

REPLACEMENT KEYSTONE GEAR OPERATORS

GEAR OPERATORS

Visit www.keystonevalveparts.com
for pricing.

veggies

REPLACEMENT KEYSTONE LEVER HANDLES

LEVER HANDLES

33

34

35

36

37

38

Visit www.keystonevalveparts.com
for pricing.

grilled tofu

REPLACEMENT KEYSTONE GEAR OPERATORS

30 sec
things you need
1/2 cup
5 tbsp
2 tbsp
1 block (12-oz)
2 TBSP

GEAR OPERATORS

Visit www.keystonevalveparts.com
for pricing.

here's how REPLACEMENT KEYSTONE GEAR OPERATORS

GEAR OPERATORS

1
2
3
4
5
6

Visit www.keystonevalveparts.com
for pricing.

