

WPB, PBB, MBB PROFESSIONAL FOOD AND BEVERAGE BLENDER SERIES

For your safety and continued enjoyment of this product, always read the instruction book carefully before using.

IMPORTANT UNPACKING INSTRUCTIONS

- 1. Place the gift box containing your Waring Pro[®] Blender on a flat, sturdy surface before unpacking.
- 2. Open corrugated flap. Remove blender container assembly, instruction booklet and other printed materi als from top of corrugated box. Please use caution not to tip the container when removing. CAUTION: Sharp blade inside blender jar.
- 3. Next, remove the top corrugated insert. Carefully lift blender base from box and set aside.
- 4. Replace all corrugated inserts in the box and save the box for repackaging.

Note: for WPB, TG15 and PKB10 Series blenders. follow instructions for the How to Assemble Containers with Removable Blades on Page 5.

REPACKING INSTRUCTIONS

- 1. Place the unit on a large, sturdy flat surface.
- 2. Carefully place blender base in bottom, of box.
- 3. Place corrugated insert over base.
- 4. Place blender container assembly over corrugated insert and cover with corrugated flap.
- 5. Close box for shipping.

TABLE OF CONTENTS

Important Safeguards	2
Grounding Instructions	3
Important Hot Blending Instructions	4
Operating Instructions	4
How To Assemble Containers With Removable Blades	5
How To Disassemble And Clean Containers With	
Removable Blades	5
How To Clean Containers With Nonremovable Blades	6
How To Clean Unit Base	7
Recipes	7

IMPORTANT: Always unplug the Waring Blender from outlet when disassembling and assembling.

IMPORTANT SAFEGUARDS

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

1. READ ALL INSTRUCTIONS:

- 2. To protect against risk of electrical shock, do not put appli ance in water or other liquid.
- 3. Close supervision is necessary when any appliance is used by or near children.
- 4. Unplug from outlet when not in use, before putting on or taking off parts, and before cleaning.
- 5. Avoid contacting moving parts.
- 6. Do not operate the Waring Blender or any other electrical equipment with a damaged cord or plug, or after the unit malfunctions, or is dropped or damaged in any manner. Return it to the nearest authorized service facility for examination, repair, or adjustment.
- The use of attachments, including canning jars, not recommended or sold by Waring may cause fire, electric shock, or injury.
- 8. Do not use outdoors.
- 9. Do not let cord hang over edge of table or counter, or touch hot surfaces.
- 10.Keep hands and utensils out of jar while blending to prevent the possibility of severe personal injury and/or damage to the blender. A rubber spatula may be used, but must be used only when the blender is not running.
- 11.Blades are sharp. Handle carefully.
- 12.To avoid injury, never place blade assembly on the base without container properly attached.
- 13. Always operate blender with cover in place.

- 14.When blending hot liquids, remove center piece of two piece cover. Limit amount of material processed to one cup (8 oz.). Always begin processing at the lowest speed setting. Keep hands and other exposed skin away from the lid opening to prevent possible burns. See Hot Blending instructions.
- 15.Screw on container bottom firmly. Injury can result if moving blades accidentally become exposed.
- 16.Do not leave blender unattended while it is running.

SAVE THESE INSTRUCTIONS

GROUNDING INSTRUCTIONS

For your protection, Waring Blenders are equipped with a 3-conductor cordset that has a molded 3-prong grounding-type plug, and should be used in combination with a properly connected grounding-type outlet as shown in Figure A. If a grounding-type outlet is not available, an adapter, shown in Figure B, may be obtained so that a 2-slot wall outlet can be used with a 3-prong plug. Referring to Figure C, the adapter must be grounded by attaching its grounding lug under the screw of the outlet cover plate. **CAUTION:** Before using an adapter, it must be determined that the outlet cover plate screw is properly grounded. If in doubt, consult a licensed electrician. Never use an adapter unless you are sure it is properly grounded.

Note: Use of an adapter is not permitted in Canada.

IMPORTANT: HOT BLENDING INSTRUCTIONS

To minimize possibility of scalding when blending hot ingredients, the following precautions and procedures must be observed:

- 1. Limit amount of material processed to one cup (8 oz.).
- 2. Completely remove the lid insert of the two piece container lid before starting motor. (This will allow venting of the rapidly heated and expanding air present inside container when blender is running.)
- 3. Start blending on low speed.
- 4. While blender is running, up to 1½ cups (12 oz.) of additional liquid can be added. Pour liquid slowly through the opening in the lid.

OPERATING INSTRUCTIONS

- When placing the container on the unit base, make sure that the unit is turned "OFF" and is at a complete stop. Do not put the container on or take it off while the unit is running. Doing so may damage the drive shaft or blade assembly. For best results, do not fill container above 3 cup level.
- 2. Be sure the switch is in the "OFF" position and plug the blender into a convenient outlet.
- 3. The Waring Blender is ideal for blending ice drinks. A hint when mixing ice drinks: keep the blades in the container covered with liquid, turn the unit on, remove the lid insert on top of the jar lid, and feed the ice cubes slowly into the jar. **NOTE: Never use containers other than Waring[®] Blender containers with your Waring unit.**
- Put ingredients into container, then put on cover. Always add liquid ingredients first, unless otherwise specified in recipe. Always hold container with one hand while blending.

5. **CAUTION:** To avoid damage to your blender, do not run the blender if the blades become blocked or jammed during use. Turn the blender "OFF" immediately, remove the container from the blender base and dislodge the material that is blocking or jamming the blade.

HOW TO ASSEMBLE CONTAINERS WITH REMOVABLE BLADES

- 1. Before starting, make sure that the blender cord is unplugged and that the switch is in the "OFF" position.
- 2. Refer to Figure 1. The following points are important to note when putting together the container assembly:
- 3. Container gasket must be between the blade assembly and the container.
- 4. Container collar must not be misthreaded onto the container.
- 5. Container collar must be securely tightened onto the container before placing food or liquid in the container.
- 6. Tighten the container collar by holding the container upside down and turning the container collar counterclockwise.
- 7. Place container assembly on unit base so that it is firmly seated and not tilted to one side. Never place the container collar or the blade assembly on the unit base unless the container has been completely assembled and securely tightened.

HOW TO DISASSEMBLE & CLEAN CONTAINERS WITH REMOVABLE BLADES

- 1. Be sure the switch is in the "OFF" position.
- 2. Remove the container assembly from the unit base and empty the contents.
- 3. To disassemble the Waring Blender container assembly,

turn container collar clockwise.

- 4. The glass container is dishwasher safe. The plastic container, container collar, blade assembly, lid, measuring cup lid insert and gasket must be washed by hand. Allow all parts to air dry, and reassemble for next use.
- 5. When assembling container after cleaning, be certain all components are in the proper position.

- 6. It is particularly important to place the container gasket between the blade assembly and the container.
- 7. Wash and rinse container prior to initial use, and immediately after each use.

HOW TO CLEAN CONTAINERS WITH NONREMOVABLE BLADES

- Remove the container from the unit base. Remove the lid. Add a cup of cleaning solution, made by adding a few drops of dishwashing detergent to 1 cup of cool water, to the container. Scrub and flush out the interior of the container and the lid to dislodge and remove as much residue as possible. Empty the container.
- 2. Add more cleaning solution. Put lid on container, place container on unit base, and run on high speed for two minutes.
- 3. Empty the container and repeat as above, using clean rinse water in place of cleaning solution. Empty, rinse and dry, prior to storing unit.
- 4. Wash and rinse container prior to initial use, and immediately after each use.

HOW TO CLEAN UNIT BASE

 To clean the unit base, unplug the power cord. Wipe the exterior surfaces with a soft cloth or sponge dampened with cleaning solution. Rinse with clean water. Do not immerse the base in cleaning solution or water. Wipe the base with dry towel.

RECIPES

Shakes

Chocolate Malted Shake – 2 servings

- 1/2 cup whole milk
- 1 tablespoon chocolate syrup
- 1 cup chocolate ice cream
- 3 tablespoons malt powder
- 1 teaspoon vanilla

Place ingredients in blender jar in order listed. Blend for 2 minutes on HI.

Nutritional information per serving: Calories 335 (31% from fat) • carb. 51g • pro. 8g • fat 12g • sat. fat 7g chol. 37mg • sod. 242mg • calc. 239mg • fiber 0g

Power Shake – 2 servings

- 1/2 cup orange juice
- 1 ripe banana
- 1-1/2 cups fresh or frozen strawberries
- 1 tablespoon sugar (optional)
- 6-8 ice cubes

Place ingredients in blender jar in order listed. Blend for 1-2 minutes on HI.

Nutritional information per serving (with sugar): Calories 138 (5% from fat) • carb. 34g • pro. 2g • fat 1g • chol. 0mg sod. 5mg • calc. 28mg • fiber 4g

SMOOTHIES

Strawberry Banana Smoothie – 2 servings

- 3/4 cup nonfat milk
- 1 cup strawberries, hulled, cut in half
- 1/2 cup banana slices, cut into 1/2 inch slices
- 1 tablespoon plain fat-free yogurt
- 10 ice cubes

Place ingredients in blender jar in order listed. Cover and blend on LO for about 20 seconds, then on HI for another 40 seconds. Serve immediately.

Nutritional information per serving: Calories 84 (6% from fat) • carb. 17g • pro. 4g • fat 1g • chol. 2mg sod. 56mg • calc. 139mg • fiber 2g

Mango Lime Smoothie – 4 servings

- 2 mangoes, peeled, pitted, and cut into 1 inch pieces
- 1/2 cup lime juice
- 1/4 cup apple juice
- 1/4 cup mango juice
- 6 tablespoons sugar
- 9 ice cubes
- 1/4 cup rum (optional)

Place all ingredients in blender jar in order listed, cover, and blend for 1-2 minutes on HI.

Nutritional information per serving: Calories 196 (2% from fat) • carb. 43g • pro. 1g • fat 0g • chol. 0mg sod. 6mg • calc. 16mg • fiber 2g

Citrus Julius - 2 servings

- 1 cup milk
- 1/4 cup tangerine juice
- 1/4 cup orange juice
- 2 tablespoons sugar
- 10 ice cubes

- 1/2 egg white
- 1/2 teaspoon vanilla

Place all ingredients in blender jar in order listed, cover, and blend for 1-2 minutes on HI.

Nutritional information per serving: Calories 175 (21% from fat) • carb. 24g • pro. 10g • fat 4g chol. 17mg • sod. 151mg • calc. 162mg • fiber 0g

BREAKFAST

Oatmeal Banana Waffles – makes 8 - 10 waffles

- 1 cup old-fashioned oatmeal (not instant)
- 1 cup flour
- 1 tablespoon baking powder
- 1/2 teaspoon baking soda
- 1/2 teaspoon cinnamon
- 1/8 teaspoon nutmeg
- 3 tablespoons brown sugar
- 1-1/2 cups buttermilk
- 2 large eggs
- 2 medium size ripe bananas
- 4 tablespoons butter (melted)
- 1 tablespoon vanilla Pinch salt

DRY: Blend 1/2 cup oats on HI until they reach a powdery consistency. Put blended oats into a bowl with remaining oats and set aside. Blend the remainder of dry ingredients until thoroughly mixed. Add to oats.

WET: Blend banana, milk, eggs, vanilla, and butter on LO until smooth.

COMBINE: Pour wet ingredients over dry ingredients, and stir until just mixed. Do not overmix.

COOK: Pour 1/2 cup of batter per waffle onto hot waffle

iron. Serve immediately, or place baked waffles in 200° degree oven until all waffles have been baked. Makes 8-10 waffles.

Nutritional information per waffle (10 waffle yield):

Nutritional information per serving: Calories 183 (32% from fat) • carb. 26g • pro. 5g • fat 7g • chol. 56mg sod. 777mg • calc. 142mg • fiber 2g

APPETIZERS

Guacamole – 8 servings

- 1 ripe avocado, peeled, halved, and pitted
- 1 lime, juiced
- 1 clove garlic, chopped
- 1 plum tomato, quartered
- 1/8 cup fresh cilantro leaves
- 1/8 tsp. salt
- 1 green onion, sliced
- 2-3 drops Tabasco[®] sauce or other hot sauce

Place all ingredients in a bowl and mash slightly with fork. Transfer to blender and blend on LO just until combined. Do not overblend.

For a chunkier texture: Blend all ingredients except avocado. Mash avocado by hand and stir into blended mixture.

Nutritional information per serving: Calories 43 (66% from fat) • carb. 4g • pro. 1g • fat 4g • chol. 0mg sod. 44mg • calc. 6mg • fiber 2g

Sun-dried Tomato Tapenade - 16 servings

- 8 ounces sun-dried tomatoes in oil, drained
- 2 garlic cloves
- 2 tablespoons grated Parmesan cheese
- 1/2 teaspoon oregano
- 1/2 teaspoon basil
- 1/4 teaspoon salt
- 3 tablespoons extra virgin olive oil

Place all ingredients in blender. Mix on HI, stopping frequently to scrape down the sides of blender jar. Tapenade is best when paired with cheese and bread.

Nutritional information per serving: Calories 56 (70% from fat) • carb. 4g • pro. 1g • fat 5g • chol. 1mg sod. 83mg • calc. 17mg • fiber 0g

VINAIGRETTE

Balsamic Vinaigrette – 20 servings

- 1 tablespoon Dijon mustard
- 3 tablespoons balsamic vinegar
- 2 cloves garlic
- 1/2 teaspoon salt
- 1 cup olive oil Pepper to taste

Blend first 5 ingredients on HI for a few seconds. Then, with blender running, remove small lid insert and pour in oil VERY SLOWLY. It will take a while, but the results are worth it!

Nutritional information per serving: Calories 97 (98% from fat) • carb. 0g • pro. 0g • fat 11g • chol. 0mg sod. 77mg • calc. 1mg • fiber 0g

Tangy Blue Cheese Dressing – Makes 1-3/4 cups

- 1 clove garlic, peeled
- 1 shallot, peeled and cut in 1/2 inch pieces
- 2 tablespoons fresh Italian parsley leaves
- 1 cup lowfat mayonnaise
- 1/2 cup buttermilk or fat-free plain yogurt
- 1/4 cup crumbled blue cheese
- 1/2 teaspoon kosher salt
- 1/4 teaspoon ground white pepper dash Tabasco[®] or other hot sauce to taste

Place garlic, shallot and parsley in blender container. Blend on HI for 10 seconds. Scrape blender jar and add remaining ingredients. Blend on HI for 30 - 40 seconds until smooth and creamy. Let stand for 30 minutes before serving, to allow flavors to develop.

Nutritional information per tablespoon:

Calories 31 (84% from fat) • carb. 1g • pro. 0g • fat 3g • chol. 4mg sod. 112mg • calc. 13mg • fiber 0g

SOUPS

Gazpacho – 8 servings

- 1 12 oz. can spicy vegetable juice
- 4-5 fresh plum tomatoes, quartered
- 1 can crushed tomatoes with roasted garlic (if available)
- 2 cloves garlic
- 1 medium onion, cut up
- 1 stalk celery with leaves, cut into 1 inch chunks
- 1 teaspoon Worcestershire sauce
- 1/2 teaspoon A-1 steak sauce
- 1 teaspoon balsamic vinegar
- 1/2 teaspoon lemon juice Red pepper flakes to taste Salt to taste Pepper to taste
- 5-6 drops Tabasco®

Place all ingredients in blender and run for 2-3 minutes on HI. If the blender is too full, you may want to make this recipe in 2 batches.

Nutritional information per serving: Calories 22 (7% from fat) • carb. 5g • pro. 1g • fat 0g • chol. 0mg sod. 166mg • calc. 13mg • fiber 1g

Cream of Carrot Soup – 8 servings

- 4 carrots, peeled and sliced
- 1 medium onion, sliced
- 1 stalk celery, cut into 1 inch chunks
- 1-1/2 cups chicken stock

- 1 teaspoon salt
- 1/2 cup cooked white rice
- 3/4 cup light cream
 Cayenne pepper to taste
 Sour cream and diced roasted red peppers (garnish)

Precook rice and set aside. In a small stockpot, bring vegetables and one cup of chicken stock to a simmer, and cook for 20-25 minutes. Let cool for 15-20 minutes. Pour soup into blender with remaining stock, rice, salt and cayenne. Blend on LO for 1-2 minutes, until smooth. Add cream and chill in refrigerator to serve cold, or reheat to just below a simmer to serve hot. Garnish with diced peppers and a dollop of sour cream.

Nutritional information per serving: Calories 88 (45% from fat) • carb. 10g • pro. 2g • fat 4g • chol. 15mg sod. 143mg • calc. 37mg • fiber 1g

DESSERTS

Berry Cobbler – 8 servings

- 3 eggs
- 1 cup milk
- 3/4 tablespoon baking powder
- 1 cup flour
- 1/2 cup sugar
- 1 teaspoon vanilla Nutmeg to taste Cinnamon to taste Lemon zest to taste Berries – tossed with sugar

Mix all ingredients, except fruit, in blender on LO. Grease individual ramekins with butter. Place fruit on the bottom and pour in batter to cover the fruit. Sprinkle with sugar and bake in 350° degree oven for 30 minutes. Serve warm. Makes 6 to 8 servings.

Note: Cobbler can be made with peaches, pears, apples,

and other favorite fruits.

Nutritional information per serving (cobbler batter only): Calories 152 (18% from fat) • carb. 26g • pro. 5g • fat 3g • chol. 84mg sod. 39mg • calc. 89mg • fiber 0g

Amazing Chocolate Silk Pie – 12 slices

- 12 ounces bittersweet or semisweet chocolate, broken into small pieces
- 1 package (19 ounce) silken tofu
- 1 tablespoon vanilla extract
- 1 nine-inch graham cracker or chocolate cookie crust (purchased or homemade)

Melt chocolate in double boiler over barely simmering water (may also be done in microwave); stir in vanilla extract. Place tofu in blender jar; blend on HI until smooth, 10 - 15 seconds. Remove small lid, and, with blender running on HI, add melted chocolate mixture in a steady stream; blend 15 seconds. Stop blender and scrape sides of blender jar with a spatula. Blend on HI 10 - 15 seconds longer. Pour into crust. Cover and chill at least 4 hours before serving. May be served with slightly sweetened whipped cream.

Nutritional information per serving:

Calories 281 (53% from fat) • carb. 28g • pro. 8g • fat 18g • chol. 0mg sod. 145mg • calc. 90mg • fiber 1g

Waring Consumer Products 150 Milford Road East Windsor, NJ 08520

www.waringproducts.com

Printed in USA

MBB/PBB/WPB IB 02WA23036

RV04 0508 026177