

Seth McGinn's
CanCooker™
Cater to your crowd!

The easy and convenient way to cook
**A COMPLETE MEAL IN
ABOUT AN HOUR.**

Table of Contents

Features	6
The CanCooker	7
The CanCooker Jr.....	8
The CanCooker Cookbook.....	9
CanCooker Seasonings	11
The CanCooker Rack	13
The CanCooker Foldable Chicken Rack.....	14
Seth McGinn's Plank	15
Seth McGinn's Multi-Fuel.....	18
Licensed Products	19
Instructions.....	21
The CanCooker Story	22

THE PRODUCTS FOUND HEREIN ARE PROTECTED BY ONE OR MORE OF THE FOLLOWING US AND CANADIAN PATENTS D585,236 / 8,747,933 / 129,622 WITH OTHER PATENTS PENDING. CANCOOKER TM, AND RELATED LOGOS AND PHRASES FOUND HEREIN ARE THE EXCLUSIVE TRADEMARKS OF CANCOOKER, INC. ALL OTHER TRADEMARKS ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. ALL IMAGES AND TEXT ARE THE EXCLUSIVE PROPERTY OF CANCOOKER, INC. COPYRIGHT 2016.

Introduction

The CanCooker is the easy and convenient way to cook a complete meal in about an hour. The CanCooker cooks with steam — not pressure — and creates a convection oven environment that keeps food healthy, tender and moist. It's perfect for camping, hunting, tailgating, backyard cookouts and the kitchen.

Load CanCooker up with vegetables on the bottom, meat on top and 12 oz. of any liquid — water, broth, beer, soda or juice. There's no grease, oil or frying. Just put the CanCooker on medium-low heat and relax — no stirring or shaking.

CanCooker works with every direct heat source — indoors or outdoors — electric and gas stove tops, charcoal and gas grills, campfires and camping stoves.

**Perfect for
everyday,
weekends and
adventures.**

Features

CanCooker cooks with steam, creating a natural convection that cooks food fast and keeps in all the flavors and nutrients.

Everything comes out tender. Nothing comes out dry.

- Revolutionary one-piece shouldered design
- Riveted, heavy-duty handles
- Premium high temperature silicone gasket
- Safety clamps hold lid in place
- Works on any heat source
- Wide mouth design for easy access

The CanCooker

Designed to cook abundant, great tasting food fast — **no matter the heat source!**

Features:

- Vented lid for steam release
- One piece design made from 1060 FDA-grade aluminum
- Double anodized inside and out
- 4 gallons of cooking area (feeds up to 20)
- Contains convenient storage bag, instructions and recipes

CC-001

JR-001

The CanCooker Jr.

Features:

- One piece design made from 1060 FDA-grade aluminum
- Vented lid for steam release
- Double anodized inside and out
- 2 gallons of cooking area (feeds up to 20)
- Contains convenient storage bag, instructions and recipes

The CanCooker Cookbook

Everything from breakfast to dessert, **the most requested recipes for the CanCooker.**

Features:

- Spiral bound and printed on heavy coated paper to resist stains and to last for years
- Over 100 pages of mouth-watering recipes
- Complete cooking instructions including cook times, servings, correct CanCooker size for each recipe and step-by-step instructions

CCCB-1502

CanCooker Seasonings

Looking to spice up your meals?
Add a dash of great flavor with
these tasty seasonings.

Original Seasoned Salt

A versatile seasoning that will provide a zest of bursting flavor to just about anything you eat.

**ALL SPICES
ARE GLUTEN-FREE.
ALL NATURAL.
NO MSG.**

Butter Garlic Salt

A unique blend of salt, butter and herbs.
Adds flavor and excitement that ordinary salts lack.

Onion Pepper

A robust blend of pepper and onion for great flavor with shake on convenience.

All Purpose Seasoning

A robust blend of course-ground salt and spices for great flavor while cooking or at the table.

Original Creole

A great dry marinade which gives a zesty spice without the heat and adds good flavor to your food.

CS-006

The CanCooker Rack

Looking for the perfect CanCooker accessory? **Steam lobster, tamales, chocolate steam cake, and more!**

Features:

- Two-piece, stainless steel rack
- Fits the CanCooker Original and CanCooker Jr.
- Aids in clean-up

RK-003

The CanCooker Foldable Chicken Rack

Do you love Beer Can Chicken?
Cook a Whole Chicken in the CanCooker, Oven or Grill

Features:

- Folds flat for easy storage
- Made of high-quality stainless steel
- Dishwasher safe
- Patent pending

CKNRK-1501

Seth McGinn's Plank

Foldable Cutting Board

Features:

- Cutting boards that fold
- Folds up to 1/4 it's opened size
- Lightweight and durable
- Easy to store
- No-pinch hinge fold
- Odor and stain resistant
- Made in the USA

Available in 3 Sizes

8" X 16"
SMP-1408

9" X 19"
SMP-1409

16" X 32"
SMP-1416

Seth McGinn's Multi-Fuel

Need a heat source on the go?

The Multi-Fuel Portable Cooktop is perfect for any outdoors use — camping, hunting, fishing and tailgating.

A great compliment to your backyard grill

Features:

- Uses standard 8 oz. butane and 16.4 oz. propane canisters (not included)
- Butane 8,000 BTU, Propane 10,000 BTU
- Electronic ignition system
- Includes convenient carry/storage case
- Includes propane hose and regulator (\$25 value)
- Patent pending

SMDF-1401

Licensed Products

The Bone Collector CanCooker

Features:

- Vented lid for steam release
- One piece design made from 1060 FDA-grade aluminum
- Double anodized inside and out so aluminum never touches your food
- 4 gallons of cooking area (feeds up to 20)
- Contains convenient storage bag, instructions and recipes

BC-002

Instructions

STEP 1: Prep your ingredients according to your recipe

STEP 2: Fill the CanCooker - Spray interior of CanCooker with non-stick spray. Put vegetables in first, then meat, fish or seafood. Seasoning and liquid goes in last. Any liquid works — water, broth, beer, soda or juice. Put on the lid and latch.

STEP 3: Bring the CanCooker to a steam on low to medium/low heat — Cook on any heat source, including stovetop, grill, camp stove, campfire and Seth McGinn's Multi-Fuel Portable Cooktop. Reduce heat when you see steam coming from the vent hole.

STEP 4: Steam according to your recipe - The CanCooker will be HOT — be sure to use oven mitts when taking the CanCooker off the heat source. Let it sit for 5 minutes. Use oven mitts when removing the lid and watch out for any remaining steam.

The CanCooker Story

It all started two generations ago in eastern Nebraska when a young Seth McGinn participated in a cattle round-up on his grandparent's ranch. All the ranchers in the area would get together and everyone would help. Before the round-up, each family would bring food that went into a cream can. The cream can was put on a fire to cook while they worked. At lunch time, they would come back to a hot, hearty, homemade meal that easily fed the entire group and included something for everyone.

Seth wanted to make his own and the rest is history!

The easy and convenient way to cook
**A COMPLETE
MEAL IN ABOUT
AN HOUR.**

CanCooker, Inc.

925 W 6th St. Fremont, NE 68025

1-877-844-2772

www.cancooker.com

