Snackster Snack n' Sandwich Maker

RECIPE BOOK USE AND CARE GUIDE MODELS TSM2032T, TSM2SAN, TSM2SANT AND TSM2SANCAN


IMPORTANT SAFEGUARDS

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

- ◆ Read all instructions.
- ◆ Do not touch hot surfaces. Use handles or knobs. Use oven mitts or potholders.
- ◆ To protect against electrical shock do not immerse cord, plug or appliance in water or other liquid.
- Close supervision is necessary when any appliance is used by or near children.
- ◆ Unplug from outlet when not in use and before cleaning. Allow to cool before putting on or taking off parts, and before cleaning the appliance.
- ◆ Do not operate any appliance with a damaged cord or plug or after the appliance malfunctions, or has been damaged in any manner. Contact Consumer Service for examination, repair or adjustment.
- ◆ The use of accessory attachments not recommended by the appliance manufacturer may cause injuries.
- ◆ Do not use outdoors.
- Do not let cord hang over edge of table or counter, or touch hot surfaces.
- ◆ Do not place on or near a hot gas or electric burner, or in a heated oven.
- Extreme caution must be used when moving an appliance containing hot oil or other hot liquids.
- ◆ To disconnect, remove plug from wall outlet.
- ◆ Do not use appliance for other than intended use.

SAVE THESE INSTRUCTIONS

For Household Use Only

ADDITIONAL IMPORTANT SAFEGUARDS

CAUTION HOT SURFACES: This appliance generates heat and escaping steam during use. Proper precautions must be taken to prevent the risk of burns, fires, or other injury to persons or damage to property.

CAUTION: This appliance is hot during operation and retains heat for some time after turning off. Always use oven mitts when handling hot materials and allow metal parts to cool before cleaning. Do not place anything on top of the appliance while it is operating or while it is hot.

- ◆ All users of this appliance must read and understand this Use and Care Guide before operating or cleaning this appliance.
- ◆ The cord to this appliance should be plugged into a 120V AC electrical outlet only.
- If this appliance begins to malfunction during use, immediately unplug the cord. Do not use or attempt to repair the malfunctioning appliance.
- ◆ Do not leave this appliance unattended during use.

Polarized Plug

Some models have a polarized plug (one blade is wider than the other). To reduce the risk of electrical shock, this plug is intended to fit into a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit contact a qualified electrician. Do not attempt to modify the plug in any way.

Grounded 3-Conductor Plug

Some models have a 3-prong grounded-type plug. This plug will only fit into an electrical outlet made for a 3-prong plug. This is a safety feature. If the plug should fail to fit the outlet, contact an electrician to replace the obsolete outlet. Do not attempt to defeat this safety feature.

Short Cord Instructions

A short power-supply cord is provided to reduce the risk resulting from becoming entangled in or tripping over a longer cord.

Do not use an extension cord with this product.

Electric Power

If the electrical circuit is overloaded with other appliances, your appliance may not operate properly. It should be operated on a separate electrical circuit from other appliances.

Conditioning Cooking Surfaces

The cooking surfaces should be conditioned before each heating that follows a cleaning. To condition, lightly coat the cooking surfaces with solid vegetable shortening. Do not use spray-on oil products. Plug into any 120 V \sim 60 Hz outlet. The red power on light will come on and stay on during use. The green light will come on indicating that the unit is heating (for models TSM2SAN and TSM2SANCAN). Allow to preheat approximately 5 minutes. For models TSM2032T and TSM2SANT, the green light will come on when unit is preheated. The green light will continue to come on and go off during use. When the green light turns off, unit is preheated (for models TSM2SAN and TSM2SANCAN). The cooking surfaces are ready to use.

To protect the premium quality non-stick surfaces, use only plastic, nylon or wooden utensils. Carefully follow suggested cleaning procedures. After a time, if sandwiches show signs of sticking, carefully recondition your unit.

Using Your Snackster

CAUTION: Never place any part of appliance in water or other liquids.

- Before using your Snackster for the first time, wipe the cooking surfaces with a damp cloth to remove all dust and dry. Follow instructions for CONDITIONING COOKING SURFACES.
- 2. Unwrap cord completely from unit, close lid and plug into a 120 V 60 Hz outlet. The red power on light will come on and stay on during use. The green light will come on indicating that the unit is heating (for models TSM2SAN and TSM2SANCAN). Allow to preheat approximately 5 minutes. For models TSM2032T and TSM2SANT, the green light will come on when unit is preheated. The green light will continue to come on and go off during use. Initially, some smoking may occur. This is normal for newly manufactured appliances and will not occur after the first few uses. When preheated, the green light will turn off (for models TSM2SAN and TSM2SANCAN). The cooking surfaces are ready to use.

CAUTION: Appliance surfaces are hot during use.

- 3. Follow directions in each section for individual recipe: flavored butters, roll-ups, sandwiches, or hot snacks.
- Close the lid and latch ONLY if recipe directions indicate to do so.
 Do not force shut. Do not latch if recipe contains uncooked eggs or will increase in volume when cooked; allow it to expand with lid unlatched.
- 5. Refer to recipe for cooking time and special instructions.
- 6. Cooking time is 2-6 minutes for most recipes. Lift the lid to check for doneness. Leave in longer to toast darker or cook until done.
- 7. Remove snack with plastic, nylon, or wooden utensil to protect the non-stick surface. Never use a sharp, metal object. You may make 1-4 snacks at a time.
 - CAUTION: Allow sandwiches, hot snacks and roll-ups to cool before eating as filling becomes very hot.
- 8. When finished, unplug from the wall outlet and allow to cool before cleaning. See Care and Cleaning.

Hints

- Bread will toast better if the outside is buttered, but the butter may be omitted.
- ◆ Food needs to be cooked before placing between bread slices.
- Avoid using processed cheese as it tends to 'run' under high temperatures.
- ◆ Use a pizza cutter to cut pockets apart.
- ◆ Four slices of bread will make 4 snacks. Recipes may be cut in half.

User Maintenance Instructions

This appliance requires little maintenance. It contains no user serviceable parts. Do not try to repair it yourself. Contact a qualified appliance repair technician if the product requires servicing.

Care and Cleaning

CAUTION: Unplug from electrical outlet and allow to cool thoroughly before cleaning. Never immerse appliance in water or other liquids.

- 1. Brush cooking surfaces with clean, soft pastry brush or cloth.
- Do not use steel wool or coarse scouring pads. Remove stubborn stains with a plastic mesh puff or pad. For best results, use only products with directions stating that it is safe for cleaning non-stick cooking surfaces.
- 3. The exterior finish should be cleaned with a non-abrasive cleaner and a soft, damp cloth; dry thoroughly.
- 4. When finished cleaning, close latch and wrap cord around the tabs (models TSM2SAN and TSM2SANCAN) or the Cord Wrap on bottom of Snack n' Sandwich Maker (model TSM2032T and TSM2SANT). Stand on end for storage.

Flavored Butters

Combine ingredients and spread the flavored butter inside or outside of the bread. Add filling and toast. The butters are perfect for adding flavor to any roll-up or sandwich. All recipes make ½ cup.


Flavored Butters (Cont.)

LEMON BUTTER

½ cup butter, softened 1 tsp lemon rind 2 tsp lemon juice cayenne pepper

HERB BUTTER

½ cup butter, softened 1 tsp chives, chopped 1 tsp parsley, chopped ½ tsp rosemary, chopped salt and pepper

GARLIC BUTTER

½ cup butter, softened 1 clove garlic, crushed salt and pepper.

CHEESE BUTTER

½ cup butter, softened
½ cup Cheddar cheese, shredded
½ tsp prepared mustard
Use as a filling only in roll-ups or sandwiches.

Roll-Ups

Flavorful roll-ups may be served as hors d'oeuvres. Close lid and latch, toast for 1½-2½ minutes or until done.

SHRIMP

1 cup cooked shrimp, chopped ¼ cup mayonnaise ½ cup carrots, grated ½ tsp lemon juice salt and pepper 24 bread slices Combine ingredients. Trim crusts from bread. Spread two teaspoons of filling on bread. Roll up and butter outside.

Spread one teaspoon filling on bread. Place a spear of asparagus on one end and roll up. Butter outside.

ASPARAGUS AND CHEESE

½ cup mayonnaise
¼ cup parmesan cheese, grated
2 15-ounce cans asparagus spears
24 bread slices
Combine mayonnaise and cheese. Trim crusts from bread and flatten with a rolling pin.

CRAB RANGOON

½ cup cream cheese, softened 1 cup cooked crab meat, shredded 4 tsp onion, minced 24 bread slices Combine ingredients. Trim crusts from bread. Spread two teaspoons of filling on bread. Roll up and butter outside.

Sandwiches

Recipes for sandwich pockets are made with a filling between two slices of bread. Round top and large slices of bread will seal around the edges of the sandwich better, but any type and flavor of bread may be used. To make sandwiches, butter one side of two slices of bread. Place buttered sides together. Follow recipe directions to spread the filling over unbuttered side of bread OR to add two tablespoons of fillings in two opposite corners of the unbuttered side of bread. DO NOT OVERFILL. Place the top slice of bread with filling onto sandwich maker with buttered side down (position filling over pockets). Repeat for other sandwiches. Then carefully place second slice of bread on top with buttered side up. Close lid and latch, toast for 1½-2½ minutes or until done. If too much filling is used, the excess will run out of the snack while cooking. If too little filling is used, the design will not develop on your snack.

FRENCH TOAST

3 eggs ¼ cup milk ½ tsp cinnamon 8 slices cooked bacon 8 bread slices Mix together eggs, milk and cinnamon. Dip one side of bread into egg mixture and place egg side down onto sandwich maker. Do not saturate bread. Place cooked bacon on top of bread. Dip one side of second slice of bread into mixture and place egg side up on top; do not saturate bread. Serve with butter, syrup, preserves or powdered sugar.

CUCUMBER

1 cup cucumber, finely chopped
1 tsp lemon juice
4 cup cream cheese, softened
1 tsp mustard
8 bread slices
Combine ingredients and add two tablespoons of filling per pocket between bread.

SCRAMBLED EGG

4 eggs
2 TBL milk
salt and pepper
1 TBL butter
8 bread slices
Combine eggs, milk, salt and
pepper. Melt butter in sauce pan
and cook eggs until done. Add
two tablespoons per pocket
between bread.

BACON. EGG AND TOMATO

4 slices bacon, chopped
2 medium eggs, beaten
salt and pepper
½ cup tomato, chopped
8 bread slices.
Fry bacon in saucepan and
remove. Add eggs, salt, pepper
and cook until done. Combine
bacon, eggs and tomato. Add
two tablespoons of filling per
pocket between bread.

Sandwiches (Cont.)

TUNA SALAD

1 cup cooked tuna or any cooked meat

1/4 cup mayonnaise

1 TBL onions, chopped

1 TBL celery, chopped

8 bread slices

Combine ingredients and add two tablespoons per pocket between bread.

FRANKS

4 frankfurters

1/4 cup onions, minced

¼ cup relish

2 TBL ketchup

2 TBL mustard

8 bread slices

Split frankfurter lengthwise and then cut in half crosswise.

Combine onions, relish, ketchup and mustard. Add one

portion frank and one tablespoon mixture per pocket between bread.

CHILI DOGS

4 frankfurters

½ cup chili

8 bread slices

Split frankfurter lengthwise and then cut half crosswise. Add one portion frank and one tablespoon chili per pocket between bread.

REUBEN

8 oz corned beef lunch meat

4 oz Swiss cheese slices

8 TBL sauerkraut, drained

8 tsp thousand island salad dressing

16 bread slices

Layer 2 ounces corned beef and 1 ounce cheese on unbuttered side of bread. Add one tablespoon sauerkraut and one teaspoon dressing per pocket between bread

HAMBURGER PIZZA

1 lb cooked hamburger OR 1 cup pepperoni, chopped ½ cup cooked vegetables: onion, green pepper, tomato ½ cup pizza sauce

⅓ cup pizza sauce 8 slices Mozzarella cheese

16 bread slices

Combine hamburger and vegetables. Spread 2 teaspoons of pizza sauce on unbuttered side of bread. Add two tablespoons of meat mixture per pocket and a slice of cheese between bread.

TURTLE

24 pecan halves
16 squares plastic wrapped
caramels
8 pieces chocolate candy kisses
8 bread slices
Add three pecan halves, two
caramel squares and one
chocolate kiss per pocket
between bread.

Sandwiches (Cont.)

PEANUT BUTTER AND JELLY

8 TBL peanut butter
4 TBL jelly, jam or preserves
8 bread slices
Spread 2 tablespoons of peanut butter and 1 tablespoon of jelly on unbuttered side of bread.
Cover with bread and toast.

CHERRY PIE

1 cup cherry pie filling, or any flavor pie filling8 bread slicespowdered sugar icingAdd two tablespoons filling per pocket between bread; toast.Drizzle with icing.

Hot Snacks

Condition cooking surfaces and preheat sandwich maker. Recondition after each batch of hot snacks. These recipes do not use bread. Combine the ingredients or follow special instructions. Add amount specified in recipe per pocket and cook according to recipe or until done.

DO NOT OVERFILL. DO NOT LATCH.

CRAB CAKES

- 2 cups cooked crab meat, shredded
- 2 eggs, beaten
- 1 TBL mustard
- 2 TBL Worcestershire® sauce
- 1 tsp Old Bay® seasoning or salt pepper
- 2 cups bread cubes Combine ingredients and add ¼ to ½ cup filling per pocket. Cook 3-5 minutes.

PANCAKE PUFFS

Mix pancake batter using boxed mix or home-made recipe. Add approximately ¼ cup batter into each pocket, cook 2-3 minutes. Serve with butter and syrup.

CORN BREAD/MUFFIN MIX

Mix according to package or recipe directions. Add approximately ¼ cup batter into each pocket. Bake 3-4 minutes.

Hot Snacks (Cont.)

STUFFING

1 small box dry stuffing mix 2 TBL milk 1 egg, beaten Cook stuffing according to package directions and then add milk and egg. Toss to moisten. Add ½ to ½ cup filling per pocket. Cook 3-5 minutes.

BISCUITS

1 7.5-ounce tube refrigerator biscuits (10)
Place one biscuit into each pocket. Bake 2-3 minutes. Serve with butter and jelly.

FRIED EGGS

8 eggs salt and pepper 1 teaspoon butter Melt ½ teaspoon butter in each pocket. Break one egg into each pocket and pierce each yolk with a fork. Add salt and pepper. Cook 2-3 minutes.

CAKE MIXES

Mix cake batter according to package or recipe directions. Add ¼ cup batter into each pocket. Bake 2-3 minutes.

LIMITED ONE YEAR WARRANTY

Warranty: This Toastmaster* product is warranted to be free from defects in materials or workmanship for a period of (1) year from the original purchase date. This product warranty covers only the original consumer purchaser of the product.

Warranty Coverage: This warranty is void if the product has been damaged by accident in shipment, unreasonable use, misuse, neglect, improper service, commercial use, repairs by unauthorized personnel, normal wear and tear, improper assembly, installation or maintenance abuse or other causes not arising out of defects in materials or workmanship. This warranty is effective only if the product is purchased and operated in the USA, and does not extend to any units which have been used in violation of written instructions furnished with the product or to units which have been altered or modified or to damage to products or parts thereof which have had the serial number removed, altered, defaced or rendered illegible.

Implied Warranties: ANY IMPLIED WARRANTIES WHICH THE PURCHASER MAY HAVE ARE LIMITED IN DURATION TO ONE (1) YEAR FROM THE DATE OF PURCHASE. Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

Warranty Performance: During the above one-year warranty period, a product with a defect will be either repaired or replaced with a reconditioned comparable model (at our option) when the product is returned to the Repair Center, or the purchase price refunded. The repaired or replacement product will be in warranty for the balance of the one-year warranty period and an additional one-month period. No charge will be made for such repair or replacement.

Service and Repair: Should the appliance malfunction, you should first call toll-free 1 (800) 947-3744 between the hours of 9:00 am and 5:00 pm Central Standard Time and ask for CONSUMER SERVICE stating that you are a consumer with a problem. Please refer to model number TSM2032T, TSM2SAN, TSM2SANT or TSM2SANCAN when you call.

In-Warranty Service (USA): For an appliance covered under the warranty period, no charge is made for service or postage. Call for return authorization (1 800 947-3744).

Out-of Warranty Service: A flat rate charge by model is made for out-of-warranty service. Include \$ 8.00 (U.S.) for return shipping and handling. We will notify you by mail of the amount of the charge for service and require you to pay in advance for the repair or replacement.

For Products Purchased in the USA, but Used in Canada: You may return the product insured, packaged with sufficient protection, and postage and insurance prepaid to the USA address listed below. Please note that all customs duty / brokerage fees, if any, must be paid by you and we will require you to pay the cost of customs duty / brokerage fees to us in advance of our performing any service.

Risk During Shipment: We cannot assume responsibility for loss or damage during incoming shipment. For your protection, carefully package the product for shipment and insure it with the carrier. Be sure to enclose the following items with your appliance: any accessories related to your problem, your full return address and daytime phone number, a note describing the problem you experienced, a copy of your sales receipt or other proof of purchase to determine warranty status. C.O.D. shipments cannot be accepted.

To return the appliance, ship to:

Attn: Repair Center Salton Inc. 708 South Missouri Street Macon, MO 63552 Email: salton@saltonusa.com To contact us, please write to or call:

Salton Inc. P.O. Box 6916 Columbia, MO 65205-6916 1 (800) 233-9054

Limitation of Remedies: No representative or person is authorized to assume for us any other liability in connection with the sale of our products. There shall be no claims for defects or failure of performance or product failure under any theory of tort, contract or commercial law including, but not limited to negligence, gross negligence, strict liability, breach of warranty and breach of contract. Repair, replacement or refund shall be the sole remedy of the purchaser under this warranty, and in no event shall we be liable for any incidental or consequential damages, losses or expenses. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you.

Legal Rights: This warranty gives you specific legal rights, and you may also have other rights which vary from state to

© 2003 Toastmaster Inc.

All Rights Reserved

P/N 60923 Rev.02 Printed in China


Keep Dated Sales Receipts for Warranty Service.


Keep this booklet. Record the following for reference:
Date purchased
Model number
Date code (stamped on bottom)

EVERYBODY EATS. It's a fact of life.

But sometimes preparing
meals can become a chore.

That's why TOASTMASTER has been invited
into millions of kitchens just like yours
so we can HELP YOU MASTER your
mixing, baking, grilling, toasting,
brewing, heating and serving
tasks WITH EASE AND STYLE.

The TOASTMASTER name stands for a
CELEBRATION of INNOVATION designed
to serve your life and keep you
COOKIN' IN STYLE.


• Hot snacks/full neals in minutes
• Non-stick grids
• Automatic thermostat control
end for easy storage

