Use & Care Guide Guía de Uso y Cuidado Guide d'utilisation et d'entretien English / Español / Français

Models/ Modelos / Modèles: 417-6171*, 417-7171*, 417-6172*, 417-7172*

Kenmore® Laundry Center Centro de Lavanderia Combinaison laveuse/sécheuse

* = Color number, número de color, le numéro de couleur

P/N A03355101A (1501) Sears Brands Management Corporation Hoffman Estates, IL 60179 U.S.A. www.kenmore.com www.sears.com

Sears Canada Inc. Toronto, Ontario, Canada M5B 2C3 www.sears.ca

Record Model/Serial Numbers

The model and serial numbers of your laundry center are found on the serial plate located on the inside of the dryer door. Record and retain these numbers.

Model Number_

Serial Number _____

Purchase Date _____

A WARNING

For your safety the following information in this manual must be followed to minimize the risk of fire or explosion or to prevent property damage, personal injury or death.

Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.

WHAT TO DO IF YOU SMELL GAS:

- Do not try to light any appliance.
- Do not touch any electrical switch; do not use any phone in your building.
- Clear the room, building or area of all occupants.
- Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
- If you cannot reach your gas supplier, call the fire department.

Installation and service must be performed by a qualified installer, service agency or the gas supplier.

Table of Contents

Important Safety Instructions	2-5
Warranty / Protection Agreement	6
Washer Operating Instructions	7-14
Dryer Operating Instructions	15-18
Care and Cleaning	
Avoid Service Checklist	21-22
Notes	23
Español	24
Français	46

Important Safety Instructions

This *Use and Care Guide* provides general operating instructions for your laundry center. It also contains information about features for several other models. Your laundry center may not have every feature included.

The instructions appearing in this **Use and Care Guide** are not meant to cover every possible condition and situation that may occur. Common sense and caution must be practiced when installing, operating and maintaining any appliance. Use the dryer only as instructed in this **Use & Care Guide**.

Recognize safety symbols, words and labels

Safety items throughout this manual are labeled with a WARNING or CAUTION based on the risk type as described below:

Definitions

⚠ This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages that follow this symbol to avoid possible injury or death.

1 DANGER

DANGER indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.

\Lambda WARNING

WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

⚠ CAUTION

CAUTION indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

IMPORTANT indicates installation, operation or maintenance information which is important but not hazard-related.

Save these instructions for future reference.

Important Safety Instructions

A WARNING - RISK OF FIRE

To reduce the risk of fire, electrical shock, or injury to persons when using this dryer, comply with the basic warnings listed below. Failure to comply with these warnings could result in serious personal injuries.

You can be killed or seriously injured if you don't follow these Important Safety Instructions:

PREVENT FIRE

- Do not wash or dry items that have been previously cleaned in, soaked in, or spotted with gasoline, cleaning solvents, kerosene, cooking oils, waxes, etc. Do not store these items on or near the washer. These substances give off vapors or chemical reactions that could ignite or explode.
- Do not put oily or greasy rags or clothing on top of the laundry center. These substances give off vapors that could ignite the materials.
- Do not add gasoline, cleaning solvents, or other flammable or explosive substances to the wash water. These substances give off vapors that could ignite or explode.
- Under certain conditions, hydrogen gas may be produced in a hot water system that has not been used for 2 weeks or more. HYDROGEN GAS IS EXPLOSIVE. If the hot water system has not been used for such a period, before using the washer, turn on all hot water faucets and let the water flow from each for several minutes. This will release any accumulated hydrogen gas. Hydrogen gas is flammable; do not smoke or use an open flame during this time.
- Do not store or use gasoline or other flammable vapors or liquids in the vicinity of this or any other appliance.
- Do not place items exposed to cooking oils in your dryer. Items contaminated with cooking oils may contribute to a chemical reaction that could cause a load to catch fire.
- Do not dry articles containing rubber, plastic or similar materials such as bras, galoshes, bath mats, rugs, bibs, baby pants, plastic bags and pillows that may melt or burn. Some rubber materials, when heated, can under certain circumstances produce fire by spontaneous combustion.

WARNING

FIRE HAZARD

A clothes dryer produces combustible lint. The dryer must be connected to an outdoors exhaust. Regularly inspect the outdoor exhaust opening and remove any accumulation of lint around the opening and in the surrounding area.

- Clean the lint screen before or after each load. The interior of the dryer, lint screen housing and exhaust duct should be cleaned approximately every 18 months by qualified service personnel. An excessive amount of lint build-up in these areas could result in inefficient drying and possible fire. See Care and Cleaning.
- Do not operate the dryer if the lint screen is blocked, damaged or missing. Fire hazard, overheating and damage to fabrics can occur.
- Do not obstruct the flow of ventilating air. Do not stack or place laundry or throw rugs against the front or back of the dryer.
- Do not spray any type of aerosol into, on or near dryer at any time.
- Do not use fabric softeners or products to eliminate static unless recommended by the manufacturer of the fabric softener or product.
- Do not continue to use the laundry center if you hear squeaking, grinding, rubbing or other unusual noises. This could be a sign of mechanical breakdown and lead to fire or serious injury. Contact a qualified technician immediately.
- Failure to comply with these warnings could result in fire, explosion, serious bodily injury and/or damage to the rubber or plastic parts of the laundry center.

Important Safety Instructions

PROTECT CHILDREN

- Do not allow children to play on or in the laundry center. Close supervision of children is necessary when the washer is used near children. As children grow, teach them the proper, safe use of all appliances.
- Destroy the carton, plastic bag and other packing materials after the laundry center is unpacked. Children might use them for play. Cartons covered with rugs, bedspreads or plastic sheets can become airtight chambers.
- Keep laundry products out of children's reach. To prevent personal injury, observe all warnings on product labels.
- Before the laundry center is removed from service or discarded, remove the washer lid to prevent accidental entrapment.
- Failure to comply with these warnings could result in serious personal injuries.

PREVENT INJURY

- To prevent shock hazard and assure stability during operation, the laundry center must be installed and electrically grounded by a qualified service person in accordance with local codes. Installation instructions are packed in the washer for installer's reference. Refer to *INSTALLATION INSTRUCTIONS* for detailed grounding procedures. If the laundry center is moved to a new location, have it checked and reinstalled by a qualified service person.
- To prevent personal injury or damage to the laundry center, the electrical power cord of a gas dryer must be plugged into a properly grounded and polarized 3-prong outlet. The third grounding prong must never be removed. Never ground the dryer to a gas pipe. Do not use an extension cord or an adaptor plug.

\Lambda WARNING

FIRE/ELECTRICAL SHOCK HAZARD

Avoid fire hazard or electrical shock. Do not use an adaptor plug or extension cord or remove grounding prong from electrical power cord. Failure to follow this warning can cause serious injury, fire or death.

- ALWAYS disconnect the laundry center from the electrical supply before attempting any service or cleaning. Failure to do so can result in electrical shock or injury.
- Do not use any type spray cleanser when cleaning dryer interior. Hazardous fumes or electrical shock could occur.
- To prevent injury, do not reach into the laundry center while parts are moving. Before loading, unloading or adding items, push in the cycle selector knob to stop the cycle. Allow the wash tub or dryer drum to coast to a complete stop before reaching inside.

- Follow package directions when using laundry products. Incorrect usage can produce poisonous gas - resulting in serious injury or death.
- Do not combine laundry products for use in 1 load unless specified on the label.
- Do not mix chlorine bleach with ammonia or acids such as vinegar.

\land WARNING

HARMFUL VAPOR HAZARD

Do not use or mix liquid chlorine bleach with other household chemicals such as toilet cleaners, rust removers, acid or products containing ammonia. These mixtures can produce dangerous fumes which can cause serious injury or death.

PREVENT INJURY AND DAMAGE TO THE APPLIANCE

To prevent serious personal injury and damage to the laundry center:

- All repairs and servicing must be performed by an authorized servicer unless specifically recommended in this Use & Care Guide. Use only authorized factory parts.
- Do not tamper with controls.
- Do not install or store the laundry center where it will be exposed to the weather. Do not operate the laundry center in below freezing temperatures.
- Do not install on carpet. Install laundry center on a solid floor. It may be necessary to reinforce the floor to prevent vibration or movement.
- Do not sit on, step on or stand on the laundry center. Do not rest heavy loads on top. The laundry center is not meant to support weight.
- To reduce the risk of electric shock, disconnect this appliance from the power supply before attempting any user maintenance. Canceling a cycle or turning the power off at the console does not disconnect this appliance from the power supply.
- This laundry center is equipped with an electrical overload protector. The washer motor will stop if it becomes overheated.
- A thermal limiter switch automatically turns off the dryer motor in the unlikely event of an overheated situation. A service technician must replace the thermal limiter switch after correcting the fault.
- Failure to comply with these warnings could result in serious personal injuries.

CAUTION

The California Safe Drinking Water and Toxic Enforcement Act requires the Governor of California to publish a list of substances known to the state to cause cancer, birth defects or other reproductive harm, and requires businesses to warn customer of potential exposure to such substances. Included in this list are soot and carbon monoxide, both of which may be produced by the use of this product.

Master Protection Agreements

Congratulations on making a smart purchase. Your new Kenmore[®] product is designed and manufactured for years of dependable operation. But like all products, it may require preventive maintenance or repair from time to time. That's when having a Master Protection Agreement can save you money and aggravation.

The Master Protection Agreement also helps extend the life of your new product. Here's what the Agreement* includes:

- Parts and labor not just for repairing defects, but to help keep products operating properly under normal use. Our coverage goes well beyond the product warranty. No deductibles, no functional failure excluded from coverage— real protection.
- Expert service by a force of more than 10,000 authorized Sears service technicians, which means someone you can trust will be working on your product.
- Unlimited service calls and nationwide service, as often as you want us, whenever you want us.
- "No-lemon" guarantee replacement of your covered product if four or more product failures occur within twelve months.
- Product replacement if your covered product can't be fixed.
- Annual Preventive Maintenance Check at your request – no extra charge.
- Fast help by phone we call it Rapid Resolution phone sup-port from a Sears representative on all products. Think of us as a "talking owner's manual."
- Power surge protection against electrical damage due to power fluctuations.
- \$250 Food Loss Protection annually for any food spoilage that is the result of mechanical failure of any covered refrigerator or freezer.
- Rental reimbursement if repair of your covered product takes longer than promised.
- 25% discount off the regular price of any noncovered repair service and related installed parts.

Once you purchase the Agreement, a simple phone call is all that it takes for you to schedule service. You can call anytime day or night, or schedule a service appointment online.

The Master Protection Agreement is a risk free purchase. If you cancel for any reason during the product warranty period, we will provide a full refund. Or, a prorated refund anytime after the product warranty period expires. Purchase your Master Protection Agreement today!

Some limitations and exclusions apply. For prices and additional information in the U.S.A. call 1-800-827-6655.

* Coverage in Canada varies on some items. For full details call Sears Canada at 1-800-361-6665.

Sears Installation Service

For Sears professional installation of home appliances, garage door openers, water heaters, and other major home items, in the U.S.A. or Canada call 1-800-4-MY-HOME[®].

KENMORE LIMITED WARRANTY

FOR ONE YEAR from the date of sale this appliance is warranted against defects in material or workmanship when it is correctly installed, operated and maintained according to all supplied instructions.

WITH PROOF OF SALE, a defective appliance will receive free repair or replacement at option of seller.

For warranty coverage details to obtain free repair or replacement, visit the web page: www.kenmore.com/warranty

This warranty applies for only 90 DAYS from the sale date in the United States, and is void in Canada, if this appliance is ever used for other than private household purposes.

This warranty covers ONLY defects in material and workmanship, and will NOT pay for:

- 1. Expendable items that can wear out from normal use, including but not limited to filters, belts, bags or screw-in base light bulbs.
- 2. A service technician to clean or maintain this appliance, or to instruct the user in correct appliance installation, operation and maintenance.
- 3. Service calls to correct appliance installation not performed by Sears authorized service agents, or to repair problems with house fuses, circuit breakers, house wiring, and plumbing or gas supply systems resulting from such installation.
- 4. Damage to or failure of this appliance resulting from installation not performed by Sears authorized service agents, including installation that was not in accord with electrical, gas or plumbing codes.
- Damage to or failure of this appliance, including discoloration or surface rust, if it is not correctly operated and maintained according to all supplied instructions.
- 6. Damage to or failure of this appliance, including discoloration or surface rust, resulting from accident, alteration, abuse, misuse or use for other than its intended purpose.
- 7. Damage to or failure of this appliance, including discoloration or surface rust, caused by the use of detergents, cleaners, chemicals or utensils other than those recommended in all instructions supplied with the product.
- 8. Damage to or failure of parts or systems resulting from unauthorized modifications made to this appliance.
- 9. Service to an appliance if the model and serial plate is missing, altered, or cannot easily be determined to have the appropriate certification logo.

Disclaimer of implied warranties; limitation of remedies

Customer's sole and exclusive remedy under this limited warranty shall be product repair or replacement as provided herein. Implied warranties, including warranties of merchantability or fitness for a particular purpose, are limited to one year or the shortest period allowed by law. Seller shall not be liable for incidental or consequential damages. Some states and provinces do not allow the exclusion or limitation of incidental or consequential damages, or limitation on the duration of implied warranties of merchantability or fitness, so these exclusions or limitations may not apply to you.

This warranty applies only while this appliance is used in the United States or Canada*.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

* In-home repair service is not available in all Canadian geographical areas, nor will this warranty cover user or servicer travel and transportation expenses if this product is located in a remote area (as defined by Sears Canada Inc.) where an authorized servicer is not available.

Sears Brands Management Corporation, Hoffman Estates, IL 60179 Sears Canada Inc., Toronto, Ontario, Canada M5B 2C3

This manual covers many models and not all cycles, options, or features listed are available on every model. Consoles shown above for reference only. Your model may differ.

Washing Cycle Selection

Turn the cycle selector in either direction to the cycle desired.

To change the cycle after it has begun, push in or turn the cycle selector knob to pause the current running cycle. Make the new selection and push in the cycle selector knob again to start the new cycle.

Normal

Use this load for light to normally soiled cottons, linens, towels, shirts, denims and mixed loads.

\$ NOTE

MAXIMIZE ENERGY

Perform this cycle with **Fabric Softener** option **Off** (if available), **Energy Saver** option selected (if available), and **Rinse Level** in the **Auto** position (if available).

Whites (on select models only)

Use this cycle for white fabrics and lightly colored clothing. Refer to fabric care label for use of liquid chlorine bleach. Hot water is recommended to ensure optimal bleach activation.

Heavy Duty

Use this cycle for heavily soiled, durable garments - ex. towels, sports gear, or fabric tote bags. For best soil and stain removal, use the hottest water safe for the fabrics being washed.

Delicates

Use this cycle for lightly soiled knits and delicates which require gentle washing.

Towels (on select models only)

Select this cycle for a full load of towels and/or bath mats. Select a higher spin speed to reduce drying time. Bedding

This cycle is designed for large items such as blankets, sheets, mattress pads, duvet covers and similar items.

Express Wash (on select models only)

Quickly wash a small, lightly soiled load in 25 minutes.

VNOTE

Washers connected to water supplies with lower inlet pressure will experience longer filling times and may not complete cycle as quickly.

Rinse & Spin

Select **Rinse & Spin** for loads that need a cold water rinse or to add fabric softener that may have been omitted in a regular cycle.

Presoak

Use this cycle to soak heavily soiled and stained items before washing. Any temperature may be selected, but cold water is recommended with this cycle as warmer water may set some stains. Use the amount of detergent recommended for a normal wash cycle. If desired, use a bleach or a soaking agent safe for the fabric. The washer will continue on with a soil-loosening wash cycle immediately after the soak phase.

Casual

Use this cycle for poly blends with a permanent press or no-iron finish.

Washing Cycle Settings

Wash/Rinse Temperature

Turn the **Temp** knob until the desired wash water temperature is selected. Select a wash water temperature according to fiber content, colorfastness and soil level. To protect your fabrics, the temperature range of cold to hot settings may be different depending on cycle selected.

For best results

Follow the fabric care label instructions on items to be washed.

The water heater setting and its distance from the washer, water usage in other parts of the home, and seasonally low ground water temperature in some geographic areas can affect water temperature.

Hot

Use this setting for heavily soiled colorfast fabrics such as towels, bedding, and children's clothing.

Warm

Use this setting for normally soiled white or colorfast cottons and blends.

Cool (on select models)

Use this setting for normally soiled sheets, casual items and washable woolens.

Cold

Some warm water will automatically blend with cold tap supply to achieve a precise Auto Temp Cold. Use this setting for lightly soiled non-colorfast items, knits, delicates, and hand washables.

Tap Cold (on select models)

Wash and rinse temperatures are equivalent to temperature of cold tap supply. Use this selection for lightly soiled non-colorfast items, knits, delicates, and hand washables and other fabrics and colors that are prone to dye transfer. For use with cold water @@ detergents.

Rinse Level (on select models)

Turn the **Rinse Level** knob to choose the amount of water used during the rinse portion of the cycle. To maximize the efficiency of the cycle use the **Auto** setting.

Medium and **High** settings are recommended for heavily soiled loads to remove excess dirt and detergent or if household members have sensitive skin.

Fabric Softener (on select models)

If you wish to use fabric softener on your load, be sure the fabric softener switch is turned to 'On'. See Care and Cleaning for dispenser cleaning procedures.

Use of the **Fabric Softener** option consumes more water and will affect total water efficiency of the cycle.

Energy Saver (on select models)

The **Energy Saver** option reduces water temperature a few degrees to save energy, lowers water usage slightly and also extracts more water to reduce drying time.

Washing Procedures

\Lambda WARNING

To reduce the risk of fire, electric shock or injury to persons, read these IMPORTANT SAFETY INSTRUCTIONS in this **Use and Care Guide** before operating your washer.

1 Sort laundry into loads that can be washed together.

- Sort items by recommended cycle and water temperature.
- Separate white, light and colorfast items from dark and non-colorfast items.
- Separate items that shed lint from items that attract lint. Casual, synthetic, knit, and corduroy items will pick up lint from towels, rugs, and bedspreads.
- Separate heavily soiled items from lightly soiled items.
- Separate lacy, sheer, loosely knit, or delicate items from durable items.
- Do not machine wash items containing fiberglass. Small particles of fiberglass left in the drum may transfer to fabrics in other loads and cause skin irritation and/or damage to fabrics.

2 Prepare items for washing.

• Empty pockets.

- Brush off lint and dirt. Shake out rugs and beach towels.
- Close zippers, fasten hooks, button buttons, tie strings and sashes, and remove non-washable trims and ornaments.
- Mend rips and tears to prevent further damage during washing.
- Turn knit items inside out to prevent pilling.

 Place delicate and small items such as bras, hosiery and baby socks in a mesh bag.

(Mesh bag not included.)

3 Pretreat stains and heavy soil.

- See **Stain Removal Guide** in this guide for safe, successful stain removal instructions.
- 4 Add a measured amount of detergent to the wash tub before adding the laundry load.

For best results

Use a low-sudsing, high efficiency detergent to prevent oversudsing. Look for this symbol on the detergent label: @

• Follow detergent manufacturer's directions. The amount required depends on type of detergent, load size and soil level, and water hardness.

5 If desired, add liquid bleach to bleach dispenser.

• Before adding the wash load, add liquid bleach to bleach dispenser located in left front corner under the lid:

- Refer to bleach manufacturer's directions for quantity to add.
- Then add 1 cup (240 ml) water to flush the dispenser.
- Do not use powdered bleach in the bleach dispenser. Add powdered bleach to the empty tub.

Washing Procedures, continued

6 Add laundry load to washer.

- Add items one at a time, each tightly bunched into its own "ball" to allow beneficial item interaction. Avoid loading items in a flat, laid-out fashion.
- For best washing performance, dry load level should not be higher than the upper row of holes in the wash tub. Do not overload the washer.

- Combine large and small items in a load. Load small items first. Large items should not be more than half the total wash load.
- When washing a single heavy item, add 1 or 2 towels to balance the load.
- 7 If desired, add liquid fabric softener to fabric softener dispenser (available on some models).
 For models with built-in dispenser:
 - Add liquid softener to the dispenser, following fabric softener label directions. DO NOT use granular detergent in this dispenser.

- DO NOT fill above the maximum fill line.
- Turn fabric softener option on.
- Do not use bleach in this dispenser.

For models without a built-in fabric softener dispenser:

- Follow fabric softener label directions.
- Add diluted fabric softener to the final rinse. You may use a fabric softener dispensing ball.

Other Wash Products

• Water conditioner, detergent booster and enzyme products may be added with the detergent.

8 Select the appropriate cycle and settings for the load.

INOTE

To prevent staining, do not overfill the "FABRIC SOFTENER" chamber or pour liquid fabric softener directly on the wash load.

• See Washer Operating Instructions on following pages.

Use of multi-product (detergent plus softener) sheets or color-absorbing sheets **NOT** recommended. They could disable your machine and result in unwarranted repair costs.

9 Start the washer.

- Close the washer lid. The washer will not operate with the lid open.
- Push in or turn the cycle selector knob or turn any option knob to "wake" the washer. You will hear three short beeps to indicate washer is ready to operate.
- After making your selections, push in the selector knob to start the cycle. You will one hear short beep and the washer lid will lock.
- The washer will perform a dry load sensing procedure before adding water to the tub.
- To pause a running cycle, push in the cycle selector knob.
- To add a forgotten item to the wash tub, push in the cycle selector knob to pause the cycle as above. You will hear two beeps. After the lock releases, lift the lid and add the item. Close the lid and push in the selector knob again, continuing the current cycle.

६ NOTE

If a running cycle is paused, washing performance may differ.

• To cancel a running cycle, push in and hold the cycle selector until the washer discontinues running. You may have to perform a drain cycle to remove water left in the tub.

Washing Procedures, continued

10 Remove items when the cycle is completed.

• For your safety, the lid is locked during the operation of the washer. It will unlock at the cycle end after the tub has come to a complete stop.

• To open the lid during cycle operation, push in the cycle selector knob to pause the cycle. You will hear two beeps. Wait for the lid lock to release. **Do not** force open the locked lid.

CAUTION

To avoid serious personal injury, do not operate washer if safety lid lock is missing, damaged or operating improperly. • Place washed items in automatic dryer, line dry, or dry flat as directed by fabric care label. Excess wrinkling, color transfer or odors may develop in items left in the washer after the cycle has ended.

Safe Stain Removal Procedures

To reduce the risk of fire or serious injury to persons or property, comply with the basic warnings listed below:

- Read and comply with all instructions on stain removal products.
- Keep stain removal products in their original labeled containers and out of children's reach.
- Thoroughly wash any utensils used.
- Do not combine stain removal products, especially ammonia and chlorine bleach. Dangerous fumes can result.
- Never wash items which have been previously cleaned in, washed in, soaked in or spotted with gasoline, dry cleaning solvents or other flammable or explosive substances because the items give off vapors that could ignite or explode.
- Never use highly flammable solvents, such as gasoline, inside the home. Vapors can explode on contact with flames or sparks.

For Successful Stain Removal:

- Treat stains promptly.
- Determine the kind of stain, then follow the recommended treatment in the stain removal chart on the next page.
- To pretreat stains, use a prewash product, liquid detergent, or a paste made from powder detergent and water.
- Use cold water on unknown stains as hot water can set stains.
- Consult care label instructions for treatments to avoid on specific fabrics.
- Check for colorfastness by testing stain remover products on an inside seam.
- Rinse and wash items after stain removal.

WARNING HARMFUL VAPOR HAZARD

Do not use or mix liquid chlorine bleach with other household chemicals such as toilet cleaners, rust removers, acid or products containing ammonia. These mixtures can produce dangerous fumes which can cause serious injury or death.

Stain Removal Suggestions

STAIN	TREATMENT	
Adhesive tape, chewing gum, rub- ber cement	Apply ice. Scrape off excess. Place stain face down on paper towels. Saturate with prewash stain remover or nonflammable dry cleaning fluid.	
Baby formula, dairy products, egg	Use product containing enzymes to pretreat or soak stains. Soak for 30 minutes or more. Wash.	
Beverages (coffee, tea, soda, juice, alcoholic beverages)	Pretreat stain. Wash using cold water and bleach safe for fabric.	
Blood	Rinse with cold water. Rub with bar soap. Or, pretreat or soak with product containing enzymes. Wash using bleach safe for fabric.	
Candle wax, crayon	Scrape off surface wax. Place stain face down between paper towels. Press with warm iron until wax is absorbed. Replace paper towels frequently. Treat remaining stain with prewash stain remover or nonflammable dry cleaning fluid. Hand wash to remove solvent. Wash using bleach safe for fabric.	
Chocolate	Pretreat or soak in warm water using product containing enzymes. Wash using bleach safe for fabric.	
Collar or cuff soil, cosmetics	Pretreat with prewash stain remover or rub with bar soap.	
Dye transfer on white fabric	Use packaged color remover. Wash using bleach safe for fabric.	
Grass	Pretreat or soak in warm water using product containing enzymes. Wash using bleach safe for fabric.	
Grease, oil, tar (butter, fats, salad dressing, cooking oils, car grease, motor oils)	Scrape residue from fabric. Pretreat. Wash using hottest water safe for fabric. For heavy stains and tar, apply nonflammable dry cleaning fluid to back of stain. Replace towels under stain frequently. Rinse thoroughly. Wash using hottest water safe for fabric.	
Ink	Some inks may be impossible to remove. Washing may set some inks. Use prewash stain re- mover, denatured alcohol or nonflammable dry cleaning fluid.	
Mildew, scorch	Wash with chlorine bleach if safe for fabric. Or, soak in oxygen bleach and hot water before washing. Badly mildewed fabrics may be permanently damaged.	
Mud	Brush off dry mud. Pretreat or soak with product containing enzymes.	
Mustard, tomato	Pretreat with prewash stain remover. Wash using bleach safe for fabric.	
Nail polish	May be impossible to remove. Place stain face down on paper towels. Apply nail polish remov- er to back of stain. Repeat, replacing paper towels frequently. Do not use on acetate fabrics.	
Paint, varnish	WATER BASED: Rinse fabric in cool water while stain is wet. Wash. Once paint is dry, it cannot be removed. OIL BASED AND VARNISH: Use solvent recommended on can label. Rinse thor- oughly before washing.	
Perspiration	Use prewash stain remover or rub with bar soap. Rinse. Wash using nonchlorine bleach in hot- test water safe for fabric.	
Rust, brown or yellow discoloration	Use rust remover safe for fabric. Do not use chlorine bleach because it may intensify discolor- ation.	
Shoe polish	LIQUID: Pretreat with a paste of powder detergent and water. PASTE: Scrape residue from fabric. Pretreat with prewash stain remover or nonflammable dry cleaning fluid. Rinse. Rub detergent into dampened area. Wash using bleach safe for fabric.	
Tomato	Pretreat with prewash stain remover. Wash using bleach safe for fabric.	
Urine, vomit, mucus, feces	Pretreat or soak in product containing enzymes. Wash using bleach safe for fabric.	
Wine	Pretreat or soak in cold water. Wash in hottest water and bleach safe for fabric	

Common Washing Problems

Many washing problems involve poor soil and stain removal, residues of lint and scum, and fabric damage. For satisfactory washing results, follow these suggestions provided by The Soap and Detergent Association.

PROBLEM	POSSIBLE CAUSES	SOLUTIONS	PREVENTIVE MEASURES
Blue stains	 Undiluted liquid detergent or fabric softener dispensed directly onto fabric. 	 If caused by detergent, mix 1 cup (240 ml) white vinegar with 1 quart (.95 L) water in a plastic container. Soak item 1 hour. Rinse. If caused by fabric softener, rub stains with bar soap. Wash. 	 Avoid overfilling detergent and fabric softener compartments of dispenser.
Discoloration, graying	 Not enough detergent. Wash water temperature too low. Incorrect sorting. 	 Rewash with correct amount of detergent and hottest water safe for fabric. Add bleach safe for fabric. 	 Sort items by soil level and color. Use correct amount of detergent, hottest water and bleach safe for fabric.
Greasy, oily stains	 Not enough detergent. Undiluted liquid fabric softener poured directly on fabric. 	 Treat with prewash stain remover or liquid detergent. Increase detergent and water temperature. Rewash. Rub fabric softener stains with bar soap. 	 Use correct amount of detergent and hottest water safe for fabric. Do not pour liquid fabric softener directly on fabric. See Operating Your Washer
Holes, tears, or snags	 Incorrect use of chlorine bleach. Unfastened zippers, hooks, buckles. Rips, tears and broken threads. Overloading the washer. Degradation of fabric. 	 May be irreversible if rips, tears and seams cannot be mended. 	 Never pour chlorine bleach directly on fabric. Check condition of items before washing. See Operating Your Washer
Lint	 Incorrect sorting. Tissues left in pocket. Overloading the washer. Not enough detergent. Undissolved detergent has left a residue resembling lint. Static cling is attracting lint. Load washed too long. 	 Reduce load size. Rewash using correct water temperature, water level, and amount of detergent. Add nonprecipitating water conditioner to wash water to remove detergent residue. Add liquid fabric softener to final rinse. Dry load in dryer. Remove lint with lint brush or roller. 	 See Operating Your Washer Do not overload washer. Use correct temperature and amount of detergent, water and wash time.
Pilling (Fibers ball up and cling to fabric.)	 Pilling is normal with synthetic and permanent press fabrics. This is due to abrasion from normal wear. 	 Use a lint brush or shaver to remove pills. 	 Use fabric softener in the washer to lubricate fibers. When ironing, use spray starch or fab- ric finish on collars and cuffs. Turn items inside out to reduce abra- sion.
Residue or powder on dark items; Stiff, harsh fabrics.	 Undissolved detergent. Some granular detergents can combine with hard water miner- als to form a residue. Overloading the washer. 	• Rewash load.	 Increase water temperature using hottest water safe for fabric. Do not overload washer. Use liquid detergent or use nonprecipitating water conditioner with powder detergent.
Unexpected wash- ing results of large items	 Poor movement of large items during wash action Large items loaded incorrectly in a flat fashion 	 Rearrange load and rewash 	 Add items one at a time, each tightly bunched into its own "ball" to allow beneficial item interaction. Avoid loading items in a flat, laid-out fashion.
Wrinkling	 Overloading the washer. Incorrect wash cycle for wash load. 	 Reduce load size. Rinse in cold water with liquid fabric softener using the casual or delicate cycle. 	 Do not overload washer. Remove items from washer as soon as cycle is completed. Use liquid fabric softener.
Yellow buildup of body soil on syn- thetic fabrics	 Agitation time too short. Wash water temperature too low. Not enough detergent. 	 Soak in detergent booster or product containing enzymes. Wash in hottest water safe for fabric using casual cycle. Increase detergent. Add bleach safe for fabric or treat with color remover. 	 Select correct wash cycle. Use correct amount of detergent. Wash synthetics frequently using hot or warm water.
Yellow or brown rust stains	 Iron or manganese in water supply, water pipes, or water heater. 	 To restore discolored load of whites, use rust remover safe for fabric. Do not use chlorine bleach to remove rust stains. It may intensify discoloration. 	 Use nonprecipitating water softener. Before washing, run hot water for a few minutes to clear lines. Drain water heater occasionally. For an ongoing problem, install an iron filter in your water supply system.

Dryer Operating Instructions

This manual covers many models and not all cycles, options, or features listed are available on every model. Consoles shown above for reference only. Your model may differ.

Drying Cycle Selection

Turn the cycle selector in either direction to the cycle desired.

To change the cycle after it has begun, push in or turn the cycle selector knob to pause the current running cycle. Make the new selection and push in the cycle selector knob again to start the new cycle.

Auto Dry Cycles

Auto Dry cycles take the guesswork out of selecting the correct drying time for each load. Moisture sensing bars in the front of the dryer drum sense the moisture level of the load as it tumbles through the heated air. With Auto Dry cycles, the load will automatically be dried at the selected temperature to a specific dryness level. Auto Dry cycles save time and energy and protect fabrics.

When the load has reached the dryness level, it will continue to tumble during a cool down period. This helps reduce wrinkling and makes items easier to handle during unloading. Drying time varies depending on size and dampness of load and fabric type. If the load is too small or almost dry, the moisture sensing bars may not detect enough moisture to continue the cycle and the cycle may end after a few minutes. If this occurs, select a Timed Dry cycle.

Room temperature and humidity, type of installation and electrical voltage or gas pressure can also affect drying time.

Normal

Select this cycle to dry everyday fabrics including cottons, linens and sheets.

Heavy Duty

Select this Auto Dry cycle to dry durable fabrics such as work wear and overalls.

Delicates

Select this cycle to dry knits and delicates.

Casual

Select this cycle to dry cottons, blends and permanent press items with a no-iron finish.

Cotton Towels (on select models)

Select this cycle to dry heavy loads such as towels and non-rubber-backed bath mats.

Drying Cycle Selection, continued

Timed Dry Cycles

\land WARNING

FIRE HAZARD

To avoid fire hazard, do not use heat to dry items containing feathers or down, foam rubber, plastics similarly textured, rubber-like materials. Use a timed dry cycle and the **Air Dry** setting.

Express Dry

Select this timed cycle to quickly dry a small load made up of just a few items. It provides approximately 20 minutes of tumbling followed by a cool down period.

Refresh (on select models)

Select **Refresh** to help remove wrinkles from clean and dry items that were not taken from the dryer at the end of the cycle, have been stored in crowded closets or drawers, or unpacked from luggage following a trip. It provides approximately 10 minutes of tumbling followed by a 5-minute cool down period.

Time Dry

To manually select the drying time for any load, turn the knob to a numbered setting: 15 (on select models), 30, 60, or 90 minutes. Moisture sensing bars (if equipped) are not active and dryer will continue to heat throughout the cycle until the final cool down period.

Drying Cycle Settings

Drying Temperature

Select the temperature setting most suitable for each load. To protect your fabrics, not all temperatures are available with every cycle. If an unavailable temperature setting is selected by the user, the nearest available temperature will be substituted.

The **Air Dry** setting can be used only in a timed cycle. **Air Dry** setting tumbles the load without heat. Use **Air Dry** to freshen clothing, pillows or blankets, or to dust draperies.

Chime

A signal will sound at the end of the cycle if selected.

Other Features

Drying Rack (some models)

Use the drying rack to dry items which should not be tumble dried. If your model did not come with a drying rack, you may order one at www.searspartsdirect.com or 1-800-252-1698 - part number DRLC.

- 1. Open the dryer door and remove the lint screen.
- 2. Insert drying rack into the dryer drum. Place the front bar under the lip of the lint screen opening.
- 3. Place items to be dried on top of the rack. Weight should not exceed 10 lbs. Leave space between items, but do not let items hang over the sides or through the grids. Do not tumble other items when using the drying rack.
- 4. Select a timed cycle. If items to be dried contain plastic, foam rubber, rubber-like materials, feathers or down, then only use the **Air Dry** temperature setting.
- 5. When items are dry, remove the rack and replace the lint screen. If lint screen is not in place, tumbling items could enter the exhaust system and cause damage to the dryer.

Dryer Operating Instructions

Common Drying Problems

Many drying problems involve poor cleaning results from washing, including poor soil and stain removal, residues of lint and scum, and fabric damage. For satisfactory drying results, follow these suggestions provided by The Soap and Detergent Association.

PROBLEM	POSSIBLE CAUSES	SOLUTIONS	PREVENTIVE MEASURES
Greasy, oily stains	• Fabric softener sheet.	 Rub fabric softener stains with bar soap. Rinse and rewash. 	 Add a few bath towels to small loads for proper tumbling. Some "silk-like" fabrics should be air dried. Use proper drying temperature. Place fabric softener sheet on top of load before starting the dryer.
Lint	 Overloading. Overdrying causes static electricity. Lint screen not clean when cycle began. Lint "pills" clinging to fabric 	 Reduce load size and rewash using liquid fabric softener in the final rinse. Or, add a fabric softener sheet and tumble without heat. Use lint brush or roller to remove lint. 	 Do not overload dryer. Use fabric softener in washer or dryer to reduce static electricity. Remove items when they are slightly damp to avoid overdrying. Check that lint filter is clean and in place.
Pilling (Fibers break off, ball up and cling to fabric.)	• Overdrying.	 Use a lint brush or shaver to re- move lint pills. 	 Use fabric softener to lubricate fibers. When ironing, use spray starch or fabric finish on collars and cuffs. Turn items inside out to reduce abrasion.
Shrinking	 Temperature too high. Overdrying. 	• Irreversible condition.	 Follow fabric care label directions. If shrinking is a concern, check load often. Remove items while slightly damp and hang or lay flat to complete drying. Block knits into shape.
Wrinkling	 Overloading. Leaving items in dryer after cycle ends. 	 Reduce load size and tumble at medium or low heat for 5-10 minutes. Remove items immediately. Hang or fold. 	 Do not overload dryer. Remove items as soon as cycle ends.

Dryer Operating Instructions

Operating Your Dryer

\Lambda WARNING

To reduce the risk of fire, electric shock or injury to persons, read the IMPORTANT SAFETY INSTRUCTIONS in this *Use and Care Guide* before operating your dryer.

1 Prepare load for drying.

- Dry items of similar fabric, weight and construction in the same load.
- Separate dark items from light-colored items. Separate items that shed lint from those that attract lint.
- Check for stains which may not have been removed in washing. Repeat stain removal process and wash again before drying. Dryer heat may permanently set some stains.
- Place delicate or small items in a mesh bag.
- Be sure buckles, buttons and trim are heatproof and won't damage the drum finish.
 Close zippers, button buttons, fasten hooks

(Mesh bag not included.)

and Velcro[®]-like fasteners. Tie strings and sashes to prevent snagging and tangling.

2 Check that the lint filter is clean and in place.

▲ CAUTION

Do not operate dryer without lint filter in place.

3 Load the dryer and close the door.

• Load items loosely. The average wet load will fill the drum 1/3 to 1/2 full. Items need room to tumble freely for even drying and less wrinkling.

- If desired, place a dryer fabric softener sheet on top of the load at the beginning of the cycle.
- To save energy and time and avoid uneven drying and wrinkling, do not overload the dryer.
- When drying large items, dry only two or three items at a time. Fill out the load with small and medium sized items.
- For delicate or very small loads, add two or three similar items to improve tumbling action.

Over-drying can cause wrinkles, shrinkage, lint, harshness and a build up of static electricity.

- 4 Select the appropriate cycle and settings for each load.
 - See Dryer Operating Instructions on previous pages.

5 Start the dryer.

- Close the dryer door. The dryer will not operate with the door open.
- Push in or turn the cycle selector knob or turn any option knob to "wake" the dryer. You will hear three beeps to indicate dryer is ready to operate.
- After making your selections, push in the selector knob to start the cycle. You will hear one beep before the drum begins to rotate.
- To add or remove items when the dryer is running, push in the cycle selector knob to pause the cycle and open the door. Opening the door with a cycle running will also pause the cycle. You will hear two beeps. Allow the drum to come to a complete stop before reaching inside. Add or remove the item, close the door and push in the selector knob again, continuing the current cycle.
- To stop a running cycle, push in the cycle selector knob.

ک NOTE

If drying a single large or bulky item, such as a comforter, remove the item part way through the cycle and turn it "inside out" to maximize drying effectiveness. Place item back in dryer and re-start cycle.

6 When the cycle ends, remove items immediately and hang or fold.

Clean the lint filter after every load.

WARNING

FIRE HAZARD

A clothes dryer produces combustible lint. The dryer must be connected to an outdoors exhaust. Regularly inspect the outdoor exhaust opening and remove any accumulation of lint around the opening and in the surrounding area.

Clean the lint filter after every load.

NOTE

Fabric softener may build up in the dispenser well. Residue should be removed once or twice a month.

A WARNING

To reduce risk of fire or serious injury to persons or property, comply with the basic warnings listed in the *Important Safety Instructions* and those listed below.

- Before cleaning the laundry center interior, unplug the electrical power cord to avoid electrical shock hazards.
- Do not use any type spray cleanser when cleaning the dryer interior. Hazardous fumes or electrical shock could occur.

INSIDE DRYER

- Clean the lint filter after every load. Lint build-up on the filter restricts air flow, which causes longer drying times. The filter is located at the bottom of the door opening. Remove by pulling straight up. Remove the lint and replace the filter.
- Occasionally a waxy build-up may form on the lint filter and/ or moisture sensing bars from using dryer-added fabric softener sheets. To remove this build-up, wash them with warm, soapy water. Dry the filter thoroughly and replace. Do not operate the dryer without the lint filter in place.
- If the dryer drum becomes stained from noncolorfast fabrics, clean the drum with a damp cloth and a mild liquid household cleanser. Remove cleanser residue before drying the next load.
- Every 18 months an authorized servicer should clean the dryer cabinet interior and exhaust duct. These areas can collect lint and dust over time. An excessive amount of lint build-up could result in inefficient drying and possible fire hazard.

INSIDE WASHER

- Remove items from the washer as soon as the cycle ends. Excess wrinkling, color transfer, and odors may develop in items left in the washer.
- Dry the washer top, the area around the lid opening, and the underside of the lid. These areas should always be dry before the lid is closed.
- Before cleaning the washer interior, unplug the electrical power cord to avoid electrical shock hazards.
- When extremely soiled items have been washed, a dirty residue may remain on the tub. Remove this by wiping the tub with a non-abrasive household cleanser. Rinse thoroughly with water.
- The base plate or tub may become stained from fabric dye. Clean these parts with a nonabrasive household cleanser. This prevents dye transfer to future loads.

FABRIC SOFTENER DISPENSER

- Remove the dual chamber insert (a) from the bleach and fabric softener dispenser by pinching at the chamber divider and lifting upward. Also remove the siphon cap (b).
- Rinse the insert and cap with a combination of 3⁄4 cup liquid chlorine bleach and 1 gallon hot tap water to remove any buildup. Large amounts of fabric softener residue may indicate improper dilution or more frequent cleaning is required. Rinse well with tap water.
- For the dispenser well, use a small brush to clean the recesses. Remove all residue.
- Replace the siphon cap and insert by pressing it in place until you hear a slight click.

Care and Cleaning

Cleaning Instructions, continued

OUTSIDE

- When washing is completed, wipe top and sides of laundry center with a damp cloth. Turn water faucets off to prevent pressure build-up in the hoses.
- Clean the cabinet with mild soap and water. Never use harsh, gritty or abrasive cleansers
- If the cabinet becomes stained, clean with diluted chlorine bleach (1 part bleach to 8 parts water). Rinse several times with clear water.
- When cleaning chrome parts, it is best to use only a damp cloth.
- Remove glue residue from tape or labels with a mixture of warm water and mild detergent. Or, touch residue with the sticky side of tape.
- Before moving the laundry center, place a strip of cardboard or thin fiberboard under the front leveling legs to prevent damage to the floor.

IMPORTANT

Do not store or place laundry products on top of dryer at any time. They can damage the finish or controls.

Winterizing Instructions

If the laundry center is stored in an area where freezing can occur or moved in freezing temperatures, follow these winterizing instructions to prevent damage to the washer:

- 1 Turn off water supply faucets.
- **2** Disconnect hoses from water supply and drain water from hoses.
- **3** Plug electrical cord into a properly grounded electrical outlet.
- **4** Add 1 gallon (3.8 L) nontoxic recreational vehicle (RV) antifreeze to empty wash drum. Close door.
- 5 Select the **Rinse & Spin** cycle. Start the cycle and let the washer drain for 1 minute to drain out all the water. Not all of the RV antifreeze will be expelled.
- **6** Stop the cycle, unplug electrical power cord, dry off tub interior and close the lid.
- 7 Store laundry center in an upright position.
- 8 To remove antifreeze from washer after storage, run empty washer through a complete cycle using detergent.
 Do not add wash load.

Follow WINTERIZING INSTRUCTIONS for cold weather storage and care.

Avoid Service Checklist

Before calling for service, review this list. It may save both time and expense. The list includes common occurrences that are not the result of defective workmanship or materials in this laundry center.

OCCURRENCE	POSSIBLE CAUSE	SOLUTION
NOISE		
Rattling and clanking noise.	Foreign objects such as coins or safety pins may be in drum or pump.	Stop washer and check drum. If noise continues after washer is restarted, objects may be in pump. Call a Sears or other qualified service dealer.
	Belt buckles and metal fasteners are hitting wash drum.	To prevent unnecessary noise and damage to tub, fasten fasteners and turn items inside out.
Thumping sound.	Heavy wash loads may produce a thumping sound. This is usually normal. If sound continues, washer is probably out of balance.	Stop washer and redistribute wash load.
Vibrating noise.	Washer is not resting firmly on floor.	Move washer so it rests firmly on floor. Adjust leveling legs. See INSTALLATION INSTRUCTIONS for details.
***	Wash load unevenly distributed in tub.	Stop washer and rearrange wash load.
OPERATING		
Washer does not start.	Washer lid is open.	Close washer lid. The washer will not operate when the lid is open.
	Electrical power cord may not be plugged in or con- nection may be loose.	Make sure plug fits tightly in wall outlet.
	House fuse blown, circuit breaker tripped, or a power outage has occurred.	Reset circuit breaker or replace fuse. Do not increase fuse capacity. If problem is a circuit overload, have it corrected by a qualified electrician. If problem is a power outage, call local electric company.
	Water supply faucets are not turned on.	Turn on water supply faucets.
	Motor is overheated. Washer motor will stop if it becomes overheated.	Wait for the motor to cool down before attempting to restart.
Washer won't spin.	Lid is not completely closed.	Close washer lid. The washer will not operate when the lid is open.
Residue left in drum.	Heavily soiled items.	Wipe drum with a nonabrasive household cleanser, then rinse. Shake or brush excess dirt and sand from items before washing
Dryer does not start.	Electrical power cord is not securely plugged in or plug may be loose.	Make sure the plug fits tightly in wall outlet.
	House fuse blown or circuit breaker tripped.	Reset circuit breaker or replace fuse.
		Make sure electrical line is not overloaded.
	Thermal limiter tripped.	Call authorized service person for replacement.
Dryer runs but won't heat.	There are 2 house fuses in the dryer circuit. If 1 of the 2 fuses is blown, the drum may turn but the heater will not operate. (electric models)	Replace fuse.
	Gas supply valve is not open (gas models).	Check to make sure supply valve is open. See INSTALLATION INSTRUCTIONS for procedure.
	Dryer does not have enough air supply to support the burner flame (gas models).	See INSTALLATION INSTRUCTIONS.
	LP gas supply tank is empty or there has been a util- ity interruption of natural gas (gas models).	Refill or replace tank. Dryer should heat when utility service is restored.
Drying cycle takes too long, outside of the dryer feels too hot or smells hot.	Lint filter is clogged with lint.	Make sure all lint has been removed from the dryer lint filter before starting each cycle.
	Exhaust duct requirements have not been met.	Exhaust duct must be at least 4 inches in diameter and made of rigid or semi-rigid metal.
		When in place, the duct must have no more than four 90° bends and must not exceed length listed in INSTALLATION INSTRUCTIONS.
	Electric dryer is connected to a 208 volt circuit.	Drying time will be 20% longer than drying on a 240 volt circuit.
	Drying procedures have not been followed.	See "Operating Instructions."
	Outside exhaust hood or exhaust duct may be clogged or restricted.	Clean out any obstruction.
	High humidity.	Use a dehumidifier near the dryer.

Avoid Service Checklist

OCCURRENCE	POSSIBLE CAUSE	SOLUTION
OPERATING, CONTINUED		
Excessive wrinkling.	Dryer is overloaded.	Do not overload. See "Operating Instructions."
	Items left in dryer too long.	Remove items as soon as cycle ends.
	Insufficient sorting of items.	See "Operating Instructions."
	Drying temperature too high.	Follow fabric care label instructions.
Scratching or chipping of the drum finish.	Foreign objects such as coins, pins, clips or buttons are inside the dryer.*	Always remove foreign objects from pockets before laundering. Remove objects from drum and restart dryer.
	Permanently attached items such as belt buckles, zippers and fasteners may be hitting the inside of the drum.*	Turn items inside out before drying to prevent scratching and damage to the dryer.
	*Drum damage caused by foreign objects or perma	nently attached items is not covered by the warranty.
WATER		
Wash load too wet after	Washer is overloaded.	Do not overload washer. See Washing Procedures.
spin.	Load is out of balance.	Rearrange load to allow proper spinning.
	Drain hose is kinked.	Straighten drain hose.
Water does not enter	Washer lid is open.	Close washer lid. The washer will not operate when the lid is open.
washer or it enters slowly.	Water supply is not adequate in area.	Check another faucet in the house. Wait until water supply and pressure increase.
	Water supply faucets are not completely open.	Fully open hot and cold faucets.
	Water is being used elsewhere in the house.	Water pressure must be at least 10 psi (69 kPa). Avoid running water elsewhere while washer is filling.
	Water inlet hoses are kinked.	Straighten hoses.
Warm or hot water is not hot enough.	Hot water heater is set too low or is a distance from washer.	Measure hot water temperature at nearby faucet with candy or meat thermometer. Water temperature should be at least 120°F (50°C). Adjust water heater as necessary.
	Hot water is being used elsewhere in the house.	Avoid using hot water elsewhere before or during washer use. There may not be enough hot water available for proper clean- ing. If problem persists, your hot water system may be unable to support more than 1 use at a time.
Water in washer does not drain or drains slowly.	Drain hose is kinked or clogged.	Clean and straighten the drain hose.
Water leaks.	Loose fill hose connection at faucet or washer.	Check and tighten hose connections. Install rubber sealing washers provided.
	House drain pipes are clogged.	Unclog drain pipes. Contact plumber if necessary.
Incorrect wash and rinse temperatures.	Hot and cold water hoses are connected to wrong supply faucets.	Connect hot water hose to hot water faucet and cold water hose to cold water faucet.
Water is entering washer but tub does not fill.	Drain hose standpipe is incorrect height.	Standpipe must be a minimum of 33" (83.82 cm) high to pre- vent siphoning. See INSTALLATION INSTRUCTIONS.
Water is present in tub after wash cycle is complete.	Lid lock malfunction.	Do not bypass lid lock. Call a Sears or other qualified service dealer.
The drain and spin cycles did not occur.	Lid lock malfunction.	Do not bypass lid lock. Call a Sears or other qualified service dealer.

Notes

Get it fixed, at your home or ours!

Your Home

For troubleshooting, product manuals and expert advice:

www.managemylife.com

For repair – in your home – of all major brand appliances, lawn and garden equipment, or heating and cooling systems, no matter who made it, no matter who sold it!

For the replacement parts, accessories and owner's manuals that you need to do-it-yourself.

For Sears professional installation of home appliances and items like garage door openers and water heaters.

1-800-4-MY-HOME[®] (1-800-469-4663)

Call anytime, day or night (U.S.A. and Canada) www.sears.com www.sears.ca

Our Home

For repair of carry-in items like vacuums, lawn equipment, and electronics, call anytime for the location of your nearest

Sears Parts & Repair Service Center

1-800-488-1222 (U.S.A.) www.sears.com

1-800-469-4663 (Canada) www.sears.ca

To purchase a protection agreement on a product serviced by Sears:

1-800-827-6655 (U.S.A.)

1-800-361-6665 (Canada)

Para pedir servicio de reparación a domicilio, y para ordenar piezas:

1-888-SU-HOGAR®

(1-888-784-6427) www.sears.com Au Canada pour service en français:

1-800-LE-FOYER^{MC}

(1-800-533-6937) www.sears.ca

® Registered Trademark / [™] Trademark of KCD IP, LLC in the United States, or Sears Brands, LLC in other countries
 ® Marca Registrada / [™] Marca de Fábrica de KCD IP, LLC en Estados Unidos, o Sears Brands, LLC in otros países
 ^{MC} Marque de commerce / ^{MD} Marque déposée de Sears Brands, LLC