

Garland has been manufacturing quality commercial cooking equipment for over 140 years.

Once upon a time in a small factory in Detroit, Garland began to manufacture its first line of equipment, which then grew to become the Michigan Stove company in 1873, and produced over 200 varieties of stoves under the name GARLAND.

Today, Chefs around the world are familiar with the performance, flexibility and enduring prestige that comes with Garland's range of commercial cooking equipment. With extra heavy duty, heavy duty and electric options, you can count on Garland to deliver a solution for any food service business.

1800 035 327
www.comcater.com.au
from the world of Comcater

ABOUT GARLAND

RESTAURANT SERIES

MASTER SERIES

ELECTRIC SERIES

HEAVY DUTY RESTAURANT SERIES Perfect choice for all purpose cooking!

The state-of-the-art Garland Heavy Duty Restaurant Series is a commercial range that has been engineered for unmatched performance and durability.

Garland's exclusive cast-iron Starfire Pro® burners combine speed with precision with even heat distribution to improve efficiency and control. All of the burners in the range are made of cast-iron for better heat retention and lasting durability.

EXTRA HEAVY DUTY MASTER SERIES Perfect choice for an extra busy, demanding kitchen!

Master Series' modular design allows operators to create an optimised and custom workflow to suit the specified kitchen space and menu.

The range features a full line up of range top and range base configurations, along with fryers, broilers, and more. The Master Series' modular approach combines the convenience of custom kitchen design with proven, premium quality components to deliver world class functionality.

HEAVY DUTY ELECTRIC SERIES Perfect choice for where gas is not available!

The Heavy Duty Electric Series is another example of Garland's never ending quest to provide operators with the very best products.

Like all Garland products, the Heavy Duty Electric Series is built to last well into the future. It is also built to suit specified requirements. Each 305mm section of the new range can be customised to fit the available kitchen space and workflow. There are over 474 different configurations!

GARLAND HEAVY DUTY RESTAURANT SERIES FEATURES

STANDARD FEATURES:

- Available in 600mm, 900mm, 1200mm and 1500mm widths
- Flame failure protection (all burners), spark ignition on all concealed burners (open top burners manual ignition)
- Large 692mm deep work top surface
- Stainless steel front and sides, stainless steel 127mm plate rail
- Stainless steel low profile backguard, 300mm section stamped drip trays w/dimpled bottom
- 152mm adjustable stainless steel legs
- 15mm thick machine polished steel grill or hot top option standard to right hand side, can be specified to left hand side
- 27.4MJ 2 piece cast iron Starfire Pro® open top Burners
- Cast iron "H" oven burner - 33MJ for space saver oven & 40MJ for standard oven
- Space saver oven: 508W x 660D x 330H(mm)
- Standard oven: 667W x 660D x 330H(mm)

EXPANDED COOK TOP: IMPROVED PRODUCTIVITY

At 692mm deep, the Heavy Duty Restaurant Range has the largest usable cooking surface in the industry.

The new grate design allows pots to slide easily across the surface from burner to burner. Fits six by 300mm pots easily.

BALANCED POWER BURNERS: PRECISION AND EFFICIENCY

Garland's exclusive two piece 27.4MJ Starfire Pro® Burner combines concentrated power with precise even heat for improved efficiency and heat control.

HIGH-PERFORMANCE CHEF OVEN: FLEXIBILITY AND PERFORMANCE

Garland's chef oven is so large it holds standard full size sheet pans in either direction.

AN EVEN BETTER BAKE

The fully porcelain interior, ribbed door and hearth and a 40MJ cast iron "H" Burner combine to generate and distribute heat faster and more evenly.

GARLAND HEAVY DUTY RESTAURANT RANGE FEATURES

There are no limits with the new line of Open burners, Griddles and Broilers from Garland. Available in a variety of sizes the possibilities for your operation are almost limitless. Garland's superior temperature management system and burner design ensures even heat distribution, fast recovery and accurate temperature control every time.

STARFIRE PRO® BURNERS

- ✓ Cast iron for better heat retention
- ✓ Improved efficiency
- ✓ Concentrated power 27.4 MJ
- ✓ Splits apart for easy cleaning
- ✓ Protected pilot light
- ✓ Split grates easy to handle, remove and clean
- ✓ Long lasting and durable

GRIDDLES

- ✓ 15mm griddle plate
- ✓ 18.99MJ per every 305mm section
- ✓ High splash guard
- ✓ Hi-Low valve control
- ✓ Piezo spark ignition
- ✓ Grooved griddles also available
- ✓ A choice of 300mm, 600mm and 900mm sizes

CHAR BROILER / BBQ

- ✓ Reversible cast iron broiling grates, 13mm rounded or diamond pattern
- ✓ Long lasting ceramic briquette radiants
- ✓ 16MJ per every 152mm section
- ✓ Exclusive lift off Hopper top
- ✓ Stainless steel long profile backguard, front, sides and side splash guards
- ✓ Piezo spark ignition
- ✓ Consistent even heat throughout

TARGET TOP

- ✓ Six knuckle burners
- ✓ 73MJ rating, concentrated power
- ✓ Removable cast iron ring and lid

OVEN

- ✓ One piece fully porcelainised oven interior
- ✓ Extra large capacity oven holds standard sheet pans in either direction
- ✓ 40MJ "H" burner (33MJ space saver oven)
- ✓ Two nickel plated heavy duty oven racks with removable three position rack guides
- ✓ Convection oven also available

HEAVY DUTY RANGES & TOPS

GF24 SERIES 600W x 876D x 915H(mm) Modular Top 294H(mm)

GF24-4L (RANGE)
143MJ (Usage)
1 x Space saver oven

GF24-2G12L (RANGE)
107MJ (Usage)
1 x Space saver oven

GF24-G24L (RANGE)
72MJ (Usage)
1 x Space saver oven

GF24-4T (TOP)
109MJ (Usage)

GF24-2G12T (TOP)
74MJ (Usage)

GF24-G24T (TOP)
38MJ (Usage)

GF36 SERIES 900W x 876D x 915H(mm) Modular Top 294H(mm)

GF36-6R (RANGE)
204MJ (Usage)
1 x Standard oven

GF36-2G24R (RANGE)
133MJ (Usage)
1 x Standard oven

GF36-4G12R (RANGE)
159MJ (Usage)
1 x Standard oven

GF36-G36R (RANGE)
97MJ (Usage)
1 x Standard oven

GF36-6T (TOP)
164MJ (Usage)

GF36-2G24T (TOP)
93MJ (Usage)

GF36-4G12T (TOP)
128MJ (Usage)

GF36-G36T (TOP)
57MJ (Usage)

GF48 SERIES 1200W x 876D x 915H(mm)

GF48-8LL
285MJ (Usage)
2 x Space saver ovens

GF48-2G36LL
179MJ (Usage)
2 x Space saver ovens

GF48-4G24LL
215MJ (Usage)
2 x Space saver ovens

GF48-6G12LL
251MJ (Usage)
2 x Space saver ovens

GF60 SERIES 1500W x 876D x 915H(mm)

GF60-10RR
354MJ (Usage)
2 x Standard ovens

GF60-4G36RR
247MJ (Usage)
2 x Standard ovens

GF60-6G24RR
283MJ (Usage)
2 x Standard ovens

GF60-8G12RR
318MJ (Usage)
2 x Standard ovens

GFE60-10CR
354MJ (Usage)
1 x Convection oven,
1 x Standard oven

GF60-10CC
354MJ (Usage)
2 x Convection ovens

GF60-6R24RR
280MJ (Usage)
Raised Griddle, Salamander,
2 x Standard ovens

HEAVY DUTY TARGET TOPS, BROILERS, SALAMANDER & FRYER

GF36 TARGET TOP 900W x 876D x 915H(mm)

GF36-TTR
113MJ (Usage)
1 x Standard oven

GFE36-TTC
113MJ (Usage)
1 x Convection oven

GF BROILERS 876D x 915H(mm) with stand

GF18-BRL
457W(mm)
47MJ (Usage)

GF24-BRL
610W(mm)
63MJ (Usage)

GF30-BRL
762W(mm)
79MJ (Usage)

GF36-BRL
914W(mm)
95MJ (Usage)

GF SALAMANDER 864W x 522D x 437H(mm)

GFIR36C
29MJ (Usage)

GF FRYER 398W x 881D x 1149H(mm)

GF16FRSE
108MJ (Usage)

GARLAND EXTRA HEAVY DUTY MASTER SERIES FEATURES

The Extra Heavy Duty Master Series' modular approach combines the convenience of custom kitchen design with proven, premium quality components to deliver world class functionality.

The range features a full line up of range top and range base configurations, along with fryers, broilers and more.

- Stainless steel front and sides
- Aluminised steel main back
- Stainless steel 190mm, 3mm thick front rail
- Stainless steel burner box bottom under target tops
- Stainless steel one-piece drip tray under open burners
- Oven-porcelainised interior with 100% safety system (ranges only)
- 4-position rack guides with one oven rack (ranges only)
- 100% Flame Failure Protection on all burners

MASTER THE ART OF COOKING

Chefs around the world are already familiar with the performance, flexibility and enduring prestige that comes with Garland's Extra Heavy Duty Master Series.

Featuring a full compliment of range-top and range-base configurations, along with fryers, broilers, and more, the Extra Heavy Duty Master Series modular approach combines the convenience of custom kitchen design with proven, premium-quality components to deliver world-class functionality.

The Master-equipped kitchen is a cooking environment where efficiency and safety are optimised without compromising freedom of culinary expression.

**THE GARLAND
STARFIRE PRO®**

**THE
COMPETITION**

EFFICIENT HEAT DISTRIBUTION

This digital enhancement of actual laboratory scorch patterns illustrates Starfire's efficient, even heat distribution, versus a conventional ring burner.

EXTRA HEAVY DUTY RANGES, TOPS & ATTACHMENTS

MST SERIES 964W x 965D x 924H(mm) Modular Top 241H(mm)

MST42R (RANGE)
166.5MJ (Usage)
1 x Griddle, 2 x Open Burners,
1 x Standard Oven

MST42-6R (RANGE)
162MJ (Usage)
1 x Even Heat Section, 2 x Open
Burners, 1 x Standard Oven

MST43R (RANGE)
192MJ (Usage)
6 x Open Burners
1 x Standard Oven

MST44R (RANGE)
188MJ (Usage)
4 x Open Burners
1 x Standard Oven

MST42S (BASE)
124.5MJ (Usage)
1 x Griddle, 2 x Open Burners,
1 x Storage Base

MST42-6S (BASE)
120MJ (Usage)
1 x Even Heat Section, 2 x Open
Burners, 1 x Storage Base

MST43S (BASE)
150MJ (Usage)
6 x Open Burners
1 x Storage Base

MST44S (BASE)
146MJ (Usage)
4 x Open Burners
1 x Storage Base

MST42T (TOP)
124.5MJ (Usage)
1 x Griddle, 2 x Open Burners

MST42-6T (TOP)
120MJ (Usage)
1 x Even Heat Section,
2 x Open Burners

MST43T (TOP)
150MJ (Usage)
6 x Open Burners

MST44T (TOP)
146MJ (Usage)
4 x Open Burners

MST45R (RANGE)
136MJ (Usage)
2 x Target Tops,
1 x Standard Oven

MST46R (RANGE)
136MJ (Usage)
2 x Even Heat Sections,
1 x Standard Oven

MST47R (RANGE)
145MJ (Usage)
1 x Griddle, 1 x Standard Oven

MST54R (RANGE)
162MJ (Usage)
1 x Target Top, 2 x Open
Burners, 1 x Standard Oven

MST45S (BASE)
94MJ (Usage)
2 x Target Tops,
1 x Storage Base

MST46S (BASE)
94MJ (Usage)
2 x Even Heat Sections,
1 x Storage Base

MST47S (BASE)
103MJ (Usage)
1 x Griddle, 1 x Storage Base

MST54S (BASE)
120MJ (Usage)
1 x Target Top, 2 x Open
Burners, 1 x Storage Base

MST45T (TOP)
94MJ (Usage)
2 x Target Tops

MST46T (TOP)
94MJ (Usage)
2 x Even Heat Sections

MST47T (TOP)
103MJ (Usage)
1 x Griddle

MST54T (TOP)
120MJ (Usage)
1 x Target Top,
2 x Open Burners

MST ATTACHMENTS 432W x 965D x 924H(mm) Modular Top 241H(mm)

MST4S (Base)
MST4T (Top)
73MJ (Usage)
2 x Open Burners

MST5S (Base)
MST5T (Top)
47MJ (Usage)
1 x Target Top

MST6S (Base)
MST6T (Top)
31MJ (Usage)
1 x Even Heat Section

MST7S (Base)
MST7T (Top)
35MJ (Usage)
1 x Griddle

MST SERIES CHAR BROILERS 965D x 924H(mm)

MST17B 432W(mm)
47MJ (Usage)

MST24B 610W(mm)
63MJ (Usage)

MST34B 864W(mm)
94MJ (Usage)

SALAMANDER & FRYER

MST SERIES SALAMANDER 864W x 460D x 415H(mm)

MSTSRC
29MJ (Usage)

MST SERIES FRYER 432W x 965D x 924H(mm)

M35FSS (20L)
Single Pot
107.6MJ (Usage)

GARLAND HEAVY DUTY ELECTRIC SERIES

STANDARD FEATURES:

- Full-size oven(s) with complete porcelain interior finish
- Removable, 4-position rack guides with 1 oven rack, (per oven)
- Electro-mechanical heavy duty oven thermostat(s), 66°-288°C
- Cool-touch oven door handle(s)
- Stainless Steel front & sides
- 254mm high stainless steel backguard with slotted, black enameled, angled cap
- 152mm Stainless steel adjustable legs
- 415V, 3 Phase electrical connection

S686 Series 914W x 794D x 953H(mm) S684 Series 1524W x 794D x 953H(mm)

S686
14.9kW (Usage)
6 x Top Elements, 1 x Oven

S686-12G
14.9kW (Usage)
4 x Top Elements, 1 x Griddle
1 x Oven

S686-24G
14.9kW (Usage)
2 x Top Elements, 1 x Griddle
1 x Oven

S686-36G
14.9kW (Usage)
1 x Griddle 1 x Oven

S684
26.5kW (Usage)
10 x Top Elements, 2 x Ovens

S684-24G
26.5kW (Usage)
6 x Top Elements, 1 x Griddle,
2 x Ovens

ELECTRIC FRYERS 457W x 877D x 959H(mm)

S18F (15L)
12kW (Usage)

S18SF (15L)
16kW (Usage)

ELECTRIC SALAMANDER 864W x 457D x 413H(mm)

SERC
7kW (Usage)

GARLAND ISLAND SUITES An island of your own

Your own unique and customised island suite designed by Garland is the ultimate in cooking and design expression.

Imagine you work on an island of your own. You set the pace, make the rules and create an environment that makes your work a pleasure to perform. In this space you have everything you need to make your kitchen a culinary paradise.

At Garland, an entire team of specialists awaits to help turn your dream into a reality. A kitchen experience to thrill the world's most discerning chefs - seducing them with precision and efficiency, the finest craftsmanship, innovation in design and function, quantifiable, dexterity and power.

You choose based on your menu and unique, personalised style.

- Open Burners
- Broilers
- Fryers
- Pasta cookers
- Griddles
- Induction
- Salamanders
- Refrigeration

For more information on Garland's Island Suites call **1800 035 327** or visit www.comcater.com.au

NATIONAL HEAD OFFICE

156 Swann Drive, Derrimut, VIC 3030

Phone: 03 8369 4600

Fax: 03 8369 4699

Email: sales@comcater.com.au

NATIONAL CUSTOMER SERVICE

Phone: 1800 035 327

Fax: 1800 808 954

VIC/TAS SALES SHOWROOM & DEMONSTRATION KITCHEN

96-100 Tope Street, South Melbourne, VIC 3205

Phone: 03 8369 4600

Fax: 03 8699 1299

Email: sales@comcater.com.au

NSW/ACT SALES SHOWROOM & DEMONSTRATION KITCHEN

Unit 20/4 Avenue Of The Americas, Newington, NSW 2127

Phone: 02 9748 3000

Fax: 02 9648 4762

Email: nswsales@comcater.com.au

QLD/NT SALES SHOWROOM & DEMONSTRATION KITCHEN

1/62 Borthwick Avenue, Murarrie, QLD 4172

Phone: 07 3399 3122

Fax: 07 3399 5311

Email: qldsales@comcater.com.au

WA SALES

Unit 4 / 35 Westchester Road, Malaga, WA 6090

Phone: 08 9248 9290

Fax: 08 9248 1903

Email: wasales@comcater.com.au

SA SALES

Phone: 0409 340 015

Email: sasales@comcater.com.au

NATIONAL CUSTOMER CARE

Equipment Servicing (24/7)

Phone: 1800 810 161

Fax: 03 8369 4696

Email: service@comcater.com.au

Equipment Spare Parts

Phone: 1300 739 996

Fax: 03 8369 4696

Email: spares@comcater.com.au

www.comcater.com.au