Hearth, Patio & Barbecue Association News
Week of June 16, 2008

Barbecue Trends
Gentlemen, Start Your Grills: Area Residents Love to Barbecue and Dad is Usually in Charge **HPBAC**
The Sault Star (Ontario)

By Dan Bellerose
June 14, 2008

Americans Declare Independence From Kitchens on Fourth of July: Consumers Get Equipped for the Most Popular Outdoor Cooking Occasion of the Year
PR Newswire

Sun Herald (MS)

Earthtimes (press release) (London, UK)
Consumer Electrics Market
June 16, 2008

Grilling Gets Dressed Up and Accessorized
Philadelphia Inquirer

By Joseph A. Gambardello

June 11, 2008
Outdoor Living Trends

Alfresco Kitchens Get Hotter **Deidra Darsa/HPBA**
The Enquirer (OH)
June 14, 2008
By Teena Hammong Gomez

Hearth Trends

Website Demands Wood Burning Ban
The Suburban (Montreal)
By Kristin Morency

 June 11, 2008

Greenwood's EPA-Qualified Wood Boilers Authorized for Sale in Vermont
Sun Herald (MS)

By Greenwood Technologies

June 11, 2008
Heating Your Home: Mass Heaters
GreenLoop Blog (CA)
By Chris Schille

 June 15, 2008

Gentlemen, Start Your Grills: Area Residents Love to Barbecue and Dad is Usually in Charge**HPBAC**
The Sault Star (Ontario)

By Dan Bellerose
June 14, 2008

	
	

The peak shopping season is winding down for the backyard barbecue crowd.

"The days leading up to Father's Day are the peak of the selling season for barbecue retailers," said Matthew Muncaster, owner-manager of Propane Plus Service Centre on Great Northern Road.

"In the majority of households, dad's in charge when it comes to backyard grilling, they take pride in cooking over fire, so it's only natural that the family come in and check out the latest in gift ideas for dad's passion . . . more and more accessories are coming on the market every year."

Gift ideas range from propane, charcoal and wood pellet barbecues, to a myriad of utensils and accessories, as well as rubs, basting sauces, glazes and spices.

"The barbecue season never really ends . . . It just varies in intensity," said Muncaster, claiming to be one of the bigger Sault Ste. Marie retailers, selling about 400 barbecue units a year.

"People that used to store their grills away at the first hint of snow keep them at the ready nowadays for a taste of summer in the winter."

Four days ago, on Wednesday, Propane Plus delivered seven barbecues to city households. "It's like Christmas this time of the year, at least three of the barbecues were surprise gifts for the weekend," he said.

The retailer carries 45 models of barbecues, from such manufacturers as Weber, Broil King and Vermont Castings, selling for anywhere from $129 to $2,500.

"The higher the price, the more the bells and whistles," said the owner-manager in regards to optional features, quality and durability.

"We move about a half dozen of the higher-end ($2,500) models a year . . . The buyers are typical people next door with a passion for outdoor cooking and entertaining."

The appeal of the barbecue, according to a recent survey by the Hearth, Patio and Barbecue Association of Canada (HPBAC), the lobbying voice of the industry, includes good-tasting food, easy cleanup, fun appeal, it keeps the kitchen cool and it's a great way to informally entertain at home.

The same survey found that 77 per cent of all American households owned a grill, or smoker, that nearly half were grilling at least once or twice a week during peak summer months, that an increasing number were firing up their grills in the winter.

As well, more than 17 million new grills were shipped throughout North America in 2007.

"In my opinion, Sault Ste. Marie's a barbecue town," said Muncaster.

"Residents embrace barbecuing and it shows in the number of barbecues out there."

Muncaster, who has operated his outlet near Cambrian Mall for the past eight years, is currently cooking on both a propane and wood pellet grill.

"Propane's my personal favorite, as it is with most of our customers, because of its portability. You can take it anywhere, it's clean burning, and you can start cooking within 10 minutes of firing it up," he said.

The wood pellet grill is the relatively new kid on the block when it comes to outdoor cooking.

"People are still learning about the wood pellet grill. They have only been available in Canada for maybe five years," said Muncaster.

"It provides moist heat, meaning meat does not dry out as quickly as on other grills, and it produces a more flavourful taste because you're smoking the meat as well as cooking it."

Small wood pellets in a variety of flavours, such as hickory, mesquite and oak, are the grill's energy source and infuse food with flavour from the resultant smoke.

Basic questions to ask yourself before purchasing a barbecue: how important are the optional features; are you into basic burgers or an adventuresome gourmet griller; will it be a backyard centerpiece or just a useful appliance; do you want it fueled by charcoal, gas, pellets or electricity.

- - -

BETTER SAFE THAN SORRY

-- THE ASSOCIATED PRESS Whether your barbecue uses charcoal, wood, propane or natural gas, don't even think about firing it up until you are sure it's safe.

For wood-burning units, make certain that vents are clean and operable and that there are no areas that have rusted through. Embers can wreak havoc with a nearby wood pile or even your home.

A barbecue that is in disrepair is dangerous at best. So take these precautions before grilling:

* Thoroughly clean your grill beneath it. You can start a each season. Grease fire that can't be easily buildup can cause a fire extinguished. that cannot be easily extinguished. * Never use a propane barbecue grill on a balcony,

* Keep your grill at least terrace or roof. It is both three metres away from dangerous and illegal in your home or other combustible many areas. surfaces. * Keep children away from

* Don't barbecue indoors, the grill.

including in a garage. You * It may sound silly, but a can literally suffocate nearby garden hose (or a every living thing in your fire extinguisher) is a must. home. * Rotted wooden handles, a

* Don't barbecue on a wood bad thermostat and frayed deck if there is a chance rotisserie wiring should all that dry grass is growing be repaired or replaced.

COOKING WITH GAS

Gas grills require even more attention. Be sure to inspect the venturi (near the gas control valve). For some reason spiders are attracted to the supply tubes. They can nest in the tiniest places.

Each season we disassemble the gas lines between the shut-off valve and the burners. Everything is scrubbed with soap and water and blown out using a high pressure air nozzle (this requires a compressor), so be prepared to make a trip to your local gas station if you don't have one. The burners themselves need to be wire brushed and all of those little tiny holes need to be free of obstructions. Check and secure all gas connections. A leak can be fatal. Soapy water sprayed onto each connection and fitting will reveal an unwanted leak.

BEGIN GRILLING

Once your barbecue is up and running, follow a few rules to a safer and more pleasant experience:

On the Net: www.onthehouse.com

* Don't use gasoline or paint thinner to start your fire. You may lose a substantial amount of hair in the process.

* Alcoholic beverages can be as flammable as paint thinner -- some even more so. Leave your cocktail glass on the table in the kitchen.

* Use starter fluid sensibly. Apply it to the coals and then light your fire. Don't stand next to the fire and squirt lighter fluid onto the flames.

* Don't wear loose clothing when barbecuing unless you are set on sacrificing yourself to the fire gods.

* When using a gas grill NEVER turn the gas on with the lid closed. An accumulation of gas can result in a horrendous explosion.

Americans Declare Independence From Kitchens on Fourth of July: Consumers Get Equipped for the Most Popular Outdoor Cooking Occasion of the Year
PR Newswire

SunHerald.com (Biloxi, MS)

Earthtimes (press release) (London, UK)
Consumer Electrics Market
June 16, 2008
 ARLINGTON, Va., June 16 /PRNewswire/ -- A Fourth of July celebration is

only complete when savory aromas are coming from the grill or smoker.

According to the Hearth, Patio & Barbecue Association (HPBA), Independence

Day is the number one outdoor cooking occasion of the year with 69 percent

of American grill and smoker owners firing up the grill for delicious food.

With grill and smoker shipments at an industry high, over 17.4 million

shipped in 2007, the barbecue industry is meeting the needs of consumers

and enhancing the grilling and outdoor living experience by offering

products that work with anyone's pocketbook.

 "Because grills and smokers are more versatile than ever before, with

dozens of features, choosing between a gas, charcoal, electric or pellet is

just one question consumers need to consider before shopping," said Leslie

Wheeler, HPBA Communications Director. "To find the right grill or smoker,

buyers should first determine their cooking style and needs."

 To ensure a successful celebration this Fourth of July, consumers

should evaluate their grills and smokers to make sure they're in good

condition prior to the holiday. And, if they fail to meet the

manufacturers' safety guidelines, it may be time to purchase a replacement.

When shopping for a new grill or smoker, HPBA recommends that prospective

buyers consider these questions:

 -- What's my budget? Whatever budget, there is a grill or smoker for

 everyone. Basic backyard appliances can sell for as little as $50 to

 top-of-the-line gourmet grills and smokers for $5,000 or more.

 -- Where will I use my grill or smoker? Whether it's for a camping trip,

 backyard patio or a custom-designed outdoor kitchen, it is important to

 know where the grill or smoker will be placed. Some grills and smokers

 are specially designed for specific areas.

 -- What's my style? Decide if a gas, charcoal, electric or pellet grill or

 smoker best suits your cooking style and need. There is a wide world of

 outdoor cooking options available.

 * Gas -- The easy convenient choice, gas grills can be ready for

 grilling in 10 minutes. Gas grills also make it easy to regulate the

 heat and to cook at several different temperatures at the same time.

 * Charcoal -- Some people claim charcoal cooking produces better

 flavor. Charcoal can create a high temperature for searing, but can

 also be used for "low and slow" cooking.

 * Electric -- Electric grills are ideal for apartment or condo

 dwellers. To use this type of grill, position it within reach of a

 nearby outlet, since an extension cord will greatly reduce grill

 performance. These models are easy to turn on, just like a kitchen

 stove.

 * Pellet -- Wood pellets come in a variety of flavors such as hickory,

 mesquite and oak. They provide the energy source and infuse food

 with flavors from the resultant smoke. Increasingly popular, pellet

 grills and smokers are attractive because they are energy efficient

 and clean burning.

 * Smoker -- Smokers are gaining in popularity. Water smokers are a

 good choice for beginners because they're affordable and easy to

 use. Charcoal is the favorite, but electric and gas are very

 convenient because they maintain a consistent temperature.

 -- What size do I need? Grills and smokers are measured in square inches

 of cooking surface. Knowing how many people the food will be prepared

 for (one family or more) will help in deciding how large the grill or

 smoker should be.

 -- What features do I want? Knowing whether the grill or smoker will be

 used for cooking adventurously or just the basic hot dogs and

 hamburgers, will help determine the features needed for the new grill

 or smoker. Today, grills and smokers come with all sorts of interesting

 "bells and whistles." Be sure to make your list of "must-have"

 features.

 With a New Grill or Smoker Comes New Accessories

 A good accessory can make cooking much easier, allowing for more time

to spend with guests. Here are a few must-have accessories consumers should

think about putting on their shopping check-list:

 -- Grill cleaning brush

 -- Long-handled tongs

 -- Long-handled fork or knife

 -- Long-handled brush

 -- Long-handled spatula

 The Hearth, Patio & Barbecue Association offers more information --

with detailed sections on safety for gas, charcoal/wood chunk and electric

grilling, as well as Food Safety Tips for Barbecuing -- on the HPBA web

site. Please visit http://www.hpba.org and click on Safety First under

Consumer Information.

 About Hearth, Patio & Barbecue Association (HPBA)

 The 2,800-member Hearth, Patio & Barbecue Association (HPBA), based in

Arlington, VA, is the North American industry association for

manufacturers, retailers, distributors, representatives, service firms and

allied associates for all types of hearth, barbecue and patio appliances,

fuels and accessories. The association provides professional member

services and industry support in education, statistics, government

relations, marketing, advertising, and consumer education.

 SOURCE Hearth, Patio & Barbecue Association (HPBA)
Grilling Gets Dressed Up and Accessorized
Philadelphia Inquirer

By Joseph A. Gambardello

June 11, 2008
As any dad can tell you, few things evoke the basics of life - and fatherhood - more than grilling. Hamburgers, hot dogs, chicken, ribs, steaks, salmon and sausage.

If it can be cooked over a campfire, lad, you can grill it.

But what's simple is simple no more, and those who have been known to throw a slab of meat onto a hot fire with some measure of success may find themselves in the midst of an identity crisis.

And it goes beyond the modern debate of charcoal vs. gas. We're talking about the meaning of backyard barbecue itself.

This all came to me when a dozen cookbooks, weighing more than 20 pounds - all dedicated to grilling - landed on my desk.

First, I wondered, when did grilling require so much instruction?

Any man with a good eye, a spatula, a fork and - if necessary - a meat thermometer can prepare the main course of a cookout with little danger of failure as long as the cut of flesh isn't so cheap a dog would snarl at it or it hasn't been marinated into pulp.

That honorable standby, The Joy of Cooking, dedicates all of four pages to "outdoor cooking."

And what is more honorable - and more simple - than a wiener or a burger on the grill?

But according to a recently released survey by the Hearth, Patio & Barbecue Association, 63 percent of backyard chefs would like to have a celebrity chef as a grilling instructor.

How much more is there to say than marinate, grill, flip and serve?

Alas, as I turned through the newly arrived collection of cookbooks, I found they are dedicated not so much to the basics of grilling as to what a fashion writer would call "accessories."

That is, sauces, side dishes and desserts, which might or might not be cooked on the grill and could include "Irish Oatmeal Risotto," (The Best Barbecue on Earth, by Rick Browne, Ten Speed Press) and "Crepes with Grilled Nectarines," (Semi-Homemade Grilling 2, by Sandra Lee, Meredith Press).

Where once grilling was manly, it has become metrosexual.

Sauces, of course, have long been part of the grilling tradition, employed before, during or after the actual cooking of the meat. What would London broil be without that special marinade, or ribs without barbecue sauce?

But now we're talking about more than mild, medium and hot.

Consider "Guinness Mop Sauce" (Semi-Homemade Grilling 2), a mix of barbecue sauce and a stout-based braising liquid for a brisket. Or "Fig-Cabernet Vinegar Glaze," (Bobby Flay's Grill It!, by Bobby Flay, Stephanie Banyas and Sally Jackson, Clarkson Potter), which you are to apply to your filet mignons once they come off the fire. Even down-to-earth Al Roker has a recipe in his new book for "Tuna Provencale," made with shallots, basil, capers and ahi tuna.

This all sounds tasty, but it means special preparation, a concept once antithetical to grilling.

Still, if you have the time and are adventurous, I'm all in favor of cooking - and, of course, eating - "Seared scallops with chili-pepper dressing," (Sizzle, Julie Biuso, Julie Biuso Publications) and "Grilled Filet Mignon with Gorgonzola Pancetta and Peach-Balsamic Jam," (Grill It! Recipes, Techniques and Tools, by Chris Schlesinger and John Willoughby, Dorling Kindersley).

And a pleasant surprise is a push for grilling pizza on the grill, something I'm actually considering attempting.

The good thing about these books is that they remind us that as much as we think grilling is part of backyard Americana, it emerges from a history as old as the discovery of fire itself and spans many cultures.

These weighty tomes also underscore that we live in a time when ingredients once considered exotic - back when my own Dad was grilling in the 1960s and '70s - are now easily available in this melting-pot country of ours.

With a little effort, any of us, dads included, can take a culinary journey without leaving the patio.

Be it far from me to recommend one book over another, but in terms of simplicity and utility two books - both by guys, of course - stood out for me.

First is the latest edition of The Barbecue! Bible by Steven Raichlen (Workman Publishing), which has been instructing backyard chefs for a decade.

Next is Bobby Flay'sGrill It!, which could keep you busy every summer weekend for years to come.

But my tastes may not mirror yours, and the simplest thing to do is head to your favorite bookstore, page through the vast selection of grilling books, and determine which chef or recipes appeal most to you. There are a lot to choose from. But then again, you may be happy just doing what you've been doing all these years, and in my book there is nothing wrong with that.

On a personal side note, I think there is one place where some books stray too far, and that is with recipes that could just as easily be prepared in your kitchen instead of on a grill.

Since converting from a charcoal purist to propane proponent, I have advocated using the grill to cook roasts of any and all sorts.

But I draw the line at actually using the grill to cook anything in a pan, such as shellfish. My rule is if the meat, fish or vegetable doesn't actually touch the hot grill, take it inside. No sense wasting room when you've got dogs to cook for the kids.

Contact staff writer Joseph Gambardello at 215-854-2153 or jgambardello@phillynews.com.

Alfresco Kitchens Get Hotter**Deidra Darsa/HPBA**
The Enquirer (OH)
June 14, 2008
By Teena Hammong Gomez

Trish Russell, owner of Bella Cucina, a Louisville kitchen design company, is creating an outdoor display kitchen to keep up with customer demand.

"In just the past two weeks, I've priced a lot of outdoor kitchens. I'm being bombarded with the demand.

"We create outdoor living space with built-in grills, sinks, under-counter refrigerators and more. The under-counter refrigerators are made to stay outside year-round. I've even seen dishwashers and keg taps available for outdoor living. Anything you can put inside, you can put outside."

Finishes are mixed, with brick and stone veneer used in conjunction with granite or tile countertops, Russell says.

"A lot of people are asking for very Tuscan kitchens, which include a fireplace."

Lights are available for grills, either inside the grill or clamped onto the exterior.

"Outdoor kitchens are far nicer sometimes than indoor kitchens," says Deidra Darsa, spokeswoman for the Hearth, Patio & Barbecue Association in Arlington, Va. "It's just an amazing phenomenon right now. It's fun and enjoyable, and food tastes better on the grill."

Website Demands Wood Burning Ban
The Suburban (Montreal)
By Kristin Morency

 June 11, 2008

A West Island woman has launched a website to raise awareness about the effects of wood smoke pollution in residential neighbourhoods.

Stella Haley, who lives in Pointe Claire, said that when her 31-year-old son was diagnosed two years ago with sarcoma, a type of cancer, it prompted her to look into the correlation between air pollution and cancer.

“In looking at sarcoma, I looked at environmental cancers, and I realized that we better start to do something about prevention,” Haley said in a phone interview.

“I decided to make it a public issue, to make people aware,” she said of her organization, called Citizens for Environmental Health.

“But there’s a very unfortunate, deep, embedded resistance. Each person I approach outside of physicians, gives the sense that this is not an issue and nobody wants to touch it,” she explained.

Haley said she raised her son, Shane Theriault, in Hudson.

“We were inundated with smoke from people who were committed to burning [wood] day after day,” she said.

“I knew at the time... There was a very high risk to [my son’s] health... He constantly played outside in that smoke,” she said.

Montreal city council passed a resolution in April to find a way to combat pollution caused by wood heating. The resolution also asked the provincial government to help find a solution to the problem.

To minimize the impact of wood smoke on health, Health Canada suggests choosing a low emission stove, such as an appliance that is certified by the Canadian Standards Association (CSA) or the United States Environmental Protection Agency (EPA).

But Haley, who ran for city councillor in Pointe Claire in 2004, said that many people are fooled by the certifications on wood burning stoves.

“What we have seen is that all of the testing is done and conducted by the industry [itself], they own and conduct their tests and they self-certify themselves,” she said.

“There’s a conflict of interest — it’s extremely unbelievable.”

According to the Canadian Lung Association, wood stoves pollute the air with particulate matter (a mixture of microscopic particles declared a toxic substance under the Environmental Protection Act, which can lead to serious respiratory problems,) carbon monoxide (which can cause fatigue, headaches, dizziness, confusion, and at very high levels, death,) oxides of nitrogen (which lower the resistance to lung infections and irritate the lungs of people who suffer from asthma), as well as a slew of other chemicals that are harmful.

Children are particularly vulnerable to wood smoke, because their respiratory systems are still developing, and because they have higher rates of activity and inhale more air, Health Canada says.

Haley said she had organized a conference on the topic of wood burning and its effects on childrens’ health, to be presented at Pointe Claire city hall, but it fell through.

“When [Pointe Claire Mayor Bill McMurchie] heard this, he pretended he was going along with us, but two weeks prior to the conference I got a call saying that we could no longer use the city hall for our conference, because it’s only used for [council] meetings,” Haley said.

“That’s totally false. All I can say is that we need to work, to get ahead, and to stop smoke from causing cancer, heart disease and asthma.

“On the street behind me, there is a woman who has lung cancer, and she never touched a cigarette,” Haley added.

“Nobody’s death certificate says they died from wood burning smoke, because it’s been kept silent. We want people to not have to experience cancer... If we can avoid it.”

For more information or to sign Haley’s petition: www.citizensfeh.com.

kristin@thesuburban.com

Greenwood's EPA-Qualified Wood Boilers Authorized for Sale in Vermont
SunHerald.com (Miss.)

By Greenwood Technologies

June 11, 2008
BELLEVUE, Wash., June 11 -- The State of Vermont (http://www.vtwoodsmoke.org/certified.html) has officially certified that the Greenwood Model 100 and Greenwood Aspen 175 wood boilers comply with the state's new emission limits and can now be sold and installed within Vermont.

The Greenwood Aspen outdoor wood burning boiler and the Greenwood Furnace are also listed as qualified lower-emission wood boilers by the U.S. Environmental Protection Agency (EPA). Greenwood Technologies is an innovative, renewable heating solutions manufacturer located in the Pacific Northwest (http://www.greenwoodusa.com).

"This is important for Vermont residents who rely on wood burning for heat," noted Michael Kuehner, vice president of Greenwood Technologies. "Now, there are EPA qualified products that are also Vermont certified. These appliances produce minimal wood smoke while generating a tremendous amount of heat."

Beginning on April 1, 2008, all outdoor wood boilers -- also known as wood-fired furnaces or outdoor wood burning boilers -- sold in the State of Vermont require certification that they meet stringent air quality limits. The Air Pollution Control Division of the State of Vermont's Department of Environmental Conservation decided on the level of emissions that companies must meet. Both boilers come with an EPA orange tag indicating that the appliances meet Phase I emission standards of less than 0.60 pounds of particulates per million BTUs of heat.

Intertek, an independent testing company, confirmed that emissions from Greenwood's boilers are significantly lower than the state standards. The Greenwood Aspen 175 produces 0.18 lbs of particulates per million BTUs of heat and the Greenwood Model 100 produces 0.42 lbs of per million BTUs of heat. Vermont's current standard is 0.44 lbs of particulates per million BTUs of heat. Greenwood is the only wood boiler manufacturer with both indoor and outdoor wood-fired heating products certified by the State of Vermont.

Manufactured as a central heat source for both residential and commercial applications, the Aspen Series is a cleaner and higher efficiency outdoor appliance when compared to its older traditional wood boiler cousins. The emission performance of the Aspen makes it one of the cleanest outdoor wood-fired boilers on the market. The Greenwood Model 100 is designed for residential use as an indoor central heat source. It can heat spaces up to 4,000 square feet.

In side-by-side tests with traditional outdoor wood burning boilers, Greenwood boilers use approximately 50 percent less wood while producing the same level of heat. And, when combined with radiant, baseboard, forced air or central heating systems, can reduce heating bills by as much as 70 percent. They also meet strict Underwriters Laboratories and Canadian Standards Association standards for safe operation and do not need to be as cleaned as often as wood stoves or traditional wood boilers.

Greenwood Technologies is a leading manufacturer in the wood boiler industry and exclusively develops appliances that are low-emission and efficient. The company does not produce any dirty-burning appliances. Greenwood Technologies focuses on public and government education, underscoring their commitment to changing the renewable heating industry. Greenwood Technologies is a partner with government agencies, such as the EPA, and focuses on educating consumers and communities about clean and renewable heating technologies.

ABOUT GREENWOOD TECHNOLOGIES, LLC

Greenwood Technologies is an innovative clean-burning, renewable heating solutions manufacturer, located in the Pacific Northwest. The Greenwood Technologies high efficiency wood and biomass hydronic boilers are available through dealers and retailers across the United States and Canada. For more information call (800) 959-9184 or visit http://www.greenwoodusa.com.

SOURCE Greenwood Technologies

Erika Schmidt, eschmidt@frause.com, or Christina Starr, cstarr@frause.com, both of FRAUSE, +1-206-352-6402, for Greenwood Technologies,

Heating Your Home: Mass Heaters

GreenLoop Blog; posted in Energy, Heating & Cooling

By Chris Schille

 June 15, 2008

Author’s note: the following article on home heating is the seventh in an eight-part series. If adding thermal mass to your house isn’t realistic, another approach is to install a massive heater. That is to say, the heater contains the thermal mass your house may lack.

Clean and Super-Efficient Wood Heating
Super-efficient wood burning heaters with lots of mass are called by many names: masonry stoves, russian stoves, finnish stoves or finnish fireplaces, mass heaters. Though mass heaters may look like traditional fireplaces, they’re actually very sophisticated heating devices.

Burning wood in a mass heater doesn’t involve feeding in wood a few pieces at a time. The wood is added all at once, lit, and burned as quickly and as hotly as possible. Because of the high combustion temperature, there’s virtually no smoke. Combustion is so complete that, with the exception of a bit of smoke released when the fire is first started, most of what comes out of the chimney is carbon dioxide and water vapor.
Most Comfortable Wood Heat
Mass heaters have numerous advantages over other wood burning appliances. The stove contains enough thermal mass to capture all the heat of the intense, clean burn and radiate it back slowly and gently over a specific time period, usually 18-24 hours. From one firing to the next, the mass heater ranges from very warm to warm, but is never hot to the touch.

The airtight combustion pathway is made entirely from refractory materials that can take high heat. This pathway is long enough to capture as much combustion heat as is desirable. (Why not capture all the heat? It turns out that leaving some heat in the exhaust gasses is important, or the heater won’t draw, that is, direct combustion gases up the chimney rather than into your home.)

If all this sounds inviting, read further. Operating a mass heater is more involved than setting a thermostat, but isn’t hard or time consuming. The last and final article in this series can help you decide whether a mass heater makes sense for you.

Previous Articles in this Series:

Heating Your Home: Why Woodstoves Aren’t the Answer

Heating Your Home: Why Fireplaces Don’t Heat

Heating Your Home: Thermal Mass

Heating Your Home: Forced Air

Heating Your Home: Heat 101

Heating Your Home: Radiant Heat, Wood Heat
