PLEASE READ BEFORE USING YOUR OVEN

For Forno Commercial Style Ranges Models: FFSGS6244, FFSGS6156, FFSGS6260, FFSGS6187, FFSGS6239, FFSGS6125, FFSGS6291 Useful information for your oven:

- This oven is very powerful.
- To avoid burns, please use oven mitts when manipulation oven racks and be careful not to touch the oven door when in use.
- All knobs may reach 123F when oven is in use although the standard regulations is max 148F
 please handle with care.
- For better Broil efficiency pre-heat to 500F for 8 Minutes and turn the knob to broil.

Cooking tips:

- 1- Pizza: Place rack on bottom level at 375F for 16 minutes then broil 2 to 3 minutes on top level.
- 2-Vegetables: Place rack second from bottom at 350F for 14 to 17 minutes.
- 3- Place rack on middle level at 350F for:

Fish: 4 to 6 minutes

Meats 10oz: 9-14 minutes Chicken 8oz: 14-19 minutes 4-Turkey and Braised Meats:

Place rack at bottom level at 350F, no need to rise the cooking temperature above 350F for the first 20 minutes.

