

The Project Gutenberg EBook of Chocolate: or, An Indian Drinke, by

Antonio Colmenero de Ledesma

This eBook is for the use of anyone anywhere 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

Title: Chocolate: or, An Indian Drinke

 By the wise and Moderate use whereof, Health is preserved,

 Sicknesse Diverted, and Cured, especially the Plague of

 the Guts; vulgarly called _The New Disease_; Fluxes,

 Consumptions, & Coughs of the Lungs, with sundry other

 desperate Diseases. By it also, Conception is Caused, the

 Birth Hastened and facilitated, Beauty Gain'd and continued.

Author: Antonio Colmenero de Ledesma

Translator: James Wadsworth

Release Date: May 2, 2007 [EBook #21271]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK CHOCOLATE: OR, AN INDIAN DRINKE ***

Produced by Robert Cicconetti, Barbara Tozier and the

Online Distributed Proofreading Team at http://www.pgdp.net

CHOCOLATE:

OR,

An Indian Drinke.

By the wise and Moderate use whereof,

Health is preserved, Sicknesse
 Diverted, and Cured, especially the

Plague of the Guts; vulgarly called
 The New Disease; Fluxes, Consumptions,

& Coughs of the Lungs, with sundry

other desperate Diseases. By it

also, Conception is Caused,

the Birth Hastened and

facilitated, Beauty

Gain’d and continued.

Written Originally in Spanish, by Antonio Colmenero

of Ledesma, Doctor in Physicke,

and faithfully rendred in the English,

By Capt. James Wadsworth.

LONDON,

Printed by J. G. for Iohn Dakins, dwelling

neare the Vine Taverne in Holborne,

where this Tract, together with the

Chocolate it selfe, may be had at

reasonable rates. 1652

TO

THE GENTRY

OF

The English Nation.

Sirs,

The ensuing Tract, I, many yeares since Translated out of the Originall Spanish, and Dedicated to the Right Honorable Edward Lord Conway, &c. by whose Noble Patronage, the Confection whereof it Treats, together with it selfe, were first admitted into the English Court, where they received the Approbation of the most Noble and Iuditious those dayes afforded. Since which time, it hath beene universally sought for, and thirsted after by people of all Degrees (especially those of the Female sex) either for the Pleasure therein Naturally Residing, to Cure, and divert Diseases; Or else to supply some Defects of Nature, wherein it chalenges a speciall Prerogative above all other Medicines whatsoever.

The Author thereof was one Antonio Colmenero of Ledesma, who sometimes lived in the West Indies, where it is very much used, and held in great esteeme, untill this day; as also in Spaine, Italy, and Flanders, and admired by the most learned Doctors of all those Nations.

As for the Name [Chocolate] it is an Indian word, compounded of Ate (as some say,) or (as others) Atle, which in the Mexican Language, signifieth Water; And Choco, the noise that the Water (wherein the Chocolate is put) maketh, when it is stirred in a Cup, untill it Bubble and rise unto a Froth: And may be called in English A Compounded, or Confectioned drinke.

The Confection it selfe, consists of severall Ingredients according to the different Constitutions of those that use it: the Principall of which is called Cacao, [a kind of Nut, or kernell, bigger then a great Almond, which growes upon a tree called the Tree of Cacao] containing in it the Quality of the Foure Elements, as will appeare in the following Discourse.

The vertues thereof are no lesse various, then Admirable. For, besides that it preserves Health, and makes such as drink it often, Fat, and Corpulent, faire and Amiable, it vehemently Incites to Venus, and causeth Conception in women, hastens and facilitates their Delivery: It is an excellent help to Digestion, it cures Consumptions, and the Cough of the Lungs, the New Disease, or Plague of the Guts, and other Fluxes, the Green Sicknesse, Jaundise, and all manner of Inflamations, Opilations, and Obstructions. It quite takes away the Morphew, Cleanseth the Teeth, and sweetneth the Breath, Provokes Urine, Cures the Stone, and strangury, Expells Poison, and preserves from all infectious Diseases.

But I shall not assume to enumerate all the vertues of this Confection: for that were Impossible, every day producing New and Admirable effects in such as drinke it: I shall rather referre to the Testimony of those Noble Personages who are known constantly to use and receive constant and manifold benefits by it, having hereby no other Aime then the Generall good of this Common-wealth (whereof I am a Faithfull Member) and to be esteemed (as really I am)

Gentlemen,

Your Affectionate Friend

to love and serve you,

Don Diego de Vadesforte.

Westminster

Decemb. 20.

1651.

THE TRANSLATOR,

To every Individuall Man,

and Woman, Learn’d, or unlearn’d,

Honest, or Dishonest: In the

due Praise of Divine

CHOCOLATE.

Doctors lay by your Irksome Books

And all ye Petty-Fogging Rookes

Leave Quacking; and Enucleate

The vertues of our Chocolate.

Let th’ Universall Medicine

(Made up of Dead-mens Bones and Skin,)

Be henceforth Illegitimate,

And yeild to Soveraigne-Chocolate.

Let Bawdy-Baths be us’d no more;

Nor Smoaky-Stoves but by the whore

Of Babilon: since Happy-Fate

Hath Blessed us with Chocolate.

Let old Punctæus Greaze his shooes

With his Mock-Balsome: and Abuse

No more the World: But Meditate

The Excellence of Chocolate.

Let Doctor Trigg (who so Excells)

No longer Trudge to Westwood-Wells:

For though that water Expurgate,

’Tis but the Dreggs of Chocolate.

Let all the Paracelsian Crew

Who can Extract Christian from Jew;

Or out of Monarchy, A State,

Breake àll their Stills for Chocolate.

Tell us no more of Weapon-Salve,

But rather Doome us to a Grave:

For sure our wounds will Ulcerate,

Unlesse they’re wash’d with Chocolate.

The Thriving Saint, who will not come

Within a Sack-Shop’s Bowzing-Roome

(His Spirit to Exhilerate)

Drinkes Bowles (at home) of Chocolate.

His Spouse when she (Brimfull of Sense)

Doth want her due Benevolence,

And Babes of Grace would Propagate,

Is alwayes Sipping Chocolate.

The Roaring-Crew of Gallant-Ones

Whose Marrow Rotts within their Bones:

Their Bodyes quickly Regulate,

If once but Sous’d in Chocolate.

Young Heires that have more Land then Wit,

When once they doe but Tast of it,

Will rather spend their whole Estate,

Then weaned be from Chocolate.

The Nut-Browne-Lasses of the Land

Whom Nature vayl’d in Face and Hand,

Are quickly Beauties of High-Rate,

By one small Draught of Chocolate.

Besides, it saves the Moneys lost

Each day in Patches, which did cost

Them deare, untill of Late

They found this Heavenly Chocolate.

Nor need the Women longer grieve

Who spend their Oyle, yet not conceive,

For ’tis a Helpe-Immediate,

If such but Lick of Chocolate.

Consumptions too (be well assur’d)

Are no lesse soone then soundly cur’d:

(Excepting such as doe Relate

Unto the Purse) by Chocolate.

Nay more: It’s vertue is so much,

That if a Lady get a Touch,

Her griefe it will Extenuate,

If she but smell of Chocolate.

The Feeble-Man, whom Nature Tyes

To doe his Mistresse’s Drudgeries;

O how it will his minde Elate,

If shee allow him Chocolate!

’Twill make Old women Young and Fresh;

Create New-Motions of the Flesh,

And cause them long for you know what,

If they but Tast of Chocolate.

There’s ne’re a Common Counsell-Man,

Whose Life would Reach unto a Span,

Should he not Well-Affect the State,

And First and Last Drinke Chocolate.

Nor e’re a Citizen’s Chast wife,

That ever shall prolong her Life,

(Whilst open stands Her Posterne-Gate)

Unlesse she drinke of Chocolate.

Nor dost the Levite any Harme,

It keepeth his Devotion warme,

And eke the Hayre upon his Pate,

So long as he drinkes Chocolate.

Both High and Low, both Rich and Poore

My Lord, my Lady, and his ——

With all the Folkes at Billingsgate,

Bow, Bow your Hamms to Chocolate.

Don Diego de Vadesforte.

To the Author,

Great Don, Grandee of Spaine, Illostrissimo of Venice, High and mighty King of Candie, Great Bashaw of Babilon, Prince of the Moone, Lord of the Seven Starres, Governour of the Castle of Comfort, Sole Admirall of the Floating Caravan, Author of Th’ Europian Mercury, Chiefe Generall and Admirall of the Invisible Fleet and Army of Terra Incognita,

Cap. James Wadsworth.

The Allowance of Melchor De

Lara, Physitian Generall for the

Kingdome of Spaine.

I Doctor Melchor de Lara Physitian Generall for the Kingdom of Spaine, at the command of Don John de Velasco, and Asebedo, Vicar Generall of Madrid, have seene this Treatise of Chocolate, composed by Antonio Colmenero of Ledesma; which is very learned, and curious, and therefore it ought to be Licensed for the Presse; it containing nothing contrary to good manners; and cannot but be very pleasing to those, who are affected to Chocolate. In testimony whereof, I have subscribed my Name, in Madrid the 23. day of August. 1631.

Melchor de Lara.

The Testimoniall of John de

Mena, Doctor and Physitian to

the King of Spaine.

I John de Mena, Physitian to his Majesty, and one of the Counsell Generall of the Inquisition, have seene this Treatise of Chocolate (composed by Doctor Antonio Colmenero of Ledesma) by command of the Supreame Royall Court of Justice: which containeth nothing contrary to good Manners, and the Subject if very learnedly handled, and with great Iudgement; and no doubt, but it will give much pleasure and content to all those, who are affected to Chocolate; and therefore may be printed: And in confirmation of this truth, I have hereto subscribed my Name the 17. of Septemb. 1631.

John de Mena Doctor in Physicke.

To the Reader.

The number is so great of those, who, in these times, drinke Chocolate, that not only in the Indies, where this kind of Drink hath its originall; but it is also much used in Spain, Italy and Flanders, and particularly at the Cour. And many doe speake diversly of it, according to the benefit, or hurt, they receive from it: Some saying, that it is stopping: Others, and those the greater part, that it makes one fat: Others, that the use of it strengthens the stomacke: Others, that it heates, and burns them: And others say, that although they take it every houre, and in the Dogdayes, yet they finde themselves well with it. And therefore my desire is, to take this paines, for the pleasure, and profit of the publicke; endeavouring to accommodate it to the content of all, according to the variety of those things, wherewith it may be mixt; that so every man may make choise of that, which shal be most agreeable to his disposition. I have not seene any, who hath written any thing, concerning this drinke; but onely a Physitian of Marchena, who (as it seemes) writ onely by Relation; holding an opinion, that the Chocolate is stopping, because that Cacao (the principall Ingredient of which it is made) is cold, and dry. But because this onely reason, may not have power to keepe some from the use of it, who are troubled with Opilations; I thinke fit to defend this Confection, with Philosophicall Reasons, against any whosoever will condemne this Drinke, which is so wholesome, and so good, knowing how to make the Paste in that manner, that it may be agreeable to divers dispositions, in the moderate drinking of it. And so, with all possible brevity, shall distinguish and divide this Treatise into foure poynts, or Heads. In the first place I shall declare, what Chocolate is; and what are the Qualities of Cacao, and the other Ingredients of this Confection; where I shall treate of the Receipt set downe by the aforesaid Author of Marchena, and declare my opinion concerning the same. The second point shall treate of the Quality, which resulteth out of the mixture of these Simples, which are put into it. In the third place the manner of Compounding; and how many wayes they use to drink it in the Indies. In the fourth, and last place I shall treat of the Quantity; and how it ought to be taken; at what time; and by what persons.

The first Point.

Concerning the first Point, I say, that Chocolate is a name of the Indians; which in our vulgar Castilian, we may call a certaine Confection, in which (among the Ingredients) the principall Basis, and Foundation, is the Cacao; of whose Nature and Quality it is necessary first to treat: And therefore I say, according to the common received opinion, that it is cold, and dry, à prædominio; that is to say, that though it be true, that every Simple containes in it the Qualities of the foure Elements, in the action, and re-action, which it hath in it, yet there results another distinct quality, which we call Complexion.

This Quality or Complexion, which ariseth of this Mixture, is not alwayes one, and the same; neither hath it the effect in all the mixtures, but they may be varied nine wayes; four Simple, from whence one onely quality doth abound; and foure Compounded, from whence two Symbolizing qualities are predominant; and one other, which we call ad pondus, which is of all these fore-said qualities, which are in æquilibrio, that is to say, in equall measure and degree.

Of all these the Complexion of Cacao is composed, since there arise two qualities, which are cold, and dry; and in the substance, that rules them, hath it restringent and obstructive, of the nature of the Element of the Earth. And then, as it is a Mixed, and not a simple Element, it must needs have parts correspondent to the rest of the Elements; and particularly, it partakees (and that, not a little) of those, which correspond with the Element of Aire, that is, Heat and Moysture, which are governed by the Unctious parts; there being drawne out of the Cacao much Butter, which, in the Indies I have seene drawne out if it, for the Face, by the Criollas.

It may Philosophically be objected, in this manner: Two contrary Qualities, and Disagreeing, cannot be in gradu intenso, in one and the same Subject: Cacao is cold and drie, in predominency: Therefore, it cannot have the qualities contrary to those; which are Heat, and Moysture. The first Proposition is most certaine, and grounded upon good Philosophy: The second is consented unto, by all: The third, which is the Conclusion, is regular.

It cannot be denyed, but that the Argument is very strong, and these reasons being considered by him of Marchena, have made him affirme, that Chocolate is Obstructive; it seeming to be contrary to Philosophy, that in it there should be found Heat and Moysture, in gradu intenso; and to be so likewise in Cold and Dry.

To this, there are two things to be answered: One, that he never saw the experience of drawing out the Butter, which I have done; and that when the Chocolate is made without adding any thing to the dryed Powder, which is incorporated, onely by beating it well together, and is united, and made into a Paste, which is a signe, that there is a moist, and glutinous part, which, of necessity, must correspond with the Element of Aire.

The other reason, we will draw from Philosophy; affirming that, in the Cacao, there are different substances. In the one, that is to say, in that, which is not so fat, it hath a greater quantity of the Oylie, then of the earthie Substance; and in the fatter part, it hath more of the earthy than of the Oily substance. In these there is Heate and Moysture in predominancy; and in the other, cold and dry.

Notwithstanding that it is hard to be believed, that in one and the same substance, and so little of the Cacao, it can have substances so different: To the end that it may appeare more easie, clear, and evident, first we see it in the Rubarbe, which hath in it hot and soluble parts, and parts which are Binding, Cold and Dry, which have a vertue to strengthen, binde, and stop the loosenesse of the Belly: I say also, that he that sees and considers the steele, so much of the nature of the earth, as being heavy, thick, cold, and dry; it seemes to be thought unproper for the curing of Opilations, but rather to be apt to encrease them; and yet it is given for a proper remedy against them.

This difficulty is cleared thus, that though it be true, that it hath much of the Earthy part; yet it hath also parts of Sulphur, and of quick silver, which doe open, and disopilate; neither doth it so, untill it be helped by Art, as it is ground, stirred, and made fine, in the preparing of it; the Sulphurous parts, and those of quick-silver, being thinne, active, and penetrative, they mingle, at the last with those parts, which are Earthy and astringent: Insomuch, that they being mingled after this manner one with another, we cannot now say, that the steele is astringent, but rather, that it is penetrative, attenuating and opening. Let us prove this Doctrine by Authorities; and let the first be from Gallen, l. 3. of the qualities of Simples, c. 14. Where, first of all he teacheth, that almost all those Medicines, which, to our sence, seeme to be Simple, are notwithstanding naturally Compounded, containing in themselves contrary qualities; and that is to say, a quality to expell, and to retaine; to incrassate, and attenuate; to rarifie, and to condense. Neither are we to wonder at it, it being understood, that in every fore-said Medicine, there is a quality to heat, and to coole; to moisten and to dry. And whatsoever Medicine it be, it hath in it, thick, and thinne parts; rare, and dense; soft, and hard. And in the fifteenth Chapter following, in the same Book, he puts an example of the Broth of a Cock, which moves the Belly; and the flesh hath the vertue to bind. He puts also the example of the Aloes, which if it be washt, looseth the Purgative vertue; or that which it hath, is but weake.

That this differing vertue, and faculty, is found in divers substances, or parts of simple Medicaments, Gallen shewes in the first Booke of his simple Medicines, and the seventeenth Chapter, bringing the example of Milke; in which, three substances are found, and separated, that is to say, the substance of Cheese, which hath the vertue to stop the Fluxe of the Belly; and the substance of Whay, which is purging; and Butter, as it is expressed in the said Gallen, Cap. 15. Also we finde in Wine which is in the Must, three substances, that is to say, earth, which is the chiefe; and a thinner substance, which is the flower, and may be called the scum, or froath: and a third substance which we properly call Wine; And every one of these substances, containes in it selfe divers qualities, and vertues; in the colour, in the smell, and in other Accidents.

Aristotle in the fourth Book of the Meteors and the first Chapter, treating of Putrefaction, he found the same substances; and in the second Chapter next following, where he that is curious may read it. And also by the Doctrine of Galen, and of Aristotle, divers substances are attributed to every of the mixt under one and the same forme and quantity; which is very conformable to reason, if we consider, that every Aliment be it never so simple, begets, and produceth in the liver, foure humours, not onely differing in temper, but also in substance; and begets more or lesse of that humour, according as that Aliment hath more or fewer parts corresponding to the substance of that humour, which is most ingendred. And so in cold diseases, we give warme nourishment; and cold nourishment, in hot diseases.

From which evident examples, and many others, which we might produce to this purpose, we may gather, that, when we grind and stir the Cacao, the divers parts, which Nature hath given it, doe artificially, and intimately mixe themselves one with another; and so the unctuous, warme, and moist parts, mingled with the earthy (as we have said of the steele) represses, and leaves them not so binding, as they were before; but rather with a mediocritie, more inclining to the warme, and moist temper of the Aire, then to the cold and dry of the Earth; as it doth appeare when it is made fit to drinke; that you scarce give it two turnes with the Molinet when there riseth a fatty scumme: by which you may see how much it partaketh of the Oylie part.

From which doctrine I gather, that the Author of Marchena, was in an errour, who, writing of Chocolate, saith that it causeth Opilations, because Cacao is astringent; as if that astriction were not corrected, by the intimate mixing of one part with another, by meanes of the grinding, as is said before. Besides, it having so many ingredients, which are naturally hot, it must of necessity have this effect; that is to say, to open, attenuate, and not to binde; and, indeed, there is no cause of bringing more examples, or producing more reasons, for this truth, then that which we see in the Cacao it self: which, if it be not stirred, and compounded, as aforesaid, to make the Chocolate. But eating of it, as it is in the fruite, as the Criollas eate it in the Indies, it doth notably obstruct, and cause stoppings; for no other cause but this, that the divers substances which it containes, are not perfectly mingled by the mastication onely, but require the artificiall mixture, which we have spoken of before.

Besides, our Adversary should have considered, and called to his memory, the first rudiments of Philosophy, that à dicto secundum quid, ad dictum simpliciter, non valet consequentia; As it is not enough to say, the Black-a-Moore is white, because his teeth are white; for he may be blacke, though he hath white teeth; and so it is not enough to say, that the Cacao is stopping; and therefore the Confection, which is made of it, is also stopping.

The Tree, which beares this fruit, is so delicate; and the earth, where it growes, is so extreme hot, that to keepe the tree from being consumed by the Sun, they first plant other trees; and when they are growne up to a good height, then they plant the Cacao trees; that when it first shewes it selfe above the ground, those trees which are already growne, may shelter it from the Sunne; and the fruit doth not grow naked, but ten or twelve of them are in one Gorde or Cod, which is of the bignesse of a greate black Figge, or bigger, and of the same forme, and colour.

There are two sorts of Cacao; the one is common, which is of a gray colour, inclining towards red; the other is broader and bigger, which they call Patlaxte, and this is white, and more drying; whereby it causeth watchfulnesse, and drives away sleepe, and therefore it is not so usefull, as the ordinary. This shall suffice to be said of the Cacao.

And as for the rest of the ingredients, which make our Chocolaticall Confection, there is notable variety; because some doe put into it black Pepper, and also TauascoA red roote like madder.; which is not proper, because it is so hot and dry; but onely for one, who hath a very cold Liver. And of this opinion, was a certaine Doctor of the University of Mexico, of whom a Religious man of good credit told me, that he finding the ordinary round Pepper was not fit to bring his purpose about, and to the end, he might discover, whether the long red pepper were more proper, he made triall upon the liver of a Sheepe; and putting the ordinary pepper on one side, and the red pepperChile. on the other, after 24 hours, the part, where the ordinary pepper lay, was dryed up; and the other part continued moist, as if nothing had bin thrown upon it.

The Receipt of him who wrote at Marchena, is this: Of Cacaos, 700; of white Sugar, one pound and a halfe; Cinnamon, 2. ounces; of long red pepper, 14. of Cloves, halfe an ounce: Three Cods of the Logwood or Campeche tree; or in steade of that, the weight of 2. Reals, or a shilling of Anniseeds; as much of Agiote, as will give the colour, which is about the quantity of a Hasell-nut. Some put in Almons, kernells of Nuts, and Orenge-flower-water.

Concerning this Receipt I shall first say, This shooe will not fit every foote; but for those, who have diseases, or are inclining to be infirme, you may either adde, or take away, according to the necessity, and temperature of every one: and I hold it not amisse, that Sugar be put into it, when it is drunke, so that it be according to the quantity I shall hereafter set downe. And sometimes they make Tablets of the Sugar, and the Chocolate together: which they doe onely to please the Pallats, as the Dames of Mexico doe use it; and they are there sold in shops, and are confected and eaten like other sweet-meats. For the Cloves, which are put into this drinke, by the Author aforesaid, the best Writers of this Composition use them not; peradventure upon this reason: that although they take away the ill savour of the mouth, they binde; as a learned Writer hath exprest in these verses:

Fœtorem emendat oris Cariophilia fœdum;

Constringunt ventrem, primaque membra juvant.

Cloves doe perfume a stincking Breath, and Bind

The Belly: Hence the prime members comfort find.

And because they are binding (and hot and dry in the third degree) they must not be used, though they help the chiefe parts of Concoction, which are the Stomacke and the Liver, as appeares by the Verses before recited.

The Huskes or Cods of Logwood, or Campeche, are very good, and smell like Fennell; and every one puts in of these, because they are not very hot; though it excuse not the putting in of Annis-seed, as sayes the Author of this Receipt; for there is no Chocolate without it, because it is good for many cold diseases, being hot in the third degree; and to temper the coldnesse of the Cacao; and that it may appeare, it helpes the indisposition of Cold parts, I will cite the Verses of one curious in this Art:

Morbosus renes, vesicam, guttura, vulnam,

Intestina, jecur, cumque lyene caput

Confortat, variisque Anisum subdita morbis

Membra: istud tantum vim leve semen habet.

The Reyns, the Bladder, throat, & thing between—

Enatrailes and Liver, with the Head, and spleen

And other Parts, by ** Annis. it are comforted:

So great a vertue’s in that little seed.

The quantity of a Nut of the Achiote Ta-asco. is too little to colour the quantity made according to his Receipt; and therefore, he that makes it, may put in it, as much as he thinkes fit.

Those, who adde Almons, and Nuts, doe not ill; because they give it more body and substance then Maiz or PanisoA graine like Millet., which others use; and for my part, I should always put it into Chocolate, for Almonds (besides what I have said of them before) are moderately hot, and have a thinne juice; but you must not use new Almons, as a learned Author sayes in these Verses.

Dat modice calidum dulcisque Amigdala succum,

Et tenuem; inducunt plurima damna nova.

New Almonds yeild a Hot and slender juice,

But bring new mischiefs by too often use.

And the small Nuts are not ill for our purpose; for they have almost the temper, which the Almons have; onely because they are dryer, they come nearer the temper of Choler; and doe therefore strengthen the Belly, and the Stomacke, being dryed: for so they must be used for the Confection; and they preserve the head from those vapours, which rise from the Belly: as it appeares by the said Author in these Verses.

Bilis Avellanam sequitur; sed roborat alvum

Ventris, & a fumis liberat assa caput.

Filberds breed Chollar, Th’ Belly Fortifie,

Benzoin the Head frees from Fumosity.

And therefore they are proper for such as are troubled with ventuosities, and Hypochondriacall vapours, which offend the brain, and there cause such troublesome dreames, and sad imaginations.

Those who mixe Maiz or Paniso in the Chocolate doe very ill; because those graines doe beget a very melancholly humour: as the same Author expresseth in these Verses.

Crassa melancholicum præstant tibi Panica succum

Siccant, si penas membra, gelantque foris.

Grosse Eares of Corne have Cholorique juice (no doubt)

Which dries, if taken inward; cooles without.

It is also apparantly windy; and those which mixe it in this Confection, doe it onely for their profit, by encreasing the quantity of the Chocolate; because every Fanega or measure of ** Maiz, or Indian Wheat Grani containing about a Bushell and a halfe, is sold for eight shillings, and they sell this Confection for foure shillings a pound, which is the ordinary price of the Chocolate.

The Cinamon is hot and dry in the third degree; it provokes Urine, and helps the Kidneys and Reynes of those who are troubled with cold diseases; and it is good for the eyes; and in effect, it is cordiall; as appeares by the Author of these Verses.

Commoda & urinæ Cinnamomum, & renibus

Lumina clarificat, dira venena fugat. (affert:

Cinnamon helps the Reines and Urine well,

It cleares the Eyes, and Poison doth expell.

The Achiote hath a piercing attenuating quality, as appeareth by the common practice of the Physitians in the Indies, experienced daily in the effects of it, who doe give it to their Patients, to cut, and attenuate the grosse humours, which doe cause shortnesse of breath, and stopping of urine; and so it may be used for any kind of Opilations; for we give it for the stoppings, which are in the breast, or in the Region of the belly, or any other part of the Body.

And concerning the long red Peper, there are foure sorts of it. One is called Chilchotes: the other very little, which they call Chilterpin; and these two kinds, are very quicke and biting. The other two are called Tonalchiles, and these are moderately hot; for they are eaten with bread, as they eate other fruits, & they are of a yellow colour; and they grow onely about the Townes, which are in, and adjoyning to the Lake of Mexico. The other Pepper is called Chilpaclagua, which hath a broad huske, and this is not so biting as the first; nor so gentle as the last, and is that, which is usually put into the Chocolate.

There are also other ingredients, which are used in this Confection. One called Mechasuchil; and another which they call Vinecaxtli, which in the Spanish they call Orejuelas, which are sweet smelling Flowers, Aromaticall and hot. And the Mechasuchil hath a Purgative quality; for in the Indies they make a purging portion of it. In stead of this, in Spaine they put into the Confection, powder of Alexandria, for opening the Belly.

I have spoken of all these Ingredients, that every one may make choise of those which please him best, or are most proper for infirmities.

The second Point.

As concerning the second point, I say, as I have said before, that though it be true, that the Cacao is mingled with all these Ingredients, which are hot; yet there is to be a greater quantity of Cacao, then of all the rest of the Ingredients, which serve to temper the coldnesse of the Cacao: Just as when we seek, of two Medicines of contrary qualities, to compound one, which shall be of a moderate temper: In the same manner doth result the same action and re-action of the cold parts of the Cacao, and of the hot parts of the other ingredients, which makes the Chocolate of so moderate a quality, that it differs very little from a mediocrity; and when there is not put in any ordinary pepper, or Cloves, but onely a little Annisseed (as I shall shew hereafter) we may boldly say, that it is very temperate. And this may be proved by reason, and experience: (supposing that which Gallen sayes, to be true, that every mixt Medicine, warmeth the cold, and cooleth the hot; bringing the examples of Oyle of Roses.) By experience, I say, that in the Indies (as is the custom of that countrey) I comming in a heat to visite a sick person, and asking water to refresh me, they perswaded mee to take a Draught of Chocolate; which quencht my thirst: & in the morning (if I took it fasting) it did warme and comfort my stomack. Now let us prove it by reason. Wee have already proved, that all the parts of the Cacao are not cold. For we have made it appeare that the unctuous parts, which are many, be all hot, or temperate: then, though it be true, that the quantity of the Cacao is greater than of all the rest of the ingredients, yet the cold parts are at the most, not halfe so many as the hot; and if for all this they should be more, yet by stirring, & mangling of the warme unctuous parts, they are much qualified. And, on the other side, it being mixt with the other Ingredients, which are hot in the second and third degree, being the predominant quality, it must needs be brought to a mediocrity. Like as two men, who shake hands, the one being hot, and the other cold, the one hand borrows heat, and the other is made colder; and in conclusion, neither hand retaines the cold, or heat it had before, but both of them remain more temperate. So like-wise two men, who go to wrestle, at the first they are in their full vigour and strength; but after they have strugled a while, their force lessens by degrees, till at last they are both much weaker, than when they began to wrestle. And Aristotle was also of this opinion in his fourth Booke of the Nature of Beasts, cap. 3. Where he sayes, that every Agent suffers with the patient; as that which cuts, is made dul by the thing it cuts; that which warmes, cooles it selfe; and that which thrusts, or forceth forward, is in some sort driven bake it selfe.

From whence I gather, that it is better to use Chocolate, after it hath beene made some time, a Moneth at the least. I believe this time to be necessary, for breaking the contrary qualities of the severall Ingredients, and to bring the Drinke to a moderate temper. For, as it alwayes falls out at the first, that every contrary will have its predominancy, and will worke his owne effects, Nature not liking well to be heated and cooled, at the same time. And this is the cause why Gallen in his twelfth Booke of Method, doth advise not to use Philonium, till after a yeare, or, at the least, six moneths; because it is a composition made of Opium (which is cold in the fourth degree) and of Pepper, and other Ingredients, which are hot in the third degree. This Theorum, and Doctrine, is made good by the practise, which some have made, of whom I have asked, what Chocolate did best agree with them? and they have affirmed, that the best is that which hath beene made some moneths: and that the new doth hurt by loosening the Stomack; And, in my opinion, the reason of it is, that the unctuous or fat parts, are not altogether corrected, by the earthy parts of the Cacao. And this I shall thus prove; for, as I shall declare hereafter, if you make the Chocolate boyle, when you drinke it, the boyling of it divides that fat and oyly part; and that makes a relaxation in the Stomacke in the old Chocolate, as well as if it were new.

So that I conclude in this second point, that the Chocolaticall Confection is not so cold as the Cacao, nor so hot as the rest of the Ingredients; but there results from the action and re-action of these Ingredients, a moderate temper which may be good, both for the cold and hot stomacks, being taken moderately, as shall be declared hereafter; and it having beene made a moneth at the least; as is already proved. And so I know not why any many having made experience of this Confection (which is composed, as it ought to be, for every particular) should speake ill of it. Besides, where it is so much used, the most, if not all, as well in the Indies, as in Spain, finde, it agreeth well with them. He of Merchena had no ground in saying, that it did cause Opilations. For, if it were so, the Liver being obstructed, it would extenuate its subject; and by experience, we see to the contrary, that it makes fat; the reason whereof I shall shew hereafter. And this shall suffice for the second Point.

The third Point.

Having treated in the first poynt, of the definition of Chocolate, the quality of the Cacao, and of the other Ingredients; and in the second Point, of the Complexion, which results from the mixture of them; There remaines now in the third poynt, to shew the way how to mingle them: And first I will bring the best Receipt, and the most to the purpose, that I could find out; although it be true which I have said, that one Receipt cannot be given, which shall be proper for all; that is to be understood of those, who are sick; for those that are strong, and in health, this may serve: and for the other (as I have said in the conclusion of the first Poynt) every one may make choyse of the Ingredients, as they may be usefull, to this, or that part of his body.

The Receipt is this.

To every 100. Cacaos, you must put two cods of the*Chiles long red Pepper, of which I have spoken before, and are called in the Indian Tongue, Chilparlagua; and in stead of those of the Indies, you may take those of Spaine which are broadest, & least hot. One handfull of Annis-seed Orejuelas, which are otherwise called Pinacaxlidos: and two of the flowers, called Mechasuchil, if the Belly be bound. But in stead of this, in Spaine, we put in six Roses of Alexandria beat to Powder: One Cod of Campeche, or Logwood: Two Drams of Cinamon; Almons, and Hasle-Nuts, of each one Dozen: Of white Sugar, halfe a pound: of Achiote enough to give it the colour. And if you cannot have those things, which come from the Indies, you may make it with the rest.

The way of Compounding.

The Cacao, and the other Ingredients must be beaten in a Morter of Stone, or ground upon a broad stone, which the Indians call Metate, and is onely made for that use: But the first thing that is to be done, is to dry the Ingredients, all except the Achiote; with care that they may be beaten to powder, keeping them still in stirring, that they be not burnt, or become black; and if they be over-dried, they will be bitter, and lose their vertue. The Cinamon, and the long red Pepper are to be first beaten, with the Annis-seed; and then beate the Cacao, which you must beate by a little and little, till it be all powdred; and sometimes turne it round in the beating, that it may mixe the better: And every one of these Ingredients, must be beaten by it selfe; and then put all the Ingredients into the Vessell, where the Cacao is; which you must stirre together with a spoone; and then take out that Paste, and put it into the Morter, under which you must lay a little fire, after the Confection is made. But you must be very carefull, not to put more fire, than will warme it, that the unctuous part doe not dry away. And you must also take care, to put in the Achiote in the beating; that it may the better take the colour. You must Searse all the Ingredients, but onely the Cacao; and if you take the shell from the Cacao, it is the better; and when you shall find it to be well beaten, & incorporated (which you shall know by the shortness of it) then with a spoone take up some of the Paste, which will be almost liquid; and so either make it into Tablets; or put it into Boxes; and when it is cold it will be hard. To make the Tablets you must put a spoonfull of the Paste upon a piece of paper, the Indians put it upon the leaf of a Planten-tree; where, being put into the shade, it growes hard; and then bowing the paper, the Tablet falls off, by reason of the fatnesse of the paste. But if you put it into any thing of earth, or wood, it sticks fast, and will not come off, but with scraping, or breaking. In the Indies they take it two severall waies: the one, being the common way, is to take it hot, with Atolle, which was the Drinke of Ancient Indians (the Indians call Atolle pappe, made of the flower of Maiz, and so they mingle it with the Chocolate, and that the Atolle may be more wholesome, they take off the Husks of the Maiz, which is windy, and melancholy; and so there remaines onely the best and most substantiall part.) Now, to returne to the matter, I say, that the other Moderne drinke, which the Spaniards use so much, is of two sorts. The one is, that the Chocolate, being dissolved with cold water, & the scumme taken off, and put into another Vessell, the remainder is put upon the fire, with Sugar; and when it is warme, then powre it upon the Scumme you tooke off before, and so drinke it. The other is to warme the water; and then, when you have put it into a pot, or dish, as much Chocolate as you thinke fit, put in a little of the warme water, and then grinde it well with the molinet; and when it is well ground, put the rest of the warme water to it; and so drinke it with Sugar.

Besides these former wayes, there is one other way; which is, put the Chocolate into a pipkin, with a little water; and let it boyle well, till it be dissolved; and then put in sufficient water and Sugar, according to the quantity of the Chocolate; and then boyle it againe, untill there comes an oyly scumme upon it; and then drinke it. But if you put too much fire, it will runne over, and spoyle. But, in my opinion, this last way is not so wholsome, though it pleaseth the pallate better; because, when the Oily is divided from the earthy part, which remaines at the bottome, it causeth Melancholy; and the oily part loosens the stomacke, and takes away the appetite: There is another way to drink Chocolate, which is cold; and it takes its name from the principall Ingredient, and is called Cacao; which they use at feasts, to refresh themselves; and it is made after this manner. The Chocolate being dissolved in water with the Molinet, take off the scumme or crassy part, which riseth in greater quantity, when the Cacao is older, and more putrified. The scumme is laid aside by it selfe in a little dish; and then put sugar into that part, from whence you tooke the scumme; and powre it from on high into the scumme; and so drink it cold. And this drink is so cold, that it agreeth not with all mens stomacks; for by experience we find the hurt it doth, by causing paines in the stomacke, and especially to Women. I could deliver the reason of it; but I avoid it, because I will not be tedious, some use it, &c.

There is another way to drinke it cold, which is called Cacao Penoli; and it is done, by adding to the same Chocolate (having made the Confection, as is before set downe) so much Maiz, dryed, and well ground, and taken from the Huske, and then well mingled in the Morter, with the Chocolate, it falls all into flowre, or dust; & so these things being mingled, as is said before, there riseth the Scum; and so you take and drink it, as before.

There is another way, which is a shorter and quicker way of making it, for men of businesse, who cannot stay long about it; and it is more wholsome; and it is that, which I use. That is, first to set some water to warm; and while it warms, you throw a Tablet, or some Chocolate, scraped, and mingled with sugar, into a little Cup; and when the water is hot, you powre the water to the Chocolate, and then dissolve it with the Molinet; and then without taking off the scum, drink it as is before directed.

The fourth Part.

There remaines to be handled in the last Point, of the Quantity, which is to be drunke: at what Time; and by what persons: because if it be drunk beyond measure, not onely of Chocolate, but of all other drinkes, or meates, though of themselves they are good and wholsome, they may be hurtfull. And if any finde it Opilative, it comes by the too much use of it; as when one drinkes over much Wine, in stead of comforting, and warming himselfe, he breeds, and nourisheth cold diseases; because Nature cannot overcome it, nor turne so great a quantity into good nourishment. So he that drinkes much Chocolate, which hath fat parts, cannot make distribution of so great a quantity to all the parts; and that part which remaines in the slender veines of the Liver, must needs cause Opilations, and Obstructions.

To avoid this inconvenience; you must onely take five or six ounces, in the morning, if it be in winter; and if the party who takes it, be Cholerick, in stead of ordinary water, let him take the distilled water of Endive. The same reason serves in Summer, for those, who take it physically, having the Liver hot and obstructed. If his Liver be cold and obstructed, then to use the water of Rubarb. And to conclude, you may take it till the Moneth of May, especially in temperate dayes. But I doe not approve, that in the Dogdayes it should be taken in Spaine, unlesse it be one, who by custome of taking it, receives no prejudice by it. And if he be of a hot Constitution, and that he have neede to take it in that season, let it, as is said before, be mingled with water of Endive; and once in foure dayes, and chiefely when he findes his stomacke in the morning to be weake and fainting. And though it be true, that, in the Indies, they use it all the yeare long, it being a very hot Countrey, and so it may seeme by the same reason it may be taken in Spaine: First, I say, that Custome may allow it: Secondly, that as there is an extraordinary proportion of heate, so there is also of moisture; which helpes, with the exorbitant heat, to open the pores; and so dissipates, and impoverisheth our substance, or naturall vigor: by reason whereof, not only in the morning, but at any time of the day, they use it without prejudice. And this is most true, that the excessive heate of the Country, drawes out the naturall heate, and disperseth that of the stomack and of the inward parts: Insomuch that though the weather be never so hot, yet the stomack being cold, it usually doth good. I do not onely say this of the Chocolate, which, as I have proved, hath a moderate heate; But if you drinke pure wine, be the weather never so hot, it hurts not, but rather comforts the stomack; and if in hot weather you drinke water, the hurt it doth is apparant, in that it cooles the stomack too much; from whence comes a viciated Concoction, and a thousand other inconveniences.

You must also observe, that it being granted, as I have said, that there are earthy parts in the Cacao, which fall to the bottome of the Cup, when you make the drinke, divers are of the opinion, that, that which remaines, is the best and the more substantiall; and they hurt themselves not a litle, by drinking of it. For besides, that it is an earthy substance, thick, and stopping, it is of a malancholy Nature; and therefore you must avoid the drinking of it, contenting your selfe with the best, which is the most substantiall.

Last of all, there rests one difficulty to be resolved, formerly poynted at; namely, what is the cause, why Chocolate makes most of them that drinke it, fat. For considering that all of the Ingredients, except the Cacao, do rather extenuate, than make fat, because they are hot and dry in the third degree. For we have already said, that the qualities which do predominate in Cacao, are cold, and dry; which are very unfit to adde any substance to the body. Neverthelesse, I say, that the many unctuous parts, which I have proved to be in the Cacao, are those, which pinguifie, and make fat; and the hotter ingredients of this Composition, serve for a guide, or vehicall, to passe to the Liver, and the other parts, untill they come to the fleshy parts; and there finding a like substance, which is hot and moyst, as is the unctuous part, converting it selfe into the same substance, it doth augment and pinguifie. Much more might be said from the ground of Philosophy, and Physique; but because that is fitter for the Schooles, than for this discourse; I leave it, and onely give this Caution, that in my Receipt, you may adde Mellon seeds, and seeds of Pompions of Valencia, dryed, and beaten into powder, where there is any heat of the Liver or Kidnyes. And if there be any obstructions of the Liver, or Spleene, with any cold distemper, you may mixe the powder of Ceterach; to which you may adde Amber, or Muske, to please the scent.

And it will be no small matter, to have pleased all, with this Discourse.

FINIS.

How to make use of the Chocolate,

to be taken as a drinke, exceeding

cordiall for the comfort of

the healthfull, and also for

those in weaknesse and Consumptions,

to be dissolved

in Milke or Water.

If you please to take it in milke, to a quart, three ounces of Chocolate will be sufficient: Scrape your Chocolate very fine, put it into your milke when it boiles, work it very well with the Spanish Instrument called Molenillo between your hands: which Instrument must be of wood, with a round knob made very round, and cut ragged, that as you turne it in your hands, the milke may froth and dissolve the Chocolate the better: then set the milke on the fire againe, untill it be ready to boyle: having the yelke of two eggs well beaten with some of the hot milke; then put your eggs into the milke, and Chocolate and Sugar, as much as you like for your taste, and worke all together with the Molenillo, and thus drinke a good draught: or if you please you may slice a little Manchet into a dish, and so eate it for a breakfast: you may if you please make your Chocolate with Water and Sugar, working it after the same order with your Molenillo, which for some weake stomacks may chance to be better liked. And many there be that beat Almonds, and strayne them into the water it is boyled, and wrought with the Chocolate and Sugar: others like to put the yelkes of eggs as before in the milke, and even sweeten it with Sugar to your taste: If you drinke a good draught of this in a morning, you may travell all the day without any other thing, this is so Substantiall and Cordiall.

The manner of making Chocolate.

Set a Pot of Conduit Water over the fire untill it boiles, then to every person that is to drink, put an ounce of Chocolate, with as much Sugar into another Pot; wherein you must poure a pint of the said boiling Water, and therein mingle the Chocolate and the Sugar, with the instrument called El Molinillo, untill it be thoroughly incorporated: which done, poure in as many halfe pints of the said Water as there be ounces of Chocolate, and if you please, you may put in one or two yelks of fresh Eggs, which must be beaten untill they froth very much; the hotter it is drunke, the better it is, being cold it may doe harme. You may likewise put in a slice of white bred or Bisquet, and eate that with the Chocolate. The newer and fresher made it is, the more benefit you shall finde by it; that which comes from forreigne parts, and is stale, is not so good as that which is made here.

FINIS.

Transcriber’s Note:

In general, spelling and punctuation are as found. Changes have been made as follows:

	Title Page:

	The date 1652 is from the catalogue entry. The last digit is obscured (165?) in the original.

	Colminero changed to Colmenero (matches other occurrences in the text).

	Poem:

	Chonolate changed to Chocolate

	First Point:

	re-received changed to received

	an-answered changed to answered

	primaq; expanded to primaque

	Removed duplicated word “it” in “though it excuse not”

	Sidenote Ta-asco. is unclear in the scan and was left as found.

	cumq; expanded to cumque

	dulcisq; expanded to dulcisque

	commõ expanded to common

	Second Point:

	Cocao changed to Cacao

	Duplicated signature mark B4 changed to C4

End of the Project Gutenberg EBook of Chocolate: or, An Indian Drinke, by

Antonio Colmenero de Ledesma

*** END OF THIS PROJECT GUTENBERG EBOOK CHOCOLATE: OR, AN INDIAN DRINKE ***

***** This file should be named 21271-h.htm or 21271-h.zip *****

This and all associated files of various formats will be found in:

 http://www.gutenberg.org/2/1/2/7/21271/

Produced by Robert Cicconetti, Barbara Tozier and the

Online Distributed Proofreading Team at http://www.pgdp.net

Updated editions will replace the previous one--the old editions

will be renamed.

Creating the works from public domain print editions 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-tm electronic works to

protect the PROJECT GUTENBERG-tm concept and trademark. Project

Gutenberg is a registered trademark, and may not be used if you

charge for the eBooks, unless you receive specific permission. If you

do not charge anything for copies of this eBook, complying with the

rules is very easy. You may use this eBook for nearly any purpose

such as creation of derivative works, reports, performances and

research. They may be modified and printed and given away--you may do

practically ANYTHING with public domain eBooks. 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-tm 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-tm License (available with this file or online at

http://gutenberg.org/license).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm

electronic works

1.A. By reading or using any part of this Project Gutenberg-tm

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-tm electronic works in your possession.

If you paid a fee for obtaining a copy of or access to a Project

Gutenberg-tm 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-tm 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-tm electronic works if you follow the terms of this agreement

and help preserve free future access to Project Gutenberg-tm 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-tm electronic works. Nearly all the individual works in the

collection are in the public domain in the United States. If an

individual work is in the public domain 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-tm mission of promoting free access to electronic works by

freely sharing Project Gutenberg-tm works in compliance with the terms of

this agreement for keeping the Project Gutenberg-tm 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-tm 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-tm work. The Foundation makes no representations concerning

the copyright status of any work in any country outside 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-tm License must appear prominently

whenever any copy of a Project Gutenberg-tm 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 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

1.E.2. If an individual Project Gutenberg-tm electronic work is derived

from the public domain (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-tm trademark as set forth in paragraphs 1.E.8 or

1.E.9.

1.E.3. If an individual Project Gutenberg-tm 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-tm 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-tm

License terms from this work, or any files containing a part of this

work or any other work associated with Project Gutenberg-tm.

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-tm 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-tm work in a format other than

"Plain Vanilla ASCII" or other format used in the official version

posted on the official Project Gutenberg-tm web site (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-tm

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-tm 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-tm electronic works provided

that

- You pay a royalty fee of 20% of the gross profits you derive from

 the use of Project Gutenberg-tm works calculated using the method

 you already use to calculate your applicable taxes. The fee is

 owed to the owner of the Project Gutenberg-tm 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-tm

 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-tm 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-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm

electronic work or group of works on different terms than are set

forth in this agreement, you must obtain permission in writing from

both the Project Gutenberg Literary Archive Foundation and Michael

Hart, the owner of the Project Gutenberg-tm 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

public domain works in creating the Project Gutenberg-tm

collection. Despite these efforts, Project Gutenberg-tm 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-tm trademark, and any other party distributing a Project

Gutenberg-tm 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 F3. 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 MERCHANTIBILITY 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-tm electronic works in accordance

with this agreement, and any volunteers associated with the production,

promotion and distribution of Project Gutenberg-tm 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-tm

work, (b) alteration, modification, or additions or deletions to any

Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm 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, is critical to reaching Project Gutenberg-tm's

goals and ensuring that the Project Gutenberg-tm 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-tm 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 web page at http://www.pglaf.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. Its 501(c)(3) letter is posted at

http://pglaf.org/fundraising. 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 principal office is located at 4557 Melan Dr. S.

Fairbanks, AK, 99712., but its volunteers and employees are scattered

throughout numerous locations. Its business office is located at

809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email

business@pglaf.org. Email contact links and up to date contact

information can be found at the Foundation's web site and official

page at http://pglaf.org

For additional contact information:

 Dr. Gregory B. Newby

 Chief Executive and Director

 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg

Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide

spread 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 http://pglaf.org

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: http://pglaf.org/donate

Section 5. General Information About Project Gutenberg-tm electronic

works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm

concept of a library of electronic works that could be freely shared

with anyone. For thirty years, he produced and distributed Project

Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed

editions, all of which are confirmed as Public Domain 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 Web site which has the main PG search facility:

 http://www.gutenberg.org

This Web site includes information about Project Gutenberg-tm,

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.

21271/cover.jpg

