

20-QUART ROASTER OVEN WITH KEEP WARM SETTING

User Guide

For product questions contact:

USA : 1-800-334-0759

Canada : 1-800-667-8623

www.oster.com

© 2014 Sunbeam Products, Inc. doing business as Jarden Consumer Solutions. All Rights Reserved. Distributed by Sunbeam Products, Inc. doing business as Jarden Consumer Solutions, Boca Raton, Florida 33431.

Safety

How to use

Cleaning

Recipes

Warranty

CKSTRS20-SBC_14EM1

Printed in China

P.N.175670

GCDS-OST34334-ZZ

www.oster.com

IMPORTANT SAFEGUARDS

When using electrical appliances, basic safety precautions should always be followed, including the following:

1. **Read all instructions before using.**
2. Do not touch hot surfaces. Use handles or knobs.
3. To protect against electrical shock do not immerse roaster base, cord, or plug in water or other liquid.
4. Close supervision is necessary when any appliance is used by or near children.
5. Unplug from outlet when not in use and before cleaning. Allow to cool before putting on or taking off parts and before cleaning.
6. Do not operate roaster oven with a damaged cord or plug or after the appliance malfunctions, or has been damaged in any manner. Contact Oster's Consumer Service Department (see warranty) to return for examination, repair or adjustment.
7. Do not use outdoors.
8. Do not let cord hang over edge of table or counter, or touch hot surfaces, including the stove.
9. Do not place on or near a hot gas or electric burner or in a heated oven.
10. Extreme caution must be used when moving an appliance containing hot oil or other hot liquids.
11. **CAUTION:** Steam escaping from under cover or food warming pans is hot and can cause burns.
12. Do not use appliance for other than its intended use.
13. Use oven mitts to remove the REMOVABLE ROASTING PAN from the roaster oven; or to remove a baking pan or cooked food from the REMOVABLE ROASTING PAN.
14. To disconnect, turn TEMPERATURE CONTROL to MIN position, , then remove plug from wall outlet.
15. Some countertop surfaces such as Corian® and other surfaces are not designed to withstand the prolonged heat generated by certain appliances. We recommend placing a hot plate or trivet under your Oster® product to prevent possible damage to the surface.

THIS UNIT IS INTENDED FOR HOUSEHOLD USE ONLY

These appliances are for HOUSEHOLD USE ONLY. No user-serviceable parts inside. Do not attempt to service these products. Do not immerse base in water or other liquid.

This appliance has a polarized alternating current plug (one blade is wider than the other). To reduce the risk of electric shock, as a safety feature, this plug will fit in a polarized outlet only one way. If the plug does not insert fully in the outlet, reverse the plug. If it still fails to fit, contact a qualified electrician.

DO NOT ATTEMPT TO DEFEAT THIS SAFETY FEATURE.

EXTENSION CORD USE

A short power supply cord is provided to reduce the hazards resulting from entanglement or tripping over a longer cord. AN EXTENSION CORD MAY BE USED WITH CARE; HOWEVER, THE MARKED ELECTRICAL RATING SHOULD BE AT LEAST AS GREAT AS THE ELECTRICAL RATING OF THE ROASTER OVEN. The extension cord should not be allowed to drape over the counter or tabletop where it can be pulled on by children or tripped over.

SAVE THESE INSTRUCTIONS

Thank you for purchasing the Oster® Roaster Oven. Before you use this product for the first time, please take a few moments to read these instructions and keep it for reference. Pay particular attention to the Safety Instructions provided. Please review the product service and warranty statements. To learn more about Oster® products, please visit us at www.oster.com or call us at 1-800-334-0759.

LEARNING ABOUT YOUR ROASTER OVEN

- a Self-Basting Lid
- b Removable roasting rack
- c Removable roasting pan
- d Side handles
- e Lid rest
- f Roaster oven body
- g Temperature control

PREPARING YOUR ROASTER OVEN FOR USE

- 1 Remove all packaging materials.
- 2 Wash the REMOVABLE ROASTING PAN, ROASTING RACK and LID in hot, soapy water using a sponge or wash cloth. Rinse thoroughly.
- 3 The outside of the ROASTER OVEN BODY may be cleaned with a soft cloth and warm soapy water. Wipe dry. Do not use abrasive cleaners. Do not immerse the ROASTER OVEN BODY in water.

NOTE: Due to manufacturing process, some smoke and odor may be noticed during the first use. This should disappear after the first heating of the roaster oven.

IMPORTANT POINTS

- Always use the REMOVABLE ROASTING PAN in the roaster oven when cooking.
NOTE: Never place food or liquid directly into the ROASTER OVEN BODY.
- Avoid the steam vents when removing or lifting the LID.
- Significant amounts of heat escape whenever the LID is removed; therefore the cooking time must be extended. Avoid frequent removal of the LID for checking cooking progress or stirring.
- To use the LID REST feature, hold the LID upright by the HANDLE and place the edge of the LID under the metal tabs just above either side HANDLE.
- Convenience foods can be baked in the roaster oven. Place container on ROASTING RACK. Follow package directions.
- Meats roasted in your Roaster Oven will be moist and tender. For additional browning, brush oil or butter over the meat before cooking.
- To create a darker roasted, crispier skin poultry, remove your poultry from the roaster oven at the last 30 minutes of roasting time and place in your oven at 425 degrees for the last 30 minutes to complete the roasting process.

HOW TO

USING YOUR ROASTER OVEN

- 1 Place the REMOVABLE ROASTING PAN into the ROASTER OVEN BODY.
- 2 Make sure that the TEMPERATURE CONTROL is in the MIN position, then plug cord into a 120 volt AC outlet.
- 3 Turn the roaster on by turning the TEMPERATURE CONTROL to the desired temperature.
- 4 Preheat for 15 to 20 minutes.
- 5 Place ROASTING RACK into the REMOVABLE ROASTING PAN, put food on the RACK, and place the LID on the roaster oven.
NOTE: Some foods or recipes do not require the ROASTING RACK to be used.
- 6 When finished, turn the TEMPERATURE CONTROL to the MIN position and unplug roaster oven from outlet.
- 7 Remove LID and using oven mitts, remove the ROASTING RACK with food and serve.

USING THE KEEP WARM SETTING

Your Oster® Roaster features a Keep Warm setting. The keep warm setting is convenient for entertaining until you're ready to serve. When your food is done cooking, simply switch the temperature dial to the keep warm setting and the roaster will maintain a low heat to keep your food warm until you are ready serve.

CARE & CLEANING

This appliance should be cleaned after every use.

NOTE: Do not immerse the ROASTER OVEN BODY in water or other liquid. Do not put REMOVABLE ROASTING PAN in dishwasher.

- 1 Turn temperature control to the "MIN" position.
- 2 Unplug the roaster oven from outlet and allow unit to cool.
- 3 Allow the roaster oven to cool completely before cleaning.
- 4 Wash the REMOVABLE ROASTING PAN, LID and ROASTING RACK in hot soapy water – using a sponge or cloth. Rinse thoroughly in hot water, then towel dry.
- 5 Wipe the inside and outside of the ROASTER OVEN BODY with a damp cloth

Determining Meat Doneness

It is recommended that you use a meat thermometer to determine doneness when cooking meat and poultry. Insert the thermometer into the center of the thickest portion of the meat. Cook until temperature for desired doneness is reached.

MEAT	RARE	MEDIUM	WELL DONE
BEEF	140° F	160° F	170° F
PORK	*	160° F	170° F
LAMB	140° F	160° F	170° F
SMOKED HAM Cook before eating	*		160° F
Fully Cooked			140° F
POULTRY	*		
Roasting Chicken			180° F
Turkey			180° F

* Rare pork, ham or poultry is not recommended.

Roasting Meats And Poultry

Meats will cook more rapidly in the Roaster Oven than a conventional oven. Reducing temperature and increasing time will result in a browner, crispier crust. Times indicated below are approximate and should be used as a guideline only.

MEAT	WEIGHT (LBS.)	TEMP.	MIN./LB.
BEEF ROASTS			
Standing Rib	4 – 6	325° F	17 to 21
Sirloin Tip	3 – 5	350° F	17 to 21
Tenderloin	3½ – 4	450° F	7 to 10
Pot Roast	4 – 6	300° F	26 to 34
Corned Beef	3½ – 4	300° F	15 to 17
LAMB			
Leg	5 – 8	350° F	20 to 22
Shoulder, boneless	3 – 4	350° F	20 to 22
PORK			
Loin Roast	3 – 5	350° F	21 to 26
Rolled Shoulder	4 – 6	350° F	30 to 34
Chops	4 – 5	325° F	15 to 17
Country-Style Ribs	8 – 10	450° F to brown and then decrease temp. to 250° F	15 to 17
SMOKED HAM			
Bone-in, shank	10 – 15	325° F	17 to 21
Boneless	8 – 12	325° F	15 to 17
Fully cooked	5 – 10	325° F	13 to 24
VEAL			
Loin	4 – 6	325° F	26 to 30
Shoulder	3 – 5	325° F	26 to 30
POULTRY			
Chicken, whole	3½ – 5	350° F	13 to 15
Chicken, whole	6 – 8	350° F	15 to 17
Chicken, pieces	6 – 8	350° F	7 to 9
Turkey, frozen (thaw before roasting)	10-24	375° F	12 to 15
Turkey, fresh	10-24	350° F	15-20

Baking*

- Baking pans should always be placed on the ROASTING RACK. Do not place pans on bottom of REMOVABLE ROASTING PAN.
- Metal pans are recommended for use in the roaster as they provide better heat transfer and browning.

FOOD	TEMP. SETTING	BAKING TIME (MIN)
MUFFINS	425° F	15 to 20
QUICK BREAD	375° F	65 to 75
YEAST BREAD	400° F	40 to 45
YEAST ROLLS	400° F	18 to 20
COOKIES	350° F	11 to 13
BROWNIES	350° F	25 to 30
CUPCAKES	350° F	25 to 30
SHEET CAKE	350° F	40 to 45
POUND CAKE	350° F	50 to 60
BUNDT CAKE	350° F	50 to 60
CHEESECAKE	325° F	50 to 60
FRUIT PIE	425° F	45 to 50
CUSTARD PIE	350° F	50 to 60
PASTRY SHELL	425° F	10 to 13
PIZZA (9-INCH)	425° F	20 to 25
BAKED POTATOES	350° to 400° F	50 to 60
SWEET POTATOES	350° to 400° F	55 to 65
SCALLOPED POTATOES	350° F	75 to 90
WINTER SQUASH	400° F	45 to 60
BAKED APPLES	350° F	35 to 45

* Always preheat roaster prior to baking

RECIPES

LEMON GARLIC ROAST CHICKEN

- | | |
|-------------------------|--------------------------------|
| 4 to 5-lb. chicken | 2 tablespoons lemon juice |
| 3 cloves garlic, minced | ½ teaspoon ground black pepper |
| 1 teaspoon salt | ¼ cup butter, softened |

Rinse chicken in cold water. Combine remaining ingredients and rub over skin and between skin and meat of chicken. Place roasting rack in cooking pan. Place chicken on roasting rack and cover. Bake at 350°F for 1½ hours or until chicken is done.

BAKED POTATOES

8 to 12 baking potatoes

Wash potatoes and pierce with a fork. Place rack in the pan. Stack potatoes on roasting rack, making sure that they don't touch the sides of cooking pan. Cover and bake at 400°F for 1 to 1½ hours.

POT LUCK BEEF STEW

- | | |
|--|---|
| 8 -lbs. beef stew meat | 15 potatoes, peeled and cubed |
| 2 cups dry bread crumbs | 2 tablespoons basil |
| 2 teaspoons salt | 2 cups quick-cooking tapioca |
| ½ teaspoon pepper | 8 cans (4 ounces) sliced mushrooms, undrained |
| 4 large onions, cut into eighths | 8 cups beef broth |
| 15 cans (10 ½ -oz. each) condensed tomato soup | 7 stalks celery |
| 4 pounds baby carrots | |

Toss stew meat with bread crumbs, salt and pepper. Place beef in pan and add remaining ingredients; stir well. Cover and roast at 250° F. for 4 to 5 hours or until meat and vegetables are tender.

CHILI FOR A CROWD

3 pounds dry pinto beans, soaked and drained	5 cloves garlic, minced
2 jalapeno peppers, finely chopped	1 can (28-oz.) diced tomatoes
10 pounds ground chuck, browned and drained	3 tablespoons cumin
12 cups water	¾ cup chili powder
2 green peppers, chopped	3 cups tomato juice
	2 onions, chopped
	3 cans (10 ½ oz. each) tomatoes and chilies

Preheat roaster to 350° F. Combine first 8 ingredients in roaster. Cover, cook for 2 1/2 hours. Add remaining ingredients. Cover and cook an additional 30 minutes to 1 hour.

MEATBALLS

5 pounds ground beef	1 ½ teaspoons salt
1 cup Italian seasoned fine, dry bread crumbs	½ teaspoon pepper
	5 eggs

Preheat roaster with pan in place to 425° F. Combine all ingredients. Form into 1- inch balls. Place meatballs in pan. Cover; Bake 30 to 45 minutes or until done. Stir occasionally to brown on all sides. Makes approximately 75 meatballs.

PEPPER CRUSTED BRAISED SHORT RIBS

6 - 9 pounds beef short ribs	15 cloves garlic, minced
¼ cup freshly cracked black pepper	5 (14 ½-oz.) cans beef broth
2 teaspoons salt	1 cup red wine, optional

Preheat roaster to 450° F. Rub ribs on all sides with pepper and garlic. Sprinkle with salt. Place ribs in cooking pan and cover. Cook 15-30 minutes, turning to brown on all sides. Pour broth over ribs. Cover, reduce heat to 300° F and cook until tender, 2 to 2 ½ hours.

SPAGHETTI SAUCE

1 can (48-oz.) tomato juice	⅓ cup basil leaves
4 cans (28-oz.) diced tomatoes	¼ cup oregano leaves
2 cans (12-oz.) tomato paste	1 ½ tablespoons parsley
2 tablespoons Worcestershire sauce	1 tablespoon thyme
6 cups water	1 tablespoon salt
5 cloves garlic, minced	1 teaspoon pepper

Turn roaster to 350° F. Add all ingredients to an oven safe dish, stirring well to combine. Cover, cook 3 to 4 hours until thick, adding meatballs during last 1 to 1 ½ hours. Stir occasionally.

SPICY BEEF ROAST

2 (2 ½ to 3-lb.) beef tip or rump roast	¼ cup soy sauce
2 - 3 tablespoons cracked black peppercorns	2 tablespoons Worcestershire sauce
4 cloves garlic, minced	1 ½ teaspoons dry mustard
3 tablespoons balsamic vinegar	½ teaspoon salt

Preheat roaster to 350° F. Make several slits in top of roasts. Place roasts on rack. Set rack in roaster. Combine vinegar, soy sauce, Worcestershire sauce and mustard. Brush marinade over roasts. Combine cracked pepper and garlic. Rub over meat. Sprinkle with salt. Cover; roast 20 to 25 minutes per pound or until roast reaches desired doneness.

1 Year Limited Warranty

Sunbeam Products, Inc. doing business as Jarden Consumer Solutions or if in Canada, Sunbeam Corporation (Canada) Limited doing business as Jarden Consumer Solutions (collectively "JCS") warrants that for a period of one year from the date of purchase, this product will be free from defects in material and workmanship. JCS, at its option, will repair or replace this product or any component of the product found to be defective during the warranty period. Replacement will be made with a new or remanufactured product or component. If the product is no longer available, replacement may be made with a similar product of equal or greater value. This is your exclusive warranty. Do NOT attempt to repair or adjust any electrical or mechanical functions on this product. Doing so will void this warranty.

This warranty is valid for the original retail purchaser from the date of initial retail purchase and is not transferable. Keep the original sales receipt. Proof of purchase is required to obtain warranty performance. JCS dealers, service centers, or retail stores selling JCS products do not have the right to alter, modify or any way change the terms and conditions of this warranty.

This warranty does not cover normal wear of parts or damage resulting from any of the following: negligent use or misuse of the product, use on improper voltage or current, use contrary to the operating instructions, disassembly, repair or alteration by anyone other than JCS or an authorized JCS service center. Further, the warranty does not cover: Acts of God, such as fire, flood, hurricanes and tornadoes.

What are the limits on JCS's Liability?

JCS shall not be liable for any incidental or consequential damages caused by the breach of any express, implied or statutory warranty or condition.

Except to the extent prohibited by applicable law, any implied warranty or condition of merchantability or fitness for a particular purpose is limited in duration to the duration of the above warranty.

JCS disclaims all other warranties, conditions or representations, express, implied, statutory or otherwise.

PORK ROAST

- 4 - 5 lb. pork loin roast
- 4 cloves garlic, minced
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 1/2 cup Italian dressing
- 1/4 cup Worcestershire sauce

Preheat roaster to 350° F. Place roast on rack. Press minced garlic into surface of the roast. Place rack in roaster. Combine dressing and Worcestershire sauce. Brush roast with marinade. Cover; cook for 2 to 2 1/2 hours or until done.

BAKED BEANS

- 2 cans (7-lbs. each) pork and beans
- 1 1/2 cup molasses
- 1 1/4 cup ketchup
- 1 pound bacon, cooked until just crisp and cut up
- 1/2 cup Worcestershire sauce
- 2 tablespoons dry mustard powder
- 3/4 cup prepared barbecue sauce

Combine all ingredients in an oven safe dish and place in roaster pan. Cover and cook at 300° F for 2 hours or until heated through. Stir occasionally.

NOTES

JCS shall not be liable for any damages of any kind resulting from the purchase, use or misuse of, or inability to use the product including incidental, special, consequential or similar damages or loss of profits, or for any breach of contract, fundamental or otherwise, or for any claim brought against purchaser by any other party.

Some provinces, states or jurisdictions do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusion may not apply to you.

This warranty gives you specific legal rights, and you may also have other rights that vary from province to province, state to state or jurisdiction to jurisdiction.

How to Obtain Warranty Service

In the U.S.A.

If you have any question regarding this warranty or would like to obtain warranty service, please call 1-800-334-0759 and a convenient service center address will be provided to you.

In Canada

If you have any question regarding this warranty or would like to obtain warranty service, please call 1-800-667-8623 and a convenient service center address will be provided to you.

In the U.S.A., this warranty is offered by Sunbeam Products, Inc. doing business as Jarden Consumer Solutions located in Boca Raton, Florida 33431. In Canada, this warranty is offered by Sunbeam Corporation (Canada) Limited doing business as Jarden Consumer Solutions, located at 20 B Hereford Street, Brampton, Ontario L6Y 0M1. If you have any other problem or claim in connection with this product, please write our Consumer Service Department.

PLEASE DO NOT RETURN THIS PRODUCT TO ANY OF THESE ADDRESSES OR TO THE PLACE OF PURCHASE.

