

This Owner's Manual is provided and hosted by [Appliance Factory Parts](#).

HAMILTON BEACH 33165 Owner's Manual

[Shop genuine replacement parts for HAMILTON
BEACH 33165](#)

[Find Your HAMILTON BEACH Small Appliance Parts - Select From 252 Models](#)

----- Manual continues below -----

READ BEFORE USE
LIRE AVANT UTILISATION
LEA ANTES DE USAR

Visit hamiltonbeach.com for delicious recipes, tips, and to register your product online!

Consultez hamiltonbeach.ca pour de délicieuses recettes, des conseils pratiques et pour enregistrer votre produit !

¡Visite hamiltonbeach.com.mx para recetas deliciosas, consejos, y para registrar su producto en línea!

Questions?

Please call us – our friendly associates are ready to help.
USA: 1.800.851.8900

Questions ?

N'hésitez pas à nous appeler – nos associés s'empresseront de vous aider.
CAN: 1.800.267.2826

¿Preguntas?

Por favor llámenos – nuestros amables representantes están listos para ayudar.
MEX: 01 800 71 16 100

Le invitamos a leer cuidadosamente este instructivo antes de usar su aparato.

Hamilton Beach

Stay or Go™ Slow Cooker
Mijoteuse S
Olla de cocción S

Engl
Fran
Espa

IMPORTANT SAFEGUARDS

When using electrical appliances, basic safety precautions should always be followed to reduce the risk of fire, electric shock, or injury to persons, including the following:

1. Read all instructions.
2. Do not touch hot surfaces. Use handles or knobs.
3. To protect against electrical shock, do not immerse cord, plug, or base 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.
6. Do not operate any appliance with a damaged cord or plug, or after the appliance malfunctions or is dropped or damaged in any manner. Call our toll-free customer service number for information on examination, repair, or adjustment.
7. The use of accessory attachments not recommended by the appliance manufacturer may cause injuries.
8. Do not use outdoors.
9. Do not let cord hang over edge of table or counter top surfaces, including stove.
10. Do not place on or near hot gas or an electric burner or heated oven.
11. Extreme caution must be used when moving appliance containing hot oil or other hot liquids.
12. To disconnect slow cooker, turn control knob to OFF and remove plug from wall outlet.
13. **CAUTION:** To prevent damage or shock hazard, do not remove base. Cook only in removable crock.
14. Avoid sudden temperature changes, such as adding cold foods into a heated crock.
15. Do not use appliance for other than intended purposes.

SAVE THESE INSTRUCTIONS!

OTHER CONSUMER SAFETY INFORMATION

This product is intended for household use only.

This product is only intended for the preparation, cooking, and serving of foods. This product is not intended for use with any non-food materials or products.

WARNING! Shock Hazard: This appliance has a polarized plug (one wide blade) that reduces the risk of electric shock. The plug fits only one way into a polarized outlet. Do not defeat the safety purpose of the plug by modifying the plug in any way or using an adaptor. If the plug does not fit, reverse the plug. If it still does not fit, have an electrician replace the outlet.

The length of the cord used on this appliance was selected to minimize the hazards of becoming tangled in or tripping over the cord. If a longer cord is necessary, an approved extension cord should be used. The electrical rating of the extension cord should be equal to or greater than the rating of the appliance. Care should be taken to arrange the extension cord so that it will not drape over the top or tabletop where it can be pulled on by children or tripped over.

LID AND CROCK: PRECAUTIONS AND INFORMATION

- Please handle crock and lid carefully to ensure long life.
- Avoid sudden, extreme temperature changes. For example, do not place a hot lid or crock into cold water or onto a wet surface.
- Avoid hitting crock or lid against faucet or other hard surfaces.
- Do not use crock or lid if chipped, cracked, or severely scratched.
- Do not use abrasive cleansers or metal scouring pads.
- The bottom of crock is very rough and can damage other surfaces. Use caution.
- The crock and lid can become very hot. Use handles to lift directly on any unprotected surface or countertop.
- The crock is microwave safe and oven proof, when empty. Never place lid on a burner or stove. Do not place lid in a microwave oven, conventional oven, or toaster oven.

REMOVING LID AND CROCK

When removing lid, tilt so that opening faces away from you to avoid being burned by steam.

The sides of the slow cooker's base get very warm when heating elements are located here. Use handles to lift crock. Use hot mitts to remove crock.

Parts and Features

NOTICE: Spoon* and Spoon Rest* are optional accessories on set. To prevent damage to the Spoon/Spoon Rest and surrounding surface, do not place these items on stove.

On Select Models

NOTE: To
notch in sp
in lid, then
place.

How to Use Your Slow Cooker

Before First Use: Wash lid and crock in hot, soapy water. Rinse and dry.

⚠ WARNING Food Safety Hazard. Food prevent bacterial growth before using Keep Warm. Keep Warm setting should only be used on thoroughly cooked. Do not reheat food or food has been cooked and then refrigerated. High, then switch to Keep Warm. Visit [fo](#) information.

Wattage has been adjusted to compensate for heat lost through vent holes.

Rotate control knob. Do not cook.

NEVER lock clips during cooking.

When finished, turn OFF.

Latch down wire clips on folding base handles and wrap cord securely for transport.

6

Cleaning and Care

⚠ WARNING

Electrical Shock Hazard.

Disconnect power before cleaning.
Do not immerse cord, plug, or base in any liquid.

Remove crock and let cool.

Tips for Slow Cooking

- The crock should be at least half-filled for best results. If only half-filled, check for doneness 1 to 2 hours earlier than recipe.
- Stirring is not necessary when slow cooking. Removing glass lid results in major heat loss and the cooking time may need to be extended. However, if cooking on High, you may want to stir occasionally.
- If cooking soups or stews, leave a 2-inch (5 cm) space between the top of the crock and the food so that the recipe can come to a simmer.
- Many recipes call for cooking all day. If your morning schedule doesn't allow time to prepare a recipe, do it the night before. Place all ingredients in crock, cover with lid, and refrigerate overnight. In the morning, simply place crock in slow cooker.
- Do not plug vent holes with paper towels or other objects. Vent holes allow steam to escape and wattage has been adjusted to compensate for heat loss.
- Do not use frozen, uncooked meat in slow cooker or poultry before slow cooking.
- Some foods are not suited for extended cooking. Pasta, seafood, milk, cream, or sour cream should be added before serving. Evaporated milk or condensed milk are fine for slow cooking.
- The higher the fat content of meat, the less liquid you need. For meat with a high fat content, place thick onion slices on top. Meat will not sit on (and cook in) fat.
- Slow cookers allow for very little evaporation. For soups, stews, or sauces, reduce liquid called for in recipe. Thick liquid can be added later.
- If cooking a vegetable-type casserole, there will be some scorching on the sides of the crock. Follow the recipe to prevent scorching on the sides of the crock.

Cooking Chart

Visit hamiltonbeach.com for more delicious recipes, tips, and to register your product online!

For best results, fill the crock at least half-full but no more than one inch from the rim. If only half-filled, check for doneness 1 to 2 hours earlier than recipe.

Asian Spareribs

1/4 cup (60 ml) cornstarch
 1/4 cup (60 ml) teriyaki sauce
 1 jar (27 oz./798 ml) duck sauce or sweet and sour sauce
 6 lbs. (2.7 kg) country-style pork spare ribs

1. Dissolve cornstarch in teriyaki sauce. Add duck sauce and put in slow cooker. Stir well.
2. Add the meat and stir well to coat.
3. Cover and cook on LOW for 8 hours or HIGH for 4 hours or until at least 160°F (71°C).

Serves 8–12

Backyard BBQ Meatballs

1 bag (5 lbs.) frozen meatballs (beef and pork)
 2 medium onions, chopped
 3/4 cup (175 ml) cooked bacon bits
 1 bottle (18 oz./510 ml) barbecue sauce
 1 cup (250 ml) shredded Monterey Jack cheese

1. Combine chopped onion, barbeque sauce, and bacon bits in slow cooker.
2. Add frozen meatballs to sauce. Stir to combine.
3. Cook on HIGH for 3 hours* or until internal temperature reaches at least 160°F (71°C).
4. Top with shredded Monterey Jack cheese if desired and serve.

*Only the HIGH setting is recommended for this recipe.

Serves 15 as a meal

Visit www.foodsafety.gov for more information on safe internal cooking temperatures.

Taco Soup

2 lbs. (907 g) lean ground beef
 1 large onion, chopped
 1 red bell pepper, chopped
 3 garlic cloves, minced
 2 tablespoons (30 ml) chili powder
 2 teaspoons (30 ml) dried oregano
 1 teaspoon (5 ml) salt
 1/4 teaspoon (1.25 ml) ground cayenne pepper
 2 cans (15 oz./443 ml) light red kidney beans, drained
 2 cans (15 oz./443 ml) Mexican style stewed tomatoes
 2 cans (4 oz./118 ml) chopped green chillies
 1 can (15 oz./443 ml) corn, drained
 2 cans (15 oz./443 ml) beef broth
 1 bag tortilla chips
 1 cup (250 ml) shredded sharp cheddar cheese

1. In a large pan, brown beef and drain fat.
2. Add onions, red pepper, garlic, chilli powder, cayenne to meat in pan. Cook until onions are softened.
3. Place meat mixture in slow cooker.
4. Add kidney beans, tomatoes, green chillies, corn. Stir to combine.
5. Cover and cook on HIGH for 4 hours or LOW for 8 hours.
6. Garnish with tortilla chips and cheddar cheese.

Serves 8–12

Troubleshooting

POTENTIAL PROBLEM

PROBABLE CAUSE

Food is undercooked.

- Was food cooked on the Keep Warm setting? Do not cook on Keep Warm; always cook on High heat settings.
- Was power interrupted?
- Did you select the Low heat setting but use a cooking time based on the High heat setting?
- Did you have the lid placed correctly on the slow cooker?

The food isn't done after cooking the amount of time recommended in my recipe.

- This can be due to voltage variations (which are commonplace everywhere) or altitude. Fluctuations in power do not have a noticeable effect on most appliances; however, you can adjust cooking times in the slow cooker by extending the cooking times. Allow sufficient time for the appropriate heat setting. You will learn through experience if a shorter or longer time is appropriate.

My meal was overcooked. Why?

- Was the crock at least half-full? The slow cooker has been designed to thoroughly cook a half-full crock. If the crock is only half-filled, check for doneness 1 to 2 hours earlier than recommended.
- Did you select correct number of hours based on cooking temperature (Low or High)?
- Foods will continue to increase in temperature after desired temperature has been reached.

Lid gasket collapsed.

- This can be caused by sudden temperature change, like running cold water over a warm lid. Allow lid to sit at room temperature. It will return to its original shape within 24 hours.
- To help maintain shape of gasket, do not cook with clips latched and do not store crock with clips latched.

Spoon stored in lid handle.

- Make sure that notch in spoon handle is lined up with one of the tabs (dimples) in lid handle. Press spoon handle past all four tabs at the same time.

Limited Warranty

This warranty applies to products purchased in the U.S. and Canada. This is the only express warranty for this product and any other warranty or condition.

This product is warranted to be free from defects in material and workmanship for a period of one (1) year from the date of purchase. During this period, your exclusive remedy is repair or replacement of this product or any component found to be defective at our option; however, you are responsible for all costs associated with returning the product to us and our return shipping charges. A component under this warranty to you. If the product or component is no longer available, we will replace with a similar or greater value.

This warranty does not cover glass, filters, wear from normal use, use not in conformity with the printed directions, or product resulting from accident, alteration, abuse or misuse. This warranty extends only to the original consumer purchaser or recipient. Keep the original sales receipt, as proof of purchase is required to make a warranty claim. This warranty is intended for use for other than single-family household use.

We exclude all claims for special, incidental and consequential damages caused by breach of express or implied warranty. The amount of any award is limited to the amount of the purchase price. **Every implied warranty, including any statutory warranty or condition of sale, or fitness for a particular purpose, is disclaimed except to the extent prohibited by law, in which case such warranty shall be limited to the duration of this written warranty.** This warranty gives you specific legal rights. You may have other legal rights depending on where you live. Some states or provinces do not allow limitations on implied warranties or special, incidental or consequential damages, so the foregoing limitations may not apply to you.

To make a warranty claim, do not return this appliance to the store. Please call 1.800.851.8900 in the U.S. or 1.800.261.8900 in Canada or visit hamiltonbeach.com in the U.S. or hamiltonbeach.ca in Canada. For faster service, locate the model, type, and serial number on your appliance.

