
Table of Contents

Page 1

 Safety Precautions . 1 & 2
 Locating the Grill . 3
 Assembly Instructions. 3
 L.P. Gas Hook Up . 4
 Natural Gas Hook Up . 5
 Leak Testing . 6
 Burner Adjustments . 7
 Final Checklist . 7
 Operating the Grill. 8
 Lighting Instructions . 9
 Operating the Rotisserie . 10
 Infrared Grilling Tips . 11
 Using the Wood Chip Smoker . 11
 Optional Steamer/Fryer . 12
 Care of stainless steel . 13
 Care and Maintenance. 14
 Troubleshooting . 15
 Warranty Information . 16
 Built-In Cut Out Details . 17

Safety Precautions

TESTED IN ACCORDANCE WITH ANSI Z21.58a-1995 STANDARD FOR OUTDOOR COOKING GAS APPLIANCES.
Check your local building codes for the proper method of installation. In the absence of local codes, this unit should
be installed in accordance with the National Fuel Gas Code No. Z223.1 1988, or CAN/CGA-B149-1 National Gas
Installation code, or CAN/CGA-B149.2, Propane Installation code. All components must be grounded in accordance
with local codes or with the National Electrical Code ANSI/NFPA 70-990 or Canadian Electrical code CSA C22.1

CALIFORNIA PROPOSITION 65 - WARNING

The burning of gas cooking fuel generates toxic by products, which 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. This warning is issued pursuant to California
Health & Safety Code Sec. 25249.6

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

•An LP cylinder not connected for use shall not be
stored in the vicinity of this or any other appliance.

WARNING
Do not try lighting this appliance without reading the
“LIGHTING INSTRUCTIONS” section of this manual.

LISTED

®�

C US
3020914

Page 16

WARNING
FOR OUTDOOR USE ONLY. THIS COOKING

APPLIANCE IS NOT INTENDED TO BE INSTALLED IN
OR ON RECREATIONAL VEHICLES AND/OR BOATS.

WARNING: If the information in this
manual is not followed exactly, a fire

or explosion may result causing property
damage, personal injury or death.

 WHAT TO DO IF YOU SMELL GAS:
 • Do not try to light any appliance
 • Shut off gas to the appliance
 • Extinguish any open flame
 • Open grill hood
 • If odor continues, immediately call your
 gas supplier or your local fire department

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

ASSEMBLER/INSTALLER ASSEMBLER/INSTALLER

Leave these instructions Leave these instructions

with the customer with the customer

CONSUMER/USER CONSUMER/USER

Read all of these instructions
and keep them in a safe place and keep them in a safe place

for future reference

Alfresco Gourmet Grills Limited Warranty

This warranty covers the following: ALFRESCO GOURMET GRILLS (All Models)

DURATION OF WARRANTY
Alfresco Gourmet Grills, (a division of SES, Inc) warrants all grill components to the original purchaser to be free of factory
defects in material and workmanship for a period of one (1) year from the original date of purchase. This does not apply if
the unit was subject to other than normal household use.

Lifetime warranty covers the structural integrity of the exterior and interior body parts, stainless steel cooking grates and
stainless steel Briquette trays. Should structural deterioration occur to the degree of non-performance, a replacement will be
furnished FOB Commerce, California. This does not apply if the unit was subject to other than normal household use.

Lifetime warranty to the original purchaser, covers the main grill burners. This does not apply if the unit was subject to other
than normal household use.

Alfresco Gourmet Grills, Will Cover:Alfresco Gourmet Grills, Will Cover:
All repair labor and replacement parts for one year, for parts found to be defective due to materials or workmanship.
Authorized Factory Agent must provide Service during normal working hours. No charge will be made for repair or
replacement at the factory for parts returned pre-paid, through the dealer and claimed within the warranty period, and
found by ALFRESCO GOURMET GRILLS to be defective.

Alfresco Gourmet Grills, WILL NOT Cover:Alfresco Gourmet Grills, WILL NOT Cover:
 • Installation or start-up
 • Normal adjustment to burners, gas regulators, etc.
 • Damage resulting from accident, alteration, misuse, abuse, hostile environments, improper installation
 or installation not in accordance with local codes.
 • Cleaning of igniters and/or general maintenance.
 • Shipping damage
 • Service by an unauthorized agency.
 • Damage or repairs due to service by an unauthorized agency.
 • The use of unauthorized parts.
 • Overtime, weekends, holidays
 • Improper installation, such as: no regulator, improper hook-up, etc.
 • Service visits to:
 • Correct the installation. (You are responsible for providing electrical wiring, gas installation
 and other connecting facilities.)
 • Repairs due to other than normal use.
 • Supply the user with operational assistance on site.

Replacement will be F.O.B. Alfresco Gourmet Grills, Commerce California, and Alfresco Gourmet Grills, will not be liable
for any transportation costs, labor costs, or export duties. This warranty shall not apply, nor can we assume responsibility
for damage that might result from failure to follow manufacturers instructions or local codes, where the appliance has been
tampered with or altered in any way or which, in our judgement, has been subjected to misuse, negligence, or accident.
Implied warranty shall not extend beyond the duration of this written warranty. This warranty is in lieu of all other warranties
expressed or implied and all other obligations or liability, in connection with the sale of this appliance.

HOW TO OBTAIN SERVICE
For warranty, service, contact your local Alfresco Gourmet Grills authorized service agency.

Provide him with the Model #, Serial # (located under the drip pan), gas type and date of installation, and a brief
description of the problem. If you need assistance in locating the authorized service agency in your area, contact your

local dealer. He will have a listing of authorized service agents in you area.

We want you to remain a satisfied customer. If a problem occurs that cannot be resolved to your satisfaction, please let
us know. Write Alfresco Gourmet Grills. Customer Service Department. 7039 East Slauson Ave, Commerce, CA 90040.

Or call Customer Service/Parts at (888) 383-8800 or (323) 722-7900 or fax us at (323) 726-4700.

Safety Precautions

Page 2

SAFETY PRACTICES TO AVOID
PERSONAL INJURY

Read this Care and Use Manual care-
fully and completely before using your grill
to reduce the risk of fire, burn hazard or
other injury. Keep this manual for future
reference.

When properly cared for, your ALFRESCO
GOURMET Grill will give safe, reliable
service for many years. However, extreme
care must be used since the grill produces
intense heat, which can increase accident
potential. When using this appliance, basic
safety practices must be followed, including
the following:

• Begin by ensuring proper assembly. A
qualified technician should perform all
other service.

• Do not repair or replace any part of the
grill unless specifically recommended in
this manual. All other service should be
referred to a qualified technician.

• For personal safety, wear proper appar-
el. Loose fitting garments or sleeves should
never be worn while using this appliance.
Some synthetic fabrics are highly flam-
mable and should not be worn while cook-
ing. Never let clothing, pot holders or other
flammable materials come in contact with
or too close to any grate, burner or hot
surface until it has cooled. Fabric may ignite
and result in personal injury.

• Use only dry potholders: moist or damp
potholders on hot surfaces may cause burns
from steam. Do not use a towel or bulky
cloth in place of potholders. Do not let pot-
holders touch hot portions of the grill rack.

• Only certain types of glass, heatproof
glass ceramic, earthenware, or other glazed
utensils are suitable for grill use. Use of
these types of materials may break with
sudden temperature changes. Use only on
low or medium heat settings according to
the manufacturer’s directions.

• Grease is flammable. Let hot grease cool
before attempting to handle it. Avoid letting
grease deposits collect in the bottom of the
grill. Clean often.

• Do not use aluminum foil to line the grill
racks or grill bottom, nor to line the drip
tray. This can severely upset combustion
airflow or trap excessive heat in the con-
trol area. The result of this can be melted
knobs, igniters and increased chance of
personal injury

• Never grill without the drip pan in place
and pushed all the way to the back of the
grill. Without the drip pan, hot grease can
leak downward creating a fire or explosion
hazard.

• Children should not be left alone or
unattended in an area where the grill is
being used. Never allow them to sit, stand
or play on or around the grill. Do not store
items of interest to children around or
below the grill or in the cart. Never allow
children to crawl inside of the cart.

• Do not heat unopened food containers as
a build-up of pressure may cause the con-
tainer to burst.

• Use a covered hand when opening the
grill lid. Never lean over an open grill.

• When lighting a burner, always pay close
attention to what you are doing. Be certain
you are depressing the correct igniter but-
ton labeled for the burner you intend on
using.

• When using the grill: do not touch the
grill rack, burner grate, hood or immediate
surrounding area as these areas become
extremely hot and could cause burns. Use
only the handles and knobs provided for
operation of the grill.

• For proper lighting and performance
of the burners keep the ports clean. It is
necessary to clean them periodically for
Optimum performance. The burners will
only operate in one position and must
mounted correctly for safe operation.

• Clean the grill with caution. Avoid steam
burns; do not use a wet sponge or cloth to
clean the grill while it is hot. Some clean-
ers produce noxious fumes or can ignite if
applied to a hot surface.

• Insect Warning - Spiders and insects can
nest in the burners of this and any other
grill, and cause the gas to flow from the
front of the burner. This is a very dangerous
condition, which can cause a fire to occur
behind the valve panel, thereby damaging
the grill and making it unsafe to operate.
Inspect the grill at least twice a year.

• Be sure all grill controls are turned off
and the grill is cool before using any type
of aerosol cleaner on or around the grill.
The chemical that produces the spraying
action could, in the presence of heat,
ignite or cause metal parts to corrode.

• Do not operate the grill under unprotected
combustible construction. Use only in well
ventilated areas. Do not use in buildings,
garages, sheds, breezeways or any enclosed
areas.

• Keep the area surrounding the grill free
from combustible materials, trash, or com-
bustible fluids and vapors such as gasoline
or charcoal lighter fluid. Do not obstruct
the flow of combustion and ventilation air.
Keep the back of the cart free and clear
from debris.

• If the unit is stored indoors ensure that it
is cool. If propane is used, the cylinder must
be unhooked and the propane cylinder
stored outside in a well-ventilated area,
out of reach of children.

• Never use the grill in windy conditions.
If located in a consistently windy area
(oceanfront, mountaintop, etc.) a wind-
break will be required. Always adhere to
the specified clearance.

• Keep any electrical supply cord, or the
rotisserie motor cord away from the heated
areas of the grill. Do not use the grill for
cooking excessively fatty meats or products,
which promote flare-ups.

WARNING - FOR OUTDOOR USE ONLY
Your ALFRESCO GOURMET Grill is designed for outdoor use only and must

not be installed in or on recreational vehicles and / or boats.

NEVER USE A DENTED
 OR RUSTY PROPANE

TANK. SHUT OFF TANK
WHEN NOT IN USE.

Page 15

Troubleshooting

SPIDER AND INSECT WARNING

Spiders and insects can nest in the
burners of this or any other grill, and
cause the gas to flow from the front
of the burner. This is a very dangerous
condition, which can cause a fire to
occur behind the valve panel, thereby
damaging the grill and making it
unsafe to operate.

WHEN TO LOOK FOR SPIDERS

You should inspect the burners at least
twice a year or immediately 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 burners make popping noises.

BEFORE CALLING FOR SERVICE

If the Grill does not function properly
use the following checklist before
contacting your dealer for service. You
may save the cost of a service call and
the inconvenience of being without
your grill. Additional troubleshooting
tips can be found on our website at
www.alfrescogrills.com.

GRILL WON’T LIGHT

First determine if the spark igniters are
functioning properly. You should hear a
rapid snapping sound when the igniter
button is depressed. If no sound is
heard, try replacing the igniter batteries
according to the instructions on page
3. If the batteries are good, ensure
that the proper gap exists between the
burner and electrode wire, according
to the procedure on page 14.

If the spark igniters are working cor-
rectly, next determine if gas is reaching
the burners. Ensure the gas supply is
turned on, and that there are no leaks
according to the procedure on page
6. Attempt to match-light a burner
according to the procedure on page 9.
If the burner will light with a match,
then the spark igniter may not be
functioning correctly, or may not be
adjusted correctly. Adjust according to
the procedure on page 14 or call for
service. If the burner will not match
light, and the gas supply has been
confirmed, then check the burner for
blockages according to the procedure
on page 14.

FLAME IS YELLOW/GAS SMELL

IF YOU SMELL GAS WHILE THE GRILL
IS OPERATING, IMMEDIATELY TURN
OFF ALL BURNERS. Perform a leak test
and check for blockages according to
the procedure on page 14. Also check
the air shutter adjustment according to
the procedure on page 7.

NOTE: If the grill is operating in a
dusty area or if heavy grease is present,
some orange tips on the burner flame
should be considered normal.

LOW/INSUFFICIENT HEAT

Ensure that adequate preheat time has
elapsed. U-burners should preheat
for at least 15 minutes with the hood
closed (20-25 minutes for high heat);
IR burners should be allowed to pre-
heat for at least five minutes with the
hood open.

If adequate preheat time was allowed,
check the gas supply for a damaged
and/or kinked supply line. Replace if
necessary. On LP units, a mostly empty
tank may not have sufficient pressure
to run the grill at high heat. Replace
with a full tank. Make sure that the
regulator/hose assembly being used
is the unit supplied with the grill. On
natural gas units, ensure that the flex-
ible supply line is at least 1/2” diam-
eter. Check the gas supply pressure to
ensure at least 7” W.C. (0.25 psi) for
natural gas, 11” W.C. (0.4 psi) for LP.

If gas supply is adequate, check burn-
ers for blockages according to the
procedure above. Check flame charac-
teristics according to the procedure on
page 7 and adjust air shutter if needed.
Check also that there is no pressure
being applied to the regulator attached
to the back of the grill. This regula-
tor contains a flexible diaphragm and
should not be allowed to touch the
grill body or any surrounding objects.

Check to make sure that the burners
and the drip tray are clean and free
from obstructions. Clean if necessary.
NOTE: No part of the grill should ever
be lined with aluminum foil as it will
interfere with airflow and can cause a
low heat condition.

BURNER BLOWS OUT

First determine if the problem is being
caused by location. If location is sub-
ject to high winds, reposition grill to
provide some protection by placing
the back of the grill toward the wind.
Check the gas supply and flame char-
acteristic according to the procedure
under Low/Insufficient Heat. Check to
ensure that the burners are correctly
positioned in the grill according to
the procedure on page 14. Correctly
installed burners should be seated firm-
ly with no side-to-side movement.

ROTISSERIE WON’T LIGHT

Follow the same procedure as
described above for the grill burners to
diagnose problems with the Rotisserie
IR burner. The IR burner flame may be
hard to see in bright sunny conditions.

SMOKER BURNER WON’T LIGHT

Follow the same procedure as
described above for the grill burners
to diagnose problems with the Smoker
burner. Remove the wood chip tray to
better see the smoker burner flame.
When using the smoker with the main
grill burners, the smoker burner should
be lit first and allowed to preheat
before lighting the grill burners.

GRILL GETS TOO HOT

IF THE GRILL GETS TOO HOT, TURN
IT OFF IMMEDIATELY AND ALLOW IT
TO COOL. Perform a leak test accord-
ing to the procedure on page 6. If leaks
cannot be corrected, call for service
before attempting to use the grill.

Locating & Assembling the Grill

Page 3

When determining a suitable location,
take into account concerns such as
exposure to wind, rain, sprinklers,
proximity to traffic paths and keeping
any gas supply lines as short as possible.
Locate the grill only in a well-venti-
lated area. Never locate the grill in a
building, garage, breezeway, shed or
other such enclosed areas without an
approved ventilation system. Never
locate the grill under unprotected
combustible construction. During heavy
use, the grill will produce a lot of smoke.

CLEARANCE

To Non-Combustible Construction
A minimum of 3 5/8” clearance from
the back of the grill to non-combustible
construction is required to allow the
lid to be opened fully.

To Combustible Construction
This appliance should not be located
under overhead unprotected combus-
tible construction.

If your enclosure is combustible, then
an INSULATED JACKET manufactured
by ALFRESCO GOURMET Grills, is
required. Please refer to the cut out
sizes and part #s for the INSULATED
JACKETS on Page 17.

ASSEMBLY

Built in Models

Before locating your ALFRESCO
GOURMET Grill into your Non-
Combustible enclosure, complete the
following steps:

1. Remove all packaging materials.
2. Ensure that the burners are positioned
 correctly on their orifices, and are
 fully seated onto their supports.
3. Position the Briquette trays onto
 their locating pins and place
 briquettes evenly across tray.
4. Ensure that NEW batteries are fitted
 and the igniter cap is properly
 installed. (See Fig. 1).
5. Make the connection to the gas
 regulator according to the instructions
 on pages 4 & 5 for your gas type.
6. To comply with safety and service

requirements, main gas shut off
valve must be accessible from front
of grill without using any tools.

Free Standing ModelsFree Standing Models

Your Alfresco Grill has provision
for mounting onto a mobile cart.

Contact your Alfresco dealer for the
appropriate cart for your grill.

Complete the following steps:

1. Remove all packaging materials.
2. Ensure that the burners are positioned
 correctly on their orifices, and are
 fully seated onto their supports.
3. Position the Briquette trays onto
 their location brackets and place
 briquettes evenly across tray.
4. Ensure that NEW batteries are fitted
 and the igniter cap is properly
 installed. (See Fig. 1).
5. Make the connection to the gas
 regulator according to the instructions
 on pages 4 & 5 for your gas type.
6. Allow a minimum of 3” clearance
 around all sides of grill for proper
 air movement.
7. Lock the rear casters to prevent
 unwanted grill movement.

REMOVE DRIP TRAY
TO ACCESS IGNITER MODULEUNSCREW CAP TO

INSTALL BATTERY
INSTALL FRESH 9V BATTERY

INTO CAP WITH CONTACTS UP

Figure 1 - Igniter Battery Installation

To install 9V igniter batteries:

1. The igniter modules are located
behind the control panel and are
accessed by removing the drip tray.

2. Unscrew the round black cap from
the module and install a new 9V bat-
tery into the cap.

3. Reinstall cap into module, tightening
the cap completely.

4. Replace the drip tray.

NOTE: Never operate the grill with the
drip tray removed as hot grease can leak
through the grill and cause a hazard.

Page 14

Care & Maintenance

GRILL RACK

The easiest way to clean the round wire
grill racks is immediately after cooking is
completed and after turning off the flame.
Wear a barbeque mitt to protect your
hand from the heat and steam. Dip a brass
bristle barbeque brush in hot soapy water
and scrub the hot grill rack. Dip the brush
frequently in the bowl of water. Steam, cre-
ated as water contacts the hot grill, assists
the cleaning process by softening any food
particles. The food particles will fall and
burn. If the grill is allowed to cool before
cleaning, then cleaning will be harder.

The U-grate used for the IR burner will
primarily self-clean during the 5 minute IR
burner cleaning period (see burner cleaning
at right). After the grate has cooled, remove
it from the grill and brush off burned debris.
NOTE: Never clean the U-grate with any
type of liquid while it is on the grill. Liquid
can permanently damage the IR burner.

STAINLESS STEEL

The Grill is made from commercial quality
type 304 non-rusting and non-magnetic
stainless steel, and the cleaning informa-
tion shown on Page 13 should be followed.

DRIP TRAY

The drip tray should be cleaned after
every usage of the grill. DO NOT
ALLOW EXCESS GREASE OR LIQUIDS
TO ACCUMULATE IN THE DRIP TRAY
AS THIS WILL CREATE A FIRE HAZARD.
After allowing the grill to cool completely,
remove the drip tray by pulling it out
from the grill until it stops, then lifting the
front edge about 45° to remove from grill.
Reinstall by placing rear of tray into guides,
then lifting front edge 45° to re-insert the
tray. Slide completely into grill.

GRILL BURNERS

Before removing the burners, make sure
that the gas supply is OFF and the the con-
trol knobs are in the OFF position. Allow
grill to cool completely, then lift off the grill
racks and briquette trays. To remove burn-
ers, lift the rear of the burner to clear the
pin or bracket. Angle the burner slightly to
clear the igniter electrode and opening at
the front of the grill. Slide burner straight
off the orifice tip.

Great care should be used when installing a
burner, as it must be correctly centered and
secured on the orifice before any attempt is
made to relight the grill. The burner should
lie flat and not have any side-to-side move-
ment. Frequency of cleaning will depend
on grill use.

U-BURNER CLEANING

Clean the exterior of the burner with a
brass wire brush. Clear any stubborn scale
with a metal scraper. Clear any clogged
ports with a thin wire. Never use a wooden
toothpick as it may break off and clog the
port. Shake out any debris through the air
shutter.

Use a flashlight to inspect the burner inlet
to ensure it is not blocked, if obstructions
can be seen, use a stiff wire to clean out
the burner throat.

IR-BURNER CLEANING

AFTER EACH USE, IT IS NECESSARY TO
BURN ALL IR BURNERS WITH THE HOOD
OPEN FOR AT LEAST FIVE MINUTES TO
VAPORIZE ANY FOOD DRIPPINGS OR
PARTICLES. FAILURE TO PERFORM THIS
STEP WILL DAMAGE THE BURNER. It may
occasionally be necessary to brush, blow or
vacuum accumulated ash from the burner
surface. Do so carefully and only when the
burner is cool.

ORIFICE CLEANING

With the burner removed, remove the
orifice and shine a flashlight through the
openings to ensure there is no block-
age. Use a needle to clear any debris. Be
extremely careful not to enlarge the hole or
break off the needle.

TO REASSEMBLE THE BURNERS:

Replace the burner by sliding the air shut-
ter over the brass orifice, centering it in the
hole and resting the rear of the burner onto
its supporting bracket.

IT IS EXTREMELY IMPORTANT TO
CENTER THE BURNER ON THE
ORIFICE PROPERLY.

Be careful not to upset the air shutters’
original position (unless readjusting). Make
sure the burner is level and does not rock.

Special care must be taken not to hit or
damage the electrode wire while replacing
the burners. The right gap must be main-
tained to ensure a proper spark. The gap
should be 1/8” to 3/16.” To adjust gap, hold
the base of the wire rod tightly with a pair
of pliers, and with another set of pliers,
twist the tip of the wire to achieve the
correct gap. Igniter batteries should be
replaced at least once a year, following the
instructions on page 3.

NOTE: Rough handling of the electrode can
crack the ceramic body, causing all of the
igniters to fail.

Replace the briquette trays, ensuring that
they sit level and do not rock.

Light all of the burners and check for prop-
er flame characteristics.

CLEANING THE BRIQUETTES AND TRAYS

After allowing the grill to cool completely,
turn the briquettes upside-down and oper-
ate the grill on high for 30 minutes. After
allowing to cool again, return the briquettes
to their proper (flat side down) position. The
trays can occasionally be scrubbed clean
when needed after allowing them to cool
completely. Never handle hot trays.

ADDITIONAL CONSIDERATIONS

Always keep the area around the grill free
of obstructions and debris. Maintain at
least 3” of space around grill to ensure
proper airflow, and keep all ventilation
openings clear and free of debris. Visually
check flame characteristics and compare
to description on page 7. Adjust if needed.
Clean appliance after each use, and check
for blockages, especially at the burner ori-
fices, after periods of prolonged non-use.

To maintain the appearance of your
ALFRESCO GOURMET Grill for many
years, keep it covered when not in use.
Backyard environments are harsh on your
grills’ finish. Long exposure to sun, water,
yard chemicals and the elements will
reduce the appearance of the stainless
steel. This is especially applicable in ocean
front locations, or locations subject to
sea mists. ALFRESCO GOURMET Grills
strongly recommends that you cover your
Grill when not in use.

ALWAYS KEEP THE AREA SURROUNDING THE GRILL FREE FROM ALL COMBUSTIBLE
MATERIALS, GASOLINE AND OTHER FLAMMABLE VAPORS AND LIQUIDS.

- WARNING -
To prevent harm and ensure proper operation of your grill, it is imperative that

the burners are properly installed with respect to the gas orifices. Be certain
that the orifice is inserted completely into the burner’s inlet and that the burner
rests firmly on its support bracket. The burner should not rock side-to-side nor
top-to-bottom if properly installed. If excessive burner movement is present,

reseat burner or contact your authorized service provider.

NOTE: 30” Grills have only one module and require one 9V battery.
All other Grills have two modules and require two 9V batteries.

L.P. (Propane) Gas Hookup

Page 4

NEVER CONNECT THE GRILL TO
AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the unit
is fitted for LP gas. Connecting to an
improper gas type will result in poor
performance and increased risk of
damage or injury.

Total gas consumption (per hour) with
all burners on “HI”:

30” Grill 71,000 BTU
42” Grill 101,500 BTU
56” Grill w/ side burners 136,500 BTU
Dual Side Burners 35,000 BTU

The installation of this appliance must
conform with local codes or, in the
absence of local codes, to the national
fuel gas code, ANSI Z223.1a-1988.
Installation in Canada must be in
accordance with the Standard CAN/
CGA-B149.1 Natural Gas Installation
or CAN/CGA-B149.2, Propane
Installation Code.

Manifold pressure with LP (operating):
10” W.C., (non-operating): 11.2” W.C.

L.P. TANK REQUIREMENTS
Use only a standard 20 lb. (5 gal.)
Propane gas cylinder (18 1/4” H x 12
1/4” dia.). The tank must be installed
in the upright position. Do not use a
dented or rusty L.P. tank as it may be
hazardous and should be checked by
your L.P. supplier. Never use a cylin-
der with a damaged valve.

The L.P. gas cylinder must be construct-
ed and marked in accordance with the
specifications for L.P. gas cylinders of
the U.S. Department of Transportation
(DOT). The cylinder must be provided
with a shut off valve terminating in an
L.P. gas supply cylinder valve outlet
specified, as applicable, for connection
type Qccl in the standard for compressed
gas cylinder valve outlet and inlet
connection ANSI/CGA-V-I.

L.P. GAS CONNECTION:

Your ALFRESCO GOURMET Grill for
use with L.P. gas comes equipped with
its own regulator, which MUST NOT
be removed. There is also a secondary
high capacity, hose/regulator assembly
for connection to a standard 20 lb. L.P.
cylinder. The L.P. gas pressure regulator
and hose supplied with this unit must
be used without alteration. If this
assembly needs to be replaced use
only the type specified by ALFRESCO
GOURMET Grills for this appliance.
30” grills require a 90,000 BTU min.
regulator/hose assembly. All other sizes
require a 160,000 BTU min. two-stage
regulator/hose assembly.

1. Remove the rear panel from the BBQ
 to gain access to the regulator and
 Gas connection point.
2. Attach a 1/2” male-to-female elbow
 to the regulator as shown in Fig. 2.
3. Fasten the hose connection to a
 1/2” x 3/8” flare fitting connected to
 the elbow as shown in Fig. 2.

1/2" x 3/8"
FLARE

FITTING
CONVERTIBLE REGULATOR
(GAS TYPE CONVERSION

REQUIRES CONVERSION KIT.
CONTACT DEALER FOR DETAILS)

REAR PANEL REMOVED
FOR ACCESS TO GAS CONNECTION

L.P. REGULATOR W/HOSE
(SET AT 10" W.C.)

1/2" MALE TO FEMALE ELBOW

Figure 2 - L.P. Gas Connection

WARNING
Ensure that the gas supply hose
does not come into contact with
the grill body or the heat shield.

Page 13

Care of Stainless Steel

Stainless Steel is widely used for cater-
ing and residential kitchen equipment
because of its strength, its ability to
resist corrosion and its ease of clean-
ing. In fact, stainless steel ranks along-
side glass and new china in terms of
“ease of cleaning” and in percentage
removal of bacteria during washing
up. As a result of these virtues, the
metal is often taken for granted and it
is assumed that no problems will arise
during its usage. However, some care
is required to ensure that the stainless
steel can live up to this reputation.

DAY TO DAY CARE

To maintain the original appearance
of your ALFRESCO GOURMET Grill,
a regular cleaning routine should
be carried out using the following
guidelines:

1. After use, following the safety pre-
cautions detailed on Page 2, wipe the
Grill with a soft damp soapy cloth
and rinse with clean water, preferably
warm/hot water. This should remove
most substances encountered during
the grilling process

2. For more tenacious deposits,
including oil, grease and water-borne
deposits, use a multi purpose cream
cleanser and apply with a soft damp
cloth. Rinsing with fresh water, as
above, should follow this.

3. For really stubborn dirt or burnt on
grease, a nylon-scouring pad may be
used in conjunction with the cream
cleanser. On no account should “wire
wool” pads be used unless they are
made of stainless steel.

4. Harsh abrasives and scouring
materials should not be used for
cleaning stainless steel as they will
leave scratch marks in the surface and
damage the appearance of the Grill.
Likewise do not use wire brushes,
scrapers or contaminated scouring pads.

5. Your ALFRESCO GOURMET Grill
has a directional polished grain, any
cleaning with abrasives should be carried
out along this grain and not across it.

6. After use, always remove wet
cleaning aids (such as cloths, pads,
containers) from the surface, to avoid
formation of water marks/stains.

7. If required, dry the Grill after use
with a soft dry cloth or towel.

If the preceding guidelines are adhered
to, your ALFRESCO GOURMET
Stainless Steel Grill should offer
excellent life and should live up to
its reputation of being “stainless”.

Neglect of this practice, however, can
lead to deterioration of the surface and,
in some extreme cases, corrosion of
the steel itself. The two most common
types of corrosion that may be encoun-
tered, particularly on stainless steel, are
rust marks and pitting of the surface.

RUST-BROWN MARKS

When this type of staining occurs it
is unlikely that rusting of the stainless
steel itself causes the marks. Similar
marks can be found with both por-
celain and plastic sinks. The rust marks
are more likely to be the result of small
particles of “ordinary-steel” which have
become attached to the surface; these
have subsequently rusted in the damp
environment. The most common source
of such particles is from “wire-wool”
scouring pads, but contamination may
also occur from carbon steel utensils
and old cast iron water supply pipes.

These brown marks are only superficial
stains, which will not harm the Grill; they
should be removable using a soft damp
cloth and a multi-purpose cream cleans-
er. Occasionally, it may be necessary
to resort to a proprietary stainless steel
cleanser, to return the surface of the
Grill to its original condition.

To avoid re-occurrence of any “rust-
staining” it is essential that the source
of the contamination be eliminated.

PITTING

Another form of corrosion, which
occasionally occurs in stainless steel,
is pitting of the surface. The reason for
this corrosive attack can usually be
attributed to certain household prod-
ucts, for example:

Bleaches
Most common domestic bleaches &
sterilizing solutions contain chlorine
in the form of sodium hypochlorite. If
used in concentrated form, bleaches
can attack the stainless steel, caus-
ing pitting of the surface. They should
always be used to the strengths
prescribed by the manufacturer and
should be thoroughly rinsed off with
clean water immediately after use. All
cleaning agents containing hypochlorites
are unsuitable for long term contact with
stainless steel and, even when used in
the highly diluted form, they can give
pitting under certain conditions.

Foodstuffs
In general stainless steel is fully
resistant to all foodstuffs in common
use. Only in isolated cases, such as
when concentrated salt and vinegar
mixtures are allowed to remain in
contact with the steel for a long peri-
od, can any surface marking result.

Natural Gas Hookup

Page 5

NEVER CONNECT THE GRILL TO
AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the unit is
fitted for natural gas. Connecting to an
improper gas type will result in poor
performance and increased risk of
damage or injury.

The installation of this appliance must
conform with local codes or, in the
absence of local codes, to the national
fuel gas code, ANSI Z223.1a-1988.
Installation in Canada must be in
accordance with the Standard CAN/
CGA-B149.1Natural Gas Installation or
CAN/CGA-B149.2, Propane Installation
Code.

Manifold pressure with natural gas
(operating): 4” W.C.
(non-operating): 4.5” W.C.
Optimum supply line pressure: 7” W.C.

NATURAL GAS CONNECTION:

Ensure that the service pipe supplying
the Grill is fitted with a shut off valve
conveniently positioned and with ease
of access for emergency gas shutoff.

Your ALFRESCO GOURMET Grill for
use with Natural Gas comes equipped
with it own regulator which MUST
NOT be removed. If this regulator
needs to be replaced use only the type
specified by ALFRESCO GOURMET
Grills for this appliance.

1. Remove the rear panel from the BBQ
 to gain access to the regulator and
 Gas connection point.
2. Attach a 1/2” male-to-female elbow
 to the regulator as shown in Fig. 2.
3. Attach a 1/2” x 1/2” flare fitting to
 the elbow as shown in Fig. 2.
4. Connect flare fitting to gas supply
 using a 1/2” min. dia. flexible stain-
 less steel gas hose, no more than 48”
 in length.

NOTE: to ensure proper heating perfor-
mance of this appliance, verify that the
gas line supply pressure is adequate (7”
W.C. supply pressure is preferred) to
maintain 4.5” W.C. manifold pressure.
Use a minimum 1/2” ID flex hose to
prevent gas starvation.

��������
�����

����������������
���������������

��������
���������

������������������
�������������

��������������

���������������������
���������������������

������������������������
���������������������������

�����������
�����
�������

�������������������������

Figure 3 - Natural Gas Connection

Page 12

Optional Steamer/FryerOptional Steamer/Fryer

This optional accessory brings a new
level of versatility to your grill, enabling
you to deep fry, steam or boil foods on
one side of your Alfresco while grilling
on the other. To ensure safe operation
and quality results, please follow these
instructions:

TO STEAM:

1. Remove the right grate and place the
Steamer/Fryer into the grill as shown in
the figure at right.
NOTE: Never use this accessory over a
Sear Zone (IR) burner.

2. Insert the steaming plate into the
Steamer/Fryer, and add water to just
below the level of the steaming plate.
Be careful not to spill water onto the
burner as damage will result.

3. Place lid onto Steamer/Fryer.

4. Follow lighting instructions on
page 9 and bring water to a boil.

5. Reduce heat, remove lid and add
food to be steamed.

When food reaches desired doneness,
carefully remove lid and remove food
from Steamer/Fryer with long-handled
tongs or a slotted spoon.

NEVER ATTEMPT TO REMOVE THIS
ACCESSORY FROM THE GRILL WHEN
HOT. ALLOW TO COOL COMPLETELY
BEFORE MOVING OR CLEANING.

TO BOIL:
Follow instructions for steaming but
leave the steaming plate out. Add as
much water as necessary to cover the
foods being cooked, but never fill the
Steamer/Fryer more than halfway.

TO FRY:

1. Remove the right grate and place the
Steamer/Fryer into the grill as shown at
right. NOTE: Never use this accessory
over a Sear Zone (IR) burner.

2. Fill the Steamer/Fryer no more than
one-third full with oil. Be careful not
to spill oil onto the burner as damage
and/or fire will result.

3. Follow lighting instructions on
page 9. Allow grill to preheat for no
more than three minutes, then reduce
heat to no more than medium. Use an
appropriate thermometer to bring oil
to proper frying temperature, usually
between 350° - 375° F.

4. Place fry basket into oil. Carefully
add food one piece at a time using
long-handled tongs.

5. After food has fried for sufficient
time, lift entire fry basket out of oil
and allow to drain. Remove food to
an appropriate vessel and return fry
basket to oil. Repeat as needed.

When finished frying, turn off heat and
allow grill, Steamer/Fryer and oil to
cool completely before attempting to
remove unit. Dispose of used cooking
oil appropriately.

DO NOT USE LID WHEN FRYING.
LID FOR USE WHILE STEAMING
OR BOILING ONLY. USE MINIMUM
HEAT SETTING NECESSARY TO
MAINTAIN PROPER FRYING
TEMPERATURE.

remove

WARNING
HOT OIL AND STEAM

CAN BE DANGEROUS

ALWAYS WEAR OVEN MITTS
WHEN USING THIS

ACCESSORY. ALLOW UNIT
TO COOL COMPLETELY

BEFORE REMOVING.

OIL CAN CATCH FIRE IF
OVERHEATED. NEVER USE
THE FRYER WITH A BURNER
SET TO HI. IF OIL BEGINS
TO SMOKE, IMMEDIATELY
REDUCE HEAT. IN CASE OF
FIRE, TURN BURNER OFF

AND EXTINGUISH WITH A
CLASS A,B,C & D FIRE

EXTINGUISHER.

NEVER PUT WATER ON HOT
OR FLAMING OIL!

DO NOT CLOSE GRILL HOOD WHEN USING THIS
ACCESSORY. DO NOT USE THIS ACCESSORY IN

COMBINATION WITH THE GRIDDLE, OR ANY OTHER
ACCESSORY THAT WOULD RESULT IN MORE THAN

75% COVERAGE OF THE GRILLING AREA AS
OVERHEATING CAN DAMAGE YOUR GRILL.

Leak Testing

Page 6

GENERAL

Although all gas connections on your
ALFRESCO GOURMET Grill are leak
tested at the factory prior to ship-
ment, a complete gas tightness check
must be performed at the installation
site due to possible mishandling
in shipment, or excessive pressure
unknowingly being applied to the unit.
Periodically check the whole system
for leaks, or immediately check if the
smell of gas is detected.

BEFORE TESTING

Make sure that all packing material is
removed from the grill including the
burner tie-down straps.

Do not smoke while leak testing.

Never leak test with an open flame.

Make a soap solution of one part liquid
detergent and one part water. You will
need a spray bottle, or brush to apply
the solution to the fittings. For L.P.
units, check with a full cylinder.

TO TEST

Make sure all control valves are in the
“OFF” position. Turn the gas supply on.
Check all connections from the supply
line, or L.P. cylinder up to and includ-
ing the manifold pipe assembly. Soap
bubbles will appear where a leak is
present. If a leak is present, immediately
turn off gas supply, tighten any leaking
fittings, turn gas on, and recheck.

If you cannot stop a gas leak turn off
the gas supply and call your dealer
where you purchased your Grill. Only
those parts recommended by the
manufacturer should be used on the
Grill. Substitution can void the warranty.
Do not use the Grill until all connections
have been checked and do not leak.

IMPORTANT NOTE
ALWAYS CHECK FOR LEAKS AFTER EVERY L.P. TANK CHANGE.

If a leak is present, or if the connection hose shows signs of wear, these
conditions must be corrected prior to using your grill.

Check all gas supply fittings for leaks before each use. It is handy to keep a
spray bottle of soapy water near the shut-off valve of the gas supply line. Spray

all the fittings. Bubbles indicate leaks.

Disconnected L.P. cylinders must have threaded valve plugs tightly installed,
and must not be stored in a building, garage or any other enclosed area.

The gas must be turned off at the supply cylinder when the unit is not in use.

If the appliance is stored indoors, the cylinder must be disconnected
and removed from the appliance. Cylinders must be stored outdoors Cylinders must be stored outdoors

in a well-ventilated area out of the reach of children.

Page 11

Infrared Grilling Tips

For even an experienced chef, infrared
cooking can, at first, present a bit of a
challenge. By following these simple
tips, you will soon be producing jucier,
more flavorful foods than you have
ever before experienced. As a general
rule, foods will cook in less time then
they would take on an ordinary grill. By
turning food frequently (approx. every 2
minutes), excessive charring is avoided.

SEARING IS THE KEY

An infrared grill works by producing
intense heat which quickly sears the
meat. Searing locks in flavor and juices
while allowing the outer surface to
absorb smoke and food aroma that is
produced as grease and drippings are
vaporized by the burner. The result is
a crisp, flavorful outside with a tender,
juicy inside - just the result you want
with most grilled foods.

HOW TO GRILL WITH IR:

• Properly pre-heat the grill by following
 the lighting instructions on page 9.

• Place food on grill grids and turn
every 2 to 2 1/2 minutes until food
is cooked to desired doneness. Do
not let food cook more than 2 1/2
minutes without turning.

• Perfect cross sear marks can be made • Perfect cross sear marks can be made • Perfect
 by rotating food 90° at each turn.

FOOD ITEM APPROX. COOK TIME

Chicken Breast, boneless 8-10 min.

Chicken Breast, bone-in 20-24 min.

Hamburger, 1/2” thick 5 min. Medium

 6 min. Well Done

Steak, 1” thick 6 min. Rare

 8 min. Medium

 10 min. Well Done
These are recommended times only. Due to variations in cuts of meat
and personal taste, your cooking times may be different. Use your discretion when using your Alfresco IR.

Approximate Sear Zone™ Cook Times

Using the Wood Chip Smoker

By using real wood chips in the smoker
system of your ALFRESCO Grill, you
can add extra flavor to all of your
grilled foods. For good smoke perfor-
mance, soak the wood chips for not
less than 30 minutes, drain excess liq-
uid and fill the smoker tray completely.

HOW TO SMOKE:

1. Fill the smoker tray with thoroughly
soaked and drained wood chips.

2. Light the smoker burner according to
the instructions on page 9.

3. Replace the smoker tray into the
grill, close the hood and set the
smoker burner to high. Smoke
should begin in about 20-30 min.

One tray of wood chips will usually
last about one hour. During extended

grilling, chips may need to be added
several times. Pull the drawer only par-
tially out of the grill to add chips while
in use. Never remove the hot smoker
tray completely from the grill. To
improve smoke performance, keep the
hood closed as much as possible while
food is grilling.

NOTE: If not thoroughly soaked, the
wood chips will flare up during grilling.
To extinguish flame, pull the drawer
slowly part of the way out of the grill
and add a small amount of water.

The smoker tray can also be filled with
water to produce steam which can
help keep delicate foods moist during
grilling.

TYPES OF WOOD CHIPS:

Alder: Medium, tart smoke flavor.
Excellent on fish, chicken or game.

Maple: Sweet, hearty smoke flavor.
Best with fish, jerky or bacon.

Apple: Light, sweet smoke flavor.
Superb with poultry, ham or sausage.

Hickory: Heavy smoke flavor.
Best with beef, pork or game.

Mesquite: Light smoke flavor.
Excellent on fish, poultry or beef.

Oak: Heavy smoke flavor.
Best with beef, lamb or pork.

Pecan: Rich, sweet, versatile flavor.
Good with any grilled foods.

Grapevine: Strong smoke flavor.
Best with beef or poultry.

ALFRESCO RECOMMENDS
THAT YOU TURN FOOD

BEING GRILLED ON A SEAR
ZONE BURNER EVERY TWO

MINUTES DURING THE
COOKING PERIOD. NEVER
ALLOW FOOD TO COOK

MORE THAN 2 1/2 MINUTES
WITHOUT TURNING

TO ADJUST LOW HEAT SETTING:

THE LOW HEAT SETTING ON YOUR
GRILL IS PRESET AT THE FACTORY.
ADJUST ONLY IF ALTITUDE OR
ENVIRONMENTAL FACTORS ARE
CAUSING POOR LOW HEAT
PERFORMANCE.

NEVER ADJUST THE BURNER
SO LOW THAT IT MAY GO OUT
DURING USE. DO NOT OPERATE
THE GRILL WITH THE LOW HEAT
SCREW REMOVED - GAS CAN
ESCAPE AND CAUSE A POTENTIALLY
HAZARDOUS CONDITION.

1. Follow lighting instructions and
allow grill to preheat for three minutes.

2. Turn the control knob to Low and
wait for the burner temperature to drop
and stabilize. Attempting adjustment at
any setting other than Low can create a
dangerous condition.

3. Remove knob by pulling straight
away from control panel (see Fig. 5).

4. Insert a small (3/32” dia.) blade
screwdriver into the valve stem. Turn
counter-clockwise to increase low heat,
using pliers to hold the stem securely.

5. Once proper adjustment is reached,
reattach knob by pushing onto stem.reattach knob by pushing onto stem.

Burner Adjustments

Page 7

NOTE: Alfresco grills are available with
both U-burners and IR burners. The fol-
lowing instructions apply only to the
U-burners.

IR burners do not require adjustment
and need only be checked visually for
proper performance. On high, an IR
burner should glow red.

U-Burner air adjustment:U-Burner air adjustment:
Each grill burner is tested and adjusted
at the factory prior to shipment;
however, variations in the local gas
supply may make it necessary to adjust
the burners. The flames of the burn-
ers should be visually checked and
compared with Figure 4.

Flames should be blue and stable with
no yellow tips, excessive noise or lifting.
If any of these conditions exist, check
if dirt, debris, spider webs, etc., block
the air shutter or burner ports. Proceed
with air shutter adjustment.

A sheet metal cup at the inlet of the
burner called an air shutter governs the
amount of air, which is entrained into
a burner. It is locked in place by a set-
screw, which must be loosened prior to
lighting the burner for adjustment.

The air shutter adjustment screws
are accessible with a screwdriver by
removing the burner. Loosen the lock

screw of the air shutter. Refit the burner.
Make certain that the burners are sitting
properly on the orifices taking care not
to move or damage the igniter electrode.
Light the burners and adjust according
to the following directions:

TO ADJUST U-BURNER FLAME:

Be careful, as the burner may be and/
or will become very hot.

If the flame is yellow, indicating
insufficient air, turn the air shutter
counter-clockwise to allow more air to
the burner.

If the flame is noisy and tends to lift
away from the burner, (WITH THE
BRIQUETTE TRAYS IN POSITION)
indicating too much air, turn the air
shutter clockwise to reduce the
amount of air to the burner.

Figure 5 -
Low Heat

Adjustment

Operating the Rotisserie

Page 10

Your Grill is capable of performing
back burner rotisserie cooking The
location of the rear burner allows the
placement of the rotisserie basting pan
(included) beneath the food to collect
juices and drippings for basting and
gravy. To flavor the contents of the bast-
ing pan, you can add herbs, onion,
garlic, or spices.

Light the rear burner as described in
the lighting instructions. Once lit, the
rotisserie burner will reach cooking
temperatures in about 1 minute.

CAUTION:
In sunny environments, the flame from
an IR burner may be impossible to see.
To assure that an IR burner is lit, very
carefully place your hand 8-10 inches
away from the burner surface. If you
do not feel the heat of the burner, shut
off control knob, wait five minutes, and
attempt to relight.

The rotisserie motor is capable of
turning up to a 25 lb. cut of meat
or poultry, with a max. diameter of
12.” The motor is mounted to a stain-
less steel bracket, which attaches to
either side of the grill. The rotisserie
motor must be electrically grounded
in accordance with local codes or, in
the absence of local codes, with the
National Electrical Code, ANSI/NFPA
70-1990.

Place the motor onto the side mounting
bracket, making sure that it is seated all
the way down onto the bracket.

The skewer for the rotisserie is assembled
into the motor assembly by placing the
pointed end into the square opening of
the motor, and resting the handle end
with the grooved bushing on the notch
at the opposite side of the grill. The
thumbscrew that secures the bushing
should face the handle end. To set the
position of the bushing, push the skewer
as far as possible into the motor, rest
the bushing on the opposite side of the
grill body, and tighten the thumbscrew.

To load the skewer, begin with the
handle and the grooved bushing in
place, slide the counter-weight and
one of the meat holders (prongs facing
away from the handle) onto the skewer.
Push the skewer through the center of
the food, and then slide the second
meat holder (prongs toward the food)
onto the skewer. Center the product to
be cooked on the skewer then push the
meat holders firmly together. Tighten
the wing nuts of the meat holders with
pliers. It may also be necessary to wrap
the food with butcher’s string (never
use nylon or plastic string) to secure
any loose portions. Once the food
is secure, insert the skewer into the
motor. It is normal for the skewer to
flex with larger cuts of meat. Start the
motor and adjust the counterweight to
ensure smooth rotation.

NOTE: Meat should be at least 2” away
from burner surface.

To Light the Rotisserie Burner:To Light the Rotisserie Burner:
Open the lid, press the left igniter but-
ton and then turn the control knob to
the light position. If the burner does
not light within 4 seconds, turn the
control knob to “Off”, wait five min-
utes and attempt to relight.

If the igniter does not function, you can
light the burner by holding a lit match
to the burner (with the control knob at
the light position).

After your first use of the rotisserie
burner it is likely that the stainless steel
adjacent to the burner will darken to
a dark blue color. This is a normal
property of the non-rusting, type 304
stainless steel used on the Grill and is
not detrimental to its operation.

Rotisserie Basting Pan:Rotisserie Basting Pan:
Your Grill includes a basting pan for
use with the rotisserie. Place the pan
onto the grill racks (or, if necessary,
directly onto the briquets if the grill
racks are removed to accommodate
large cuts of meat). This pan will catch
drippings from the meat being cooked,
preventing grease build-up on the bri-
quets or Sear Zone burner.

NOTE: Never use the basting pan
when any of the grill burners are lit.
Basting pan is for use with the rotis-
serie burner only.

GENERAL COOKING INSTRUCTIONS
As a general rule, rotisserie cooking will take 15-
20 minutes per pound of meat. Keep hood closed

as much as possible to improve performance.

WARNING
IMPORTANT ELECTRICAL INSTRUCTIONS: THE ROTISSERIE MOTOR IS EQUIPPED WITH A
THREE-PRONG (GROUNDING) PLUG FOR YOUR PROTECTION AGAINST SHOCK HAZARD

AND SHOULD BE PLUGGED DIRECTLY INTO A PROPERLY GROUNDED THREE-PRONG RECEP-
TACLE. DO NOT CUT OR REMOVE THE GROUNDING PRONG FROTH THIS PLUG. KEEP CORD

AWAY FROM HEATED GRILL SURFACES. REMOVE MOTOR WHEN NOT IN USE

ALWAYS USE BASTING PAN WITH
ROTISSERIE TO KEEP DRIPPINGS OFF

BURNERS AND BRIQUETTES.
DO NOT USE WHILE GRILLING.

�����������
����������

������

����

��

Figure 4 - Flame/Burner Check

Operating the Grill (U-Burners)

Page 8

Each U-burner is rated at 27,500 BTU.
The grill burners encompass the entire
cooking area and are side ported
to minimize blockage from falling
grease and debris. Above the burners
are stainless steel briquette trays and
ceramic briquettes. The briquette tray is
a fundamental part for the performance
of the grill. Make sure briquette tray is
installed so that the pins at the rear of
the grill are inserted into the holes in
the tray.

Each grill burner has its own igniter.
The igniter push buttons are located on
the sides of the front control panels.

BEFORE USING THE GRILL:

• Make sure the grill has been leak
 tested and is properly located.

• Remove any packing material.

• Read and understand the instructions
in this manual.

USING THE GRILL:

Grilling requires high heat for searing
and proper browning. Most foods are
cooked at the “HI” heat setting for the
entire cooking time. However, when
grilling large pieces of meat or poultry,
it may be necessary to turn the heat to
a lower setting after the initial browning.

This cooks the food through without
burning the outside. Foods cooked for
a long time or basted with a sugary
marinade may need a lower heat setting
near the end of the cooking time.

NOTE:
The hot grill sears the food, sealing
in the juices. The longer the preheat
period, the faster the meat browns
and the darker the sear marks. Place
the food on the grill and cook to the
desired level. Adjust heat setting, if
necessary. The control knob may be
set to any position between “HI” and
“LO”. DO NOT leave the grill unat-
tended while cooking.

Operating the Grill (Sear Zone™ IR-Burners)

USING THE GRILL:

Grilling requires high heat for sear-
ing and proper browning. The intense
infrared heat produced by your Alfresco
Grill meets these requirements perfectly.
Meat is cooked evenly throughout,
while grease and food particles are
vaporized upon contact with the burner,
giving added flavor to your food.

NOTE:
The hot grill sears the food, sealing in
the juices. Proper preheating browns
the meat and produces darker sear
marks. Place the food on the grill and
sear both sides as recommended on
pg. 11. DO NOT leave the grill unat-
tended while cooking.

CONTROLLING FLARE-UPS

NEVER ATTEMPT TO CONTROL A
FLARE-UP BY DOUSING WITH WATER.
BURNER DAMAGE WILL RESULT
AND VOID YOUR WARRANTY.

With proper care, flare-ups should not
present a problem with your Alfresco
Grill. Minimize flare-ups by:

• Properly pre-heating the grill.

• Ensuring grill grids are properly
 installed with U-shape up.

• Trimming excess fat from meat.

• Cleaning grill regularly to avoid
 grease build-up.

• Repositioning meat during cooking.

If a flare-up occurs, move meat to a
different portion of the grill until the
flare-up is under control.

WARNING
HOOD MUST BE OPEN WHEN LIGHTING GRILL.

HOOD SHOULD NOT BE CLOSED FOR LONG
PERIODS WHEN IR BURNERS ARE IN USE.

AVOID WATER
DAMAGE TO BURNER

NEVER ALLOW WATER
TO CONTACT THE IR

BURNER AS DAMAGE WILL
RESULT. WATER DAMAGE

IS NOT COVERED BY YOUR
ALFRESCO WARRANTY

Page 9

WARNING
INSPECT THE FLEXIBLE GAS

SUPPLY LINE BEFORE EACH USE
Open access door to have a clear
view of the line. Inspect the gas
supply line prior to turning the gas
“on”. If there is evidence of cuts,

wear, or abrasion, it must be
replaced prior to use. Do not use
Grill if the odor of gas is present.

Before Lighting...Before Lighting...
The pressure regulator and hose
assembly supplied with the unit must
be used. Never substitute regulators
for those supplied with the grill. If a
replacement is necessary, contact the
factory for proper replacement.
Screw the regulator (Type QCC1) into
the tank. Leak check the hose and
regulator connections with a soap and
water solution before operating.

ALL MODELS.

To Light Grill Burners:To Light Grill Burners:
Turn all knobs to “off” then turn on
the gas supply. Always keep your face
and body as far away from the grill as
possible when lighting.

Open the lid, depress the igniter but-
ton for the burner you are trying to
light, and immediately turn the burner
control knob counter-clockwise to the
light position and wait for the burner to
light. NOTE: The first burner may take
longer to light while air is purged from
the gas supply system.

If the burner does not light in 4 sec-
onds, turn knobs to “off” and wait 5
minutes before trying again, to allow
any accumulated gas to dissipate. If
the burner will not light after several
attempts, then it can be match lit.

Keep your face as far away from the
grill as possible and pass a lit, long
stem match through the notch in the
grill rack to the ports of the burner you
are trying to light. If attempting to light
the right burner first, ensure that only
the right burner control knob is used.

Position the match near the burner
ports. Push and turn the control knob
to “lite”. Repeat procedure on the
center and left burner if necessary. If
the burner does not light in 4 seconds
turn the knob off, wait 5 minutes and
try again. If the burner will not light
after several attempts see Page 15:
Troubleshooting.

CAUTION:
In sunny environments, the flame from
an IR burner may be impossible to see.
To assure that an IR burner is lit, very
carefully place your hand 8-10 inches
away from the burner surface. If you
do not feel the heat of the burner, shut
off control knob, wait five minutes, and
attempt to relight.

NOTE:
On Model AGBQ-30 there is only one
igniter button on the left side of the
grill that is used to light all burners.

On Model AGBQ-42, the left igniter
is for the Rotisserie burner and the left
hand grill burner. The right igniter is for
the center and right hand grill burners
and the smoker burner.

On Model AGBQ-56 the left igniter is
for the Rotisserie burner, the left and
center grill burners, and the smoker
burner. The right igniter is for the right
hand grill burner and the side burners.

Preheating the Grill - U-burnersPreheating the Grill - U-burners
Preheating the grill is important for best
performance. To preheat when cook-
ing with the U-burners, after lighting
the burners as described above, close
the hood and allow the grill to preheat
with the control knobs set to “HI” for 15
minutes, or allow 20-25 minutes for a
very high grill temperature.

Preheating the Grill - IR-burnersPreheating the Grill - IR-burners
Preheating the IR burners is important to
protect them from food drippings. After
lighting the IR burners as described
above, allow to preheat on “HI” for
four minutes before beginning to grill. If
your grill is equipped with a Sear Zone,
light and preheat the U-burners first as
described above, then light and preheat
the Sear Zone burner.

To Light the Smoker Burner:To Light the Smoker Burner:
Remove the smoker drawer completely.
Push and turn the smoker control knob
to the “lite” position and immediately
depress the proper igniter button for
your model – see NOTE above.

To Light the Side BurnersTo Light the Side Burners
(Model AGBQ-56):
Always keep your face and body as
far away from the burners as possible
when lighting.

Push and turn the Side Burner right
hand control knob to the “lite” position
and immediately depress the right hand
igniter button. You’ll hear a snapping
sound. At the same time a spark will be
provided at the Front side burner. It will
be necessary to keep the igniter button
depressed until the burner is lit.

Repeat the operation using the Side
Burner left hand control knob for the
rear side burner.

If the burners do not light in 4 seconds,
turn knobs to “off” and wait 5 minutes
before trying again, for any accumulated
gas to dissipate. If the burner will not
light after several attempts then the
burner can be match lit.

NOTE:
To ensure proper spark ignition, do
not change gap between the electrode
wire and the burner. The optimum gap
is preset at the factory between 1/8”
and 3/16.” Replace 9V igniter batter-
ies at the first sign of spark weakness.
30” grills require one battery, all oth-
ers require two. See page 3 for battery
replacement instructions.

DO NOT ATTEMPT TO
LIGHT THE GRILL IF THE

ODOR OF GAS IS PRESENT.
CALL FOR SERVICE.

Lighting Instructions

Operating the Grill (U-Burners)

Page 8

Each U-burner is rated at 27,500 BTU.
The grill burners encompass the entire
cooking area and are side ported
to minimize blockage from falling
grease and debris. Above the burners
are stainless steel briquette trays and
ceramic briquettes. The briquette tray is
a fundamental part for the performance
of the grill. Make sure briquette tray is
installed so that the pins at the rear of
the grill are inserted into the holes in
the tray.

Each grill burner has its own igniter.
The igniter push buttons are located on
the sides of the front control panels.

BEFORE USING THE GRILL:

• Make sure the grill has been leak
 tested and is properly located.

• Remove any packing material.

• Read and understand the instructions
in this manual.

USING THE GRILL:

Grilling requires high heat for searing
and proper browning. Most foods are
cooked at the “HI” heat setting for the
entire cooking time. However, when
grilling large pieces of meat or poultry,
it may be necessary to turn the heat to
a lower setting after the initial browning.

This cooks the food through without
burning the outside. Foods cooked for
a long time or basted with a sugary
marinade may need a lower heat setting
near the end of the cooking time.

NOTE:
The hot grill sears the food, sealing
in the juices. The longer the preheat
period, the faster the meat browns
and the darker the sear marks. Place
the food on the grill and cook to the
desired level. Adjust heat setting, if
necessary. The control knob may be
set to any position between “HI” and
“LO”. DO NOT leave the grill unat-
tended while cooking.

Operating the Grill (Sear Zone™ IR-Burners)

USING THE GRILL:

Grilling requires high heat for sear-
ing and proper browning. The intense
infrared heat produced by your Alfresco
Grill meets these requirements perfectly.
Meat is cooked evenly throughout,
while grease and food particles are
vaporized upon contact with the burner,
giving added flavor to your food.

NOTE:
The hot grill sears the food, sealing in
the juices. Proper preheating browns
the meat and produces darker sear
marks. Place the food on the grill and
sear both sides as recommended on
pg. 11. DO NOT leave the grill unat-
tended while cooking.

CONTROLLING FLARE-UPS

NEVER ATTEMPT TO CONTROL A
FLARE-UP BY DOUSING WITH WATER.
BURNER DAMAGE WILL RESULT
AND VOID YOUR WARRANTY.

With proper care, flare-ups should not
present a problem with your Alfresco
Grill. Minimize flare-ups by:

• Properly pre-heating the grill.

• Ensuring grill grids are properly
 installed with U-shape up.

• Trimming excess fat from meat.

• Cleaning grill regularly to avoid
 grease build-up.

• Repositioning meat during cooking.

If a flare-up occurs, move meat to a
different portion of the grill until the
flare-up is under control.

WARNING
HOOD MUST BE OPEN WHEN LIGHTING GRILL.

HOOD SHOULD NOT BE CLOSED FOR LONG
PERIODS WHEN IR BURNERS ARE IN USE.

AVOID WATER
DAMAGE TO BURNER

NEVER ALLOW WATER
TO CONTACT THE IR

BURNER AS DAMAGE WILL
RESULT. WATER DAMAGE

IS NOT COVERED BY YOUR
ALFRESCO WARRANTY

Page 9

WARNING
INSPECT THE FLEXIBLE GAS

SUPPLY LINE BEFORE EACH USE
Open access door to have a clear
view of the line. Inspect the gas
supply line prior to turning the gas
“on”. If there is evidence of cuts,

wear, or abrasion, it must be
replaced prior to use. Do not use
Grill if the odor of gas is present.

Before Lighting...Before Lighting...
The pressure regulator and hose
assembly supplied with the unit must
be used. Never substitute regulators
for those supplied with the grill. If a
replacement is necessary, contact the
factory for proper replacement.
Screw the regulator (Type QCC1) into
the tank. Leak check the hose and
regulator connections with a soap and
water solution before operating.

ALL MODELS.

To Light Grill Burners:To Light Grill Burners:
Turn all knobs to “off” then turn on
the gas supply. Always keep your face
and body as far away from the grill as
possible when lighting.

Open the lid, depress the igniter but-
ton for the burner you are trying to
light, and immediately turn the burner
control knob counter-clockwise to the
light position and wait for the burner to
light. NOTE: The first burner may take
longer to light while air is purged from
the gas supply system.

If the burner does not light in 4 sec-
onds, turn knobs to “off” and wait 5
minutes before trying again, to allow
any accumulated gas to dissipate. If
the burner will not light after several
attempts, then it can be match lit.

Keep your face as far away from the
grill as possible and pass a lit, long
stem match through the notch in the
grill rack to the ports of the burner you
are trying to light. If attempting to light
the right burner first, ensure that only
the right burner control knob is used.

Position the match near the burner
ports. Push and turn the control knob
to “lite”. Repeat procedure on the
center and left burner if necessary. If
the burner does not light in 4 seconds
turn the knob off, wait 5 minutes and
try again. If the burner will not light
after several attempts see Page 15:
Troubleshooting.

CAUTION:
In sunny environments, the flame from
an IR burner may be impossible to see.
To assure that an IR burner is lit, very
carefully place your hand 8-10 inches
away from the burner surface. If you
do not feel the heat of the burner, shut
off control knob, wait five minutes, and
attempt to relight.

NOTE:
On Model AGBQ-30 there is only one
igniter button on the left side of the
grill that is used to light all burners.

On Model AGBQ-42, the left igniter
is for the Rotisserie burner and the left
hand grill burner. The right igniter is for
the center and right hand grill burners
and the smoker burner.

On Model AGBQ-56 the left igniter is
for the Rotisserie burner, the left and
center grill burners, and the smoker
burner. The right igniter is for the right
hand grill burner and the side burners.

Preheating the Grill - U-burnersPreheating the Grill - U-burners
Preheating the grill is important for best
performance. To preheat when cook-
ing with the U-burners, after lighting
the burners as described above, close
the hood and allow the grill to preheat
with the control knobs set to “HI” for 15
minutes, or allow 20-25 minutes for a
very high grill temperature.

Preheating the Grill - IR-burnersPreheating the Grill - IR-burners
Preheating the IR burners is important to
protect them from food drippings. After
lighting the IR burners as described
above, allow to preheat on “HI” for
four minutes before beginning to grill. If
your grill is equipped with a Sear Zone,
light and preheat the U-burners first as
described above, then light and preheat
the Sear Zone burner.

To Light the Smoker Burner:To Light the Smoker Burner:
Remove the smoker drawer completely.
Push and turn the smoker control knob
to the “lite” position and immediately
depress the proper igniter button for
your model – see NOTE above.

To Light the Side BurnersTo Light the Side Burners
(Model AGBQ-56):
Always keep your face and body as
far away from the burners as possible
when lighting.

Push and turn the Side Burner right
hand control knob to the “lite” position
and immediately depress the right hand
igniter button. You’ll hear a snapping
sound. At the same time a spark will be
provided at the Front side burner. It will
be necessary to keep the igniter button
depressed until the burner is lit.

Repeat the operation using the Side
Burner left hand control knob for the
rear side burner.

If the burners do not light in 4 seconds,
turn knobs to “off” and wait 5 minutes
before trying again, for any accumulated
gas to dissipate. If the burner will not
light after several attempts then the
burner can be match lit.

NOTE:
To ensure proper spark ignition, do
not change gap between the electrode
wire and the burner. The optimum gap
is preset at the factory between 1/8”
and 3/16.” Replace 9V igniter batter-
ies at the first sign of spark weakness.
30” grills require one battery, all oth-
ers require two. See page 3 for battery
replacement instructions.

DO NOT ATTEMPT TO
LIGHT THE GRILL IF THE

ODOR OF GAS IS PRESENT.
CALL FOR SERVICE.

Lighting Instructions

TO ADJUST LOW HEAT SETTING:

THE LOW HEAT SETTING ON YOUR
GRILL IS PRESET AT THE FACTORY.
ADJUST ONLY IF ALTITUDE OR
ENVIRONMENTAL FACTORS ARE
CAUSING POOR LOW HEAT
PERFORMANCE.

NEVER ADJUST THE BURNER
SO LOW THAT IT MAY GO OUT
DURING USE. DO NOT OPERATE
THE GRILL WITH THE LOW HEAT
SCREW REMOVED - GAS CAN
ESCAPE AND CAUSE A POTENTIALLY
HAZARDOUS CONDITION.

1. Follow lighting instructions and
allow grill to preheat for three minutes.

2. Turn the control knob to Low and
wait for the burner temperature to drop
and stabilize. Attempting adjustment at
any setting other than Low can create a
dangerous condition.

3. Remove knob by pulling straight
away from control panel (see Fig. 5).

4. Insert a small (3/32” dia.) blade
screwdriver into the valve stem. Turn
counter-clockwise to increase low heat,
using pliers to hold the stem securely.

5. Once proper adjustment is reached,
reattach knob by pushing onto stem.reattach knob by pushing onto stem.

Burner Adjustments

Page 7

NOTE: Alfresco grills are available with
both U-burners and IR burners. The fol-
lowing instructions apply only to the
U-burners.

IR burners do not require adjustment
and need only be checked visually for
proper performance. On high, an IR
burner should glow red.

U-Burner air adjustment:U-Burner air adjustment:
Each grill burner is tested and adjusted
at the factory prior to shipment;
however, variations in the local gas
supply may make it necessary to adjust
the burners. The flames of the burn-
ers should be visually checked and
compared with Figure 4.

Flames should be blue and stable with
no yellow tips, excessive noise or lifting.
If any of these conditions exist, check
if dirt, debris, spider webs, etc., block
the air shutter or burner ports. Proceed
with air shutter adjustment.

A sheet metal cup at the inlet of the
burner called an air shutter governs the
amount of air, which is entrained into
a burner. It is locked in place by a set-
screw, which must be loosened prior to
lighting the burner for adjustment.

The air shutter adjustment screws
are accessible with a screwdriver by
removing the burner. Loosen the lock

screw of the air shutter. Refit the burner.
Make certain that the burners are sitting
properly on the orifices taking care not
to move or damage the igniter electrode.
Light the burners and adjust according
to the following directions:

TO ADJUST U-BURNER FLAME:

Be careful, as the burner may be and/
or will become very hot.

If the flame is yellow, indicating
insufficient air, turn the air shutter
counter-clockwise to allow more air to
the burner.

If the flame is noisy and tends to lift
away from the burner, (WITH THE
BRIQUETTE TRAYS IN POSITION)
indicating too much air, turn the air
shutter clockwise to reduce the
amount of air to the burner.

Figure 5 -
Low Heat

Adjustment

Operating the Rotisserie

Page 10

Your Grill is capable of performing
back burner rotisserie cooking The
location of the rear burner allows the
placement of the rotisserie basting pan
(included) beneath the food to collect
juices and drippings for basting and
gravy. To flavor the contents of the bast-
ing pan, you can add herbs, onion,
garlic, or spices.

Light the rear burner as described in
the lighting instructions. Once lit, the
rotisserie burner will reach cooking
temperatures in about 1 minute.

CAUTION:
In sunny environments, the flame from
an IR burner may be impossible to see.
To assure that an IR burner is lit, very
carefully place your hand 8-10 inches
away from the burner surface. If you
do not feel the heat of the burner, shut
off control knob, wait five minutes, and
attempt to relight.

The rotisserie motor is capable of
turning up to a 25 lb. cut of meat
or poultry, with a max. diameter of
12.” The motor is mounted to a stain-
less steel bracket, which attaches to
either side of the grill. The rotisserie
motor must be electrically grounded
in accordance with local codes or, in
the absence of local codes, with the
National Electrical Code, ANSI/NFPA
70-1990.

Place the motor onto the side mounting
bracket, making sure that it is seated all
the way down onto the bracket.

The skewer for the rotisserie is assembled
into the motor assembly by placing the
pointed end into the square opening of
the motor, and resting the handle end
with the grooved bushing on the notch
at the opposite side of the grill. The
thumbscrew that secures the bushing
should face the handle end. To set the
position of the bushing, push the skewer
as far as possible into the motor, rest
the bushing on the opposite side of the
grill body, and tighten the thumbscrew.

To load the skewer, begin with the
handle and the grooved bushing in
place, slide the counter-weight and
one of the meat holders (prongs facing
away from the handle) onto the skewer.
Push the skewer through the center of
the food, and then slide the second
meat holder (prongs toward the food)
onto the skewer. Center the product to
be cooked on the skewer then push the
meat holders firmly together. Tighten
the wing nuts of the meat holders with
pliers. It may also be necessary to wrap
the food with butcher’s string (never
use nylon or plastic string) to secure
any loose portions. Once the food
is secure, insert the skewer into the
motor. It is normal for the skewer to
flex with larger cuts of meat. Start the
motor and adjust the counterweight to
ensure smooth rotation.

NOTE: Meat should be at least 2” away
from burner surface.

To Light the Rotisserie Burner:To Light the Rotisserie Burner:
Open the lid, press the left igniter but-
ton and then turn the control knob to
the light position. If the burner does
not light within 4 seconds, turn the
control knob to “Off”, wait five min-
utes and attempt to relight.

If the igniter does not function, you can
light the burner by holding a lit match
to the burner (with the control knob at
the light position).

After your first use of the rotisserie
burner it is likely that the stainless steel
adjacent to the burner will darken to
a dark blue color. This is a normal
property of the non-rusting, type 304
stainless steel used on the Grill and is
not detrimental to its operation.

Rotisserie Basting Pan:Rotisserie Basting Pan:
Your Grill includes a basting pan for
use with the rotisserie. Place the pan
onto the grill racks (or, if necessary,
directly onto the briquets if the grill
racks are removed to accommodate
large cuts of meat). This pan will catch
drippings from the meat being cooked,
preventing grease build-up on the bri-
quets or Sear Zone burner.

NOTE: Never use the basting pan
when any of the grill burners are lit.
Basting pan is for use with the rotis-
serie burner only.

GENERAL COOKING INSTRUCTIONS
As a general rule, rotisserie cooking will take 15-
20 minutes per pound of meat. Keep hood closed

as much as possible to improve performance.

WARNING
IMPORTANT ELECTRICAL INSTRUCTIONS: THE ROTISSERIE MOTOR IS EQUIPPED WITH A
THREE-PRONG (GROUNDING) PLUG FOR YOUR PROTECTION AGAINST SHOCK HAZARD

AND SHOULD BE PLUGGED DIRECTLY INTO A PROPERLY GROUNDED THREE-PRONG RECEP-
TACLE. DO NOT CUT OR REMOVE THE GROUNDING PRONG FROTH THIS PLUG. KEEP CORD

AWAY FROM HEATED GRILL SURFACES. REMOVE MOTOR WHEN NOT IN USE

ALWAYS USE BASTING PAN WITH
ROTISSERIE TO KEEP DRIPPINGS OFF

BURNERS AND BRIQUETTES.
DO NOT USE WHILE GRILLING.

�����������
����������

������

����

��

Figure 4 - Flame/Burner Check

Leak Testing

Page 6

GENERAL

Although all gas connections on your
ALFRESCO GOURMET Grill are leak
tested at the factory prior to ship-
ment, a complete gas tightness check
must be performed at the installation
site due to possible mishandling
in shipment, or excessive pressure
unknowingly being applied to the unit.
Periodically check the whole system
for leaks, or immediately check if the
smell of gas is detected.

BEFORE TESTING

Make sure that all packing material is
removed from the grill including the
burner tie-down straps.

Do not smoke while leak testing.

Never leak test with an open flame.

Make a soap solution of one part liquid
detergent and one part water. You will
need a spray bottle, or brush to apply
the solution to the fittings. For L.P.
units, check with a full cylinder.

TO TEST

Make sure all control valves are in the
“OFF” position. Turn the gas supply on.
Check all connections from the supply
line, or L.P. cylinder up to and includ-
ing the manifold pipe assembly. Soap
bubbles will appear where a leak is
present. If a leak is present, immediately
turn off gas supply, tighten any leaking
fittings, turn gas on, and recheck.

If you cannot stop a gas leak turn off
the gas supply and call your dealer
where you purchased your Grill. Only
those parts recommended by the
manufacturer should be used on the
Grill. Substitution can void the warranty.
Do not use the Grill until all connections
have been checked and do not leak.

IMPORTANT NOTE
ALWAYS CHECK FOR LEAKS AFTER EVERY L.P. TANK CHANGE.

If a leak is present, or if the connection hose shows signs of wear, these
conditions must be corrected prior to using your grill.

Check all gas supply fittings for leaks before each use. It is handy to keep a
spray bottle of soapy water near the shut-off valve of the gas supply line. Spray

all the fittings. Bubbles indicate leaks.

Disconnected L.P. cylinders must have threaded valve plugs tightly installed,
and must not be stored in a building, garage or any other enclosed area.

The gas must be turned off at the supply cylinder when the unit is not in use.

If the appliance is stored indoors, the cylinder must be disconnected
and removed from the appliance. Cylinders must be stored outdoors Cylinders must be stored outdoors

in a well-ventilated area out of the reach of children.

Page 11

Infrared Grilling Tips

For even an experienced chef, infrared
cooking can, at first, present a bit of a
challenge. By following these simple
tips, you will soon be producing jucier,
more flavorful foods than you have
ever before experienced. As a general
rule, foods will cook in less time then
they would take on an ordinary grill. By
turning food frequently (approx. every 2
minutes), excessive charring is avoided.

SEARING IS THE KEY

An infrared grill works by producing
intense heat which quickly sears the
meat. Searing locks in flavor and juices
while allowing the outer surface to
absorb smoke and food aroma that is
produced as grease and drippings are
vaporized by the burner. The result is
a crisp, flavorful outside with a tender,
juicy inside - just the result you want
with most grilled foods.

HOW TO GRILL WITH IR:

• Properly pre-heat the grill by following
 the lighting instructions on page 9.

• Place food on grill grids and turn
every 2 to 2 1/2 minutes until food
is cooked to desired doneness. Do
not let food cook more than 2 1/2
minutes without turning.

• Perfect cross sear marks can be made • Perfect cross sear marks can be made • Perfect
 by rotating food 90° at each turn.

FOOD ITEM APPROX. COOK TIME

Chicken Breast, boneless 8-10 min.

Chicken Breast, bone-in 20-24 min.

Hamburger, 1/2” thick 5 min. Medium

 6 min. Well Done

Steak, 1” thick 6 min. Rare

 8 min. Medium

 10 min. Well Done
These are recommended times only. Due to variations in cuts of meat
and personal taste, your cooking times may be different. Use your discretion when using your Alfresco IR.

Approximate Sear Zone™ Cook Times

Using the Wood Chip Smoker

By using real wood chips in the smoker
system of your ALFRESCO Grill, you
can add extra flavor to all of your
grilled foods. For good smoke perfor-
mance, soak the wood chips for not
less than 30 minutes, drain excess liq-
uid and fill the smoker tray completely.

HOW TO SMOKE:

1. Fill the smoker tray with thoroughly
soaked and drained wood chips.

2. Light the smoker burner according to
the instructions on page 9.

3. Replace the smoker tray into the
grill, close the hood and set the
smoker burner to high. Smoke
should begin in about 20-30 min.

One tray of wood chips will usually
last about one hour. During extended

grilling, chips may need to be added
several times. Pull the drawer only par-
tially out of the grill to add chips while
in use. Never remove the hot smoker
tray completely from the grill. To
improve smoke performance, keep the
hood closed as much as possible while
food is grilling.

NOTE: If not thoroughly soaked, the
wood chips will flare up during grilling.
To extinguish flame, pull the drawer
slowly part of the way out of the grill
and add a small amount of water.

The smoker tray can also be filled with
water to produce steam which can
help keep delicate foods moist during
grilling.

TYPES OF WOOD CHIPS:

Alder: Medium, tart smoke flavor.
Excellent on fish, chicken or game.

Maple: Sweet, hearty smoke flavor.
Best with fish, jerky or bacon.

Apple: Light, sweet smoke flavor.
Superb with poultry, ham or sausage.

Hickory: Heavy smoke flavor.
Best with beef, pork or game.

Mesquite: Light smoke flavor.
Excellent on fish, poultry or beef.

Oak: Heavy smoke flavor.
Best with beef, lamb or pork.

Pecan: Rich, sweet, versatile flavor.
Good with any grilled foods.

Grapevine: Strong smoke flavor.
Best with beef or poultry.

ALFRESCO RECOMMENDS
THAT YOU TURN FOOD

BEING GRILLED ON A SEAR
ZONE BURNER EVERY TWO

MINUTES DURING THE
COOKING PERIOD. NEVER
ALLOW FOOD TO COOK

MORE THAN 2 1/2 MINUTES
WITHOUT TURNING

Natural Gas Hookup

Page 5

NEVER CONNECT THE GRILL TO
AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the unit is
fitted for natural gas. Connecting to an
improper gas type will result in poor
performance and increased risk of
damage or injury.

The installation of this appliance must
conform with local codes or, in the
absence of local codes, to the national
fuel gas code, ANSI Z223.1a-1988.
Installation in Canada must be in
accordance with the Standard CAN/
CGA-B149.1Natural Gas Installation or
CAN/CGA-B149.2, Propane Installation
Code.

Manifold pressure with natural gas
(operating): 4” W.C.
(non-operating): 4.5” W.C.
Optimum supply line pressure: 7” W.C.

NATURAL GAS CONNECTION:

Ensure that the service pipe supplying
the Grill is fitted with a shut off valve
conveniently positioned and with ease
of access for emergency gas shutoff.

Your ALFRESCO GOURMET Grill for
use with Natural Gas comes equipped
with it own regulator which MUST
NOT be removed. If this regulator
needs to be replaced use only the type
specified by ALFRESCO GOURMET
Grills for this appliance.

1. Remove the rear panel from the BBQ
 to gain access to the regulator and
 Gas connection point.
2. Attach a 1/2” male-to-female elbow
 to the regulator as shown in Fig. 2.
3. Attach a 1/2” x 1/2” flare fitting to
 the elbow as shown in Fig. 2.
4. Connect flare fitting to gas supply
 using a 1/2” min. dia. flexible stain-
 less steel gas hose, no more than 48”
 in length.

NOTE: to ensure proper heating perfor-
mance of this appliance, verify that the
gas line supply pressure is adequate (7”
W.C. supply pressure is preferred) to
maintain 4.5” W.C. manifold pressure.
Use a minimum 1/2” ID flex hose to
prevent gas starvation.

��������
�����

����������������
���������������

��������
���������

������������������
�������������

��������������

���������������������
���������������������

������������������������
���������������������������

�����������
�����
�������

�������������������������

Figure 3 - Natural Gas Connection

Page 12

Optional Steamer/FryerOptional Steamer/Fryer

This optional accessory brings a new
level of versatility to your grill, enabling
you to deep fry, steam or boil foods on
one side of your Alfresco while grilling
on the other. To ensure safe operation
and quality results, please follow these
instructions:

TO STEAM:

1. Remove the right grate and place the
Steamer/Fryer into the grill as shown in
the figure at right.
NOTE: Never use this accessory over a
Sear Zone (IR) burner.

2. Insert the steaming plate into the
Steamer/Fryer, and add water to just
below the level of the steaming plate.
Be careful not to spill water onto the
burner as damage will result.

3. Place lid onto Steamer/Fryer.

4. Follow lighting instructions on
page 9 and bring water to a boil.

5. Reduce heat, remove lid and add
food to be steamed.

When food reaches desired doneness,
carefully remove lid and remove food
from Steamer/Fryer with long-handled
tongs or a slotted spoon.

NEVER ATTEMPT TO REMOVE THIS
ACCESSORY FROM THE GRILL WHEN
HOT. ALLOW TO COOL COMPLETELY
BEFORE MOVING OR CLEANING.

TO BOIL:
Follow instructions for steaming but
leave the steaming plate out. Add as
much water as necessary to cover the
foods being cooked, but never fill the
Steamer/Fryer more than halfway.

TO FRY:

1. Remove the right grate and place the
Steamer/Fryer into the grill as shown at
right. NOTE: Never use this accessory
over a Sear Zone (IR) burner.

2. Fill the Steamer/Fryer no more than
one-third full with oil. Be careful not
to spill oil onto the burner as damage
and/or fire will result.

3. Follow lighting instructions on
page 9. Allow grill to preheat for no
more than three minutes, then reduce
heat to no more than medium. Use an
appropriate thermometer to bring oil
to proper frying temperature, usually
between 350° - 375° F.

4. Place fry basket into oil. Carefully
add food one piece at a time using
long-handled tongs.

5. After food has fried for sufficient
time, lift entire fry basket out of oil
and allow to drain. Remove food to
an appropriate vessel and return fry
basket to oil. Repeat as needed.

When finished frying, turn off heat and
allow grill, Steamer/Fryer and oil to
cool completely before attempting to
remove unit. Dispose of used cooking
oil appropriately.

DO NOT USE LID WHEN FRYING.
LID FOR USE WHILE STEAMING
OR BOILING ONLY. USE MINIMUM
HEAT SETTING NECESSARY TO
MAINTAIN PROPER FRYING
TEMPERATURE.

remove

WARNING
HOT OIL AND STEAM

CAN BE DANGEROUS

ALWAYS WEAR OVEN MITTS
WHEN USING THIS

ACCESSORY. ALLOW UNIT
TO COOL COMPLETELY

BEFORE REMOVING.

OIL CAN CATCH FIRE IF
OVERHEATED. NEVER USE
THE FRYER WITH A BURNER
SET TO HI. IF OIL BEGINS
TO SMOKE, IMMEDIATELY
REDUCE HEAT. IN CASE OF
FIRE, TURN BURNER OFF

AND EXTINGUISH WITH A
CLASS A,B,C & D FIRE

EXTINGUISHER.

NEVER PUT WATER ON HOT
OR FLAMING OIL!

DO NOT CLOSE GRILL HOOD WHEN USING THIS
ACCESSORY. DO NOT USE THIS ACCESSORY IN

COMBINATION WITH THE GRIDDLE, OR ANY OTHER
ACCESSORY THAT WOULD RESULT IN MORE THAN

75% COVERAGE OF THE GRILLING AREA AS
OVERHEATING CAN DAMAGE YOUR GRILL.

L.P. (Propane) Gas Hookup

Page 4

NEVER CONNECT THE GRILL TO
AN UNREGULATED GAS SUPPLY.

Before proceeding, ensure the unit
is fitted for LP gas. Connecting to an
improper gas type will result in poor
performance and increased risk of
damage or injury.

Total gas consumption (per hour) with
all burners on “HI”:

30” Grill 71,000 BTU
42” Grill 101,500 BTU
56” Grill w/ side burners 136,500 BTU
Dual Side Burners 35,000 BTU

The installation of this appliance must
conform with local codes or, in the
absence of local codes, to the national
fuel gas code, ANSI Z223.1a-1988.
Installation in Canada must be in
accordance with the Standard CAN/
CGA-B149.1 Natural Gas Installation
or CAN/CGA-B149.2, Propane
Installation Code.

Manifold pressure with LP (operating):
10” W.C., (non-operating): 11.2” W.C.

L.P. TANK REQUIREMENTS
Use only a standard 20 lb. (5 gal.)
Propane gas cylinder (18 1/4” H x 12
1/4” dia.). The tank must be installed
in the upright position. Do not use a
dented or rusty L.P. tank as it may be
hazardous and should be checked by
your L.P. supplier. Never use a cylin-
der with a damaged valve.

The L.P. gas cylinder must be construct-
ed and marked in accordance with the
specifications for L.P. gas cylinders of
the U.S. Department of Transportation
(DOT). The cylinder must be provided
with a shut off valve terminating in an
L.P. gas supply cylinder valve outlet
specified, as applicable, for connection
type Qccl in the standard for compressed
gas cylinder valve outlet and inlet
connection ANSI/CGA-V-I.

L.P. GAS CONNECTION:

Your ALFRESCO GOURMET Grill for
use with L.P. gas comes equipped with
its own regulator, which MUST NOT
be removed. There is also a secondary
high capacity, hose/regulator assembly
for connection to a standard 20 lb. L.P.
cylinder. The L.P. gas pressure regulator
and hose supplied with this unit must
be used without alteration. If this
assembly needs to be replaced use
only the type specified by ALFRESCO
GOURMET Grills for this appliance.
30” grills require a 90,000 BTU min.
regulator/hose assembly. All other sizes
require a 160,000 BTU min. two-stage
regulator/hose assembly.

1. Remove the rear panel from the BBQ
 to gain access to the regulator and
 Gas connection point.
2. Attach a 1/2” male-to-female elbow
 to the regulator as shown in Fig. 2.
3. Fasten the hose connection to a
 1/2” x 3/8” flare fitting connected to
 the elbow as shown in Fig. 2.

1/2" x 3/8"
FLARE

FITTING
CONVERTIBLE REGULATOR
(GAS TYPE CONVERSION

REQUIRES CONVERSION KIT.
CONTACT DEALER FOR DETAILS)

REAR PANEL REMOVED
FOR ACCESS TO GAS CONNECTION

L.P. REGULATOR W/HOSE
(SET AT 10" W.C.)

1/2" MALE TO FEMALE ELBOW

Figure 2 - L.P. Gas Connection

WARNING
Ensure that the gas supply hose
does not come into contact with
the grill body or the heat shield.

Page 13

Care of Stainless Steel

Stainless Steel is widely used for cater-
ing and residential kitchen equipment
because of its strength, its ability to
resist corrosion and its ease of clean-
ing. In fact, stainless steel ranks along-
side glass and new china in terms of
“ease of cleaning” and in percentage
removal of bacteria during washing
up. As a result of these virtues, the
metal is often taken for granted and it
is assumed that no problems will arise
during its usage. However, some care
is required to ensure that the stainless
steel can live up to this reputation.

DAY TO DAY CARE

To maintain the original appearance
of your ALFRESCO GOURMET Grill,
a regular cleaning routine should
be carried out using the following
guidelines:

1. After use, following the safety pre-
cautions detailed on Page 2, wipe the
Grill with a soft damp soapy cloth
and rinse with clean water, preferably
warm/hot water. This should remove
most substances encountered during
the grilling process

2. For more tenacious deposits,
including oil, grease and water-borne
deposits, use a multi purpose cream
cleanser and apply with a soft damp
cloth. Rinsing with fresh water, as
above, should follow this.

3. For really stubborn dirt or burnt on
grease, a nylon-scouring pad may be
used in conjunction with the cream
cleanser. On no account should “wire
wool” pads be used unless they are
made of stainless steel.

4. Harsh abrasives and scouring
materials should not be used for
cleaning stainless steel as they will
leave scratch marks in the surface and
damage the appearance of the Grill.
Likewise do not use wire brushes,
scrapers or contaminated scouring pads.

5. Your ALFRESCO GOURMET Grill
has a directional polished grain, any
cleaning with abrasives should be carried
out along this grain and not across it.

6. After use, always remove wet
cleaning aids (such as cloths, pads,
containers) from the surface, to avoid
formation of water marks/stains.

7. If required, dry the Grill after use
with a soft dry cloth or towel.

If the preceding guidelines are adhered
to, your ALFRESCO GOURMET
Stainless Steel Grill should offer
excellent life and should live up to
its reputation of being “stainless”.

Neglect of this practice, however, can
lead to deterioration of the surface and,
in some extreme cases, corrosion of
the steel itself. The two most common
types of corrosion that may be encoun-
tered, particularly on stainless steel, are
rust marks and pitting of the surface.

RUST-BROWN MARKS

When this type of staining occurs it
is unlikely that rusting of the stainless
steel itself causes the marks. Similar
marks can be found with both por-
celain and plastic sinks. The rust marks
are more likely to be the result of small
particles of “ordinary-steel” which have
become attached to the surface; these
have subsequently rusted in the damp
environment. The most common source
of such particles is from “wire-wool”
scouring pads, but contamination may
also occur from carbon steel utensils
and old cast iron water supply pipes.

These brown marks are only superficial
stains, which will not harm the Grill; they
should be removable using a soft damp
cloth and a multi-purpose cream cleans-
er. Occasionally, it may be necessary
to resort to a proprietary stainless steel
cleanser, to return the surface of the
Grill to its original condition.

To avoid re-occurrence of any “rust-
staining” it is essential that the source
of the contamination be eliminated.

PITTING

Another form of corrosion, which
occasionally occurs in stainless steel,
is pitting of the surface. The reason for
this corrosive attack can usually be
attributed to certain household prod-
ucts, for example:

Bleaches
Most common domestic bleaches &
sterilizing solutions contain chlorine
in the form of sodium hypochlorite. If
used in concentrated form, bleaches
can attack the stainless steel, caus-
ing pitting of the surface. They should
always be used to the strengths
prescribed by the manufacturer and
should be thoroughly rinsed off with
clean water immediately after use. All
cleaning agents containing hypochlorites
are unsuitable for long term contact with
stainless steel and, even when used in
the highly diluted form, they can give
pitting under certain conditions.

Foodstuffs
In general stainless steel is fully
resistant to all foodstuffs in common
use. Only in isolated cases, such as
when concentrated salt and vinegar
mixtures are allowed to remain in
contact with the steel for a long peri-
od, can any surface marking result.

Locating & Assembling the Grill

Page 3

When determining a suitable location,
take into account concerns such as
exposure to wind, rain, sprinklers,
proximity to traffic paths and keeping
any gas supply lines as short as possible.
Locate the grill only in a well-venti-
lated area. Never locate the grill in a
building, garage, breezeway, shed or
other such enclosed areas without an
approved ventilation system. Never
locate the grill under unprotected
combustible construction. During heavy
use, the grill will produce a lot of smoke.

CLEARANCE

To Non-Combustible Construction
A minimum of 3 5/8” clearance from
the back of the grill to non-combustible
construction is required to allow the
lid to be opened fully.

To Combustible Construction
This appliance should not be located
under overhead unprotected combus-
tible construction.

If your enclosure is combustible, then
an INSULATED JACKET manufactured
by ALFRESCO GOURMET Grills, is
required. Please refer to the cut out
sizes and part #s for the INSULATED
JACKETS on Page 17.

ASSEMBLY

Built in Models

Before locating your ALFRESCO
GOURMET Grill into your Non-
Combustible enclosure, complete the
following steps:

1. Remove all packaging materials.
2. Ensure that the burners are positioned
 correctly on their orifices, and are
 fully seated onto their supports.
3. Position the Briquette trays onto
 their locating pins and place
 briquettes evenly across tray.
4. Ensure that NEW batteries are fitted
 and the igniter cap is properly
 installed. (See Fig. 1).
5. Make the connection to the gas
 regulator according to the instructions
 on pages 4 & 5 for your gas type.
6. To comply with safety and service

requirements, main gas shut off
valve must be accessible from front
of grill without using any tools.

Free Standing ModelsFree Standing Models

Your Alfresco Grill has provision
for mounting onto a mobile cart.

Contact your Alfresco dealer for the
appropriate cart for your grill.

Complete the following steps:

1. Remove all packaging materials.
2. Ensure that the burners are positioned
 correctly on their orifices, and are
 fully seated onto their supports.
3. Position the Briquette trays onto
 their location brackets and place
 briquettes evenly across tray.
4. Ensure that NEW batteries are fitted
 and the igniter cap is properly
 installed. (See Fig. 1).
5. Make the connection to the gas
 regulator according to the instructions
 on pages 4 & 5 for your gas type.
6. Allow a minimum of 3” clearance
 around all sides of grill for proper
 air movement.
7. Lock the rear casters to prevent
 unwanted grill movement.

REMOVE DRIP TRAY
TO ACCESS IGNITER MODULEUNSCREW CAP TO

INSTALL BATTERY
INSTALL FRESH 9V BATTERY

INTO CAP WITH CONTACTS UP

Figure 1 - Igniter Battery Installation

To install 9V igniter batteries:

1. The igniter modules are located
behind the control panel and are
accessed by removing the drip tray.

2. Unscrew the round black cap from
the module and install a new 9V bat-
tery into the cap.

3. Reinstall cap into module, tightening
the cap completely.

4. Replace the drip tray.

NOTE: Never operate the grill with the
drip tray removed as hot grease can leak
through the grill and cause a hazard.

Page 14

Care & Maintenance

GRILL RACK

The easiest way to clean the round wire
grill racks is immediately after cooking is
completed and after turning off the flame.
Wear a barbeque mitt to protect your
hand from the heat and steam. Dip a brass
bristle barbeque brush in hot soapy water
and scrub the hot grill rack. Dip the brush
frequently in the bowl of water. Steam, cre-
ated as water contacts the hot grill, assists
the cleaning process by softening any food
particles. The food particles will fall and
burn. If the grill is allowed to cool before
cleaning, then cleaning will be harder.

The U-grate used for the IR burner will
primarily self-clean during the 5 minute IR
burner cleaning period (see burner cleaning
at right). After the grate has cooled, remove
it from the grill and brush off burned debris.
NOTE: Never clean the U-grate with any
type of liquid while it is on the grill. Liquid
can permanently damage the IR burner.

STAINLESS STEEL

The Grill is made from commercial quality
type 304 non-rusting and non-magnetic
stainless steel, and the cleaning informa-
tion shown on Page 13 should be followed.

DRIP TRAY

The drip tray should be cleaned after
every usage of the grill. DO NOT
ALLOW EXCESS GREASE OR LIQUIDS
TO ACCUMULATE IN THE DRIP TRAY
AS THIS WILL CREATE A FIRE HAZARD.
After allowing the grill to cool completely,
remove the drip tray by pulling it out
from the grill until it stops, then lifting the
front edge about 45° to remove from grill.
Reinstall by placing rear of tray into guides,
then lifting front edge 45° to re-insert the
tray. Slide completely into grill.

GRILL BURNERS

Before removing the burners, make sure
that the gas supply is OFF and the the con-
trol knobs are in the OFF position. Allow
grill to cool completely, then lift off the grill
racks and briquette trays. To remove burn-
ers, lift the rear of the burner to clear the
pin or bracket. Angle the burner slightly to
clear the igniter electrode and opening at
the front of the grill. Slide burner straight
off the orifice tip.

Great care should be used when installing a
burner, as it must be correctly centered and
secured on the orifice before any attempt is
made to relight the grill. The burner should
lie flat and not have any side-to-side move-
ment. Frequency of cleaning will depend
on grill use.

U-BURNER CLEANING

Clean the exterior of the burner with a
brass wire brush. Clear any stubborn scale
with a metal scraper. Clear any clogged
ports with a thin wire. Never use a wooden
toothpick as it may break off and clog the
port. Shake out any debris through the air
shutter.

Use a flashlight to inspect the burner inlet
to ensure it is not blocked, if obstructions
can be seen, use a stiff wire to clean out
the burner throat.

IR-BURNER CLEANING

AFTER EACH USE, IT IS NECESSARY TO
BURN ALL IR BURNERS WITH THE HOOD
OPEN FOR AT LEAST FIVE MINUTES TO
VAPORIZE ANY FOOD DRIPPINGS OR
PARTICLES. FAILURE TO PERFORM THIS
STEP WILL DAMAGE THE BURNER. It may
occasionally be necessary to brush, blow or
vacuum accumulated ash from the burner
surface. Do so carefully and only when the
burner is cool.

ORIFICE CLEANING

With the burner removed, remove the
orifice and shine a flashlight through the
openings to ensure there is no block-
age. Use a needle to clear any debris. Be
extremely careful not to enlarge the hole or
break off the needle.

TO REASSEMBLE THE BURNERS:

Replace the burner by sliding the air shut-
ter over the brass orifice, centering it in the
hole and resting the rear of the burner onto
its supporting bracket.

IT IS EXTREMELY IMPORTANT TO
CENTER THE BURNER ON THE
ORIFICE PROPERLY.

Be careful not to upset the air shutters’
original position (unless readjusting). Make
sure the burner is level and does not rock.

Special care must be taken not to hit or
damage the electrode wire while replacing
the burners. The right gap must be main-
tained to ensure a proper spark. The gap
should be 1/8” to 3/16.” To adjust gap, hold
the base of the wire rod tightly with a pair
of pliers, and with another set of pliers,
twist the tip of the wire to achieve the
correct gap. Igniter batteries should be
replaced at least once a year, following the
instructions on page 3.

NOTE: Rough handling of the electrode can
crack the ceramic body, causing all of the
igniters to fail.

Replace the briquette trays, ensuring that
they sit level and do not rock.

Light all of the burners and check for prop-
er flame characteristics.

CLEANING THE BRIQUETTES AND TRAYS

After allowing the grill to cool completely,
turn the briquettes upside-down and oper-
ate the grill on high for 30 minutes. After
allowing to cool again, return the briquettes
to their proper (flat side down) position. The
trays can occasionally be scrubbed clean
when needed after allowing them to cool
completely. Never handle hot trays.

ADDITIONAL CONSIDERATIONS

Always keep the area around the grill free
of obstructions and debris. Maintain at
least 3” of space around grill to ensure
proper airflow, and keep all ventilation
openings clear and free of debris. Visually
check flame characteristics and compare
to description on page 7. Adjust if needed.
Clean appliance after each use, and check
for blockages, especially at the burner ori-
fices, after periods of prolonged non-use.

To maintain the appearance of your
ALFRESCO GOURMET Grill for many
years, keep it covered when not in use.
Backyard environments are harsh on your
grills’ finish. Long exposure to sun, water,
yard chemicals and the elements will
reduce the appearance of the stainless
steel. This is especially applicable in ocean
front locations, or locations subject to
sea mists. ALFRESCO GOURMET Grills
strongly recommends that you cover your
Grill when not in use.

ALWAYS KEEP THE AREA SURROUNDING THE GRILL FREE FROM ALL COMBUSTIBLE
MATERIALS, GASOLINE AND OTHER FLAMMABLE VAPORS AND LIQUIDS.

- WARNING -
To prevent harm and ensure proper operation of your grill, it is imperative that

the burners are properly installed with respect to the gas orifices. Be certain
that the orifice is inserted completely into the burner’s inlet and that the burner
rests firmly on its support bracket. The burner should not rock side-to-side nor
top-to-bottom if properly installed. If excessive burner movement is present,

reseat burner or contact your authorized service provider.

NOTE: 30” Grills have only one module and require one 9V battery.
All other Grills have two modules and require two 9V batteries.

Safety Precautions

Page 2

SAFETY PRACTICES TO AVOID
PERSONAL INJURY

Read this Care and Use Manual care-
fully and completely before using your grill
to reduce the risk of fire, burn hazard or
other injury. Keep this manual for future
reference.

When properly cared for, your ALFRESCO
GOURMET Grill will give safe, reliable
service for many years. However, extreme
care must be used since the grill produces
intense heat, which can increase accident
potential. When using this appliance, basic
safety practices must be followed, including
the following:

• Begin by ensuring proper assembly. A
qualified technician should perform all
other service.

• Do not repair or replace any part of the
grill unless specifically recommended in
this manual. All other service should be
referred to a qualified technician.

• For personal safety, wear proper appar-
el. Loose fitting garments or sleeves should
never be worn while using this appliance.
Some synthetic fabrics are highly flam-
mable and should not be worn while cook-
ing. Never let clothing, pot holders or other
flammable materials come in contact with
or too close to any grate, burner or hot
surface until it has cooled. Fabric may ignite
and result in personal injury.

• Use only dry potholders: moist or damp
potholders on hot surfaces may cause burns
from steam. Do not use a towel or bulky
cloth in place of potholders. Do not let pot-
holders touch hot portions of the grill rack.

• Only certain types of glass, heatproof
glass ceramic, earthenware, or other glazed
utensils are suitable for grill use. Use of
these types of materials may break with
sudden temperature changes. Use only on
low or medium heat settings according to
the manufacturer’s directions.

• Grease is flammable. Let hot grease cool
before attempting to handle it. Avoid letting
grease deposits collect in the bottom of the
grill. Clean often.

• Do not use aluminum foil to line the grill
racks or grill bottom, nor to line the drip
tray. This can severely upset combustion
airflow or trap excessive heat in the con-
trol area. The result of this can be melted
knobs, igniters and increased chance of
personal injury

• Never grill without the drip pan in place
and pushed all the way to the back of the
grill. Without the drip pan, hot grease can
leak downward creating a fire or explosion
hazard.

• Children should not be left alone or
unattended in an area where the grill is
being used. Never allow them to sit, stand
or play on or around the grill. Do not store
items of interest to children around or
below the grill or in the cart. Never allow
children to crawl inside of the cart.

• Do not heat unopened food containers as
a build-up of pressure may cause the con-
tainer to burst.

• Use a covered hand when opening the
grill lid. Never lean over an open grill.

• When lighting a burner, always pay close
attention to what you are doing. Be certain
you are depressing the correct igniter but-
ton labeled for the burner you intend on
using.

• When using the grill: do not touch the
grill rack, burner grate, hood or immediate
surrounding area as these areas become
extremely hot and could cause burns. Use
only the handles and knobs provided for
operation of the grill.

• For proper lighting and performance
of the burners keep the ports clean. It is
necessary to clean them periodically for
Optimum performance. The burners will
only operate in one position and must
mounted correctly for safe operation.

• Clean the grill with caution. Avoid steam
burns; do not use a wet sponge or cloth to
clean the grill while it is hot. Some clean-
ers produce noxious fumes or can ignite if
applied to a hot surface.

• Insect Warning - Spiders and insects can
nest in the burners of this and any other
grill, and cause the gas to flow from the
front of the burner. This is a very dangerous
condition, which can cause a fire to occur
behind the valve panel, thereby damaging
the grill and making it unsafe to operate.
Inspect the grill at least twice a year.

• Be sure all grill controls are turned off
and the grill is cool before using any type
of aerosol cleaner on or around the grill.
The chemical that produces the spraying
action could, in the presence of heat,
ignite or cause metal parts to corrode.

• Do not operate the grill under unprotected
combustible construction. Use only in well
ventilated areas. Do not use in buildings,
garages, sheds, breezeways or any enclosed
areas.

• Keep the area surrounding the grill free
from combustible materials, trash, or com-
bustible fluids and vapors such as gasoline
or charcoal lighter fluid. Do not obstruct
the flow of combustion and ventilation air.
Keep the back of the cart free and clear
from debris.

• If the unit is stored indoors ensure that it
is cool. If propane is used, the cylinder must
be unhooked and the propane cylinder
stored outside in a well-ventilated area,
out of reach of children.

• Never use the grill in windy conditions.
If located in a consistently windy area
(oceanfront, mountaintop, etc.) a wind-
break will be required. Always adhere to
the specified clearance.

• Keep any electrical supply cord, or the
rotisserie motor cord away from the heated
areas of the grill. Do not use the grill for
cooking excessively fatty meats or products,
which promote flare-ups.

WARNING - FOR OUTDOOR USE ONLY
Your ALFRESCO GOURMET Grill is designed for outdoor use only and must

not be installed in or on recreational vehicles and / or boats.

NEVER USE A DENTED
 OR RUSTY PROPANE

TANK. SHUT OFF TANK
WHEN NOT IN USE.

Page 15

Troubleshooting

SPIDER AND INSECT WARNING

Spiders and insects can nest in the
burners of this or any other grill, and
cause the gas to flow from the front
of the burner. This is a very dangerous
condition, which can cause a fire to
occur behind the valve panel, thereby
damaging the grill and making it
unsafe to operate.

WHEN TO LOOK FOR SPIDERS

You should inspect the burners at least
twice a year or immediately 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 burners make popping noises.

BEFORE CALLING FOR SERVICE

If the Grill does not function properly
use the following checklist before
contacting your dealer for service. You
may save the cost of a service call and
the inconvenience of being without
your grill. Additional troubleshooting
tips can be found on our website at
www.alfrescogrills.com.

GRILL WON’T LIGHT

First determine if the spark igniters are
functioning properly. You should hear a
rapid snapping sound when the igniter
button is depressed. If no sound is
heard, try replacing the igniter batteries
according to the instructions on page
3. If the batteries are good, ensure
that the proper gap exists between the
burner and electrode wire, according
to the procedure on page 14.

If the spark igniters are working cor-
rectly, next determine if gas is reaching
the burners. Ensure the gas supply is
turned on, and that there are no leaks
according to the procedure on page
6. Attempt to match-light a burner
according to the procedure on page 9.
If the burner will light with a match,
then the spark igniter may not be
functioning correctly, or may not be
adjusted correctly. Adjust according to
the procedure on page 14 or call for
service. If the burner will not match
light, and the gas supply has been
confirmed, then check the burner for
blockages according to the procedure
on page 14.

FLAME IS YELLOW/GAS SMELL

IF YOU SMELL GAS WHILE THE GRILL
IS OPERATING, IMMEDIATELY TURN
OFF ALL BURNERS. Perform a leak test
and check for blockages according to
the procedure on page 14. Also check
the air shutter adjustment according to
the procedure on page 7.

NOTE: If the grill is operating in a
dusty area or if heavy grease is present,
some orange tips on the burner flame
should be considered normal.

LOW/INSUFFICIENT HEAT

Ensure that adequate preheat time has
elapsed. U-burners should preheat
for at least 15 minutes with the hood
closed (20-25 minutes for high heat);
IR burners should be allowed to pre-
heat for at least five minutes with the
hood open.

If adequate preheat time was allowed,
check the gas supply for a damaged
and/or kinked supply line. Replace if
necessary. On LP units, a mostly empty
tank may not have sufficient pressure
to run the grill at high heat. Replace
with a full tank. Make sure that the
regulator/hose assembly being used
is the unit supplied with the grill. On
natural gas units, ensure that the flex-
ible supply line is at least 1/2” diam-
eter. Check the gas supply pressure to
ensure at least 7” W.C. (0.25 psi) for
natural gas, 11” W.C. (0.4 psi) for LP.

If gas supply is adequate, check burn-
ers for blockages according to the
procedure above. Check flame charac-
teristics according to the procedure on
page 7 and adjust air shutter if needed.
Check also that there is no pressure
being applied to the regulator attached
to the back of the grill. This regula-
tor contains a flexible diaphragm and
should not be allowed to touch the
grill body or any surrounding objects.

Check to make sure that the burners
and the drip tray are clean and free
from obstructions. Clean if necessary.
NOTE: No part of the grill should ever
be lined with aluminum foil as it will
interfere with airflow and can cause a
low heat condition.

BURNER BLOWS OUT

First determine if the problem is being
caused by location. If location is sub-
ject to high winds, reposition grill to
provide some protection by placing
the back of the grill toward the wind.
Check the gas supply and flame char-
acteristic according to the procedure
under Low/Insufficient Heat. Check to
ensure that the burners are correctly
positioned in the grill according to
the procedure on page 14. Correctly
installed burners should be seated firm-
ly with no side-to-side movement.

ROTISSERIE WON’T LIGHT

Follow the same procedure as
described above for the grill burners to
diagnose problems with the Rotisserie
IR burner. The IR burner flame may be
hard to see in bright sunny conditions.

SMOKER BURNER WON’T LIGHT

Follow the same procedure as
described above for the grill burners
to diagnose problems with the Smoker
burner. Remove the wood chip tray to
better see the smoker burner flame.
When using the smoker with the main
grill burners, the smoker burner should
be lit first and allowed to preheat
before lighting the grill burners.

GRILL GETS TOO HOT

IF THE GRILL GETS TOO HOT, TURN
IT OFF IMMEDIATELY AND ALLOW IT
TO COOL. Perform a leak test accord-
ing to the procedure on page 6. If leaks
cannot be corrected, call for service
before attempting to use the grill.

Table of Contents

Page 1

 Safety Precautions . 1 & 2
 Locating the Grill . 3
 Assembly Instructions. 3
 L.P. Gas Hook Up . 4
 Natural Gas Hook Up . 5
 Leak Testing . 6
 Burner Adjustments . 7
 Final Checklist . 7
 Operating the Grill. 8
 Lighting Instructions . 9
 Operating the Rotisserie . 10
 Infrared Grilling Tips . 11
 Using the Wood Chip Smoker . 11
 Optional Steamer/Fryer . 12
 Care of stainless steel . 13
 Care and Maintenance. 14
 Troubleshooting . 15
 Warranty Information . 16
 Built-In Cut Out Details . 17

Safety Precautions

TESTED IN ACCORDANCE WITH ANSI Z21.58a-1995 STANDARD FOR OUTDOOR COOKING GAS APPLIANCES.
Check your local building codes for the proper method of installation. In the absence of local codes, this unit should
be installed in accordance with the National Fuel Gas Code No. Z223.1 1988, or CAN/CGA-B149-1 National Gas
Installation code, or CAN/CGA-B149.2, Propane Installation code. All components must be grounded in accordance
with local codes or with the National Electrical Code ANSI/NFPA 70-990 or Canadian Electrical code CSA C22.1

CALIFORNIA PROPOSITION 65 - WARNING

The burning of gas cooking fuel generates toxic by products, which 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. This warning is issued pursuant to California
Health & Safety Code Sec. 25249.6

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

•An LP cylinder not connected for use shall not be
stored in the vicinity of this or any other appliance.

WARNING
Do not try lighting this appliance without reading the
“LIGHTING INSTRUCTIONS” section of this manual.

LISTED

®�

C US
3020914

Page 16

WARNING
FOR OUTDOOR USE ONLY. THIS COOKING

APPLIANCE IS NOT INTENDED TO BE INSTALLED IN
OR ON RECREATIONAL VEHICLES AND/OR BOATS.

WARNING: If the information in this
manual is not followed exactly, a fire

or explosion may result causing property
damage, personal injury or death.

 WHAT TO DO IF YOU SMELL GAS:
 • Do not try to light any appliance
 • Shut off gas to the appliance
 • Extinguish any open flame
 • Open grill hood
 • If odor continues, immediately call your
 gas supplier or your local fire department

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

ASSEMBLER/INSTALLER ASSEMBLER/INSTALLER

Leave these instructions Leave these instructions

with the customer with the customer

CONSUMER/USER CONSUMER/USER

Read all of these instructions
and keep them in a safe place and keep them in a safe place

for future reference

Alfresco Gourmet Grills Limited Warranty

This warranty covers the following: ALFRESCO GOURMET GRILLS (All Models)

DURATION OF WARRANTY
Alfresco Gourmet Grills, (a division of SES, Inc) warrants all grill components to the original purchaser to be free of factory
defects in material and workmanship for a period of one (1) year from the original date of purchase. This does not apply if
the unit was subject to other than normal household use.

Lifetime warranty covers the structural integrity of the exterior and interior body parts, stainless steel cooking grates and
stainless steel Briquette trays. Should structural deterioration occur to the degree of non-performance, a replacement will be
furnished FOB Commerce, California. This does not apply if the unit was subject to other than normal household use.

Lifetime warranty to the original purchaser, covers the main grill burners. This does not apply if the unit was subject to other
than normal household use.

Alfresco Gourmet Grills, Will Cover:Alfresco Gourmet Grills, Will Cover:
All repair labor and replacement parts for one year, for parts found to be defective due to materials or workmanship.
Authorized Factory Agent must provide Service during normal working hours. No charge will be made for repair or
replacement at the factory for parts returned pre-paid, through the dealer and claimed within the warranty period, and
found by ALFRESCO GOURMET GRILLS to be defective.

Alfresco Gourmet Grills, WILL NOT Cover:Alfresco Gourmet Grills, WILL NOT Cover:
 • Installation or start-up
 • Normal adjustment to burners, gas regulators, etc.
 • Damage resulting from accident, alteration, misuse, abuse, hostile environments, improper installation
 or installation not in accordance with local codes.
 • Cleaning of igniters and/or general maintenance.
 • Shipping damage
 • Service by an unauthorized agency.
 • Damage or repairs due to service by an unauthorized agency.
 • The use of unauthorized parts.
 • Overtime, weekends, holidays
 • Improper installation, such as: no regulator, improper hook-up, etc.
 • Service visits to:
 • Correct the installation. (You are responsible for providing electrical wiring, gas installation
 and other connecting facilities.)
 • Repairs due to other than normal use.
 • Supply the user with operational assistance on site.

Replacement will be F.O.B. Alfresco Gourmet Grills, Commerce California, and Alfresco Gourmet Grills, will not be liable
for any transportation costs, labor costs, or export duties. This warranty shall not apply, nor can we assume responsibility
for damage that might result from failure to follow manufacturers instructions or local codes, where the appliance has been
tampered with or altered in any way or which, in our judgement, has been subjected to misuse, negligence, or accident.
Implied warranty shall not extend beyond the duration of this written warranty. This warranty is in lieu of all other warranties
expressed or implied and all other obligations or liability, in connection with the sale of this appliance.

HOW TO OBTAIN SERVICE
For warranty, service, contact your local Alfresco Gourmet Grills authorized service agency.

Provide him with the Model #, Serial # (located under the drip pan), gas type and date of installation, and a brief
description of the problem. If you need assistance in locating the authorized service agency in your area, contact your

local dealer. He will have a listing of authorized service agents in you area.

We want you to remain a satisfied customer. If a problem occurs that cannot be resolved to your satisfaction, please let
us know. Write Alfresco Gourmet Grills. Customer Service Department. 7039 East Slauson Ave, Commerce, CA 90040.

Or call Customer Service/Parts at (888) 383-8800 or (323) 722-7900 or fax us at (323) 726-4700.

