

Slow Cooker 3.5L

Instruction/Recipe Booklet HP3510

Please read these instructions carefully and retain for future reference.

Contents

Sunbeam's Safety Precautions	1
Features of your Slow Cooker 3.5L	2
An Introduction to Slow Cooking	4
Using your Slow Cooker	4
Tips for Slow Cooking	5
Care and Cleaning	6
Recipes	7

Important instructions – retain for future use.

تأكد من تفهم احتياطات السلامة المذكورة اعلاه

請務必理解上述的安全預防措施。

Assurez-vous que les précautions ci-dessus relatives à la sécurité sont bien comprises

Versichern Sie sich daß die obenstehenden Sicherheitsmaßnahmen Verstanden werden

Βεβαιώνετε πως οι παραπάνω προφυλάξεις ασφαλείας γίνονται κατανοητές

Pastikan bahwa tindakan-tindakan keselamatan seperti di atas dimengerti anda

Accertatevi che le suddette norme di sicurezza siano comprese a dovere

上記の注意事項をよくお読みになり、安全を御確認ください

Уверете се дека погоре споменатите мерки на претпазливост се добро разбрани

Asegúrese de que las precauciones de seguridad precedentes sean bien comprendidas

كارى بكنيد كه احتياطهاى بالاحتما درك بشوند

ต้องแน่ใจว่า ข้อควรระวังเรื่องความปลอดภัยข้างต้น เป็นที่เข้าใจกันดี

Yukarda belirtilen güvenlik önlemlerinin anlaşıldığından emin olunuz

Xin kiểm chắc rằng những biện pháp làm an toàn kể trên được hiểu rõ

Download from Www.Somanuals.com. All Manuals Search And Download.

Sunbeam's Safety Precautions

SAFETY PRECAUTIONS FOR YOUR SUNBEAM SLOW COOKER.

- Do not operate the slow cooker on an inclined surface.
- Do not move or cover the slow cooker while in operation.
- Do not immerse the base of the slow cooker in water or any other liquid.
- Use your slow cooker well away from walls and curtains.
- Do not use your slow cooker in confined spaces.
- Do not touch any metal surface of the slow cooker whilst in use as it will be hot.

Sunbeam are very safety conscious when designing and manufacturing consumer products, but it is essential that the product user also exercise care when using an electrical appliance. Listed below are precautions which are essential for the safe use of an electrical appliance:

- Read carefully and save all the instructions provided with an appliance.
- Always turn the power off at the power outlet before you insert or remove a plug. Remove by grasping the plug – do not pull on the cord.
- Turn the power off and remove the plug when the appliance is not in use and before cleaning.
- Do not use your appliance with an extension cord unless this cord has been checked and tested by a qualified technician or service person.
- Always use your appliance from a power outlet of the voltage (A.C. only) marked on the appliance.
- This appliance is not intended for use by young children or infirm persons unless they have been adequately supervised by a responsible adult to ensure that they can use the appliance safely.
- Never leave an appliance unattended while in use.

- Young children should be supervised to ensure that they do not play with the appliance.
- Do not use an appliance for any purpose other than its intended use.
- Do not place an appliance on or near a hot gas flame, electric element or on a heated oven.
 Do not place on top of any other appliance.
- Do not let the power cord of an appliance hang over the edge of a table or bench top or touch any hot surface.
- For safety reasons and to avoid maintenance by unskilled persons, some appliances are 'sealed' using tamperproof screws. Such appliances should always be returned to the nearest Sunbeam Appointed Service Centre for adjustment or repair if required.
- Do not operate any electrical appliance with a damaged cord or after the appliance has been dropped or damaged in any manner. If damage is suspected, return the appliance to the nearest Sunbeam Appointed Service Centre for examination, repair or adjustment.
- For additional protection, Sunbeam recommend the use of a residual current device (RCD) with a tripping current not exceeding 30mA in the electrical circuit supplying power to your appliances.
- Do not immerse the appliance in water or any other liquid unless recommended.

If you have any concerns regarding the performance and use of your appliance, please visit www.sunbeam.com.au or contact the Sunbeam Consumer Service Line. Ensure the above safety precautions are understood.

Features of your Slow Cooker

Quality glass lid

Fits neatly onto the crock insert to retain heat and moisture for best results. The transparent glass allows you to view the food during cooking without lifting the lid, preventing the heat from escaping.

Removable crock insert

The durable crock insert is removable to allow for convenient serving at the table, storing of leftovers and easy cleaning. The crock insert is also dishwasher-safe for added convenience.

Temperature control dial

Allows you to select the desired temperature for each recipe. LOW for simmering and slow cooking, HIGH for faster cooking and KEEP WARM to keep your food warm until serving.

An Introduction to Slow Cooking

Slow cooking is one of the best ways of preparing foods to ensure that the flavour and tenderness is retained. Your new slow cooker is easy to use and is extremely versatile. You can cook soups, stews, casseroles, roasts, bake desserts and even steam puddings. Slow cooking is also economical, as your new slow cooker uses very little power. Once the slow cooker reaches the selected temperature, the food cooks using the heat retained in the crock insert.

Your slow cooker is ideal for cooking tougher cuts of meat as the slow, moist heat tenderises it and enhances the flavours.

Your slow cooker is also very safe for keeping foods heated, as it operates at temperatures high enough to prevent the growth of harmful bacteria.

Using your Slow Cooker

- Before using your Sunbeam slow cooker for the first time, remove the crock insert and lid and wash them in warm soapy water. Dry thoroughly and replace.
- 2. Place the slow cooker on a flat level surface.
- 3. Prepare the food to be cooked and place inside the slow cooker. Replace the lid.

Note: Do not place very cold or frozen food in the crock insert if it has been preheated.

Important: The crock insert should not be placed under hot water if it has been taken directly from the freezer.

- 4. Insert the plug into a 230-240V power outlet and turn the power ON.
- 5. Select the desired setting on the temperature control dial: LOW, HIGH, or KEEP WARM. The power on light will illuminate to indicate that the appliance is switched on.

Tips for Slow Cooking

- All of the recipes contained in this book have recommended temperature settings.
 Most recipes can be cooked on the LOW setting, however when using the HIGH setting cooking times can often be halved.
- Cut meat and vegetables into standard size pieces for even cooking.
- When cooking with vegetables, place them in the crock insert first, and then place the meat on top.
- Always ensure that food or liquid comes to at least half way up the wall of the crock insert, as the element is located on the sides of the slow cooker.
- When roasting whole pieces of lamb, beef or chicken, it is not necessary to add liquid. Pot roasts and corned meats should be barely covered with liquid.
- Do not use oven bags when roasting lamb, beef or chicken.
- When preparing meat for casseroles, lightly coat the pieces in flour and brown before adding to the slow cooker. This helps to seal in the juices and flavours and keeps the meat tender.

- Frozen casseroles can be placed in the cold slow cooker and heated for 5-8 hours, depending on the quantity. Do not place frozen food into a heated slow cooker.
- If a recipe results in too much liquid, turn the slow cooker to the HIGH setting, remove the lid and cook until sufficient liquid has evaporated.
- To thicken a casserole, set the slow cooker to the HIGH setting and stir through a thickening agent such as cornflour combined with a little water. Allow to simmer until thickened, stirring occasionally.
- Stirring is rarely necessary, as the element wraps around the sides of the slow cooker, preventing the food from sticking to the base.
- Leave the lid on the slow cooker during cooking to maintain heat and moisture.

Care and Cleaning

Wash the crock insert and lid in hot soapy water. To remove food that is cooked onto the bottom, soak the crock insert in warm water before cleaning and scrub lightly with a plastic or nylon brush. Rinse well and dry. The crock insert is also dishwasher-safe for added convenience.

Note: Do not place the hot crock insert under cold water.

Wipe the exterior of the slow cooker with a damp cloth and polish dry. **DO NOT** use harsh abrasives, scourers or chemicals to clean any part of your slow cooker as these will damage the surfaces.

CAUTION: Do not immerse the base of the slow cooker in water or any other liquid.

Recipes

Mushroom & Barley Soup

- 1 tablespoon olive oil
- 1 large onion, chopped
- 2 cloves garlic, crushed
- 34 cup pearl barley
- 3 carrots, diced
- 2 stalks celery, diced
- 400g mushrooms, sliced
- ½ cup soy sauce
- 5 cups chicken stock

Freshly ground black pepper

- Heat olive oil in a saucepan, cook onion and garlic for 2-3 minutes or until softened. Transfer to slow cooker.
- Add remaining ingredients, except pepper.
 Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 3. Serve hot with freshly ground black pepper.

Pea and Ham Soup

Serves 6-8

- 1 tablespoon olive oil
- 2 onions, chopped
- 3 rashers bacon, diced
- 2 cups split peas
- 1kg ham bone
- 1 ½ litres water
- 2 carrots, diced
- 2 sticks celery, sliced
- 2 bay leaves
- 2 tablespoons chopped fresh thyme

Freshly ground black pepper

- 1. Heat oil in a large frypan, cook onion and bacon for 2-3 minutes or until onion is soft and bacon is slightly browned. Transfer to slower cooker.
- Add remaining ingredients, reserving 1 tablespoon of fresh thyme. Cook on HIGH 3-4 or LOW 6-8 hours.

Serves 4-6

- 3. Remove ham bone from slow cooker. Pull off meat from the bone, removing excess fat and skin. Dice and return to the soup.
- 4. Stir through remaining thyme and season with freshly ground black pepper.

Potato and Leek Soup

Serves 4-6

- 1 tablespoon olive oil
- 2 rashers bacon, chopped
- 2 medium leeks, sliced thinly

800g potatoes, peeled and diced

3 cups chicken stock

Freshly ground black pepper

½ cup grated parmesan

- 1. Heat oil in a large saucepan; add bacon and cook, stirring occasionally, until crisp. Remove from pan.
- 2.Add leeks to the same pan and cook, stirring for about 5 minutes or until leeks are tender. Transfer to slow cooker.
- 3.Add remaining ingredients, except pepper & parmesan into slow cooker. Cook on HIGH for 3-4 hours or LOW 6-8 hours. Cool before blending.
- 4. Blend or process cooled soup until smooth. Add bacon and reheat in the slow cooker for about 1 hour on HIGH, or until hot.
- 5. Season to taste with freshly ground pepper.
- 6. Serve soup topped with parmesan cheese.

French Onion Soup

Serves 4-6

Serves 4-6

20g butter

- 1 tablespoon olive oil
- 3 large onions, finely sliced
- 1 large clove garlic, crushed
- 1 tablespoon plain flour
- 3 cups beef stock
- 2 tablespoons brandy
- 1 Baguette, thickly sliced
- 1 cup of grated Gruyere cheese or $\frac{1}{2}$ cup parmesan
- 1. Heat butter and oil in a large saucepan over medium heat. Add onion and garlic and cook 2-3 minutes, or until onion becomes transparent and soft. Make sure it does not colour.
- 2. Add flour and coat onion mixture. Gradually add brandy and 1 cup of stock. Cook for 3-5 minutes or until alcohol has evaporated. Transfer to slow cooker and add remaining stock.
- 3. Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 4. Place bread on a baking tray in one layer, brush or spray with oil. Bake 5-10 minutes or until bread is crisp and lightly coloured. Top bread with cheese and cook a further 5 minutes or until cheese has melted.
- 5.To serve, place a slice of bread in a soup bowl, ladle in soup and top with extra cheese.

Creamy Pumpkin Soup
1½ tablespoons olive oil

- 1 medium onion, chopped
- 1.2 kg pumpkin, diced
- 3 cups chicken stock

Sea salt & freshly ground black pepper ¹/₃ cup cream or sour cream to serve (optional)

- Heat oil in a large frypan over medium heat, add onion and cook 2-3 minutes, or until onion is soft.
- 2.Add diced pumpkin, cook, stirring, until pumpkin begins to soften and colour slightly. Transfer to slow cooker.
- 3. Add chicken stock and cook on HIGH 1-2 hours or LOW 3-4 hours. Cool before pureeing.
- 4. Blend or process cooled soup until smooth. Reheat in slow cooker for about 1 hour on HIGH, or until hot.
- 5. Serve with cream and extra ground black pepper.

Moroccan Chicken

Serves 4-6

Coq au Vin

Serves 4 - 6

- 1.5kg chicken pieces, skin and fat removed
- 2 tablespoons plain flour

Sea salt and freshly ground black pepper

- 2 tablespoons olive oil
- 1 onion, sliced
- 2 cloves garlic, crushed
- 1 tablespoon ground cumin
- 1 tablespoon ground coriander
- 1 teaspoon turmeric
- ½ teaspoon ground cinnamon
- ½ cup chicken stock
- 415g can apricot halves in natural juice Couscous, to serve
- Wash chicken and pat dry. Lightly coat the chicken in the flour seasoned with salt and pepper; shake off excess.
- Heat oil in a frying pan and cook chicken in batches, until browned all over. Transfer to slow cooker.
- 3. Using the same pan, add the onions and cook, stirring, until slightly softened. Add the garlic, cumin, coriander, turmeric and cinnamon and cook until fragrant. Add the stock and the juice from the apricots.
- 4. Pour the onion and spice mixture over the chicken and top with apricot halves.
- 5. Cover and cook on HIGH 3- 4 hours or LOW 6- 8 hours.
- 6. Season to taste, serve chicken with couscous.

1.6 kg chicken pieces, skin and fat removed ½ cup flour

80g butter

oog butter

2 tablespoons olive oil

6 pickling onions, peeled

2 rashers of bacon, chopped

- 34 cup dry red wine
- 2 tablespoons brandy
- ½ cup chicken stock
- 100g button mushrooms sliced
- 2 teaspoons chopped fresh thyme
- 1 teaspoon mixed herbs
- 2 bay leaves

Salt and freshly ground black pepper

- Coat chicken pieces in flour and shake off excess. Heat butter and oil in a large frypan over medium heat and add chicken in batches and cook until brown, transfer to slow cooker.
- 2. In the same pan, add onions, bacon and garlic and cook for about 3-5 minutes, or until onions are lightly brown.
- 3.Add wine and brandy to pan and simmer gently for 5 minutes, scraping up all the pan sediment in the process.
- 4. Pour onion, bacon and wine mixture into slow cooker with the remaining ingredients. Cook on High 3-4 hours, Low 6-8 hours.
- 5. Season to taste, serve with crusty fresh bread.

Chicken, Mustard and Sage Casserole

Serves 4-6

- 1.5kg thigh cutlets, fat and skin removed
- 2 tablespoons plain flour
- ½ cup olive oil
- 2 large leeks, washed and sliced thickly
- 2 cloves garlic, crushed
- ½ cup dry white wine
- 800g kumara, peeled and cut into large chunks

½ cup chicken stock

Zest of one lemon

- 1 tablespoon Dijon mustard
- Salt and pepper
- 1 tablespoon chopped fresh sage
- Dust chicken in flour, shaking off excess flour. Heat oil in a large frypan and cook chicken in batches until brown. Set aside.
- 2. Heat remaining oil in frypan, cook leeks and garlic together until leeks have softened. Add wine and cook for 1 minute or until the alcohol has evaporated.
- 3. Place kumara into the base of slow cooker and top with chicken and onion mixture. Add remaining ingredients, except sage. Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 4. Season to taste and sprinkle with sage. Serve with rice.

Chicken and Olive Casserole

Serves 4-6

- $1.5\ \mathrm{kg}$ chicken pieces, skin and fat removed
- 1/3 cup plain flour
- 2 tablespoons olive oil
- 1 large onion, chopped
- 2 cloves garlic, crushed
- 1 medium tomato, roughly chopped
- 34 cup pitted green olives
- 1 bunch baby carrots, top and tailed
- 1 tablespoon chopped fresh thyme
- 1 tablespoon chopped fresh oregano
- 34 cup chicken stock

Salt and freshly ground black pepper to taste

- 1. Dust chicken pieces in plain flour. Heat oil in a large frypan; add chicken in batches and cook until well browned. Remove and place in slow cooker.
- 2.Add onion & garlic and cook 1-2 minutes, or until onion has softened. Place in slow cooker with remaining ingredients. Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 3. Season to taste and serve hot with creamy mashed potatoes.

Lemongrass and Ginger **Scented Chicken**

Serves 4-6

and Parsley Sauce

Serves 4

1 tablespoon olive oil

1.5kg chicken thigh fillets, skin and fat removed

2 onions, sliced

3 cloves garlic, crushed

5cm piece ginger, peeled, sliced

2 large red chillies, seeded, sliced

2 stalks lemon grass, trimmed, bruised

½ cup chicken stock

½ cup soy sauce

2 tablespoons oyster sauce

Freshly ground black pepper

200g sugar snap peas

- 1. Heat oil in a large frypan until hot; seal sides of chicken in batches, then quickly remove from pan. Transfer to slow cooker.
- 2. Reduce heat: add onions and garlic and cook for 1-2 minutes, place in slow cooker with remaining ingredients except sugar snap peas.
- 3. Cover and cook on HIGH 3-4 hours or LOW 5-6 hours.
- 4. About 15 minutes before serving, add the sugar snap peas and gently stir through. Cover and cook until vegetables are just tender.
- 5. Garnish with remaining chilli and serve with steamed rice.

- 1.2 1.4kg lamb roast, easy carve
- 1 clove garlic, cut into slivers

Lamb Roast with White Beans

- 2 sprigs fresh rosemary
- 1 tablespoon olive oil

20g butter

- 1 large onion, sliced
- 1 x 400g tin butter beans, drained and rinsed

1/4 cup chopped fresh parsley

½ cup chicken stock

salt and pepper

- 1. Make small incisions all over lamb with a very sharp knife, then stuff each with a sliver of garlic and a sprig of rosemary.
- 2. Heat oil in a large frying pan, cook lamb until browned all over. Remove from pan and transfer to slow cooker.
- 3. In the same pan, add butter and cook onion 1-2 minutes or until transparent, place in slow cooker with remaining ingredients.
- 4. Cover and cook on HIGH 3-4 hours, or LOW 6-8 hours. Season with salt and pepper.
- 5. Remove meat from slow cooker, and rest for 10 minutes before carving. Serve slices of lamb with beans and parsley sauce.

Spicy Lamb Curry

Serves 4-6 Lamb Tagine

Serves 4-6

- 1 tablespoon vegetable oil
- 1.5 kg lamb forequarter chops, trimmed of fat
- 2 sprigs fresh curry leaves
- 1 teaspoon black mustard seeds
- 1 small onion, roughly chopped
- 1 clove garlic, crushed
- 1 tablespoon grated fresh ginger
- 1 tablespoon curry powder
- 2 teaspoons tandoori paste
- 2 teaspoons ground cumin
- 1 teaspoon garam masala
- 1 teaspoon chilli powder
- 1 tablespoon lemon juice

¹/₃ cup water

- 3/4 cup roughly chopped fresh coriander
- 1. Heat oil in a large fry pan, cook lamb in batches until brown. Place in slow cooker.
- 2.In remaining oil, fry mustard seeds and curry leaves until seeds begin to pop. Add onion and garlic and cook until onion is soft. Add dry spices and fry 1-2 minutes until spices are fragrant.
- 3.Add remaining ingredients, except coriander to slow cooker and cook on HIGH 3-4 hours or LOW 6-8 hours
- Season to taste and sprinkle with fresh coriander. Serve with steamed basmati rice.

2 tablespoons olive oil

Jeives 4-0

- E 6 (depending on size
- 5-6 (depending on size) lamb shanks, fat trimmed
- 1 medium onion, sliced thinly
- 1 clove garlic, crushed
- 1 tablespoon Moroccan dried spice mix
- 1 tablespoon tomato paste
- 2 medium tomatoes, chopped
- ½ cup chicken stock
- 1 x 300g tin chickpeas, drained and rinsed
- 1 small sweet potato, peeled and chopped into 4cm dice
- 1 cinnamon stick
- 2 cardamom pods, cracked
- Salt and pepper to taste
- $\frac{1}{2}$ cup fresh coriander, roughly chopped Couscous, to serve
- Heat oil in a large frypan over medium high heat, cook lamb shanks in batches for 3-5 minutes or until evenly brown all over. Place into slow cooker.
- 2. Reduce heat, and add onion and garlic to frypan and cook for 5 minutes, or until onion has softened and coloured. Add spice mix and cook until fragrant. Stir through tomato paste.
- 3. Place onion mixture into slow cooker with remaining ingredients, except coriander. Cover and cook on High 3-4 hours or on LOW 6-8 hours.
- 4. Adjust seasoning and stir through chopped coriander, serve with cous cous.

Recipes continued

Beef Curry

- 3 medium potatoes, quartered
- 1.5kg diced chuck steak
- 1/3 cup flour
- 2 tablespoons vegetable oil
- 2 large onions, diced
- 2 cloves garlic, crushed
- 2 tablespoons curry paste
- 1/4 cup tomato paste
- 2/3 cup beef stock

Sea salt and freshly ground black pepper

- 1. Place potatoes in base of slow cooker.
- Dust beef in flour, shaking off excess.
 Heat oil in a large frypan and cook beef in batches until brown. Remove and place in slow cooker.
- 3. Heat remaining oil, cook onion and garlic for 2-3 minutes or until softened. Add curry powder and cook until fragrant. Transfer to slow cooker with remaining ingredients.
- 4. Cover and cook on HIGH for 3-4 hours or LOW for 6-8 hours.
- 5. Season to taste and serve with cooked basmati rice.

Family Beef Casserole with Semi Dried Tomatoes

Serves 6-8

- 1.5kg chuck or round steak cut into 2cm cubes
- 1/3 cup flour
- 2 tablespoons olive oil
- 1 bunch spring onions, stalk trimmed, peeled and left whole
- 2 large carrots, diced
- 3 celery stalks, sliced
- 2 tablespoons tomato paste
- 1/3 cup red wine
- ²/₃ cup semi dried tomatoes
- 1 tablespoon chopped fresh thyme
- 2 bay leaves

Salt and freshly ground black pepper

- Dust beef in flour, shaking off excess flour.
 Heat oil in a large frying pan and cook beef
 in batches until brown. Transfer to slow
 cooker.
- 2.To the same pan, add onion and garlic, cook stirring for 1-2 minutes, or until onion is softened. Add carrots and celery and cook for 1 minute.
- 3. Stir tomato paste into the vegetables, cook 1 minute. Add wine and allow alcohol to evaporate and liquid to reduce slightly. About 2 minutes.
- 4. Place vegetables and remaining ingredients in slow cooker. Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 5. Season to taste and serve hot with mashed potatoes or rice.

Recipes continued

Beef Stroganoff

Serves 6-8

1/4 cup flour

1.5 kg chuck or round steak, cut into thin strips

1/3 cup olive oil

2 cloves garlic, crushed

1/3 cup tomato paste

34 cup beef stock

400g mushrooms, sliced

300ml sour cream

Salt and freshly ground black pepper

- Dust beef in flour, shaking off excess flour.
 Heat oil in a large frying pan and cook beef
 in batches until brown. Remove and place
 in slow cooker.
- Add remaining ingredients, except sour cream. Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 3. In the last 30 minutes of cooking, stir through sour cream. Season with salt and pepper. Serve with buttered noodles.

Red Curry Chicken

Serves 6-8

1½ kg chicken thigh fillets

- 2 tablespoons oil
- 2 onions, sliced
- 2-3 tablespoons red curry paste
- 2 large potatoes, peeled, quartered

400ml coconut milk

1 tablespoon palm sugar

 $^{1}/_{3}$ cup coriander leaves

salt and freshly ground pepper

- 1. Trim fat from chicken and cut into large chunks.
- 2. Heat oil in a frying pan and brown chicken, in batches. Remove from pan.
- 3. Add onions to frying pan and cook until softened. Add curry paste; cook for 1 minute or until fragrant.

Note: Curry pastes vary in flavour and temperature. You may want to adjust the amount according to the one you have purchased.

- Place chicken and potatoes into slow cooker and pour onion mixture over the top.
- 5.Cook on HIGH for 3-4 hours or LOW for 6-7 hours. 20 minutes before serving, stir through coconut milk, palm sugar and coriander. Season with salt and pepper.
- 6. Serve with steamed jasmine rice.

Chilli Con Carne

Serves 4-6

- 2 tablespoons olive oil
- 2 small onions, diced
- 2 cloves garlic, chopped
- 1 kg mince beef
- 3 teaspoons ground cumin
- 2 teaspoons paprika
- 1 teaspoon cayenne pepper
- 1 x 400g can chopped tomatoes
- 1 x 400g can red kidney beans, drained and rinsed

¹/₃ cup beef stock

2 bay leaves

Salt and freshly ground black pepper

- 1.In a large frypan, heat oil over medium high heat and cook onions and garlic for 2-3 minutes, stirring occasionally until soft.
- 2. Add mince to frypan in batches and cook until mince is brown and crumbly.
- 3. Stir through dried spices and cook a further 1 minute until fragrant.
- 4.Transfer mixture to slow cooker, add tomatoes, red kidney beans and bay leaves. Cover and cook on High 3-4 hours or Low 6-8 hours.
- 5. Remove bay leaves & season to taste, serve with rice or tortillas.

Sweet Pork with Apples and Prunes Serves 6

- 2 tablespoons olive oil
- $1.5\ \mathrm{kg}$ forequarter pork chops, trimmed of fat
- 2 medium red onions, cut into thick wedges
- 3 medium green apples, cored and cut into quarters
- 3/4 cup chicken stock
- 200g seedless prunes
- 2 tablespoons coarsely chopped fresh sage salt and freshly ground black pepper
- Heat 1 tablespoon of oil in a large frying pan over medium heat, cook pork for 1 minute each side or until lightly brown.
 Set aside.
- 2. Heat remaining oil in frypan, add onions and cook 2-3 minutes, or until onions have softened. Add apples and toss in pan, stirring frequently, until apple begins to colour. Place in bottom of slow cooker. Add stock, prunes and 1 tablespoon of fresh sage.
- 3.Cover and cook on HIGH 3-4 hours or LOW 6-8 hours.
- 4. Season to taste; serve with a sprinkle of fresh sage.

Dhal Serves 4-6

- 2 tablespoons vegetable oil
- 1 large onion, finely chopped
- 2 cloves garlic, crushed
- 3 teaspoons ground cumin
- 1 teaspoon cumin seeds
- 2 teaspoons black mustard seeds
- ½ cup tomato paste
- 3 cups red lentils
- 1 ½ cups vegetable stock
- 3 cups water
- 1 x 400g can chopped tomatoes
- 2 baby eggplants, roughly chopped salt to taste

- In a large frying pan, heat oil over medium heat. Add onion and garlic and cook, stirring for 2-3 minutes or until onion is soft.
- 2. Add dried spices and cook a further 1 minute, or until spices are fragrant. Stir through tomato paste and cook for 2 minutes. Place in slow cooker.
- 3. Rinse lentils in water, until water runs clear. Place in slower cooker with remaining ingredients, except salt and stir well to combine all ingredients.
- 4. Cook on HIGH 2-3 hours or on LOW for 4-5 hours.
- 5. Season to taste serve hot.

Ratatouille

- 1 large onion, chopped
- 2 cloves garlic, crushed
- 2 tablespoons tomato paste
- 1 large eggplant, cut into 3 cm dice
- 2 zucchinis, sliced into 1 cm rings
- 1 medium red capsicum, deseeded and chopped into 3 cm pieces
- 1 medium green capsicum, deseeded and chopped into 3 cm pieces
- 2 x 400g cans chopped tomatoes
- 2 tablespoons chopped fresh thyme Salt and freshly ground black pepper
- 1. Place all ingredients except salt and pepper in slow cooker. Cover and cook on HIGH 3-4 hours or LOW 6-7 hours.
- 2. When ready to serve, season to taste.

Chocolate Self- Saucing Pudding

Serves 4

Poached Pears in Red Wine and Star Anise

Serves 4-6

100g unsalted butter, melted ½ cup milk

 $\frac{1}{2}$ cup milk

1 egg

1 cup self raising flour

2 tablespoons cocoa

½ cup caster sugar

Topping:

2 tablespoons cocoa

- 1 cup firmly packed brown sugar
- 2 cups boiling water
- 1. In a mixing bowl, combine butter, milk and egg.
- 2. In a separate large bowl, sift flour and cocoa together and mix in the sugar.
- Gradually add the wet ingredients into the flour mixture and mix well. Spoon into 6 cup pudding basin and place in the slow cooker.
- 4.Combine the cocoa and brown sugar together, sprinkle over the top of pudding. Carefully pour boiling water over the mixture.
- 5. Cover and cook on High for 3.5 hours or on Low for 5-6 hours.
- 6. Serve hot with ice-cream or custard.

1½ cups dry red wine

3/4 cup sugar

2 star anise

6 medium pears

3 thick strips lemon rind

- Place wine, sugar and star anise into the slow cooker. Cover and cook on High until sugar is dissolved.
- 2. Place pears into the slow cooker, turning to coat well with sugar syrup. Add lemon peel, cover and cook on HIGH 2-3 hours or LOW 4-6 hours, turning occasionally to coat.
- 3.To serve, remove pears from the slow cooker and place onto a serving plate. Pour syrup over pears. Serve with whipped cream if desired.

Spiced Rhubarb and Berry Compote Serves 4-6

2 bunches of rhubarb, cut into 2cm pieces 500g frozen mixed berries

3/4 cup sugar

- 1 cinnamon quill
- 3 whole cloves
- 1 teaspoon grated orange rind
- 1. Combine all ingredients in the slow cooker.
- 2. Cover and cook on LOW 3-4 hours.
- 3. Serve hot with ice-cream or with your favourite pudding.

Recipes continued

Steamed Christmas Pudding

Serves 6

500g mixed dried fruit ½ cup firmly packed brown sugar 90g butter or margarine ¼ cup water

1 tablespoon sherry or brandy ½ teaspoon bi-carbonate of soda

2 eggs, lightly beaten

1 cup self raising flour ½ teaspoon mixed spice

- 1. In a saucepan, combine mixed fruit, brown sugar, butter, water and sherry. Heat until butter is melted and mixture begins to boil.
- 2. Remove from heat, add bi-carbonate of soda and allow to cool completely.
- 3. Grease a 6 cup capacity pudding bowl.
- 4. Add eggs to the cooled mixture and mix until well combined. Fold through flour and spices.
- Pour mixture into the prepared bowl, cover with a double layer of foil and tie firmly with string to form a good seal.
- 6. Place into the slow cooker. Pour in sufficient water to come two thirds of the way up the sides of the pudding bowl. Cover and cook on HIGH for 5-7 hours.
- 7. Re-heat pudding by cooking pudding in water on HIGH for 2-3 hours prior to serving. Serve with brandy custard.

Notes

Notes

'Sunbeam', is a registered trademark of Sunbeam Corporation.

Made in China. Due to minor changes in design or otherwise, the product may differ from the one shown in this leaflet. Backed by Sunbeam's 12 Month Replacement Guarantee and National Service Network.

© Copyright. SUNBEAM CORPORATION LIMITED 2006.

(INCORPORATED IN N.S.W.) A.C.N. 000 006 771

Sunbeam Corporation is a division of $\ensuremath{\mathsf{GUD}}$ Holdings Ltd.

For more information or advice on this or any other Sunbeam appliance, visit **www.sunbeam.com.au** or contact the Sunbeam Consumer Service Line.

Australia 1800 025 059 New Zealand 0800 786 232.

12/05

Consumer Hotline

Australia 1800 025 059

New Zealand 0800 786 232

www.sunbeam.com.au

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com