

HASTY-BAKE® MODEL 290

BUILT-IN MODEL

ON-CART MODEL

“The Hastings is your premiere outdoor cooking option. Enjoy entertaining your family and friends on this ultimate grill.”

Grant Hastings
HASTY-BAKE FOUNDER

WHEN DESIGNING AN OUTDOOR COOKING CENTER, THE HASTINGS IS THE IDEAL CHOICE FOR THOSE WHO WANT A CHARCOAL GRILL WITH THE ULTIMATE CUSTOM BUILT-IN LOOK. LIKE ALL CART-MOUNTED HASTY-BAKE OVENS, THE HASTINGS IS EXCELLENT FOR SLOW, INDIRECT COOKING AS WELL AS CONVENTIONAL GRILLING. EVERY HASTY-BAKE CHARCOAL OVEN IS HANDCRAFTED WITH ONLY THE FINEST MATERIALS AVAILABLE.

MODEL 290 SPECIFICATIONS (STAINLESS STEEL)

- SURFACE COOKING SPACE: 1,194 square inches
- BASE DIMENSIONS: 44”L x 21”D x 34¹/₄”H
- MATERIALS: Stainless steel primary cooking surface
Combination of 16 and 18 gauge stainless steel
18 and 12 gauge stainless steel lift and fire box
- WEIGHT: HASTINGS cart 330 lbs., HASTINGS grill 225 lbs.
- WARRANTY: 10 year parts/workmanship

HASTY-BAKE®

HASTINGS

HASTINGS INSTALLATION INSTRUCTIONS AND RECOMMENDATIONS

LOCATION:

- Locate the Hastings grill only in a well-ventilated area.
- Never locate the grill in a building, garage, breezeway, shed or other such enclosed area without an approved ventilation system.
- The grill is not to be located under any overhead unprotected combustible construction.
- The grill may be placed adjacent to non-combustible construction.

BUILT-IN STRUCTURE DIMENSIONS:

ALL DIMENSIONS ARE TO FINISHED SURFACES.

- A minimum of 12" must be maintained from the back and sides of the unit to any combustible construction.
- Never install a Hastings where any parts of the grill are adjacent to combustible materials. Any flammable material close to or touching the grill should be protected.
- We recommend that you research your options carefully, and don't forget to insulate behind the unit as well.

CLEARANCES:

- A minimum of 6" clearance is required on the left side of the lid to allow for rotisserie motor attachment. A 110/120 V outlet is also recommended on the left side of the grill to power the rotisserie motor.
- A minimum of 10¹/₂" is required above the top of unit to open and close the lid.

TOLERANCES:

+¹/₄", -0". Any additional clearance must be within these tolerances or fit of built-in structure may be adversely affected.

CAUTION:

Remember that wooden countertops are flammable! Even if all other construction is masonry, be sure to protect the edges of the counter opening.

RECOMMENDED ACCESSORIES:

- | | |
|---|---|
| <ul style="list-style-type: none"> • Hastings rotisserie • Hastings cover (cart or built-in) • Hasty-Bake Grilling Towel • Hasty-Bake Cutting Board • Hasty-Bake Hardwood Charcoal • Firestarter • Firelighters • Hasty-Bake Grill Lifter | <p><i>Don't Forget the Hasty-Bake Seasonings:</i></p> <ul style="list-style-type: none"> • Hasty-Bake BBQ Sauce • Gourmet Greek • Lemon Pepper and • Award-winning Rub N' Spice |
|---|---|

Front View on Cart

Side View on Cart

Front View Built In

Side View Built In

HASTY-BAKE®

P.O. Box 4609 Tulsa, OK 74159
 (918) 665-8220 or 1-800-4AN OVEN (1-800-426-6836)
 Fax: (918) 665-8225
 www.hastybake.com © Hasty-Bake, 2007