
CSC024

INSTRUCTION MANUAL

READ AND SAVE THESE INSTRUCTIONS

SLOW and MULTI COOK

2

IMPORTANT SAFEGUARDS
This appliance shall not be used by children from 0 year to 8 years. This
appliance can be used by children aged from 8 years and above if they
are continuously supervised. This appliance can be used by people with
reduced physical, sensory or mental capabilities or lack of experience and
knowledge if they have been given supervision or instruction concerning
use of the appliance in a safe way and understand the hazards involved.
Keep the product and its cord out of reach of children aged less than 8
years. Cleaning and user maintenance must not be done by children.
This product must be positioned on a stable surface with the handles
positioned to avoid the spillage of hot liquids.
Surfaces of the product are liable to get hot during use.
Never operate the product by means of an external timer or separate remote-
control system.
If the supply cord is damaged, it must be replaced by the manufacturer, its
service agent or similarly qualified persons in order to avoid a hazard.
•	 This appliance generates heat during use. Adequate precaution must be taken to prevent the

risk of burns, scalds, fires or other damage to persons or property caused whilst in use or during
cooling.

•	 Never use this appliance for anything other than its intended use. This appliance is for household
use only. Do not use this appliance outdoors.

•	 Always ensure that hands are dry before handling the plug or switching on the appliance.
•	 Always use the appliance on a stable, secure, dry and level surface.
•	 This appliance must not be placed on or near any potentially hot surfaces (such as a gas or

electric hob).
•	 Do not use the appliance if it has been dropped, if there are any visible signs of damage or if it is

leaking.
•	 Ensure the appliance is switched off and unplugged from the supply socket after use and before

cleaning.
•	 Always allow the appliance to cool before cleaning or storing.
•	 Never immerse the body of the appliance or power cord and plug in water or any other liquid.
•	 Never let the power cord hang over the edge of a worktop, touch hot surfaces or become knotted,

trapped or pinched.
•	 Always allow adequate air space above and on all sides for air circulation. Never use the

appliance under cupboards or curtains or other flammable materials.
•	 Do not touch the external surfaces of the appliance during use as they may become very hot.

Use oven gloves or a cloth when removing the lid. Beware of escaping steam when removing the
lid.

•	 NEVER attempt to heat any food item directly inside the base unit. Always use the cooking bowl.
•	 Some surfaces are not designed to withstand the prolonged heat generated by certain

appliances. Do not set the appliance onto a surface that may be damaged by heat. We
recommend placing an insulating pad or trivet under the appliance to prevent possible damage to
the surface.

3

FITTING OF A PLUG - FOR U.K. AND IRELAND ONLY
 This appliance must be earthed.

If the plug is not suitable for the socket outlets in your home, it can be removed and replaced by a
plug of the correct type.
If the fuse in a moulded plug needs to be changed, the fuse cover must be refitted. The appliance
must not be used without the fuse cover fitted.
If the plug is unsuitable, it should be dismantled and removed from the supply cord and an
appropriate plug fitted as detailed. If you remove the plug it must not be connected to a 13 amp
socket and the plug must be disposed of immediately.
If the terminals in the plug are not marked or if you are unsure about the installation of the plug
please contact a qualified electrician.

PREPARING FOR USE
 Make sure your multi-cooker is switched off and unplugged from the mains supply socket

before cleaning. Never immerse the heating base, cord or plug in water or any other liquid
•	 Before using your multi-cooker for the first time, wash the lid, cooking bowl, 2-way rack and rice

measure in warm, soapy water. Rinse and dry thoroughly. Do not use harsh abrasives, chemicals
or oven cleaners.

•	 Before cooking for the first time, wipe the interior of the cooking bowl with a light coat of cooking
oil to condition the cooking surface.

•	 Using a damp cloth or sponge, wipe the exterior and interior of the heating base. Use a mild
detergent solution. Dry thoroughly.

IMPORTANT NOTES: Some countertop and table surfaces are not designed to withstand the
prolonged heat generated by certain appliances. Do not set the heated unit on a surface that may be
damaged by heat. We recommend placing an insulated pad or suitably sized trivet under your multi-
cooker to prevent possible damage to the surface.

13A
Blue

(Neutral)

Brown
(Live)

Fuse

Green/Yellow
(Earth)

Plug should be ASTA approved to BS1363

Fuse should be ASTA approved to BS1362

Ensure that the outer sheath of
the cable is firmly held by the cord grip

4

PARTS

PreHeating

RoastSlow

CookSauté

Brown

Hour Min

SteamBake

A

B

C

D

E
F

L M

N

H I J KG

PO

5

A Lid
B 2-way rack
C Cooking bowl
D Heating base
E Control panel
F Rice measure
G Sauté/brown function button
H Slow cook function button

I Roast function button
J Bake function button
K Steam function button
L Increase/decrease temperature buttons
M Increase/decrease timer buttons
N Display
O Standby button
P Stop/start button

COOKING FUNCTIONS
Your Crock-Pot® multi-cooker has five cooking functions:
Sauté/browning Use this function to seal or brown meat and poultry before cooking. This is
especially useful when you intend cooking meat using the slow cooker function. Your multi-cooker
has five sauté/browning temperatures.
Slow cooking Slow cooking works by building up heat and maintaining an even temperature. For
the best results do not remove the glass lid before half the cooking time has elapsed. The glass lid
allows you to monitor cooking progress without interrupting the cooking time.
Roasting Use your multi-cooker to roast meat and poultry, potatoes and other root vegetables
Baking The baking function of your multi-cooker can be used to bake everything from fish to cakes.
Steaming Effortlessly create perfect fluffy rice or steam vegetables and fish for delicious, healthy
meals.

USAGE NOTES
•	 Never fill the cooking bowl to the rim. Always allow a 2.5 cm gap between the contents of the

cooking bowl and the rim.
•	 Changes to the cooking time or selected cooking temperatures can be made at any time during

cooking using the timer or temperature increase/decrease buttons.
•	 If additional time is needed after the cooking cycle has finished, first, press the required function

button (Roast, Bake, Steam, etc.). Next, use the increase/decrease time buttons to set the
additional cooking time required (in 5 minute increments) then press the start/stop button. Your
multi-cooker will continue cooking for the added time.

•	 The Sauté/Brown function and the Steam functions can be used without setting the timer.
However, if desired, you can use the timer feature of your multi-cooker by setting a time using the
timer increase/decrease buttons.

•	 After use, unplug your multi-cooker from the supply socket. Your multi-cooker does not switch
off automatically.

SAUTÉ/BROWN FUNCTION
1.	 Place the cooking bowl into the heating base. Plug in your Crock-Pot® multi-cooker.
2.	 Press the standby button () Your multi-cooker will beep and the red standby button light will

come on. The display will flash.
3.	 Press the sauté/brown function button (). The display will stop flashing and show HI.

This is the default sauté temperature. To change the temperature use the increase/decrease
temperature buttons () to select either High, Medium High, Medium, Medium Low or Low.

4.	 Add oil to the bowl if you are using it then press the start/stop button (). The button will light up
green and the display will show “PreHeating”.

5.	 Your multi-cooker will start to heat up. Once the selected temperature has been reached, your
multi-cooker will beep.

6.	 Trim meat and pat dry before browning. Sauté or brown the food in small batches. The cooking
bowl and other parts of your multi-cooker will be HOT!

6

7.	 After you have finished, press the start/stop button to exit the sauté function. The green light will
go out and the display will flash. You can switch off the sauté function at any time by pressing the
start/stop button.

SLOW COOKING FUNCTION
1.	 Place the cooking bowl into the heating base, add your ingredients into the cooking bowl and

cover with the lid. Browning meat before slow cooking adds flavour and depth. Use the Sauté/
browning features of your multi-cooker to do this. Plug in your Crock-Pot® multi-cooker. To avoid
under and over cooking, fill cooking bowl ½ to ¾ full (do not fill over ¾ full to avoid spillovers).

2.	 Press the standby button () Your multi-cooker will beep and the red standby button light will
come on. The display will flash.

3.	 Press the slow cook function button (). The display will stop flashing and show LO and 6:00.
These are the default slow cooking and time settings. To change the cooking setting use the
increase/decrease temperature buttons () to select either Low, High or Warm.
NOTE: The Warm setting is ONLY for keeping food warm that has already been cooked. DO
NOT try to cook on the Warm setting. We do not recommend using the Warm setting for more
than 4 hours.

4.	 Next, set the required cooking time. The default cooking time is 6 hours but you can change it in
30 minute increments by using the increase/decrease timer buttons ().

5.	 Press the start/stop button () to begin cooking. The button will light up green and your multi-
cooker will start to heat up. The timer will count down in 1 minute increments.

6.	 When cooking has finished your multi-cooker will beep three times and then automatically switch
to the keep warm mode. Your multi-cooker will remain in keep warm mode until you press the
stop/start button, standby button or disconnect the unit from the mains supply.

7.	 You can cancel the slow cooking function at any time by pressing the start/stop button.

ROASTING FUNCTION
1.	 Place the cooking bowl into the heating base, then place the rack into the cooking bowl. The rack

can be used in the high position or the low position depending on what you are roasting. You can
also use aluminium foil when roasting. Fit the lid.

HIGH

LOW

2.	 Press the standby button () Your multi-cooker will beep and the red standby button light will
come on. The display will flash.

3.	 Press the roast function button (). The display will stop flashing and show 150ºC and 02:00.
These are the default roasting temperature and time settings. To change the temperature setting
use the increase/decrease temperature buttons () to select a temperature between 65ºC and
230ºC. To change the cooking time, use the increase/decrease timer buttons () as required.

4.	 Press the start/stop button (). The button will light up green and the display will show
“PreHeating”.

5.	 Your multi-cooker will start to heat up. Once the selected temperature has been reached, your
multi-cooker will beep.

6.	 The timer will start to count down as soon as the unit has pre heated to the selected temperature
so add the food as soon as possible. The cooking bowl and other parts of your multi-cooker
will be HOT!

7

7.	 When the timer has counted down to zero and cooking has finished your multi-cooker will beep
three times and the green start/stop switch light will go out and the display will flash.

8.	 You can switch off the roasting function at any time by pressing the start/stop button.

Tips
If a browner skin is required when you are roasting poultry, place the poultry with the breast side
down for the first 30 minutes of cooking. Then, turn it the right way up for the rest of the cooking time.
For a superb roast, brown the meat first using the sauté function before wrapping it in kitchen foil.
Carefully wipe the cooking bowl clean with kitchen paper before placing the meat onto the rack. This
will stop any roasting juices from escaping out of the steam vent in the lid.

BAKING FUNCTION
1.	 Place the cooking bowl into the heating base, then place the rack into the cooking bowl if you are

using it. Fit the lid.
2.	 Press the standby button () Your multi-cooker will beep and the red standby button light will

come on. The display will flash.
3.	 Press the bake function button (). The display will stop flashing and show 175ºC and 01:00.

These are the default baking temperature and time settings. To change the temperature setting
use the increase/decrease temperature buttons () to select a temperature between 65ºC and
230ºC. You must now enter a cooking time. Use the increase/decrease timer buttons () to enter
the time in 5 minute increments.

4.	 Press the start/stop button (). The button will light up green and the display will show
“PreHeating”.

5.	 Your multi-cooker will start to heat up. Once the selected temperature has been reached, your
multi-cooker will beep.

6.	 Cooking will start when the unit has pre heated to the selected temperature so add the food as
soon as possible. The cooking bowl and other parts of your multi-cooker will be HOT!

7.	 When the timer has counted down to zero and cooking has finished your multi-cooker will beep
three times and the green start/stop switch light will go out and the display will flash.

8.	 You can switch off the baking function at any time by pressing the start/stop button.

Tips
Certain ingredients can be cooked directly in the cooking bowl. However, cakes and other recipes
with a high fat/sugar content should be cooked in suitable bakeware placed on the 2-way rack. When
baking directly in the cooking bowl, line it with baking paper to prevent ingredients sticking.

STEAMING FUNCTION
Steaming food is healthy. It doesn’t require any fat and less of the nutrients and vitamins in the food
are lost. When steaming, the food is placed on the 2-way rack so it is kept clear of the water then
water is added to the cooking bowl. The amount of water you can add to the bowl is dependant on
the rack position.
1.	 Place the cooking bowl into the heating base, then place the rack into the cooking bowl in the

high or low position as required. With the rack in the low position, add 180ml of cold water. This
will give about 5 minutes of steaming—perfect for leafy vegetables and asparagus. With the rack
in the high position, add 1.2 litres of cold water. This will provide steam for about 45 minutes.

2.	 Press the standby button () Your multi-cooker will beep and the red standby button light will
come on. The display will flash.

3.	 Press the steam function button (). The display will stop flashing and show HI. Program the
cooking time using the increase/decrease timer buttons () as required. You don’t need to set
the timer

8

4.	 Press the start/stop button (). The button will light up green and the display will show
“PreHeating”.

5.	 Your multi-cooker will start to heat up. Once it has heated up sufficiently to produce steam, your
multi-cooker will beep.

6.	 The timer will start to count down as soon as the unit has pre heated so add the food as soon as
possible. The cooking bowl and other parts of your multi-cooker will be HOT!

7.	 When the timer has counted down to zero and cooking has finished your multi-cooker will beep
three times and the green start/stop switch light will go out and the display will flash.

8.	 You can switch off the steaming function at any time by pressing the start/stop button.

Food Rack Position Approx. Time Notes
Asparagus spears Low 4-5 minutes Cut off woody ends

Spinach Low 3-4 minutes Whole, cleaned

Carrots High 7-10 minutes Peel and cut into 5mm slices

New potatoes High 15-20 minutes Scrub and leave whole

Cabbage High 10-15 minutes Cut into quarters, remove core

Broccoli High 5-8 minutes Trim stalk and cut into florets

Corn on the cob High 10-15 minutes Whole, husks removed

Leeks High 8-10 minutes Clean and cut into 1cm rounds

Cauliflower High 5-10 minutes Cut into florets

Sugar snap peas High 5-8 minutes Top and tail, leave whole

Brussel sprouts High 10-15 minutes Peel and cut cross on the base

Celery High 5-10 minutes Leave whole or dice

Butternut Squash High 10-12 minutes Peel and cut into 2cm cubes

Sweet potatoes High 8-12 minutes Peel and cut into 2cm cubes

Chicken fillet High 10-15 mins
depending on size

Trim, leave whole

Salmon fillet High 6-10 minutes,
depending on size

Add seasoning if required

Small whole fish High 10-15 minutes
depending on size

Gut, rinse then dry

Whole prawns High 5-7 minutes Wash then dry

Dim Sum High Cook according to pack instructions

Boil Dry Safety Feature
If the water runs out during steaming, your multi-cooker will turn itself off as a safety feature. If this
happens, the display will show OFF. If you have finished steaming and your food is cooked through
you don’t need to do anything else except switch off your multi-cooker. However, if you need to carry
on steaming or want to steam other items, do the following:
1.	 Switch off your multi-cooker by pressing the standby button ().
2.	 Refill the bowl with cold water as required (180ml minimum).
3.	 Let your multi-cooker stand for 2 minutes to allow the boil dry safety feature to reset itself.
4.	 Switch your multi-cooker on by pressing the standby button ().
5.	 Press the steam function button ().

9

6.	 Press the start/stop button (). The button will light up green and the display will show
“PreHeating”. Once the unit has pre heated, you can carry on cooking as before.

7.	 If the display doesn’t show “PreHeating”, switch off your multi-cooker and allow it to cool down for
longer before continuing from step 4 again.

Cooking Rice with your Multi-cooker
Your multi-cooker will cook brown and white rice beautifully. You don’t need to set the timer because
your multi-cooker will automatically switch off when the rice is cooked.
Cooking time will vary depending on the amount of water and rice added to the bowl but as an
example, 2 cups of washed basmati rice take about 10 minutes, (including preheating).
•	 Always rinse white/basmati uncooked rice in cold water prior to cooking. This removes the

starchy residue and produces fluffy rice. Place the rice into a suitable sieve and rinse well until
the water runs clear. Allow to drain for 5 minutes.

•	 When steaming rice, place the water into the cooking bowl first, then add the washed rice. Ensure
the rice is evenly spread around the base of the bowl before steaming.

•	 The preheating cycle of your multicooker is included in the cooking time, so place your rice in the
unit before preheating.

•	 When steaming smaller amounts of rice, there may be some slight spitting of water from the
steam vent in the lid. This is entirely normal, however we advise that you position your multi-
cooker away from any electrical sockets etc.

•	 You may notice that a sticky residue of cooked rice is left on the bowl after steaming your rice.
Most of this should be removable using a non-metallic spoon or spatula. The remainder can be
removed by soaking the bowl in hot soapy water for a few minutes.

•	 Cooking rice using your multi-cooker will only work when the correct ratio of rice and water is
used. Therefore, it is imperative that you measure out the rice and water using the rice measure
provided. Do not try to guess.

•	 Always use cold water.
•	 Always place the lid on your multi-cooker when steaming rice
•	 The rice does not need to be stirred during the steaming process.
•	 Once cooked your multi-cooker will automatically switch off. However, leaving the rice in the bowl

with the lid on for 1 or 2 minutes will allow the rice to soften further.

White Basmati Rice

Uncooked rice measures Cold water measures Cooked rice portions

12 13 24

10 11 20

8 10 16

6 7.5 12

4 5 8

2 2.5 4

Brown Rice

Uncooked rice measures Cold water measures Cooked rice portions

10 14 20

8 11.5 16

6 8.5 12

4 6.5 8

2 3.5 4

10

CLEANING
Never immerse any part of the heating base or power cord and plug in water or any other
liquid.
•	 ALWAYS unplug your multi-cooker from the electrical outlet and allow it to cool before cleaning.
•	 Wash the lid, 2-way rack, cooking bowl and rice measure in hot, soapy water. Rinse and dry

thoroughly. Do not use abrasive cleaning compounds or scouring pads. A cloth, sponge, or
rubber spatula will usually remove residue. To remove water spots from the surface of the
cooking bowl, soak it in a solution of vinegar or lemon juice and warm water for 30 minutes.
Rinse thoroughly then dry.

•	 The lid and 2-way rack can also be washed in the dishwasher. Although the cooking bowl is
dishwasher safe, we recommend hand washing only.

•	 The outside of the heating base can be cleaned with a soft cloth dampened with warm, soapy
water. Wipe dry. Do not use abrasive cleaners.

•	 No other servicing should be performed.

11

 GUARANTEE
Please keep your receipt as this will be required for any claims under this guarantee.
This appliance is guaranteed for 2 years after your purchase as described in this document.
During this guaranteed period, if in the unlikely event the appliance no longer functions due to a
design or manufacturing fault, please take it back to the place of purchase, with your till receipt and a
copy of this guarantee.
The rights and benefits under this guarantee are additional to your statutory rights, which are not
affected by this guarantee. Only Jarden Consumer Solutions (Europe) Limited (“JCS (Europe)”) has
the right to change these terms.
JCS (Europe) undertakes within the guarantee period to repair or replace the appliance, or any part
of appliance found to be not working properly free of charge provided that:
•	 you promptly notify the place of purchase or JCS (Europe) of the problem; and
•	 the appliance has not been altered in any way or subjected to damage, misuse, abuse, repair or

alteration by a person other than a person authorised by JCS (Europe).
Faults that occur through, improper use, damage, abuse, use with incorrect voltage, acts of nature,
events beyond the control of JCS (Europe), repair or alteration by a person other than a person
authorised by JCS (Europe) or failure to follow instructions for use are not covered by this guarantee.
Additionally, normal wear and tear, including, but not limited to, minor discoloration and scratches are
not covered by this guarantee.
The rights under this guarantee shall only apply to the original purchaser and shall not extend to
commercial or communal use.
If your appliance includes a country-specific guarantee or warranty insert please refer to the terms
and conditions of such guarantee or warranty in place of this guarantee or contact your local
authorized dealer for more information.
Waste electrical products should not be disposed of with household waste. Please recycle where
facilities exist. E-mail us at enquiriesEurope@jardencs.com for further recycling and WEEE
information.

Jarden Consumer Solutions (Europe) Limited
5400 Lakeside
Cheadle Royal Business Park
Cheadle
SK8 3GQ
UK

© 2015 Jarden Consumer Solutions (Europe) Limited.
All rights reserved. Imported and distributed by Jarden Consumer Solutions (Europe) Limited, Cheadle Royal Business Park,

Cheadle, SK8 3GQ, United Kingdom.
Jarden Consumer Solutions (Europe) Limited is a subsidiary of Jarden Corporation (NYSE: JAH).

The product supplied may differ slightly from the one illustrated due to continuing product development.
Printed In China

www.crockpot.co.uk

email: enquiriesEurope@jardencs.com

UK Freephone Customer Service Helpline 0800 052 3615

CSC024_Iss_2 03/15	 93846-0 UKPUL
	 P.N.180942

