

FIREPLACE BUYING & DESIGN GUIDE

**DESIGN YOUR
DREAM!**

Comfort Flame™
WELCOME HOME TO WARMTH

Comfort Flame™
WELCOME HOME TO WARMTH

EFFICIENT

AFFORDABLE

NATURAL

Direct Vent Gas

Wood Burning & Vented Gas Logs

Electric

Vent-Free Gas

Stoves

Outdoor

Welcome Home to Warmth

Indoor

Create a room with one of our beautiful fireplaces. Several options available to meet style and budget requirements.

Vented Products

- 10-13 Direct Vent Gas Fireplaces
- 14-15 Wood Burning Fireplaces
- 16-19 Vented Gas Logs (for use in Wood Burning Fireplaces)

Electric Products

- 20-21 Electric Fireplaces

Vent-Free Products (for use in Select Markets)

- 22-25 Vent-Free Gas Fireplace Systems
- 26-27 Vent-Free Gas Fireboxes
- 28-31 Vent-Free Gas Logs (for use in Vent-Free Gas Fireboxes)
- 32-33 Vent-Free Gas Stove

Outdoor

Create an instant outdoor room with one of our unique outdoor fireplaces. Several options available to meet style and budget requirements.

- 38-39 Outdoor Fireplaces

The Comfort Flame™ Advantage

Belmont Wood Burning Fireplace. See page 15 for more details.

It's comforting to come home to rooms that deliver both beauty and livability. At Comfort Flame™ we share the belief that a house is not a home without a cozy fireplace – a place that delivers warmth. Whether it's a new home or a remodeling project, Comfort Flame™ is here for you.

You can feel even better about your Comfort Flame™ purchase because the majority of our products are manufactured in the USA. Homeowners who desire a wood or gas burning fireplace will find the best options to reflect what is important to them with Comfort Flame™.

WELCOME HOME TO WARMTH.

Indoor

Madison Direct Vent Fireplace. See page 11 for more details.

Comfort Flame[™]
WELCOME HOME TO WARMTH

How to Choose an Indoor Fireplace

Wood, gas or electric?

Where & why?

Where the fireplace will be installed will help to determine the fireplace type. Is it going in the living room or possibly a bedroom? What about access to fuel supply? Can it be vented or would a vent-free fireplace be a better solution? Why am I adding a fireplace? Is it for supplemental heat to help save on energy costs or have source of heat if power fails? Is it to be the centerpiece and visual presentation for a particular room? Understanding the where and why will ultimately lead you to what fireplace is right for you.

Wood, gas or electric?

Wood

When it comes to fireplaces it's hard to surpass the true burn of a wood burning fireplace. The rustic smells, crackling sounds and vibrant yellow flames of a wood burning fire cannot be duplicated. With realism comes maintenance, though – wood burning fireplaces require ash cleanup and chimney maintenance. Heating efficiency – percentage of heat generated from the fireplace that is dispersed to the living areas vs. dispersed out the chimney – varies with wood fireplaces. Keep in mind that you can eliminate maintenance and improve heating efficiencies for your wood burning fireplace by simply replacing real firewood with a Comfort Flame™ gas log set.

Gas

Heating with gas has various attributes to consider as well. Gas fireplaces, which are available in Natural Gas (NG) or Liquid Propane (LP), are considered to be “clean-burning”, meaning that these fireplaces emit minimal pollutants and do not produce ash or soot residue. Gas fireplaces are available in either Direct Vent or Vent-Free configurations.

Direct vent gas fireplaces utilize a glass-enclosed combustion chamber and bring in outside air. This process of bringing outside air in and exhausting combustion gas is done via a double wall (pipe within a pipe) venting system. Heating efficiency varies with direct vent gas fireplaces.

Vent-free gas fireplaces utilize inside air to heat the home. Since vent-free fireplaces do not use venting systems to circulate outside air, almost no heat is lost - resulting in a 99.9% efficiency rating.

Gas fireplaces are often paired with remote controls to provide convenience when powering the fireplace on/off and operating various features like flame height, thermostat settings and interior lighting.

Electric

Electric fireplaces are typically a “plug-and-play” application. These fireplaces require a standard 110v (220v in some cases), 3-prong electrical outlet and minimal installation. Electric fireplaces use bulb or LED lighting to create the illusion of a burning fireplace. Keep in mind LED lighting options allows for multiple color choices. Typically, electronic fireplaces can be used in any room of the home - unless restricted by local authorities.

What other factors should be considered?

Always check with your local authorities to ensure the type of fireplace you want is allowed. Some areas prohibit installation and use of vent-free gas fireplaces. Some areas may only permit the use of EPA-certified wood fireplaces. Also check your local municipalities and Home Owner's Association for any specific codes or guidelines with regard to fireplace gas lines, chimney pipe and terminations.

Just to be safe...

Always read instructions and safety information as well as check local fire codes before installation. It is always recommended to seek professional installation for fireplaces.

MADISON (A)

DIRECT VENT GAS FIREPLACES

Direct vent gas fireplaces utilize outside air and thus have no impact on inside air quality. Traditional and contemporary models are available to complement any decor.

FEATURES

- Durable textured powder coat finish
- Smooth face design
- 2015 ANSI Barrier Compliant
- Uses IHP SV 4.5 Vent Pipe

AURORA (B)

AURORA CD (C)

MADISON

The Madison fireplaces are a combination of class, efficiency and value.

Available in 35", 40" and 45" models.
NG: 16,000 - 21,500 BTU | 66 - 67% AFUE
LP: 15,000 - 21,500 BTU | 66 - 67% AFUE

[Watch me burn](#)

AURORA

If you are looking for "all the bells and whistles", then the Aurora is the right fireplace for you.

Available in 35", 40" and 45" models.
NG: 20,000 - 28,000 BTU | 70 - 71% AFUE
LP: 19,000 - 26,000 BTU | 70 - 71% AFUE

[Watch me burn](#)

AURORA CD

All the same standard features as the traditional Aurora, the contemporary version adds black reflective porcelain interior to go along with clear crushed glass media.

Available in 35", 40" and 45" models.
NG: 20,000 - 28,000 BTU | 70 - 71% AFUE
LP: 19,000 - 26,000 BTU | 70 - 71% AFUE

ROCHESTER ST/PF

The Rochester Series fireplaces are true representation of multi-dimensional hearth.

Available in a 35" model.
See Through model can be bought in both Louvered or Smooth Face.

ROCHESTER ST/PF (D)

Rochester PF.

Rochester ST.

NORTHERN LIGHTS

The Northern Lights fireplace possesses a contemporary linear design that is both versatile and breathtaking.

Available in a 43" model.

NG: 22,000 - 35,000 BTU | 45.91% AFUE

LP: 24,000 - 33,000 BTU | 42.15% AFUE

	 Madison	 Aurora	 Aurora CD	 Northern Lights	 Rochester ST/PF
Liners	Optional - Buff, Old Town Herringbone 	Required - Black Porcelain, Buff, Old Town Herringbone 	Standard - Black Porcelain 	Standard - Black Porcelain 	Optional - Buff
Media	Split Oak Logs	Split Oak Logs	Crushed Glass - Clear (standard), Reflective Blue, Platinum, Goldfinger, Copper 	Glass Beads - Clear, Amber, Blue, Green, Speckled Orange 	Split Oak Logs
Blower	Optional	Standard	Standard	—	Optional
Remote	Optional	Standard - ProFlame Full- Function Remote	Standard - ProFlame Full- Function Remote	Standard - Deluxe Remote	Optional
Other	—	—	—	Face Trim, See Through Conv. Kit, Indoor/Outdoor Conv. Kit	—

Built to Last

**DIRECT VENT
OPTIONS AND
ACCESSORIES**

Blowers

Remote Control

- Blowers
- Remotes / Wall Switch
- Trim
- Venting (Pipe)
- Face Mantels

Comfort Flame™
WELCOME HOME TO WARMTH

BLACKSTONE (A)

COLUMBUS (B)

BELMONT (C)

*Fireplaces shown with custom mantels and surrounds.

A BLACKSTONE

Adding the crackle and warmth of a wood burning fireplace is easier and more affordable than you think. The Blackstone fireplace offers a straightforward way to get you cozied up to a fire.

Available in 36" and 42" models.
Choose louvered or radiant.

B COLUMBUS

Interior brick styled panels that provide long-lasting warmth and unsurpassed beauty in a traditional hearth setting.

Available in 36" and 42" models.
Choose louvered or radiant.

C BELMONT

Designed for large interior applications, the Belmont features a 30" tall opening and beautiful brick styled panels for a realistic appearance.

Available in 36", 42" and 50" models.

Please refer to Installation Planning Guide for installation information.

WOOD BURNING FIREPLACES

There is nothing quite like the look and feel of a wood burning fireplace. Comfort Flame™ wood burning fireplaces match expert craftsmanship with elegant styling.

FEATURES

- White stacked brick styled panels
- Fully insulated firebox
- Heavy duty log grate
- Durable textured powder coat finish
- 20 year limited warranty

CAPTIVATING

Comfort Flame[™]
WELCOME HOME TO WARMTH

24" Mendocino Oak Vented Gas Log Set.

VENTED GAS LOGS

Vented Gas Logs elevate the traditional log and fire presentation to a much higher level. The combination of authentic looking logs with a massive fire and ember bed allows you to have it all. Elegant design, versatility, quality construction, beauty and warmth - a perfect fit for every home.

Available in 18" and 24" models.

- Realism without the mess
- Careful balance of art and science
- Meets or exceeds all regulations and safety performance standards.

MENDOCINO OAK

Triple burner with 6 hand painted logs.

GAS LOGS

OXFORD OAK

Single burner with 6 hand painted logs.

AMHERST OAK

Single burner with 7 hand painted logs.

BERKSHIRE SPLIT OAK

Dual burner with 8 hand painted logs.

SONOMA OAK MULTI-SIDED

Rich, colorful wood grains, deep bark textures and multiple viewing.

White Stacked Brick Styled Panels (included)

	Blackstone	Columbus	Belmont
Interior	White Stacked Brick Styled Panels 	White Stacked Brick Styled Panels 	White Stacked Brick Styled Panels
Doors	BDB36/42 - Black, Brass, Platinum 	BD36/42 - Black, Brass, Platinum 	BDG36/42 - Black, Brass, Platinum

Expert Craftsmanship

WOOD BURNING OPTIONS AND ACCESSORIES

Black
Brass
Platinum

Door Trims

Glass Doors

Blowers

- Vented Gas Logs
- Doors (optional)
- Blowers (optional)
- Trim Kits (optional)
- Air Kits
- Venting (required)

SEQUOIA VENTED GAS LOGS

It's easy to see how the Sequoia's elaborately hand-crafted log stack and radiant ember bed could be mistaken for a real wood burning fire.

Complete with authentic wood tones and deep charred wood patterns. Gas log control assembly is tucked away out of view.

A brightly burning loose ember presentation in a vented gas log set can only be achieved through industry-leading design and precise fuel combustion. The high efficiency optional MFEB ember bed creates a burner system that maximizes the beauty of the log set.

For use with Belmont or oversized masonry fireplaces only.

SEQUOIA

8 cast refractory logs.

						
	Oxford Oak	Amherst Oak	Berkshire Split Oak	Mendocino Oak	Sonoma Oak Multi-Sided	Sequoia
Model #	Oxford18LZN / Oxford24LZN	Amherst18LZN / Amherst24LZN	Berkshire18LZN / Berkshire24LZN	Mendocino18LZN / Mendocino24LZN	Sonoma18LZN / Sonoma24LZN	Sequoia24L / Sequoia30L
Max BTUs	50,000 / 60,000	50,000 / 60,000	55,000 / 65,000	65,000 / 70,000	55,000 / 65,000	70,000*
Burners	Single	Single	Dual	Triple	Dual	Dual
# of Logs	5 / 6	6 / 7	7 / 8	6	8 / 9	8
Log Size	18" / 24"	18" / 24"	18" / 24"	18" / 24"	18" / 24"	24" / 30"

*With MFEB Lava Rock Flame Bed

Minimum Firebox Dimensions

Model & Log Size	Height	Depth	Front Width*	Rear Width**
Oxford / Amherst / Berkshire 18	18"	14"	28"	16"
Oxford / Amherst / Berkshire 24	18"	15-1/2"	29-3/4"	17"
Mendocino 18	18"	15-1/2"	28"	16"
Mendocino 24	18"	15-1/2"	30"	22"
Sonoma Oak 18	18"	16"	28"	28"
Sonoma Oak 24	18"	16"	29-3/4"	29-3/4"
Sequoia 24	28"	15-1/2"	32-1/2"	22-3/4"
Sequoia 30	28"	15-1/2"	39"	26-3/4"

*Add 6" if safety pilot/valve is used. **At depth indicated.

Glowing Embers

Ash Bed

GAS LOG ACCESSORIES

- Pilot Kits (required for LP use)
- Remotes / Wall Switch (optional - requires Pilot Kit)
- Fireplace Hoods (see manual)
- Glowing Embers
- Ash Bed

ARTESIA (A)

Comfort Flame
WELCOME HOME TO WARMTH

SPARK (B)

ARTESIA

The Artesia represents the brilliance of affordable convenience and contemporary sophistication.

Available in 54" and 60" models.

SPARK

With its unique multi-colored flame presentation, the Spark provides the benefit of heat while creating the illusion of fire in the convenience of an electric appliance.

Available in 27", 33" and 36" models.

See your fireplace specialist for more details.

ELECTRIC FIREPLACES

Safe, economical and beautiful! These fireplaces offer the warmth you want from an electric fireplace with realistic beauty you won't find anywhere else.

FEATURES

- Full-function remote control (heat, flames, embers)
- LED lights provide energy efficiency and long life
- Plug-in ready with standard three pronged 110V grounded power cord for easy installation
- 5,000 BTU
- 1 year limited warranty

ELECTRIC FIREPLACE OPTIONS AND ACCESSORIES

Yellow Flame or Blue Flame

Remote Control

A touch of realism

CHELSEA (A)

Comfort Flame
WELCOME HOME TO WARMTH

BROOKHILL (B)

CONCORD (C)

A CHELSEA

21" Compact design makes this fireplace ideal for small areas. With heat output of 10,000 BTU's, the Chelsea is approved for bedroom use!

Available in a 21" model.
10,000 BTU

B BROOKHILL

26" Single burner design with built-in thermostat. The Brookhill fireplace is zero clearance and can be used almost anywhere accessible to a gas line.

Available in a 26" model.
14,000 - 26,000 BTU

C CONCORD

26" Dual burner design with millivolt system allows for use with optional remote control or wall switch. The Concord is zero clearance and can be used virtually anywhere accessible to a gas line.

Available in a 26" model.
17,000 - 26,000 BTU

See your fireplace specialist for more details.

VENT-FREE GAS FIREPLACE SYSTEMS

Easily installed, ready-made combination of gas logs and firebox. 99.9% heating efficiency.

FEATURES

- Easy and inexpensive to install
- No chimney or venting required
- Heater may be recessed or paired with a cabinet or corner mantel and base
- Requires no electricity to operate

SYSTEMS

D WESTERLY

32" Full size fireplace that includes ProFlame remote control system. Conveniently control both flame height and temperature from the comforts of your chair!

Available in a 32" model.
20,000 - 33,000 BTU

F LEXINGTON LIGHTS

The 43" linear fireplace brings fireplaces into the 21st century! Our contemporary design includes glass media and remote control to go along with hassle free electronic ignition!

Available in a 43" model.
25,000 - 39,000 BTU

- 33,000 BTU will heat approx. 1,100 square ft.
- Total control ProFlame remote system
- 99.9% efficient
- Zero clearance firebox with ceramic fiber logs
- Hidden controls for cleaner look

FEATURES

- 39,000 BTU heats approx. 1,300 square ft.
- Six flame settings for precise heat control
- Electronic ignition with battery backup to operate in the event of a power outage
- Full-function remote control is included
- See through conversion kit and perimeter trim available

See your fireplace specialist for more details.

LEXINGTON LIGHTS (E)

S
M
S
S
S

OAKRIDGE (A)

**VENT-FREE
GAS FIREBOXES**

Your vent-free gas firebox can be placed against a wall or in a corner by using one of the optional mantels. Choose your favorite gas logs!

- FEATURES** • Easy and inexpensive to install
• No chimney or venting required

CUMBERLAND (B)

*All logs sold separately. See pages 28-31.

OAKRIDGE

This universal vent-free firebox offers a 21" tall opening in a clean-face, louverless look that complements current trends in home design. Smooth face design with black interior. Ceramic liner options available.

Available in 36" and 42" models.

CUMBERLAND

These vent-free fireboxes create an authentic fireplace appeal with high definition refractory liners in either its circulating flush-faced or louvered panel models.

Available in 32", 36" and 42" models.

ADJUSTABLE MANTELS

See your fireplace specialist for more details and size options.

Dark Walnut

Dark Oak

Affordable Comfort

VENT-FREE GAS OPTIONS AND ACCESSORIES

Blowers

On/Off Remote

- Adjustable Mantels
- Face Mantels
- Blowers
- Trim
- Remotes / Wall Switch

WHISPERING OAK

DUAL BURNER

Dancing yellow flames combined with detailed ceramic fiber logs provide the realism of a wood fire. Available in 24" models.

- 25,000 - 36,000 BTU
- Heats up to 1,300 square ft.
- 5 ceramic fiber logs
- 99.9% heating efficiency
- Remote for select models

Comfort Flame[™]
WELCOME HOME TO WARMTH

36" Cumberland Vent-Free Firebox with
Whispering Oak Vent-Free Gas Log Set.

VENT-FREE GAS LOGS

With no venting required, vent-free gas logs keep the heat in! With Comfort Flame™ gas logs you'll never again be left in the cold with wet logs or without heat during a power outage.

GAS LOGS

BILTMORE SPLIT OAK

Dual burner and 6 concrete logs.

16,000 - 39,000 BTU

SOMERSET MULTI-SIDED

See through dual burner and ceramic fiber logs.

39,000 BTU

BEAR RIVER OAK

Triple burner concrete logs.

30,000 - 39,000 BTU

WILMINGTON SPLIT OAK

Triple burner ceramic fiber logs.

30,000 - 39,000 BTU

WHISPERING OAK

5 ceramic fiber logs.

RIVER CANYON OAK

Ramp burner and 6 ceramic fiber logs.
25,000 - 36,000 BTU

Comfort Flame[™]
WELCOME HOME TO WARMTH

Cumberland Vent-Free Firebox with
River Canyon Oak Vent-Free Gas Log Set.

VENT-FREE GAS LOGS

- 24" model fits most 36" vent-free fireboxes or wood burning fireplaces
- 99.9% heating efficiency
- A row of yellow flame with glowing logs
- Safety ODS pilot system
- Detailed ceramic fiber logs
- Log grate
- Works during power outages
- River Canyon Oak comes with T'stat remote
- White Mountain Oak comes with ProFlame remote

GAS LOGS

- No venting required
- Careful balance of art and science
- Meets or exceeds all regulations and safety performance standards
- Oxygen Detection (ODS) safety shutoff system - the ODS shuts down the heater if enough fresh air is not available

Minimum Firebox Dimensions

Model & Log Size	Height	Depth	Front Width	Rear Width
Biltmore Split Oak 18	17"	14"	24"	20"
Biltmore Split Oak 24	17"	14"	28"	21"
Biltmore Split Oak 30	17"	14"	34"	24"
Bear River Oak 18	19"	14"	28"	20"
Bear River Oak 24	19"	14"	32"	22"
Bear River Oak 30	19"	14"	40"	30"
Wilmington Split Oak 18	19"	14"	28"	20"
Wilmington Split Oak 24	19"	14"	32"	22"
Wilmington Split Oak 30	19"	14"	40"	30"
Whispering Oak 24	17"	14"	28"	21"
River Canyon Oak 24	17"	14"	26"	21"
White Mountain Oak 24	17"	14"	26"	21"
Somerset 27	17"	19"	32"	32"

Natural Detail

Lava Rock

Gas Appliance Installation Kit

WHITE MOUNTAIN OAK

Ceramic fiber logs. 14,000 - 36,000 BTU

VENT-FREE GAS CAST IRON STOVE

There is a reason why a large number of homeowners are stove loyalists – they are timeless in their appeal and provide efficient heating and a unique style. The Newcastle cast iron stove from Comfort Flame™ offers distinctive sizes and designs that combine superior craftsmanship and cutting-edge technology.

16,000 - 30,000 BTU

See your fireplace specialist for more details.

Comfort Flame[™]
WELCOME HOME TO WARMTH

With the classic look of a wood burning stove, the Newcastle cast iron stove provides the beauty, convenience, comfort and efficiency of a gas appliance.

FEATURES

- Black painted interior
- Optional remote controls available
- 20 year limited warranty

*Logs sold separately.

NEWCASTLE

CAST IRON

Outdoor

Shiloh Wood Burning Outdoor Fireplace. See page 39 for more details.

Comfort Flame[™]
WELCOME HOME TO WARMTH

How to Choose an Outdoor Fireplace

Wood or gas?

The fuel you choose to burn will affect your product selection. There are benefits to both wood and gas, but the choice comes down to what works best for you and your space.

Why wood?

Everyone loves to throw another log into the fireplace, roast marshmallows and listen to the sound of crackling flames. The sensory and nostalgic appeal of a wood burning fireplace simply cannot be duplicated. For some, the authenticity of gathering firewood and disposing of ashes is unparalleled. So if you seek to capture the rustic essence of a fireplace, then a wood burning fireplace is the right choice for you.

Why gas?

Quick and easy to light and shut off, gas burning fires do not need to be maintained and can be used for short evenings or long nights around the fire. There are no ashes, smoke or flying embers - making gas fireplaces safe and clean to operate.

If you seek the convenience of operating your fireplace with the push of a button, then a gas fireplace may be suited for you. Most gas fireplaces are equipped with either wall-mounted controls or a remote control that allows you to power your fireplace on/off and control its flames, thermostat, blower and interior lighting. Gas fireplaces require either Natural Gas (NG) or Liquid Propane (LP) and an elaborate installation and venting system for proper operation.

Just to be safe...

Always read instructions and safety information as well as check local fire codes before installation. It is always recommended to seek professional installation for fireplaces.

SAVANNAH (A) - GAS

Comfort Flame™
WELCOME HOME TO WARMTH

SHILOH (B) - WOOD

SEQUOIA LOG SET* (C)

A SAVANNAH - GAS

Reliable outdoor vent-free gas fireplace features rugged stainless steel components, integrated gas log set with split wood, glowing ember pod and detailed bark with charred textures.

Available in 36" and 42" models.
NG: 28,000 - 47,000 BTU | LP: 32,000 - 45,000 BTU

B SHILOH - WOOD

Durable wood burning fireplace with rugged stainless steel components is a perfect solution for any outdoor or indoor setting.

Optional log set available - see page 19 for more details.
Available in 36" and 42" models.

C SEQUOIA LOG SET

Authentic wood tones and deep charred wood patterns. Gas log control assembly is tucked away out of view.

***For use with oversized outdoor masonry fireplaces only.**

Available in 24" and 30" models.
29,000 - 40,000 BTU

See your fireplace specialist for more details.

OUTDOOR FIREPLACES

Outdoor fireplaces from Comfort Flame™ can transform an outdoor setting into a gathering place of comfort. We offer unique models that are easy to install, built-to-last and designed to be the warm centerpiece for your outdoor entertaining.

FEATURES

- White stacked brick styled panels
- Heavy duty stainless steel log grate
- 20 year limited warranty

Comfort Flame[™]
WELCOME HOME TO WARMTH

- Flames burn in a sealed firebox.
- Outside air is drawn to the burners through an outer pipe- exhaust gases are expelled through a smaller inner pipe.
- Room air is heated as it circulates through passageways around the firebox, then is emitted through the top, front fireplace opening.
- The flames & glowing embers also radiate heat through the glass into the room.

Direct Vent Gas

[Click to view more](#)

- Solid full-length nailing flanges & drywall stops, 1" clearance firebox.
- Textured powder coat finish.
- Solid steel log grate.
- Mesh firescreen.
- Requires IHP 8" wood burning pipe (12" for Belmont).

Wood Burning

[Click to view more](#)

- Safe, economical and beautiful.
- Offers the warmth you want from an electric fireplace with realistic beauty you won't find anywhere else.
- Multicolored flames and effortless operation.
- Energy efficient LED technology with adjustable flame color.

Electric

[Click to view more](#)

- No chimney or venting required.
 - A piezo ignitor eliminates the need for matches in starting the pilot flame.
 - An automatic shut-off valve stops the gas flow if the pilot extinguishes or the gas flow is interrupted.
 - Economical heat, even during power outages.
- *Not available in all areas (check local codes before purchasing).**

Vent-Free Gas

[Click to view more](#)

- Timeless in its appeal.
- Provides efficient heating and a unique style.
- Classic look with the beauty, convenience, comfort and efficiency of a gas appliance.

Vent-Free Gas Stove

[Click to view more](#)

- Stunning looks and outstanding performance.
- Equipped with stainless steel to resist the elements.

Outdoor

[Click to view more](#)

Comfort Flame™

WELCOME HOME TO WARMTH

Manufactured in the USA*

*All products with the exception of electric

For more product information visit us at comfortflame.us.com

Comfort Flame
WELCOME HOME TO WARMTH