

USE AND CARE

For shears:

Hand-wash shears for best results.

For sharpener:

Hand-wash for best results. Close cover and fold in handle for safe, compact storage.

EASY TO USE

- Place the sharpener on the counter with the handle extended; the silicone base prevents the unit from slipping.
- · Lift the cover to expose the 3 sharpening slots.
- Grip the handle firmly and press down.
- Place the wide end (heel) of the knife blade into the appropriate slot.
- Using even pressure, pull the knife backward through the slot, from heel to tip, in one smooth motion. Repeat as needed.
- · Carefully wipe the blade clean with a soft cloth or paper towel.

LIFETIME WARRANTY (U.S. and Canada Only)

This warranty is available to consumers who purchase directly from Cuisinart or an authorized Cuisinart reseller only. You are a consumer if you own Cuisinart® Shears or a Cuisinart® Sharpener that was purchased at retail for personal, family, or household use. Except as otherwise required under applicable law, this warranty is not available to retailers or other commercial purchasers or owners or consumers who purchase from unauthorized Cuisinart resellers. Your Cuisinart® Shears or Cuisinart® Sharpener is warranted to be free of defects in material and workmanship under normal home use from the date of original purchase throughout the original purchaser's lifetime.

HASSLE-FREE REPLACEMENT WARRANTY

Your ultimate satisfaction in Cuisinart products is our goal, so if your Cuisinart® Shears or Cuisinart® Sharpener should fail within the generous warranty period, we will repair it or, if necessary, replace it at no cost to you. To obtain a return shipping label, email us at https://www.cuisinart.com/customer-care/product-assistance/product-inquiry/. Or call our Consumer Service Center toll-free at 1-800-726-0190 to speak with a representative.

This warranty excludes damage caused by accident, misuse, or abuse, including damage caused by overheating, and it does not apply to scratches, stains, discoloration, or other damage to external or internal surfaces that does not impair the functional utility of the shears or sharpener.

This warranty also expressly excludes all incidental or consequential damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the foregoing limitation or exclusion may not apply to you.

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

CALIFORNIA RESIDENTS ONLY

California law provides that for In-Warranty Service, California residents have the option of returning a nonconforming product (a) to the store where it was purchased or (b) to another retail store that sells Cuisinart® products of the same type. The retail store shall then, according to its preference, either repair the product, refer the consumer to an independent repair facility, replace the product, or refund the purchase price less the amount directly attributable to the consumer's prior usage of the product. If the above two options do not result in the appropriate relief to the consumer, the consumer may then take the product to an independent repair facility if service or repair can be economically accomplished. Cuisinart, and not the consumer, will be responsible for the reasonable cost of such service, repair, replacement, or refund for nonconforming oroducts under warranty.

California residents may also, according to their preference, return nonconforming products directly to Cuisinart for repair or, if necessary, replacement by calling our Consumer Service Center toll-free at 1-800-726-0190. To obtain a return shipping label, email us at https://www.cuisinart.com/customer-care/product-assistance/product-inquiry/. Cuisinart will be responsible for the cost of the repair, replacement, and shipping and handling for such nonconforming products under warranty.

© 2023 Cuisinart Glendale, AZ 85307 Visit our website: www.cuisinart.com 23CK088709

