

INSTRUCTION BOOKLET


To disassemble for cleaning


Twist white Chopper body off of clear cup.
Remove stripper from Chopper body by pulling on the tab.

- Press black knob down and turn clockwise to lock in the down position. (Warning: Blades will be exposed. Keep hands clear of blades.)
- While holding the white Chopper body in one hand, carefully turn the blade counterclockwise with the other hand to remove the blade cartridge from the Chopper body.
- 5. All parts are dishwasher safe.

To reassemble


1. While holding white Chopper body in one hand, carefully screw in the

2. Reattach the stripper to the Chopper body by sliding it over the blade.

Guides on the sides of the stripper help guide it into place. (see photo) 3. Place the Chopper body back on to the clear cup.

- 4. If you removed the black and white cup base, reattach it to the bottom of the clear cup.
- 5. The white cup cap stores on the bottom of the cup.

6. The spoon hooks on to either set of drain holes on the Chopper body. 7. Press the black knob and turn it clockwise to lock it in the down position.

To store chopped food


Store leftover chopped food in the cup, cover it with the white cup cap and refrigerate.

Additional cups for chopping and storing ingredients

To order additional OXO GOOD GRIPS Chopper cups (with cup cap and cup base), call the OXO Consumer Care Center at (800)545.4411 or log on to www.oxo.com.

CAUTION!

The OXO GOOD GRIPS Chopper blades are very sharp. Handle them with care when using the Chopper and when cleaning the components. Do not leave the Chopper or any components within reach of children.