

WESTON WARRANTY INFORMATION

SAVE THIS WARRANTY INFORMATION FOR YOUR RECORDS!

This warranty applies to products purchased and used in the U.S. and Canada. This is the only express warranty for this product and is in lieu of any other any other warranty or condition. This product is warranted to be free from defects in material and workmanship for a period of one (1) year from the date of original purchase. During this period, your exclusive remedy is repair or replacement of this product or any component found to be defective, at our option. If the product or component is no longer available, we will replace with a similar one of equal or greater value.

This warranty does not cover unauthorized repairs or service to products, products sold "as-is" by retailers, glass, filters, wear from normal use, use not in conformity with the printed directions, or damage to the product resulting from accident, alteration, abuse, or misuse. This warranty extends only to the original consumer purchaser or gift recipient and is not transferable. Keep the original sales receipt, as proof of purchase is required to make a warranty claim.

We exclude all claims for special, incidental and consequential damages caused by breach of express or implied warranty. All liability is limited to the amount of the purchase price. **Every implied warranty, including any statutory warranty or condition of merchantability or fitness for a particular purpose, is disclaimed except to the extent prohibited by law, in which case such warranty or condition is limited to the duration of this written warranty.**

This warranty gives you specific legal rights. You may have other legal rights that vary depending on where you live. Some states or provinces do not allow limitations on implied warranties or special, incidental, or consequential damages, so the foregoing limitations may not apply to you.

Before returning the product for any repair or service: it must be clean and free from any food particles or other debris; otherwise, we will return it or impose a \$50 cleaning surcharge, at our option.

To make a warranty claim do not return this product to the store: Please go to www.westonsupply.com; or call 1.800.814.4895 in the U.S. and 001.216.901.6801 outside the U.S., Monday – Friday, 8 am – 5 pm Eastern. You are responsible for all costs associated with shipping us the product freight prepaid. If the product qualifies for a warranty repair or replacement, we will bear the cost of returning it to you. We are not responsible for shipping damage.

For non-warranty work: call 1.800.814.4895 in the U.S. and 001.216.901.6801 outside the U.S., Monday–Friday, 8 am–5 pm Eastern, to obtain a Return Merchandise Authorization Number (RMA Number). We will refuse all returns without an RMA Number. We charge US\$35/hour for all diagnostic, service, repair and processing work. We will not start any service or repair work without prior authorization. You are responsible for all costs associated with shipping us the product freight prepaid and our returning it to you.