

INSTRUCTIONS

WARNING

1. MAXIMUM LOADING WEIGHT:
30KG/66.1LB.
2. DO NOT STAND OR SIT ON THIS TABLE.
3. CAREFUL NOT TO GET FINGERS CAUGHT
WHEN FOLDING/ UNFOLDING TABLE.
4. DO NOT USE THE TABLE TOP AS A
CHOPPING SURFACE.
5. DO NOT KNOCK OR DRAG THE TABLE.
6. DO NOT USE THE TABLE UNLESS ALL
BOLTS, SCREWS AND KNOBS ARE FIRMLY
SECURED.
7. DO NOT PLACE HOT ITEMS DIRECTLY ON THE
TOP. ALWAYS USE PLACE MAT.
8. ONLY USE ON THE EVEN SURFACE.

FAILURE TO FOLLOW THESE WARNINGS
COULD RESULT IN SERIOUS INJURY.

CARE INSTRUCTION

WIPE WITH DAMP COLTH, DO NOT USE
ABRASIVE MATERIALS OR SOLVENTS.
ENSURE KITCHEN IS CLEAN AND 100%
DRY BEFORE STORING TO PREVENT
MOULD AND MILDEW. STORE IN A DRY
PLACE.

ASSEMBLE THE CAMP KITCHEN

PARTS:

- A: Table frame
B: MDF top (big)
C: Fabric cabinet
D: MDF top (small)
E: Clapboard x 2

1. Unfold the table frame carefully.

2. Unfold the support bar which
connected the side table, make sure the
support bar locked.

3. Adjust the feet to height properly.

4. Fix the tray B on the frame, then fix the
tray D.

5. Put the storage part C under the side
shelf and fasten the velcro on the frame.
Put the 2 clapboard E in the storage area C.

**YOUR CAMP KITCHEN IS NOW
READY TO USE.**

Made in China