Designed By Hunters for Hunters 4' X 8' Wild Game Coolers & Freezers


Self-Contained Air-Cooled Refrigeration System with 5 Year Compressor Warranty Adjustable Temperature Thermostat

4" Insulated Panel Walls are Fitted & Sealed to Keep the Cold Air In & the Hot Air Out

Factory Pre-Tested & Assembled – Shipped Knocked Down for Easy Transportation and Handling

Sliding Track System With (4) Hangers

Easy to Clean Walls and Aluminum Floor

Heavy Duty Self-Closing Door Hinges

Door Latch With Internal Release Handle

Large Dial Thermometer of Internal Temp

Interior Light and Switch

Southeast Cooler * 1520 Westfork Drive * Lithia Springs, GA 30122 * 1-800-241-9778 * 1-770-941-6703 * www.secooler.com


