

 [image:]

 The Project Gutenberg eBook of Outdoor Cooking with Reynolds Wrap

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: Outdoor Cooking with Reynolds Wrap

Creator: Reynolds Metals Company

Release date: August 3, 2020 [eBook #62832]

 Most recently updated: October 18, 2024

Language: English

Credits: Produced by Stephen Hutcheson, Lisa Corcoran and the Online

 Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK OUTDOOR COOKING WITH REYNOLDS WRAP ***

Outdoor Cooking

WITH

REYNOLDS WRAP

PURE ALUMINUM FOIL IN HANDY ROLLS

How to prepare tastier campfire meals without pots, pans and dishes

	For:

	� SCOUTS

	� CAMPERS

	� PICNICKERS

	� FISHERMEN

	� HUNTERS

REYNOLDS METALS COMPANY

RICHMOND 19, VIRGINIA

10¢

Outdoor Cooking

WITH

Reynolds Wrap

THE PERFECT FOOD WRAP

THAT YOU BAKE AND COOK IN, TOO!

Methods developed and all recipes field-tested by recognized camping authorities.

{Uncaptioned}

Copyright 1950

THE REYNOLDS METALS COMPANY

RICHMOND 19, VIRGINIA

Printed in U. S. A.

Foreword

{Uncaptioned}

This booklet on Outdoor Cooking is presented to make outdoor
life more enjoyable for the thousands of campers who take to the
open fields, woodlands, and streams of America each year.

It is written to demonstrate the new aluminum foil way to cook
out of doors ... endorsed by expert campers, camping associations,
and rod and gun clubs throughout the country.

Alert campers who discover new uses for Reynolds Wrap (aluminum
foil) are urged to write the publisher, Reynolds Metals Company, who
will try to include them in subsequent editions of this manual ...
thereby assisting other campers to a happier day afield.

Reynolds Wrap

What it is and how campers use it

Aluminum foil, as widely distributed under the name Reynolds
Wrap, is pure aluminum. Reynolds Wrap is available at grocery,
drug, department and other stores throughout most of the U. S.

Aluminum is often called the “miracle metal” ... and it is in the
form of aluminum foil that its miracle properties are most evident.

Housewives line frying pans with it, wrap meat and fowl for roasting,
etc. Campers wrap their food in it and drop the package in
the hot coals of the campfire. They thus eliminate scouring pots
and pans and washing dishes ... the unpleasant chores of camping
out.

The heat-reflective property is, again, most dramatically demonstrated
by the foil. It is used by housewives to line broiler pans
and reflect heat upward to broil the underside of a steak (and to
save on pan scouring). At campfires, reflective ovens are constructed
of Reynolds Wrap—to bake bread, biscuits, and even small pies.

Wrapping an object in pure aluminum foil is a unique experience.
No strings, rubber bands, or other fastenings are required
... the wrap molds to any shape, and holds it. By crimping edges,
the package is sealed against moisture, air, light, and odor. Little
wonder it is so widely used to keep certain foods fresh and moist.
On a day’s outing or overnight hike, campers prepare several meals
before they start out, wrap each in Reynolds Wrap, toss them
into their pockets ... and all that remains is to build a fire and
drop the “packaged meal” in the coals.

Reynolds Wrap cuts down “camp chores” and makes outdoor life
more fun.... See the menus and recipes on the following pages for
dozens of ideas, every one proved at the campfire.

CAUTION:—Obviously, foods and sandwich spreads that normally
require refrigeration must be kept iced to assure positive protection.

{Uncaptioned}

Have you ever...?

{Uncaptioned}

After a hard day of whipping the stream or tramping the woods,
have you ever returned to your base camp to find a pile of greasy,
smoky-black pots and kettles waiting to be scoured? Or have you
ever awakened in the morning to meet the mess of the night before?

Ah, now you remember ... you were in a hurry to get away at
break of day, or the evening darkness fell too soon. You left the
cooking utensils unwashed. So now, before the meal can be prepared,
the oatmeal pot must be scrubbed out and the frying pan
scoured clean. It’s unpleasant work and it takes time. Even the
most moderate tempers sometimes flare up when hunger bites and
there is no prospect of immediate food.

But Reynolds Wrap has solved this problem once and for all.
Pots, pans, and dishes are no longer necessary on a camping trip.

Read the suggestions in this booklet carefully.

Six things to remember for better outdoor cooking

1. A bed of hot coals is the thing. Never use a flaming
fire (except when using a reflector oven).

2. Fold the Reynolds Wrap into a package according to
instructions on Page 7. Practice this several times.

3. Always add shortening, fat, butter, or bacon to package
before cooking.

4. Cooking times will vary with wind strength, type of
firewood, and many other factors. All the times given
in this booklet are approximate, of course—a campfire
has no thermostat.

5. It’s a good idea to turn a package at approximately
half its cooking time.

6. Package must be crimped carefully for complete sealing
to keep in moisture ... to assure “pressure cooking.”

How to wrap food before cooking

{Uncaptioned}

This explanation is of utmost importance and must be followed
closely for the best results in cooking. All cooking is done in
DOUBLE foil envelopes.

1. Place item to be cooked on a sheet of Reynolds Wrap.
Wrap should be big enough to allow for a three-fold
crimping of open edges.

2. Next fold in half and crimp the three open edges.
Make three folds on these edges. This makes
an air-tight envelope.

3. Take another sheet of Reynolds Wrap the same size as
the first, repeat process, making a double layer
around the food.

4. This package is placed right on the coals. When the
food is cooked, the three crimped edges can be
torn off in zipper fashion. The contents are then
eaten from the wrap, doing away with a dish or plate.

How to build the right kind of fire

{Uncaptioned}

The right kind of fire for aluminum foil cooking is really no fire
at all, but rather a bed of hot coals. The Boy Scout Merit Badge
Book on cooking explains how to get a bed of coals as follows:

“The camp fire generally supplies a good bed of coals, but sometimes
this is needed in a hurry, soon after camp is pitched. To get
it, take sound hardwood, either green or dead, and split it into
sticks of uniform thickness (say 1¼ inch face). Lay down two
bed-sticks, cross these near the ends with two others, and so on
up until you have a pen or crib a foot high. Start a fire in this pen.

“Then cover the top of the pen with a layer of parallel sticks laid
an inch apart. Cross this with a similar layer at right angles, and
so upward for another foot. The free draft will make a roaring
fire, and it will all burn down to coals together. The thick bark of
hemlock, and of hardwoods generally will soon give you coals for
cooking. To keep coals for a long time cover them with ashes, or
with bark which will quickly burn to ashes.”

Try these camp ideas

In taking lunches from the base camp, Reynolds Wrap will help in
two ways: First, sandwiches, cake, cookies, etc. are wrapped to hold
freshness, to prevent them from getting wet in case of rain. (Be sure
sandwiches do not contain dressing, etc. that normally should be
kept under refrigeration.) Secondly, if a hot meal is desired (some
campers due to health conditions, must have a hot meal at noon)
take a chop or a piece of meat, place it in the wrap with a patty
of butter, add slices of potato ¼ inch thick, onion, carrot or other
vegetable sliced and seal package securely. This package can be
put in a camp fire on the trail and cooked in 15 to 20 minutes.

On a field trip requiring 2 or 3 meals, each meal can be prepared
at home before leaving. It is sealed at home and ready for the
fire in a moment’s notice. Label the meals Lunch, Supper, etc.

If fish or other game is to be cooked in camp in a kettle or frying
pan, line the pan with Reynolds Wrap before cooking, thus eliminating
a “rough” scouring job and, perhaps, fish-tasting sausages
the next morning.

A round, six inch piece of Reynolds Wrap carried in the pack or
pocket can be quickly shaped into a conical drinking cup for a quick
refreshing drink on the trail. This
cup can be used over and over
again.

There are many campers and
woodsmen who camp the year
round. The problem of keeping
food from freezing in intense cold
is solved by wrapping the food in
Reynolds Wrap, then newspaper
and then Reynolds Wrap around
the outside of the package. This
applies to canned goods, potatoes,
fresh fruit, liquids, etc.

Many campers protect articles they
carry in their pockets by wrapping
in Reynolds Wrap. Matches are
protected against dampening, exposed
film is sealed away from
light, etc. Small objects are
wrapped together so they can’t
get lost.

{Uncaptioned}

camp menu no. 1

BREAKFAST

Individual Quantities

	Menu 	Amount (Each person)

	Stewed Fruit 	4 Prunes or Apricots

	Oatmeal 	½ Cup

	Bacon & Eggs 	2 Slices of Bacon, 2 Eggs

	Toast & Butter 	2 Slices of Toast

	Coffee—Milk 	Instant Coffee

DIRECTIONS: An aluminum foil “pot” can be made by forming
doubled Reynolds Wrap around a forked sapling. The size pot will
depend upon the number in the party. Place dried fruit in enough
water to cover them, the night before. A little more water can be
added in the morning, if necessary, also a small amount (2-3 teaspoons)
of sugar if desired. The pot is carefully placed at edge of
camp fire. Oatmeal is cooked in a similar pot. Add ½ cup of
oatmeal to each cup of boiling water. Add ¼ teaspoon of salt to
boiling water, then stir in oatmeal. When it thickens it’s ready.
Now, shape up a similar pan of doubled foil and place bacon in it.
When it is about half done, drop in 2 eggs. Eggs should be cooked
sunnyside up as it may be difficult for beginners to turn them. Toast
is made by sticking 2 or 3 pencil sized saplings, 10 inches long into
the ground near the fire. Hang the slices of bread on them and
don’t forget to turn them—you are not using a “pop up” toaster.

Coffee of the instant type can be made by using another “foil
kettle” but some campers may prefer to use the old fashioned
coffee pot.

A forked sapling is bent around
in hoop fashion. Doubled Reynolds
Wrap is carefully pressed
down inside and folded around
the rim. Food is put in it before
exposing to fire.

camp menu no. 2

FISHERMAN’S DELIGHT

Individual Quantities

	Menu 	Amount

	Trout 	¾ to 1 lb. Fish

	 	2 Slices Bacon

	Steamed Potatoes 	1 Med. to Lge. Potato

	Buttered Onions 	2 Small Onions

	Bread, Apple Butter 	1 Jar Apple Butter

	Coffee, Cookies 	4 to 5 Cookies

	Canned Peaches 	1 Small Can Peaches

DIRECTIONS: Clean and wash the fish and vegetables. Take about
26 inches of Reynolds Wrap. Place ½ slice of bacon on the wrap.
Place fish on top. Slice potatoes in ¼ inch slices and place on top
of fish. Slice onions in same manner and place around sides and
on top of potatoes. Put another slice of bacon on top of potatoes
and onions. Carefully fold foil and crease over to seal. Now fold
in the ends to seal in all moisture. Caution—do not make a hole
in the wrap.

Place dinner on hot coals for 10 minutes. Now take a blunt stick
and turn it over and leave for 10 minutes more. The length of time
it is left in the fire is determined by the size of fish. The larger the
fish, the more time. Only experience can teach this.

Open up your fish dinner and enjoy its sealed-in flavor.

Reynolds Wrap cooking
brings the pressure
cooking idea to outdoor
campfire cooking
for the first time.

camp menu no. 3

STEAK ROAST

Individual Quantities

	Menu 	Amount

	Beef Steak 	2 Slices Bacon

	 	¾ to 1 lb. Steak

	Potatoes 	1 Med. to Lge. Potato

	Onions 	1 Medium Onion

	Buttered Carrots 	2 Medium Carrots

	Hot Bread & Butter 	2 Cups Prepared Biscuit Mix

	Cake & Coffee 	½ Pound Cake

DIRECTIONS: Take 26 to 30 inches of Reynolds Wrap. Wash
steak and vegetables to add moisture. Slice potatoes. Place small
amount of butter on bottom of wrap. Place steak over it. Spread
potatoes over steak. Slice onion over potatoes. Clean and slice
carrots and place along sides of meat. Fold up foil lengthwise and
fold over to seal. Place on hot coal camp fire for 15 minutes.
Change position of package after 6-7 minutes to assure even cooking.

Mix prepared biscuit flour adding water sparingly. Dough can
be mixed in a pan improvised from Reynolds Wrap. Mix with a
clean stick. Take 24
inches of foil and
double it. Grease
inside with butter.
Place dough inside
and place on edge
of fire and turn occasionally.
Do not
place on hot coals
except for last one
or two minutes.

Watch your time!
Steak dinner—and
fresh bread all
completed in 15 to
20 minutes time.

Another steak ready
for the fire. This
time the steak is
covered with onions
and a slice of tomato.
The potato is
wrapped separately.

camp menu no. 4

NEW ENGLAND CHICKEN DINNER

Individual Quantities

	Menu 	Amount

	Chicken 	2 Slices Bacon

	 	Chicken Leg or equivalent

	Potatoes 	1 Med. to Lge. Potato

	Buttered Turnips 	½ Turnip (medium)

	Bread & Butter

	Baked Apple 	1 Large Apple

	Coffee, Cookies 	6-8 Cookies

	 	Powdered or other Coffee

	 	1 Teaspoon Brown Sugar

DIRECTIONS: Wash the chicken and vegetables. Take about 26
inches of Reynolds Wrap. Place ½ slice of bacon on wrap and
put chicken on top. Slice potato into ¼ inch slices and put on
chicken. Slice the turnip and place around sides. Add small amount
of butter (1 patty) or equivalent shortening or bacon grease and ½
slice bacon on top. Fold package to seal in juices. Fold in ends
of package so that it is as air tight as possible. Do not break the
wrap! Place the package on hot coals for 15 minutes then turn it
over for 10 minutes. It is ready to serve in 25 to 30 minutes.

Prepare the apple by cutting out the core and putting in 2 teaspoons
of brown sugar or white sugar if brown is not available. Use
a long enough piece of Reynolds Wrap to completely wrap the apple
in doubled foil. Place in hot coals and leave for 10 minutes.

Your meal should be
hot and savory and
completely cooked in
25 to 30 minutes.

Chicken ’n’ fixin’s for
a wonderful outdoor
meal. Other vegetables
can be used to
suit the taste of the individual
camper.

camp menu no. 5

HAMBURGER SPECIAL

Individual Quantities

	Menu 	Amount

	Hamburger 	½ lb. Hamburger

	 	2 Slices Onion

	Baked Potato 	1 Large Potato

	Roast Corn 	2 Med. Ears of Corn

	Bread, Butter, Jam

	Stewed Apples 	½ Cup Dried Apples

	Coffee, Milk 	Milk & Coffee as desired

DIRECTIONS: Wash and trim potato and place on doubled Reynolds
Wrap. Make several holes in potato. Wet hand and shake water
on potato and foil. Wrap and place on hot coals. Turn potato
occasionally. Place hamburger in doubled foil, onions on top. Add
½ patty of butter or equivalent. Wrap hamburger and onions and
place onion side up, on fire.

Corn should be wet thoroughly but left in husk. Wrap and put
on coals.

Form foil pot and add cup of water for each ½ cup of dried
apples. Place apples in water and set on fire.

Turn potato, hamburger and corn occasionally and cook for 15
minutes. Apples can be stewing as rest of meal is being eaten.

Stir apples and add water if necessary—add sugar when served.

Cooked in Reynolds Wrap, the gravy can’t escape.
It’s saved for the potato.

camp menu no. 6

CHOP FRY

Individual Quantities

	Menu 	Amount

	Lamb or Pork Chop 	1 Chop

	Potato 	1 Potato

	Green Beans 	10-12 String Beans

	Apple Sauce 	1 Cup Dried Apples

	Cookies 	4 Cookies

	Bread & Butter 	Bread & Butter

DIRECTIONS: Place chop in center of 24 inch piece of Reynolds
Wrap. Wash and slice potato in ¼ inch slices. Distribute potatoes
on top of chop, wash and slice beans and place them around sides
of chop. Shake small amount of water over all ingredients, wrap
carefully and place on hot coals. Turn package over in 10 minutes
and cook for 10 minutes on opposite side. Remember that pork
chops must be thoroughly done. Do not eat pink pork.

Stew apples in foil pan and add sugar to taste.

Try an indoor picnic with guests cooking their own meal
in Reynolds Wrap in the fire place.

Baking camp bread

One of the highlights of any camping trip can be the baking of
camp bread or hot biscuits. Nothing equals hot biscuits and jam.
This operation is generally misunderstood by the unseasoned woodsman.
It is thought to be quite involved and complicated. Nothing
could be further from the truth. It can be extremely easy. Those
who frequent the deep woods where “store” bread is unobtainable
or difficult to transport need only take any good prepared biscuit mix,
and the bread problem is solved.

Since Reynolds Wrap has come into general use by Campers and
Woodsmen the bread-making job is much easier. You need no
cumbersome reflector oven on the trip. A reflector oven is made in
two ways:

1. Take a 24 inch piece of Reynolds Wrap and bend it in the
center at a 45° angle. Place on a stone or other flat
surface 6 inches above the ground and close to the edge
of a flaming fire. Mix the biscuit dough using water. This
can be done in a paper bag or a container shaped up from
another piece of foil. Grease the bottom of the reflector
oven slightly and shape 2 inch pieces of dough and place
on the bottom of reflector. It is best to rub a small amount
of dry mix on the fingers before shaping the biscuits so that
the dough does not stick to the fingers. Place the oven so
that an intense heat can be felt in front of the oven. When
biscuits have browned on top turn them over by hand for
a minute or two to bake the bottom of the biscuits. The
whole baking operation should not take over 10 minutes if
the fire is hot.

2. The second type of oven is built as follows: This is a permanent
type of oven and remains stationary during the
camp trip. Locate the site for your own camp fire. At the
very edge of the fire drive 2 stakes an inch in diameter into
the ground so they are at least 15 inches above the ground
and 18 inches apart. Directly in back of these stakes and
in line with them 16 inches back drive 2 similar stakes. Now
tie cross pieces 9 inches from the ground on both the front
and rear stakes. Stretch a piece of foil across these two
horizontal sticks so it is rigid and tucked in around both
sticks. This is the shelf. Now tie cross pieces on the front
stakes six inches above and six inches below the shelf.

Stretch Reynolds Wrap from the bottom cross piece back
around the outside of the shelf and up to the top cross piece.
Tuck it in securely and the oven is ready for baking.
Caution: When heavy articles such as hamburgers, chops,
etc. are placed on the shelf, distribute the weight. Take
care not to overload the shelf. Eight to ten biscuits can be
baked at one time. When the front row is browned, move
it to the back and the back row to the front. (Best results
can be obtained with reflector ovens by using a double
thickness of Reynolds Wrap.)

Reynolds Wrap is now standard equipment on all fishing, camping
and hiking trips.

Biscuits in a jiffy. In
front of a hot fire biscuits
bake in ten minutes.
In this type of
oven they must be
turned when done on
top.

{Oven}

For biscuits or camp
bread. The tang of hot
biscuits and jam puts
zest into any camp
trip. Reynolds Wrap
makes the oven. Use
any prepared biscuit
mix.

{Oven}

“whole chicken in foil”

Clean a ¾ pound fowl and fasten securely on a green wood spit.
Wrap bird with two wrappings of Reynolds Wrap and press ends
firmly on spit to seal. (Wrap exposed parts of spit to insulate from
fire.) Turn occasionally and cook over coals for one hour and
fifteen minutes. Remove wrap and brown further over coals if
desired. The spit should not be farther than 8-10 inches from the
coals. The fact that Reynolds Wrap is being used will eliminate
constant turning as all of the moisture of the bird is sealed in. It
can be left in one position up to fifteen minutes before turning again.

“roast beef”

A four to five pound boned rolled roast can be cooked as follows:

Secure roast on a green wood spit and wrap with two layers of
Reynolds Wrap. Press ends of wrap firmly against spit to seal.
(Wrap exposed parts of spit with wrap to insulate it from fire.) Turn
occasionally and cook twenty to twenty-five minutes per pound over
hot coals. Arrange the spit so that the roast is not over six to eight
inches from the glowing coals. Unwrap carefully if you want to
save the juice. The flavor of meat cooked in this fashion is far
superior to that of meat cooked without the wrap since all of the
juices are sealed in completely. A large portion of meat such as
the above or larger can be exposed to an intense heat without burning
if it is turned occasionally.

{Uncaptioned}

{Uncaptioned}

t-bone steak

Place steak in large envelope of Reynolds Wrap with sliced onions
and seasoning to taste. Seal envelope and cover with another
envelope of foil. Place on hot coals allowing ten minutes on each
side for medium rare steak.

picnic novelties

SWEET POTATOES (candied sweet)—Peel and shoe string sweet
potato (one). Place on Reynolds Wrap, add two tablespoons water,
and about one-half cup brown sugar. Fold and wrap. Bake approximately
seven minutes each side on bed of hot coals.

BANANA-YUM—Cut both ends off a banana in skin (unpeeled).
Slice down center and sprinkle with brown sugar. Fold and wrap,
sealing tightly. Bake on hot coals about six minutes each side.
Serve hot.

BAKED APPLE—Core and fill apple with sugar, raisins, nuts, etc.
Place on double square of Reynolds Wrap. Gather foil up over top
and twist together. Bake on hot coals.

{Uncaptioned}

franks in a blanket

Mix prepared biscuit flour as per directions and roll out thin, about
¼ inch. Cut in pieces large enough to surround frankfurter but let
the frankfurter protrude a half-inch or so at each end. Put in
double envelope of Reynolds Wrap and place on a medium fire of
coals. Cook for fifteen minutes turning frequently. This novelty
is very tasty and a grand picnic stunt. It must be remembered, however,
to roll the franks over quite often as they cook. This will keep
them from scorching.

{Uncaptioned}

{Uncaptioned}

“Reynolds Wrap does it”

Here are a few of the uses which sportsmen find for this miracle
metal.

1. Wrapping food to be transported to camp.

2. Wrapping lunches. Makes them wet proof, bug proof, with
sealed-in freshness. (Remember caution about foods that require
refrigeration.)

3. Cooking various meats and vegetables without pots or pans.

4. Baking camp bread, biscuits, etc.

5. Keeping food dry, fresh, clean, in camp.

6. Cooking game meat and fish.

7. Cooking fruit—prunes, apricots, apples, etc.

8. Used in cooking, there are no pots to wash.

9. Used as a plate, there are no plates to wash.

10. Used as a liner for pans, it eliminates washing both pots and
pans.

11. Keeps frozen foods frozen longer.

12. Game meat and fish, iced and wrapped—first in newspaper,
then in Reynolds Wrap—stay refrigerated several hours.

13. Camp sanitation increased. No questionably clean pots used.

14. Cooked food keeps hot until opened.

The golden hours of relaxation and rest—are
increased by the use of Reynolds Wrap on
fishing, camping and hunting trips.

{Uncaptioned}

Keep your catch fresh with ice and a double wrap of foil.

Protect your
tackle and equipment for
“off season” storage in
Reynolds Wrap.

Handy cup you carry in your
pocket. Make it from a piece
of Reynolds Wrap.

My Favorite Recipes

Have You Tried These Other Products Made by Reynolds Metals Company?

FROZEN FOOD WRAP

Heavy-duty, pure aluminum foil in a handy
consumer roll 50′ x 18″. Protects and
preserves foods for freezing.

REYNOLDS PAK

Handy, pure aluminum container consisting
of tray and easily attached lid. Available
in approximate pint and quart sizes.
General utility tray for freezing, storing,
baking, cooking, etc.

GIFT WRAPPING

Beautiful foil wraps to make a “special”
gift out of any present. Popularly priced.

RESTAURANT WRAP

Heavy-duty, pure aluminum foil, 18″
wide, 50 lb. rolls. Used by restaurants,
institutions, cafeterias, camps, etc.

REYNOLDS ALUMINUM

Transcriber’s Notes

	Silently corrected a few typos.

	Retained publication information from the printed edition: this eBook is public-domain in the country of publication.

	In the text versions only, text in italics is delimited by _underscores_.

*** END OF THE PROJECT GUTENBERG EBOOK OUTDOOR COOKING WITH REYNOLDS WRAP ***

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/5322033963497894579_cover.jpg
ROLLS

How to prepare tastier campfire
meals without pots, pans and dishes

REYNOLDS METALS COMPANY

