

Protective Cover Care Sheet


Covering and Storage —

- Cover the fireplace when not in use and do not allow water to pool on the cover surface.
- Covering the fireplace will help to protect the internal components from dirt and debris and prevent the finish from fading.
- Use the drawstring cord to secure the cover at the base of the fireplace.
- Store the covered fireplace in a cool, dry location away from children and pets.

Cleaning ——

- Make a cleaning solution using a mild soap.
- Use a soft cloth to wipe down exterior surfaces of the cover and rinse with clean water.
- Do not machine wash.

WARRANTY AND RETURN POLICIES

Warranty

Real Flame[®] Company warrants Real Flame gas fireplaces and accessories to be free from defects in parts under normal use and service for a period of 1 year from the date of purchase and defective from finish issues for a period of 1 year from the date of purchase. In the event of such defects Real Flame will, at its option, replace the defective product or refund the purchase price. The foregoing is the exclusive remedy and Real Flame disclaims all other warranties, including any implied warranty of merchantability or fitness for a particular purpose. In addition, Real Flame will not be responsible for consequential damages in excess of the purchase price of the product on which such liability is based.

Return Policy

You may return your purchase within 90 days of receipt. No refunds will be issued for incomplete or unauthorized returns. All returned products must be 100% complete, adequately packaged in original packaging and in resalable condition. Products that have been assembled or modified will not be eligible for return. All items must be returned in their entirety, meaning all items included must be returned together. No returns or exchanges on discontinued items. Please begin the return process by contacting the store or company where you bought your Real Flame item.

Replacement Parts

In the event that an item has been lost or damaged, either by the manufacturer or in shipping, you may request a replacement. Replacement parts are not available for all units and only given at Real Flame's discretion. We will assess any damage and find a solution, which could include shipping you a replacement. No replacements are available for discontinued items or repackaged (open box) products. Please call Real Flame Customer Service at 1-800-654-1704 for replacement parts before returning the damaged item. Please have the following information (which can be found in your instruction manual) ready before you call Customer Service:

- Model number of item
- 4-8 digit part number
- Lot code number
- Shipping address
- A picture of the damaged item may be requested. Pictures should be sent to custserv@realflame.com.

Incorrect Order Received

If you received something other than what you ordered, please contact Real Flame Customer Service at 1-800-654-1704 within 48 hours of receiving the item.

Refer to www.realflame.com for our complete return guidelines and policies.

Please register your fireplace for recall notifications, proof of ownership and quality assurance at https://www.realflame.com/registration.

Real Flame® 7800 Northwestern Ave. Racine, WI 53406 USA

Customer Service: 1-800-654-1704 in USA Service à la clientèle: 1-800-363-6443 in Canada custserv@realflame.com