

PROFESSIONAL BBQ SYSTEMS

www.crownverity.com

Professional BBQ Systems

Crown Verity provides the complete outdoor cooking system, with a range of grills to suit every user from the publican with a small outdoor space to the busy event caterer looking for the ultimate outdoor cooking station. Every model in the range is built to the same high specification using only the finest materials and workmanship throughout and has the option to be modified to suit any requirement.

Profit generation

Detailed throughout this brochure you will see details of how many Burgers and New York Strip steaks per hour can be served using each model's output capabilities. This we hope will provide for you a gauge to the profit potential of each system. Remember that the larger models provide increased versatility, (not only larger throughput quantities) allowing different menus to be cooked at the same time. The Pro Griddle option, for example, will fry an egg or stir fry a complete meal! Note: The cooking menu & volume capabilities increase the larger sized model you choose!

The Crown Verity BBQ system will pay for itself in a very short time and become a great profit generator for years to come. A Crown Verity Grill has longevity – a 10 year warranty on the stainless burners and cooking grates speaks for itself! For more information please call your local Crown Verity supplier or the official UK distributors sales office on 01296 663400. Happy BBQ-ing!!

This is our entry model, ideal for the light commercial griller or those with restricted space. Compact overall but check out the grilling area. The build quality however is not compromised and incorporates the same high quality and duty rating as the top of the range model MCB 72. Great choice for the professional domestic chef who wants to really show off to their neighbours and friends!

A compact solution with a large grill surface – maximum returns from minimum investment

Cooking Surface [W x D] 710 x 533mm Burners 4 BTUH 64,500

Overall Dimension [W x D x H] 965 x 711 x 915mm Actual Weight [KG] 57.6

Package Includes Roll dome, bun warmer, removable end shelf, all weather cover

Options Pro Series griddle, heavy duty rotisserie, side burner, see P11 for all available

Capacity Up to 210 burgers / 175 New York rib steaks per hour

Ideal for the smaller caterer or restauranteur the MCB 36 is a very capable starting point and commercial size which can be individualised by adding items from the long list of add on accessories and most of our customers do! Five burners for maximum control and impressive fast heat recovery as you would expect from the Crown Verity system. Duty and build quality once again is not compromised as this is standard throughout every Crown Verity Model. Great value for money!

A capable size BBQ system with plenty of power for fast recovery plus a whole host of add on accessories available

Cooking Surface (W x D) 864 x 533mm	Burners 5	BTUH 79,500		
Overall Dimension (W x D x H) 1118 x 711 x 915mm Actual Weight (KG) 64.9				
Package Includes Roll dome, bun warmer, removable end shelf				
Options Sit on griddle, Pro Series griddle, heavy duty rotisserie, see P11 for all available				
Capacity Up to 280 burgers / 210 New York rib steaks per hour				

Now we're starting to get very professional and serious about BBQ cooking. This little (big) beauty will cater for the busy operator who can call on 1.2 metres of cooking surface with the ability to reach 425°C in ten minutes from cold start. This model is very popular for Golf clubs, Caterers, Social clubs and the rental/outdoor catering event industry and if you wish to get serious with some rotisserie cooking, well this is the model for you. The option of a heavy duty rotisserie will allow a large suckling pig and alike to be cooked to perfection whilst providing plenty of spare cooking grid space to throw on some additional food menus at the same time. A real crowd pleaser!

Create a spectacle with the combination of a large cooking area and heavy duty rotisserie option

Cooking Surface (W x D) 1168 x 533mm Burners 6 BTUH 99,000

Overall Dimension (W x D x H) 1422 x 711 x 915mm Actual Weight (KG) 79.8

Package Includes Roll dome, bun warmer, removable end shelf

Options Sit on griddle, heavy duty rotisserie, side burner, see P11 for all available

Capacity Up to 367 burgers / 280 New York rib steaks per hour

This one is a real favourite for the larger Caterer, Golf Club and Hotel. This extremely versatile BBQ system converts into many different cooking options on demand! We call these the combo options as its simple to slide on a pro grill for example and add or remove the dome lids to meet your food menu needs. Additional options include rotisserie and a host of other useful add ons, see inside back page for all these optional add ons. This model will be the talk of the town and by adding some Simply Stainless system table options (see p11) this can provide the ultimate outdoor cooking system. The build quality is once again uncompromised and comes with a 10 year warranty on the stainless burners and cooking grates as standard. So versatile!

Cooking Surface (W x D) 1473 x 533mm **Burners** 8 **BTUH** 129,000 Overall Dimension $(W \times D \times H)$ 1753 x 711 x 915mm Actual Weight (KG) 97.5 Package Includes 2 roll domes, 2 bun warmers, 1 removable end shelf

Options Double roll dome, heavy duty rotisserie, side burner, see P11 for all available

Capacity Up to 420 burgers / 350 New York rib steaks per hour

Wow, take a look at this super BBQ system! This is the absolute ultimate in BBQ-ing. With a total of nearly 6ft of cooking area this model will cater for the most adventurous or largest catering event/professional user. The versatility of this system is the same as sister model MCB 60, the basic difference is the overall size and the extra 20% BTU output. This is the master of all BBQs so go on treat yourself to the ultimate Rolls Royce of all BBQ's!

HEAVY DUTY ROTISSERIE

The additon of a rotisserie makes this most impressive BBQ all the more impressive

The king of all BBQs!

Cooking Surface $(w \times D)$ 1778 x 533mmBurners10BTUH159,000Overall Dimension $(w \times D \times H)$ 2057 x 711 x 915mmActual Weight (KG)114.8Package Includes2 roll domes, 2 bun warmers, 1 removable end shelfOptionsPro Series griddle, heavy duty rotisserie, side burner, see P11 for all available

Capacity Up to 560 burgers / 420 New York rib steaks per hour

Bespoke BBQ solutions

For businesses that need something a little more unique, Crown Verity have a full range of options that can be tailored to the individual requirements of any user. Built-In Barbecues can be installed within your very own bespoke outdoor kitchen, providing a seamless alfresco cooking station.

Another big revenue builder is the TG-1 Trailer Barbecue. This really is the ultimate foodservice solution for the event caterer. Why not take to the road with a pop-up Gazebo system and serve up some great BBQ grub whatever the good old British weather!

Create your own alfresco kitchen...

...Even when you're on the go!

Trailer BBQ

TG-1	Cooking Surface	e (W x D) 1168	x 533mm	Burners	6
втин	99,000	Actu	al Weight ((G) 386.5	
Overall Dimension (W x D x H) 1778 x 3150 x 1321mm					
Standard Features BBQ system, Two stainless steel ice chests,					
Two stainless steel work shelves Options See P11					
Canacity 1 In to 367 hurgers /280 New York rib steaks nor hour					

Built-in BBQs

Standard Features 1 roll dome

BI-30	Cooking Surfac	e (W x D) 710	x 533mm	Burners	4
BTUH	64,500	Act	ual Weight	(KG) 59.5	
Overall Dimension (W x D x H) 851 x 686 x 451mm					
Standard Features 1 roll dome Options See P11					
Capacity Up to 210 burgers/175 New York rib steaks per hour					
BI-36	Cooking Surfac	e (W x D) 860	x 533mm	Burners	5
втин	79,500	Ac	tual Weigh	t (KG) 74	
Overall Dimension (WxDxH) 991 x 686 x 451mm					

Capacity Up to 280 burgers/210 New York rib steaks per hour

Options See P11

bm-60

For real charcoal grilling enthusiasts, this heavy duty model, constructed from 14 and 16 gauge cold rolled steel with high heat enamel finish, includes quick release removable legs on castors and offers a massive 5ft of grilling area. The simple slide action grate provides three height options on the grilling surface for increased cooking temperature control. With a 10 year warranty on the cooking pit, this heavy duty system is guaranteed to be a nice little earner for many years to come!

- Full 1.5m cooking area!
- Adjustable griddle height
- Heavy duty construction
- Easy ignitedesign with excellent charcoal/lumpwood cooking control
- Quick release legs

Traditional heavy duty charcoal BBQ

Cooking Surface (W x D) 1168 x 533mm

Actual Weight (KG) 57.6 Finish High Heat Enamel

Overall Dimension (W x D x H) 1829 x 610 x 787mm

Capacity Up to 400 burgers/200 New York rib steaks per hour

cv-ehs

When cooking outside, proper hand wash facilities can be a challenge. That's why Crown Verity are able to provide a completely portable hand wash sink, enabling professional chefs to quickly and easily wash their hands on site during events.

- Manual fill with cold or warm water
- No power supply required
- Extra large basin
- Soap and paper towel dispensers
- Foot pump
- Roll & Go wheels to rear
- Fully portable
- Easy to drain

Provides up to 300 hand washes!

Overall Dimension $(W \times D \times H)$ 460 x 560 x 1575mm

Capacity 64 Litres

Accessories

A full range of slot-in accessories are available to customise your grill to your particular food service requirement:

• Front and End Shelves - convenient work surface close to the action • Bun Rack - fits within the Roll Dome, providing four levels of adjustment • Perforated Grill Plate - ideal for cooking fish and vegetables • Rotisserie Package - heavy duty add on to accommodate loads up to 200 lbs. • Griddle Plate - great for cooking pancakes, eggs, bacon, etc. • Wind Guards - helps control heat loss • Steam Pan Adaptor - accepts standard pans to hold food at preferred temperatures • Smoker Box - for the great taste of wood-smoked food • Side Burner - for sautéing and keeping sauces hot • Outdoor Cover - keeps your BBQ system clean. Available for all models.

Removable End Shelf

Removable Front Shelf

Removable Griddle Plate

Stainless Steel Grill Plate

Wind Guard

Heavy Duty Rotisserie

Stainless Steel Smoker Box

Steam Pan Adaptor

Side Burner

Double Width Hood

Pro Series Griddle

All Weather Cover

The **Simply Stainless** range of benches are the perfect partner to Crown Verity BBQs. Create your own bespoke outdoor cooking station from the range of top quality stainless steel benches. The Simply Stainless range shares the same surface height and is constructed from the same high quality 304 grade stainless steel as the Crown Verity range. The Simply Stainless range contains everything from prep tables with lockable drawers to fridge counters and sinks units. Because the range is flat pack it can be collapsed and stored during the low season. See the full range at: **www.rhhall.com**

The ultimate BBQ system!

At Calor we are aware that busy lifestyles don't always allow you time to collect gas cylinders / bottles, so we take away the hassle - and deliver direct. **CALL: 0800 662 663** and our nationwide network of Calor Gas Direct outlets will be able to quote and deliver direct to your home or business

Professional BBQ Systems

Exclusively distributed in the UK and Eire by RH Hall via approved dealers nationwide

Available from your	r authorised dealer	

Warranty: All outdoor grill products carry a one-year parts and labour limited warranty (10 year warranty on stainless steel burners and cooking grates) from date of purchase. The warranty on Crown Verity Inc. product is extended to original purchaser and is to be free from defects in materials and workmanship under normal use for the one (1) year period. This warranty does not cover failure due to abuse, misuse, alteration, improper installation, improper maintenance, or failure to follow recommended regular cleaning.

t: 01296 663 400 e: crownverity@rhhall.com w: www.rhhall.com

R H Hall (Microwave) Ltd, Hallco House, Beacon Court, Pitstone Green Business Park, Pitstone, Bedfordshire LU7 9GY