

This Owner's Manual is provided and hosted by [Appliance Factory Parts](#).

TWIN EAGLES TEBC30-B Owner's Manual

[Shop genuine replacement parts for TWIN EAGLES
TEBC30-B](#)

[Find Your TWIN EAGLES Grill Parts - Select From 58 Models](#)

----- Manual continues below -----

DINE BREAKFAST CLUB/ USE AND CARE MANUAL

Models: TEBC30-B

TABLE OF CONTENTS

SAFETY	2
Warnings to Consumer	2
General Safety Requirements	2
For Your Records	3
Locate the model and serial number	3
Complete Warranty Information Below	3
INSTALLATION OF BREAKFAST CLUB	4
Location	4
Location of Breakfast Club	4
Cut Out Dimensions for Built-in Applications	5
Free Standing Applications	5
NATURAL GAS CONNECTION	6
LIQUID PROPANE GAS CONNECTION	7
Procedure for LP Gas Cylinder Connection (20 lbs)	8
OPERATION	9
Gas Leak Test	9
Lighting Instructions	9
Manual Lighting Instructions	9
Replacing the Battery	10
Extinguishing the Burner Flame	10
CLEANING & MAINTENANCE	10
General Overview	10
Griddle Plate	11
Grease Collector	10
Top Burner Grates	11
Spider and Insect Warning	11
CUSTOMER SERVICE	11
WARRANTY – Twin Eagles Breakfast Club™	12

SAFETY

FOR YOUR SAFETY

If you smell gas:

- 1. Shut off gas to the appliance.**
- 2. Extinguish any open flame.**
- 3. Open lid.**
- 4. If odor continues, immediately call your gas supplier or your fire department.**

FOR YOUR SAFETY

- 1. Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.**
- 2. An LP cylinder not connected for use shall not be stored in the vicinity of this or any other appliance.**

Warnings to Consumer

Do not operate this appliance without having carefully read this manual. For future reference, have this manual available while using this appliance and always follow the instructions provided.

Do not attempt to make conversions or modifications to your grill without first obtaining written instructions from Twin Eagles, Inc..

This appliance is not intended for commercial use.

The use of alcohol, prescription or non-prescription drugs may impair your ability to properly assemble or safely operate this appliance.

General Safety Requirements

1. In the U.S., installation of this appliance must conform to local codes or, in the absence of local codes, the *National Fuel Gas Code, ANSI Z223.1 (latest edition)*. In Canada, operation of this product should be in accordance with the *CAN/CGA-B149.1, National Gas Installation Code* or *CAN/CGA-B149.2, Propane Installation Code*.

2. The outdoor cooking gas appliance and its individual shutoff valve must be disconnected from the gas supply piping system during any pressure testing of that system at test pressures in excess of 1/2 psi (3.5 kPa).

3. The outdoor cooking gas appliance must be isolated from the gas supply piping system by closing its individual manual shutoff valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 1/2 psi (3.5 kPa).

4. The LP-Gas supply cylinder to be used must be constructed and marked in accordance with the specifications for LP Gas cylinders of the U.S. Department of Transportation (DOT) or the National Standard of Canada, *CAN/CSA-B339, Cylinders, Spheres and Tubes for the Transportation of Dangerous Goods*.

5. California Proposition 65 – **WARNING**

The burning of gas cooking fuel generates some byproducts that are on the list of substances, which are known by the State of California to cause cancer or reproductive harm. California law requires businesses to warn customers of potential exposure to such substances. To minimize exposure to these substances, always operate this unit according to the use and care manual, ensuring you provide good ventilation when cooking with gas.

For Your Records

Locate the model and serial number

Your new Breakfast Club model and serial number are included on the data/ rating plate located on the inside wall of the left hand panel.

Complete Warranty Information Below

Please record the following information and refer to this information when contacting the company or an authorized service agent. This information is found on the data/ rating plate. In addition keep the original invoice for this product to prove date and location of purchase.

Model Number	_____
Serial Number	_____
Type of Gas	<input type="checkbox"/> Natural Gas (NG) <input type="checkbox"/> Liquid Propane (LP)
Date of Purchase	_____
Place of Purchase	_____
Telephone Number	_____
Installation Date	_____
Installed By	_____
Telephone Number	_____

INSTALLATION OF THE BREAKFAST CLUB

Safe and satisfactory operation of the Breakfast Club depends upon its proper installation. The installation, adjustments and service of the Breakfast Club must be performed only by a qualified installer and service technician. This is necessary to insure proper operation and also to prevent accidents.

Location

When determining a suitable location take into account concerns such as exposure to wind, proximity to traffic paths and keeping any gas supply lines as short as possible. Locate the grill only in a well ventilated area. For free standing configurations allow 12" from the sides and rear to combustible construction while in operation.

Warning

This appliance should not be located closer than 12" to any adjacent combustible surface or under any overhead unprotected combustible construction.

The appliance is design-certified for use outdoors only and is not intended to be installed in or on recreational vehicles and/or boats. This appliance must be on a level, stable surface in an area clear of combustible material. An asphalt surface may not be acceptable for this purpose.

Electrical Specification

The appliance should only be taken apart by a qualified technician, or electrical shock may occur. It is rated at 120V, 60Hz, 450W and 4A.

Location of Breakfast Club

Proper location and use is essential to insure safe and continued trouble-free operation. Any alterations made to the appliance will void the product's warranty.

The Breakfast Club must be located outdoors only. As with any gas appliance, harmful carbon monoxide is produced during the combustion process that should not be allowed to accumulate in a confined space. Also, since hot air rises above the Breakfast Club while in operation, covered locations should be avoided. Do not locate the Breakfast Club where an overhang or awning may cover it.

Minimum clearances to combustible surfaces must be maintained when operating this appliance, and are as follows:

<u>Wall</u>	<u>Clearance</u>
Sides	12"
Back	12"

The determination of whether a location is combustible or non-combustible construction is made by the local fire marshal, building inspector or the local safety authority having jurisdiction.

CUT OUT DIMENSIONS FOR BUILT-IN APPLICATIONS

WARNING:

*The Breakfast Club must be installed in a **NON-COMBUSTIBLE ENCLOSURE ONLY.***

Twin Eagles Breakfast Club is ETL – approved for residential installation. Cutout must include a 4" (10.2cm) x 4" (10.2cm) opening for a side or bottom gas connection in two locations. The openings are indicated by the square, dashed cut outs in the diagram above.

All dimensions shown are for planning purposes only.

Twin Eagles, Inc. reserves the right to change specification without notice.

Free Standing Applications

The Twin Eagles Breakfast Club may be installed into the Twin Eagles 30" freestanding base (TPGB-30P). The free standing configurations allow 12" from the sides and rear to combustible construction while in operation.

NATURAL GAS CONNECTION

The regulator supplied is set for 4" water column and is for use with Natural gas only.

The outdoor cooking gas appliance and its individual shutoff valve must be disconnected from the gas supply piping system during any pressure testing of that system at test pressures in excess of 1/2 psi (3.5 kPa).

The outdoor cooking gas appliance must be isolated from the gas supply piping system by closing its individual manual shutoff valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 1/2 psi.

A typical natural gas installation is shown above. Make sure the factory supplied regulator is used and installed with the arrow mark on the regulator pointing in the same direction as the gas flow going from the supply line to the Breakfast Club. The regulator is preinstalled onto the end of the Manifold. Use only the regulator provided as original equipment with your Breakfast Club. Use only pipe sealants that are approved for use with natural and LP gases. An installer supplied gas shutoff valve must be installed in an accessible place.

LIQUID PROPANE GAS CONNECTION

Notice

All gas installations, conversions, and/or adjustments must be performed by an authorized service agent.

Notice

If your Infrared Breakfast Club is for Liquid Propane application, a factory supplied L.P regulator is set for 11" WC and is for use with L.P. gas only. The factory-supplied regulator and hose must be used with a 20 lb. L.P. cylinder. For plumb-in installation (system L.P. installation), the regulator must be changed and a main gas shutoff valve must be installed. Contact your Twin Eagles dealer for a system L.P. regulator.

Warning

The gas supply hose should be inspected prior to each use. Do not use a gas hose that has abrasions, cuts, or excessive wear.

The gas supply must be turned off at the LP Gas supply cylinder and the LP Gas supply cylinder must be disconnected from the regulator when this outdoor cooking gas appliance is not in use.

When your Breakfast Club is stored indoors, remove and store the LP Gas cylinder outdoors in a protected, cool, and dry location out of reach of children. The cylinder should not be stored in a building, garage, or any other enclosed area.

Caution

Store the cylinder in an upright position so that the cylinder valve is at the top. This will ensure proper vapor withdrawal.

The cylinder used must include a collar to protect the cylinder valve.

Store any spare or extra gas cylinder(s) at least 15 feet from the Breakfast Club, other open flame, heat-producing appliance(s) or heat source in a cool, well-ventilated outdoor location.

NOTE: An enclosure for a propane gas cylinder shall be vented by openings on the level of the cylinder valve and at floor level. The effectiveness of the opening(s) for purposes of ventilation shall be determined with the propane gas supply cylinder in place. This shall be accomplished by one of the following:

- a. One side of the enclosure shall be completely open; or,
- b. For an enclosure having four sides, a top and a bottom:
 1. At least two ventilation openings at cylinder valve level shall be provided in the sidewall, equally sized, spaced at 180 degrees (3.14 rad), and unobstructed. Each opening shall have a total free area of not less than ½ square inch per pound (7.1cm²/kg) of stored fuel capacity and not less than a total free area of 10 square inches (64 cm²).
 2. Ventilation opening(s) shall be provided at floor level and shall have total free area of not less than ½ square inch per pound (7.1 cm²/kg) of stored fuel capacity and not less than a total free area of 10 square inches (64.5 cm²). If ventilation openings

shall be at floor level and are in a sidewall, there shall be at least two openings. The bottom of the openings shall be at floor level and the upper edge no more than 5 inches (127 mm) above the floor. The openings shall be equally sized, spaced at 180 degrees (3.14 rad) and unobstructed.

3. Every opening shall have minimum dimensions so as to permit the entrance of 1/8 inch (3.2 mm) diameter rod.

LP Gas Connection

Procedure for LP Gas Cylinder Connection (20 lbs)

1. Turn Hand Wheel on cylinder clockwise until it stops to ensure the Cylinder Valve is fully closed.
2. Turn all of the burner knobs to the OFF position.
3. Connect the 3/8" Flare end of the hose to the 3/8" Flare end of the brass coupling on the unit using a 3/4" open wrench. Do not apply pipe sealant.
4. Connect the regulator to the LP cylinder. Do not use any tools. Hand-tighten the regulator.
5. Check for leaks using a soapy water solution.
6. See figure above for a typical LP gas hook up.
7. To disconnect after use, turn the burner knob to the OFF position. Close the Cylinder Valve by turning the Hand Wheel counter-clockwise until it stops.
8. Disconnect the regulator from the LP cylinder after use.

OPERATING INSTRUCTIONS

Gas Leak Test

Open flame should not be used in the area around the Breakfast Club during this test. This procedure should be carried out each time the gas connection is disconnected.

1. Ensure that the burner knobs are in the OFF position.
2. Open one burner knob slowly. Apply heavy soapy water or similar solution to all connections including those made at the factory.
3. Inspect all connections for presence of bubbles. If bubbles appear, close shut-off valve and tighten connections. Repeat steps 1 and 2 above until bubbles cease.

Lighting Instructions (Top Burners)

1. Remove the covers from the Top Burners.
2. Ensure the Gas Supply Cylinder Valve is closed and the burner knobs are set to the off position.
3. Open the valve on the gas supply cylinder.
4. Press in and rotate one of the burner knobs counterclockwise to the "HI" position.
5. Press in and hold the ignition button. You should here a continuous clicking sound indicating that a spark is being provided to the burner. (If clicking sound is weak, replace battery.)
6. If ignition does not take place within 4 seconds, turn the burner knob to the off position, leave the cover off, and wait 5 minutes to repeat lighting procedure.
7. Repeat steps 4-6 to light the second side burner.
8. **CAUTION: Do not leave the Breakfast Club unattended while cooking.**

Lighting Instructions (Griddle Plate)

1. Remove the cover from the Griddle Plate.
2. Ensure the Gas Supply Cylinder Valve is closed and the burner knob is set to the off position.
3. Ensure that the grease tray is completely installed.
4. Open the valve on the gas supply cylinder.
5. Flip the rocker switch to the simulated light position.
6. Press in and rotate the thermostat knob counterclockwise to the desired temperature setting, a burner on light should glow when the griddle thermostat is turned on until it reaches the temperature the thermostat knob was set too.
7. **CAUTION: Do not leave the Breakfast Club unattended while cooking.**

Manual Lighting Instructions

If the electronic ignition does not light the top burner, the burner can be lit manually using a long match (or taper).

1. Remove the cover from the top burner.
2. Ensure the Gas Supply Cylinder Valve is closed and the burner knob is set to the off position.
3. Place a lit match (or taper) over the burner near the igniter.
4. Press in and rotate the burner knob counterclockwise slowly to the "HI" setting. Make sure match (or taper) is lit before turning the knob.
5. If ignition does not take place within 4 seconds, turn the burner knob to the off position, leave the cover off, and wait 5 minutes to repeat lighting procedure.

6. **CAUTION: Do not leave the Breakfast Club unattended while cooking.**

CAUTION: THE GRIDDLE PLATE CAN NOT BE LIT MANUALLY

Replacing the Battery

1. Unscrew the ignition button and remove the old battery.
2. Replace with a new 1.5 Volt AAA battery.

Extinguishing the Burner Flame

1. Depress and rotate burner knob to OFF.
2. Natural Gas: Turn the gas off at the installer supplied gas shut-off valve.
3. Liquid Propane: Close the valve on the gas supply cylinder.

CLEANING AND MAINTENANCE

General Overview

Proper care, maintenance, and cleaning will help ensure a long life of your Breakfast Club. Periodic cleaning will help avoid accumulations of flammable grease, fats, and other debris. Some debris and residue may remain on the side burner grates and the griddle plate. To remove this residue after cooking simply dip a brass-bristle in tap water and scrub the hot grate.

Caution: *Always allow the Breakfast Club to cool before cleaning. Do not allow water to make contact with the burner surface or griddle surface, at any time.*

Griddle Plate

Rub the surface of a hot griddle with unsalted solid shortening, vegetable oil or spray it with a non-stick cooking spray. Thoroughly wipe it with a rough cloth to remove food particles and other residue. Special griddle cleaners are commercially available which may be used to remove heavy soil build-up. Follow manufacturer's directions exactly. Rinse the griddle with room temperature water after using these cleaners. Dry and coat lightly with cooking oil. Using hot soapy water to clean the griddle will remove the cooked-in seasoning and will require re-seasoning by coating lightly with cooking oil.

Caution: *Never flood a hot griddle with cold water! This promotes griddle warping and can cause the griddle plate to crack if continued over a period of time.*

Grease Tray

The grease tray collects grease, liquid and food particles. It is highly recommended to clean the pan after every use to avoid any possibility of a grease fire.

Allow the tray and its contents to cool before cleaning. The grease tray is located in front of the griddle plate assembly. Slightly tilt the grease tray forward and lift the tray to remove it from the griddle plate assembly. Wipe the grease tray clean with a cloth and a hot soapy solution. Make sure the grease tray is fully inserted back into the Breakfast Club again.

Top Burner Grates

Wipe up all spill-over as soon as possible after they occur and before they get a chance to burn in and cook solid. The Burner Grates may also be removed and cleaned with a brass or stainless steel bristle brush and soapy water. Standard oven cleaner may be used for deeper cleaning. Rinse the Burner Grate thoroughly with clean water before using.

Spider and Insect Warning

Spiders and other insects can nest in the burners and orifices of this and any other outdoor products, which causes the gas to flow from the front of the burner. This can create a dangerous condition that can cause a fire behind the valve panel, damaging the Breakfast Club and making it unsafe to operate.

Inspect the burners once a year, or if the grill has not been used for more than a month or if any of the following conditions occur:

1. **The smell of gas in conjunction with the burner flames appearing yellow.**
2. **The grill does not reach temperature.**
3. **The grill heats unevenly.**
4. **The burner makes popping noises.**

CUSTOMER SERVICE

Before calling for service ...

Many operating problems are minor, and can be corrected without a technician. Refer to the Operation and Cleaning & Maintenance sections before calling a service technician.

For additional assistance regarding the use and care of your Breakfast Club, please contact:

Twin Eagles Services
13231 E. 166th Street
Cerritos, CA 90703
(562) 802-3488
E-mail: service@twineaglesbbq.com

Please have the model and serial number handy when calling for service