until cool enough to
handle. Pull with fingers until it has satin-like finish
and light color. Pull into long strips, ½ inch wide. Cut
1-inch pieces with scissors. Wrap in waxed paper.
Makes about 1 pound.

 flowers

Peanut Brittle

	1
	cup Karo light or dark corn syrup

	1
	cup sugar

	¼
	cup water

	2
	tablespoons Mazola or Nucoa margarine

	1½
	cups salted peanuts

	1
	teaspoon baking soda

Combine corn syrup, sugar, water and margarine in
heavy 2-quart saucepan. Cook over medium heat, stirring
constantly until sugar is dissolved and mixture
comes to boil. Continue cooking without stirring until
temperature reaches 280°F. or until a small amount of
mixture dropped into very cold water separates into
threads which are hard but not brittle. Gradually stir
in salted peanuts so mixture continues to boil. Cook,
stirring frequently, until temperature reaches 300°F. or
until small amount of mixture dropped into very cold
water separates into threads which are hard and brittle.
Remove from heat. Add baking soda; blend quickly,
but thoroughly. Immediately turn onto heavily greased
baking sheet. Spread mixture evenly to edges of baking
sheet with a greased metal spatula. Cool. Break into
pieces. Makes 1½ pounds.

Caramel Chocolate Skrunch

	2
	cups corn flakes

	1
	cup crisp rice cereal

	½
	cup semi-sweet chocolate chips

	1
	cup broken nuts

	¾
	cup Karo dark corn syrup

	¼
	cup sugar

	2
	tablespoons Mazola or Nucoa margarine

	½
	teaspoon vanilla

Cut top off of 1-quart milk carton. Combine cereals,
chocolate chips and nuts in large bowl; set aside.
Combine dark corn syrup, sugar and margarine in
saucepan. Stirring constantly, bring to full boil over
medium heat and boil 3 minutes. Remove from heat.
Cool 10 minutes. Add vanilla. Beat mixture with
wooden spoon until mixture turns a light brown and
thickens. Pour over cereal mixture. Toss to coat evenly.
Press firmly into milk carton. Chill 1 to 2 hours or
until set. Loosen with spatula and slip out of carton.
(Does not require refrigeration after loaf is set.) Makes
about 1 pound.

To Make Free Form Shapes: Do not press mixture into
milk carton. Cool about 15 minutes, then shape as
desired.

Butterscotch Skrunch: Follow recipe for Caramel
Chocolate Skrunch, substituting ½ cup butterscotch
chips for chocolate chips.

Mocha Skrunch: Follow recipe for Caramel Chocolate
Skrunch, adding 1 tablespoon instant coffee powder
to syrup mixture before boiling.

Peanut And Raisin Skrunch: Follow recipe for Caramel
Chocolate Skrunch, substituting ½ cup raisins for
chocolate chips, 1 cup chopped peanuts for broken
nuts, and adding 1 teaspoon cinnamon to syrup mixture
before boiling.

Peanut Butter Skrunch: Follow recipe for Caramel
Chocolate Skrunch, increasing rice cereal to 2 cups,
omitting nuts and adding ½ cup chunk style peanut
butter to syrup with flavoring. If desired, almond extract
may be substituted for vanilla.

 cpc International

	For
	Consumer Service Department

	additional
	Best Foods, a Division of

	copies
	CPC International Inc.

	write
	International Plaza

	to:
	Englewood Cliffs, New Jersey 07632

 2946-73-3D

 PRINTED IN U.S.A.

*** END OF THE PROJECT GUTENBERG EBOOK HOMEMADE CANDY—SWEET AND DANDY ***

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/2063946656013672827_cover.jpg

