

Sweetness Your Friends And Family Can Unwrap

(NAPSA)—In the spirit of giving and sharing, what better way to personalize gifts than to make homemade treats for loved ones? Consider preparing delectable sweets in the comfort of home. The whole family can join in the preparation and this bonding time can even become a tradition. Creatively package the gifts in empty containers with festive paper and coordinate them with each individual's personality and style in mind. Loved ones will appreciate the thought.

Preparing an extra batch to keep at home is a wonderful treat for unexpected guests and it can be served with a warm cup of coffee. Always having instant coffee on hand is ideal for impromptu entertaining and freshest when enjoyed within six months of opening. Maxwell House Instant Coffee makes a delicious cup that has the smooth, rich taste of freshly brewed coffee. It's quick to prepare and conveniently leaves little cleanup, providing more quality time to share with guests.

Coffee also makes an excellent ingredient for desserts. One delicious recipe sure to fool family and friends into thinking it took an entire day in the kitchen to prepare is:

Decadent Rum Balls

Prep time: 40 min

Total Time: 40 min

**Makes: 16 servings,
3 rum balls each**

60 NILLA Wafers, finely crushed (about 2 ½ cups)

1 cup powdered sugar

1 cup finely chopped

PLANTERS Pecans

½ cup (1 stick) butter or margarine, melted

2 Tbsp. light corn syrup
2 Tbsp. unsweetened cocoa
1 tsp. MAXWELL HOUSE
Instant Coffee

¼ cup rum

1 cup BAKER'S ANGEL

FLAKE Coconut, toasted

Great Substitute: Toasted PLANTERS Sliced Almonds or chocolate sprinkles for the coconut.

MIX wafer crumbs, powdered sugar, pecans, butter, corn syrup and cocoa in a large bowl.

ADD instant coffee granules to rum; stir until granules are dissolved. Add to crumb mixture; mix well. Let stand 15 minutes.

SHAPE mixture into 1-inch balls; roll in coconut. Place in airtight container with sheet of wax paper between each layer of balls. Store at room temperature.

Whether it is a gift or a dessert to share in the comfort of your home, friends and family will enjoy unwrapping this heartfelt treat.