

SERVE BETTER™

InSeason™ Seasoning Dispenser

MODEL: INS

Thank You

...for purchasing our InSeason Dispenser[™]— This handheld, lightweight model dispenses precise portions of granular seasonings for consistent taste and texture.

PERFECTLY SEASONED EVERY TIME!

ASSEMBLY

SELECT PORTION TRIGGER

(if more than one is provided). Trigger determines portion size dispensed.

PORTION	SIZE	TRIGGER
1/3 TSP 1/4 TSP 0.15 TSP 1/8 TSP		BLUE BLACK WHITE BURGUNDY
1/10 ISF	••••••	

With unit upside down on countertop, slide spring end of trigger assembly into side slot. Smooth side of trigger should face down.

INSTALL CLOSER PLATE

into unit body.

3

Hold closer plate by grasp tab.

Slowly push trigger assembly into unit body.

Ensure spring does not pop loose.

Insert closer plate rim tab into largest interior opening of trigger.

onto unit body, rotating clockwise to tighten.

SAFETY

According to food and safety regulations, most foods must be stored and/or served at certain temperatures or they could become hazardous. Check with local food and safety regulators for specific guidelines. Server Products, Inc. cannot be responsible for the serving of potentially hazardous product.

The dispenser is designed for use in high-heat environments, but is not intended for direct contact with heat sources such as griddle surfaces.

IMPORTANT

Clean, rinse, sanitize, and dry parts daily or regularly to comply with local sanitization requirements.

DISASSEMBLY

REMOVE LID

EMPTY UNIT

Pour out any remaining ingredient.

REMOVE SPREADER

REMOVE CLOSER PLATE

Set unit upside down on countertop. Grasp tab of closer plate while holding trigger in.

Pull closer plate up and out of unit. Slowly release trigger to home position, to ensure spring does not pop loose.

REMOVE TRIGGER ASSEMBLY from side slot of unit.

REMOVE SPRING FROM TRIGGER

only if necessary for cleaning.

- Pry off spring with a flathead screwdriver.
- Push straight end of spring out of center groove in circular tab of trigger.

RE-INSTALL SPRING

- Align straight end of spring into center groove in circular tab of trigger.
- Use flathead screwdriver to press down on straight end of spring.
- Snap spring into circular tab of trigger.

CLEANING

WASH

After disassembly, wash all parts with dishwashing detergent and hot water.

RINSE

Fully rinse all parts thoroughly with clear water.

3

SANITIZE

all parts according to local sanitization requirements. All parts in contact with food must be sanitized.

5 AIR DRY

all parts fully before refilling.

YES! Use dishwashing soap and hot water

Dishwasher safe

္ဂ(

- Do not use abrasive, caustic or ammonia based cleansers.
- Do not use cleansing agents with high concentrations of acid, alkaline or chlorine.
- Do not use metal scrapers or cleaning pads that could scratch surfaces.

TROUBLESHOOTING

INCONSISTENT PORTIONS?

Heat and moisture can cause ingredients to settle and become packed in.

- Shake unit to dislodge light clumping.
- Ensure ingredients have not become clogged within the unit-disassemble and inspect.
- Clean unit and air dry fully before refilling.
- Ensure ingredient level is above fill line. ...

TRIGGER WON'T PUSH IN?

• Ensure closer plate is properly installed with rim tab in the largest opening of trigger.

DID YOU KNOW?

THERE ARE TWO KINDS OF SPREADERS

Dispenser includes one of the following spreader styles. Spreaders determine dispensing pattern.

(patty or single serving)

SPREAD PATTERN Wide Disbursement

(fry dump or platter)

SERVER PRODUCTS LIMITED WARRANTY

Server Products equipment is backed by a two-year limited warranty against defects in materials and workmanship. For complete warranty information go to:

For complete warranty information go to:

www.Server-Products.com

GENERAL SERVICE, REPAIR OR RETURNS

Before sending any item to Server Products for service, repair, or return, contact Server Products customer service to request a **Return Authorization Number**. Merchandise must be sent to Server Products with this number. Service is extremely prompt. Typically, units are repaired and ship out within 48 hours of receipt.

Merchandise being returned for credit must be in new and unused condition and not more than 90 days old and will be subject to a 20% restocking charge.

EXPRESS™ CONDIMENT SYSTEMS

- Dispense from 1½ gallon pouches with a 16mm fitment, forming a sealed, sanitary system.
- Durable, plastic pumps have only a few parts, are quick to breakdown and achieve up to 98% evacuation.
- Models available for countertop and drop-in applications to dispense 1–6 condiments.

FASTFILL™ BOTTLE FILLER (FSF 87690)

- Refills squeeze bottles in seconds.
- Allows you to use the same ketchup SKU for both front and back-of-house; uses common 1½ gallon pouches with 16mm fitment.
- Wall-mounted, lever-operated dispenser applies pressure to the bag for fast and complete evacuation.

INSEASON™ INDIVIDUAL PARTS

AVAILABLE TRIGGER ASSEMBLIES PORTION SIZE TRIGGER PART	— LID 87091
1/2 TSP GREEN 87126 1/3 TSP BLUE 87127 1/4 TSP BLACK 87128 0.15 TSP WHITE 87129 1/8 TSP BURGUNDY 87131 1/16 TSP TAN 87132	— BODY 87092
- Salla	- CLOSER PLATE 87095 AVAILABLE SPREADERS:
	DROP PATTERN 4" DIAMETER 87102 SPREAD PATTERN WIDE DISBURSEMENT 87096

HELP or ORDERING REPLACEMENT PARTS

Server Products Inc. 3601 Pleasant Hill Road Richfield, WI 53076 USA Please be prepared with the **Part Numbers** for your items. Individual part numbers are listed above.

262.628.5600 | 800.558.8722

SPSALES@SERVER-PRODUCTS.COM