


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


CAUTION!


The OXO GOOD GRIPS V-Blade Mandoline Slicer blades are very sharp. Handle them with care when using the Mandoline and when cleaning the components. Always use the Food Holder to prevent injury. Do not leave the OXO V-Blade Mandoline Slicer or any components within reach of children.


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


STRAIGHT OR CRINKLE CUTTING


1. Straight or crinkle cutting requires slicing insert (D) and either the straight V-Blade (E) or the crinkle V-Blade (F). (For details on switching blades, see pg. 3)


2. Load slicing insert (D) and either the straight V-Blade (E) or crinkle V-Blade (F) into mandoline. Load food into food holder (I).


3. Push button on dial and turn to select desired slice thickness.


4. Using food holder (I), run food over blade to make slices.


JULIENNING OR FRENCH FRYING


1. Julienne requires straight V-Blade (E) and either the julienne blade (G) or French fry blade (H). (For details switching blades, see pg. 3 and 4)


2. Load straight V-Blade (E) and either the julienne blade (G) or French fry blade (H) into mandoline. Load food into food holder (I).


3. Push button on dial and turn to select the required slice thickness (blade is color coded).


4. Using food holder (I), run food over blades to make julienne slices. Lift on back stroke.


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


SWITCHING V-BLADES


1. Push tabs of straight V-Blade (E) until it releases.


2. Remove straight V-Blade (E).


3. Push button on dial and turn to unlock position. Open bottom runway (B).


4. Pinch tabs of crinkle V-Blade (F) in storage until it releases.


5. Remove crinkle V-Blade (F) from storage.


6. Place straight V-Blade (E) in storage.


7. Close bottom runway (B).


8. Insert crinkle V-Blade (F).


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


SWITCHING JULIENNE BLADES


1. Push button on dial and turn to unlock position. Open bottom runway (B).


2. Remove slicing insert (D).


3. Open top runway (C).


4. Select desired julienne blade (G) or (H) from under deck storage.


5. Close top runway (C).


6. Insert desired julienne blade (G) or (H).


7. Close bottom runway (B).


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


DISASSEMBLY & CLEANING


1. Push tabs of straight V-Blade (E) until it releases.


2. Remove straight V-Blade (E).


3. Push button on dial and turn to unlock position. Open bottom runway (B).


4. Pinch tabs of crinkle V-Blade (F) in storage until it releases.


5. Remove crinkle V-Blade (F) from storage.


6. Raise bottom runway (B) and remove.


7. Remove slicing insert (D).


8. Open top runway (C).


9. Pull tabs to remove both julienne blades (H) and (G) from under deck storage.


10. Remove top runway (C).


11. Hand wash blades.


12. Wash all other parts in top rack of dishwasher.


Use & Care

GOOD GRIPS V-BLADE MANDOLINE


REASSEMBLY & STORAGE


1. Attach top runway (C).


2. While top runway (C) is open, attach both julienne blades (H) and (G) to under deck storage.


3. Close top runway (C).


4. Attach slicing insert (D).


5. Attach bottom runway (B).


6. Open bottom runway (B).


7. Place crinkle V-Blade (F) in under storage deck.


8. Close bottom runway (B).


9. Insert straight V-Blade (E).


10. Push button on dial and turn to lock position. Fold in legs.


11. Accessories available for purchase online.