
ADDING INGREDIENTS

In general, ingredients such as chips and nuts should be added about 5 minutes before the recipe is complete. Once the dessert has begun to thicken, add the ingredients through the ingredient spout.

To add a chocolate swirl to ice cream, gelato or frozen yogurt, drizzle in hot fudge or melted chocolate. The melted chocolate will harden once it makes contact with the freezing ingredients so add it in a slow drizzle to ensure that it does not clump.

SAFETY FEATURE

Cuisinart® Gelateria™ Frozen Yogurt, Ice Cream, Gelato & Sorbet Maker is equipped with a safety feature that automatically stops the unit if the system overheats. This may occur if the dessert is extremely thick, if the unit has been running for an excessively long period of time, or if added ingredients (nuts, etc.) are in extremely large pieces. Remove ingredients to serve or store, press the Start/Stop, begin the process again, if making another cycle.

CLEANING, STORAGE AND MAINTENANCE

Cleaning

Clean the freezer bowl, mixing arm and lid in warm soapy water. DO NOT PUT FREEZER BOWL IN THE DISHWASHER. DO NOT CLEAN WITH ABRASIVE CLEANSERS OR IMPLEMENTS. Wipe motor base clean with damp cloth. Dry all parts thoroughly.

Storage

DO NOT put freezer bowl in freezer if bowl is wet. DO NOT store lid, mixing arm, or base in freezer.

Maintenance

Any other servicing should be performed by an authorized service representative.

WARRANTY

LIMITED THREE-YEAR WARRANTY

This warranty is available to consumers only. You are a consumer if you own a Cuisinart® Gelateria™ Frozen Yogurt, Ice Cream, Gelato & Sorbet Maker 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.

We warrant that your Cuisinart® Gelateria™ Frozen Yogurt, Ice Cream, Gelato & Sorbet Maker will be free of defects in materials and workmanship under normal home use for 3 years from the date of original purchase.

We recommend that you visit our website, www.cuisinart.com, for a fast, efficient way to complete your product registration. However, product registration does not eliminate the need for the consumer to maintain the original proof of purchase in order to obtain the warranty benefits. In the event that you do not have proof of purchase date, the purchase date for purposes of this warranty will be the date of manufacture.

If your Cuisinart® Gelateria™ Frozen Yogurt, Ice Cream, Gelato & Sorbet Maker should prove to be defective within the warranty period, we will repair it, or if we think necessary, replace it. To obtain warranty service, simply call our toll-free number 1-800-726-0190 for additional information from our Customer Service Representatives, or send the defective product to Customer Service at Cuisinart, 7475 North Glen Harbor Blvd., Glendale, AZ 85307.

To facilitate the speed and accuracy of your return, please enclose \$10.00 for shipping and handling of the product.

Please pay by check or money order (California residents need only supply proof of purchase and should call 1-800-726-0190 for shipping instructions).

NOTE: For added protection and secure handling of any Cuisinart® product that is being returned, we recommend you use a traceable, insured delivery service. Cuisinart cannot be held responsible for in-transit damage or for packages that are not delivered to us. Lost and/or damaged products are not covered under warranty. Please be sure to include your return address, daytime phone number, description of the product defect, product model number (located on bottom of product), original date of purchase, and any other information pertinent to the product's return.

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 which sells Cuisinart® products of the same type.

The retail store shall then, at its discretion, 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 products 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.