	Peanut Butter Fantasy Fudge

Makes: 3 pounds

RavenRockRamble.org

From: Zonda Hillman

¾ cup (1 ½ stick) margarine

1 small can (5 oz) evaporated milk (about 2/3 cup)

3 cups sugar

1 jar (18 oz) Reese’s Peanut Butter

1 jar (7 oz) Kraft Marshmallow Crème

1 tsp Vanilla

In a large saucepot add margarine and evaporated milk. Cook over medium heat until margarine melts. Add sugar. Bring to full rolling boil, stirring constantly. Boil 4 minutes or until temperature reaches 230º on candy thermometer. Remove from heat. Add peanut butter and vanilla; mix until smooth. Add marshmallow crème; mix until smooth.

Fill sink with about 1 inch cold water. Place saucepot in sink and stir rapidly until mixture smoothes and thickens (cold water helps set the fudge). Pour into 9x13 pan and let set until firm. Cut into 1 inch squares. Store in tightly covered container at room temperature.

