

BENBOW & ASSOCIATES

372 Depot St. Suite 34 Asheville, NC 28801

Ph: (828) 281-2700

E-mail: Benbowassociates@bellsouth.net

Cutting Board Care Instructions

Wash before first use and during all subsequent cleanings. Wash cutting board under warm water with a mild food-safe soap. If needed, scrub with a light sponge or abrasive cleaning pad.

Dry immediately with a cloth or paper towel. Do not allow water to pool on the surface, and never soak your cutting board: this may cause your cutting board to dry out, rot, or split.

Oil your cutting board using a food-safe oil. This important step naturally hydrates your cutting board without drying it out, makes it more water resistant, and makes it last far longer than a board that is never oiled. Preferably, use an oil that will not spoil. Examples include: walnut oil, pure tung oil, mineral oil, or pure linseed oil.

Our *Benbow & Associates* food-safe cutting board oil is specially formulated to penetrate a cutting board's surface for a long lasting finish.

Start with a small quarter-sized pool of oil and wipe it into the wood until all surfaces are covered and look darker, or as if they have a deeper patina. Pay special attention to dryer or rougher looking spots, as these are in need of more oil. When you are finished wipe off the excess.

End-grain butcher blocks (blocky) will require more oil as the wood fibers act like little straws, while the smaller face-grain boards (stripey) will require less oil.

※※※※※

DO: be safe and use a sharp knife while cutting, oil whenever you wash your board/whenever it is looking dry, use a different board for meats than for vegetables and bread, and use every day!

DON'T: dry in the oven, wash in the dishwasher, place on a cook-top, soak overnight, use excessive force when chopping, or hang on your wall- it is meant to be used!