


# National Clothesline

June 2018

Volume 59 Number 9

www.natclo.com

## An intimate gathering for TCATA

Although attendance was lighter than usual, networking, knowledge sharing and social interaction at TCATA's annual management conference was abundant. In fact, several attendees said that the re-

duced attendance made for increased opportunities to get to know other members in a more intimate setting.

The Wyndham Rio Mar Resort in Puerto Rico was the scene for the May 2-

5 conference and despite Puerto Rico's struggles to recover from last year's devastating hurricane, the conference went off without a hitch.

Keynote speaker Herb Meyer, a former

high ranking official at the CIA, provided his perspective on global economic and political developments, noting that there is much good news — though often unreported — around the world.

Meyer was vice chair of the CIA's National Intelligence Council under President Reagan. It was the second time around for Meyer with TCATA; he also spoke at the 2010 conference.

Meyer is often credited with being the first senior U.S. government official to forecast the collapse of the Soviet Union, a forecast for which he later was awarded the U.S. National Intelligence Distinguished Service Medal, which is the intelligence community's highest honor.

He discussed a variety of worldwide trends, including demographic changes, the balance of political and economic power, terrorism and other issues that affect everyone who runs a business.

A key takeaway for all businesses is that there are growing numbers of people around the world emerging from poverty, creating an expanding market for all kinds of products and services. He cited the

*Continued on page 8*


Speaking at the TCATA conference, Gene Marks updated attendees on political, economic, tech and management trends that will affect businesses in the coming years.

## His behind the scenes work is awarded

It took Broadway actress Kelli O'Hara six nominations before she finally won her first Tony Award in 2015 when she took home the trophy for "Best Performance by an Actress in a Leading Role in a Musical" for her performance in *The King and I*.

For Ernest Winzer Cleaners of New York, the wait for a Tony was quite a bit longer: 110 years, in fact. But, as the old stage saying goes... all's well that ends well.

In late April, the Tony Awards Administration Committee announced three contributors who earned special Tony honors this year: *New York Times*' culture photographer Sara Krulwich; costume beader Bessie Nelson; and Ernest Winzer Cleaners.

"This year's group of Tony Honors for Excellence in the Theatre award recipients perfectly exemplify the scope of work in our industry," jointly noted Heather Hitchens, president and CEO of the American Theatre Wing and Charlotte St. Martin, president of The Broadway League. "Each one has left such a mark on the Broadway community in such different ways, and we're proud to be able to honor their contributions."

For Ernest Winzer Cleaners, that mark dates back to when the company began in 1908 as the company quickly earned a reputation for being the master drycleaner for the stage productions on Broadway at the time.

That legacy was preserved when current owner Bruce Barrish's grandfather, Al Steinhorn, purchased the business and it has been in the family ever since. The company has also remained the go-to business for Broadway.

"Pretty much all of Broadway, we do. We've been constantly 90 to 95 percent," explained Barrish. "Maybe there's one show that doesn't use us that's been a long-running show, but outside of that, pretty much everything that runs on Broadway uses us."

Some current productions that rely on Ernest Winzer include *Harry Potter*, *Anastasia*, *Summer: The Donna Summer Musical*, *The Lion King*, *The Phantom of the Opera* and *My Fair Lady*.

The last on the list holds a special place in the heart of Barrish's family. Grandpa Al was prone to say after seeing most shows: "*It's not My Fair Lady*."

Still, singling out any production is hard

with such a huge body of work, but there are still a few jobs that stick out for being so challenging.

"We've been doing the Christmas Spectacular since day one, which is somewhere around 80 years at this point. That in itself is thousands of garments every year," Barrish recalled.

Of course, the job itself pales in comparison to one where the production's host setting, Radio City Music Hall, needed Ernest Winzer for help with a very unusual job.

"You know when you walk into the venue and you can look up at basically all three stories? There's drapes there three stories high," he explained.

About ten years ago, representatives from Radio City Music Hall called Barrish in to figure out how to clean those draperies.

"When they called me in, my first thought was even if we could figure out a way to get them down, I would never find a machine that we could put them in."

"When they built the building, there's a track that goes around the top of the ceiling, so like when they clean mirrors and stuff,

*Continued on page 12*


Sarah and Bruce Barrish, owners of Ernest Winzer posed for photographers at the 2018 Tony Awards Meet the Nominees press event held on May 2. They will be honored during the awards program June 10 at Radio City Music Hall.


### Sneak Peek

#### 6 On her own now

After a decade of working in another cleaners, Flor Castillo realized a dream by opening her own place.


#### 8 A 13-oz. pound?

Some deal with rising prices by offering a little less to customers for the same price. In the long run, you may be cheating yourself.


#### 18 Keep it cool

With summer comes more stress for the cleaning machine's cooling system. Bruce Grossman tells how to keep it cool.


#### 24 Numbers matter

James Peuster offers some statistics on routes and drivers that explain why growth may be elusive.


# Feel the Power of True Innovation


**Hurricane HS**


**Hurricane HS-2**


**Hurricane HS-1**

## TOUCH SCREEN DISPLAY


*Unsurpassed Quality  
is Just a Touch Away*

## Advanced Technology That Will Blow You Away

The new Hurricane Series has it all. Amazing technology. Easy to use features. Steadfast reliability. Best of all, its superior quality gives you top quality results each and every time. So, put the exciting power, production and profitability in your hands today with the impressive new Hurricane Series.

3501 Queen Palm Drive, Tampa FL 33619

**813.623.3731** [www.UnipressCorp.com](http://www.UnipressCorp.com)

**Visit us at SEFA's Southern Drycleaners Show • Booth 101**

**UNIPRESS**


# STEINER-ATLANTIC

Laundry, Boilers, DryCleaning, Equipment, Parts, Services

**Since  
1959**

## Has it NOW...


**Solvent Choices:**

- Hydrocarbon • GreenEarth • K4
- Gen X • K-Tex • Intense

**UNIPRESS**


**Hurricane HS-2  
Double Buck Shirt Unit**


**Fulton**

Boilers—all sizes in stock

**Largest Parts &  
Equipment Inventory  
in the U.S.**

*...at very competitive prices!*


**CLEAVER BROOKS**  
The power of commitment.

**GREEN-JET®**

**Forenta**

**UNIPRESS**


**primus**

**Alliance  
Laundry Systems  
IPSO**

**Fulton**


# STEINER-ATLANTIC

**FAST  
OVERNIGHT SERVICE**

**CALL NOW • 800-333-8883**

Visit our website: [WWW.steineratlantic.com](http://WWW.steineratlantic.com)


A national newspaper  
for drycleaners and launderers  
June, 2018  
Volume 59, Number 9

**BPS**  
communications inc.

Publisher of  
NATIONAL CLOTHESLINE  
PO Box 340  
Willow Grove, PA 19090-0340  
Phone: (215) 830-8467  
Fax: (215) 830-8490  
info@natclo.com  
Web: www.natclo.com

PUBLISHER  
Carol Memberg  
EDITOR  
Hal Horning  
CONTRIBUTING WRITER  
Chris Pollay  
MANAGING DIRECTOR  
Leslie Schaeffer  
ADVERTISING  
Richard Cappel  
GRAPHIC DESIGN  
Mary Castro-Regan

NATIONAL CLOTHESLINE is not owned or operated by any national or regional trade association. Advertisers are solely responsible for statements made in their advertising.

NATIONAL CLOTHESLINE (US ISSN #07446306) is an independent trade newspaper published monthly by BPS Communications Inc. Periodical Postage paid at Willow Grove, PA, and at an additional mailing office. Postmaster: Send address changes to: The National Clothesline, PO Box 340, Willow Grove, PA 19090-0340.

•Subscription price for anyone actively engaged in the drycleaning and laundry industry in the United States: \$35; Canada \$40 (US); All others, \$75 (US).

•This newspaper is published in two separate sections. If you do not receive all sections, please notify our office.

© 2018 BPS Communications Inc.

# The amazing people of drycleaning

There are a lot of amazing people in the drycleaning industry and one of the distinct advantages of covering the latest news for it every month is that we often get a firsthand chance to talk to them. Perhaps what is more amazing is that there never seems to be a shortage of more amazing people to come along with more stories to tell.

This month, we cover two interesting individuals with extraordinary tales. As you probably already saw on the front page, one drycleaning company (Ernest Winzer Cleaners of New York) was lauded recently with a 2018 Tony Honors for Excellence in the Theatre award from the Tony Awards Administration Committee.

No, long-time owner Bruce Barrish and his third-generation family business (they purchased it from the Winzers in 1952) wasn't singled out for a riveting on-stage performance in a musical production called *Too Much Starch!* Instead, the company was honored for satisfying the demands of countless Broadway stage productions since its inception in 1908.

To put that in perspective, the Tony Awards are celebrating their 72nd annual awards show this year; Ernest Winzer Cleaners has been around for 110 years and they've cleaned the costumes of just about every conceivable show ever to grace the bright lights of the Theater District in Midtown Manhattan.

"It's a unique thing," Barrish admitted. "People say to me, 'Has this ever happened before?' Obviously not. It if took 110 years I don't think it's going to happen again, either."

On the other end of the spectrum is a story that would probably be dramatic enough for its own stage production. This month's profile (see page 6) is on Flor Castillo, who faced a long, uphill struggle when her family immigrated from Parral, Chihuahua, Mexico to the U.S. when she was only 9 years old.

She comes from a family of women who all know a thing or two about overcoming hardship and finding success. Flor's grandmother earned a scholarship in Mexico and became the first anesthesiologist in the small town where she lived. She started her own clinic and helped deliver many townfolk, including her grandchildren.

Then, her daughter followed in her footsteps, coming to America and working her way through school to become a registered nurse, paving the way for Flor to continue the tradition, though there were some twists and turns along the way.

When Flor decided she was ready to buy the drycleaning business she had worked at for almost a decade, the deal fell apart. Of course, that wasn't the ending of the tale. For the rest of the story, go now and read about her.

# Getting ready for that final customer

Amidst the daily concerns serving your business's next customer, it's easy to forget about your business's final customer. That customer won't be coming to you with a bundle of dirty laundry. No, that customer, you hope, will be coming with a bundle of money to buy your business.

That day may seem far in the future, but whether it comes next month or next year or is a decade or more away, it's something to think about now. And while it's a different proposition than serving customers day to day, there are some similarities.

Cleaners are often advised to step outside their role as owner/manager and look at the business from the customer's point of view. This involves the curb appeal of the storefront, cleanliness of the counter area and other "first impression" factors. Those will be important for that final customer, too, but there's more. Step back and ask, "Would I buy this business from me?"

Curiously, the things that make your business attractive to potential customers are many of the things that also make it look good to a potential buyer. So whether you plan to sell soon or at some undetermined point in the distant future, it pays both short term and long to make improvements and modifications that increase both the value and appeal of your business.

Ask yourself: Would your business look like a solid investment to a buyer? Or would that new owner be buying old problems that need yet more investment to fix? Perhaps the reasons for selling are the very reasons that would make a potential buyer back off.

If you hope to receive maximum value for your business, consider other things that buyer will be looking for, things that go beyond what drycleaning customers are interested in. For example, equipment in good operating condition with at least a few years of life left; a long-term lease; financial records that are accurate and can be verified; employees who are paid "on the books;" a point-of-sale computer.

All of these are issues to address now as part of your exit plan. Your mission to maximize the value of your business before putting it on the market begins today no matter when that search for the last customer begins.

# Contents

## News & Features

**12 Suitable prices?** A recent study explored the cost of drycleaning a suit in 100 different cities worldwide

**34 Dependable excellence** In Texas, AWGS honored Christa Fawcett Hagearty, CEO of Dependable Cleaners

## Regions

**14 South** SEFA's Southern Drycleaners and Laundry Show in Birmingham is right around the corner

**16 Midwest** Nealis to headline MILD's summer conference in July; Pair of golf outings hosted by WFI, IPDL

**28 Midatlantic** PDCA seminar in Camp Hill teaches attendees how to upgrade tailoring into a profit center

**36 West** A Management Leadership Day by CCA will accompany its Fabricare Show in August

**38 Northeast** Whirlpool Corp. Commercial Laundry invests \$35 million

## Columns

**8 Don Desrosiers** Lowering your standards in an effort to save money will only cost you in the end

**18 Bruce Grossman** How do you keep your cooling system in check when the weather gets much hotter?

**24 James Peuster** Some stats on route drivers will make you laugh while others might make you cry

**26 Dan Eisen** How much does your solvent choice affect the degree of redeposition of soil and graying?

**40 Frank Kollman** Pick your legal battles wisely by asking: Is winning the argument worth the cost?

## Departments

**30 Obituaries**

**42 Dateline**


# How Many Dry Cleaners Has Your Insurance Agent Handled? One or Two? Three?


We've personally handled insurance for **thousands of dry cleaners!**  
We've already dealt with most any issue your business is likely to face.  
If you have any questions about insuring dry cleaners, we can and will give you a prompt, clear answer.  
Skeptical? Call us with a question and find out for yourself.

*There's more: We're just three members of NIE's team of experts.  
NIE has been handling fabricare insurance since 1915!*


**Chuck Simpson**  
Fabricare Specialist  
[Simpson@NIEinsurance.com](mailto:Simpson@NIEinsurance.com)


강 명순 입니다. 지금, 연락만 주십시오.  
Director of Korean Operations  
[Kang@NIEinsurance.com](mailto:Kang@NIEinsurance.com)


**Ann Hawkins**  
Vice President  
[Hawkins@NIEinsurance.com](mailto:Hawkins@NIEinsurance.com)

## Quote Request

Business Name			
Mailing Address		<input type="checkbox"/> Individual <input type="checkbox"/> Corporation	
City State Zip Code		<input type="checkbox"/> Partnership <input type="checkbox"/> LLC	
Phone (    )		FEIN:	
Fax (    )			
Contact Name		<b>Building Construction*</b> 1. Frame 2. Masonry w/Wood Frame 3. Metal w/Metal Roof 4. Masonry w/Metal Roof 5. Fire-resistive - Precast Concrete Roof	
Email Address			
Current Policy Expiration Date			
Today's Date	Location 1 <input type="checkbox"/> Plant <input type="checkbox"/> Drop Store <input type="checkbox"/> Coin Laundry	Location 2 <input type="checkbox"/> Plant <input type="checkbox"/> Drop Store <input type="checkbox"/> Coin Laundry	Location 3 <input type="checkbox"/> Plant <input type="checkbox"/> Drop Store <input type="checkbox"/> Coin Laundry
Street Address			
City State Zip			
Building Construction*			
Building Value			
Personal Property Value			
Gross Annual Sales			
Long Term Storage Value			
Type of Solvent			

“Devoted **100%** to Insuring Small Business Since 1915”


# Her own two hands

After spending a decade working at Lloyd's Cleaners of Sierra Vista, AZ, Flor Castillo was ready to buy it and make her heartfelt dream of owning her own business come true. Then, the unthinkable happened: the deal fell through.

"At that time when I walked out, it was my dream and I had been working in that store day and night. I was practically running it like it was mine," she recalled. "For a whole week, I did not eat. I did not sleep. I did not shower. I had tasted something in my life that I never had tasted, which was to be an entrepreneur... just any entrepreneur, an immigrant entrepreneur. So, I wiped my tears from my face and I took a shower and I said, 'I can do this on my own.'"

Instead of buying an existing business, she became determined to create her own drycleaning operation from scratch.

Flor soon discovered that while she was an expert on all things related to the operational side of drycleaning, she had a lot to learn about the financial aspect of owning her own company. It was a long, difficult process.

"I went back to the bank because, of course, I was starting all over again," she recalled. "I started a brand new business plan. I got rejected a couple of times."

Still, persistence paid off and eventually she invested her entire life savings to start Flora's Dry Cleaning. With everything on the line, she was ready to open. Unfortunately, when Hurricanes Harvey and Irma tore through Texas, her equipment from Gulf States Machinery was understandably delayed by the devastation.

That's when Flor opted to be creative to get her business as ready as possible for when it finally could open.

Flor decided to turn her garage at home into a working drycleaning plant model so she could start training her employees, none of whom had any industry experience.

"I started molding and training them about two months before we opened," she said. "What I did, I put rods up and made it like they were the lines. Then, I gathered two ladders and put up another pole and I made it like that was the clothes coming out. So, literally I made a little counter. I pretended that was a drycleaners... how are they supposed to greet the customer, how they are supposed to tag the clothes, how they are supposed to check the pockets. I really went into drycleaning mode and they literally trained there every day for two months before we opened."

Looking back, the preparation was the easy part; the hardest part was the fear of how the locals would respond to the business.

"I did not know how the community would accept me because we live in a town where my competitors have been here for 35 years. I was prepared because my grandma taught me to always be prepared for anything and everything. I was prepared for the sleepless nights and the long working days, for struggling with the competition, but the only thing that really, re-

ally, really scared me was how the community was going to react."

The first three months that reaction was mostly silent. The work slowly trickled in and the pressure continued to mount.

"I think the first week we were making like \$30. \$30!" she exclaimed.

Making matters worse, one of her first customers was skeptical that she could remove stains from an expensive pair of pants for all the wrong reasons.

"I just don't think you are capable of

gained a loving influential step-father, Manuel Romero.

"My work ethic I learned from my father," she said. "How I run my store comes from what my father taught me."

Initially, Flor had designs on the medical industry, but her path seldom ran smoothly after she fell in with a bad crowd at a young age.

"Life here moves a lot faster than over there [Mexico]," she observed. "I dropped out of school. I'm not high

ter and he needed his suit because he needed to go to court. He needed it, too, to go to an interview."

Flor, no stranger to the need for a second chance, empathized with the man and thought about some words of wisdom that she had been raised with long ago.

"My grandma always taught me that everybody deserves a second chance. I cleaned his suit for free," she recalled. "That's just how I was brought up. Grandma says you have two hands:


## Flor Castillo

doing anything with it," she recalled him telling her, "First I think you're going to have a problem because the label is in English."

"I said, 'Listen. Judge me by my work. Give me the pants. Let me show you my work. Don't judge me by... I'm a Hispanic, I'm a woman and the way that I look. Just judge me by the way that I work,'" she recalled.

He is a regular customer now. In fact, Flora's has a lot of regulars who have certainly embraced the service. The business has grown quickly in the past six months.

"I'll tell you, the community has reacted amazingly," she emphasized.

Some first reactions are stronger than others, like Flor's feelings when she immigrated from Parral, Chihuahua, Mexico to El Paso, TX, during the late 1980s. She was nine years old at the time.

"It was very hard on me, actually, being so young and being taken away from everything that I knew to somewhere that I didn't know anything about," she explained.

She also missed her grandmother terribly because she had chosen to stay in Mexico where she was needed.

"My grandmother was the first anesthesiologist in our little town where we lived. Very, very humble people," she said. "My grandmother didn't have money to buy books. Fortunately, somebody had left a scholarship and they offered it to my grandma and that's how she went to school. My grandma had her own clinic. She delivered myself, most of my cousins, my brother... so she stayed behind to run her business."

In time, Flor's mother put herself through school and became a registered nurse and her brother is also an anesthesiologist. Along the way, Flor also

school educated. I'm not college educated. I can tell you that I'm life educated. Everything that I went through made me the woman I am today."

During her twenties, Flor got an abrupt wake-up call. Her grandmother became ill and moved to the U.S. Flor straightened up and took care of her full time for years which helped turn her life around.

When her grandma passed away, she was lost again, wanting to find direction in her life. She found it in the drycleaning industry and soon became determined to be an entrepreneur and follow in her grandmother's footsteps.

Today, she believes her grandmother would be proud of her work at Flora's Dry Cleaning. She regularly starts her work day at 3:30 a.m., (so early that the police once knocked on the business's door to make sure the early morning lights were supposed to be on). That hard work has paid off.

"Walking into Flora's is not like walking into a regular drycleaners," she said. "We have such a strong bond with our customers. I have customers who, when I'm on the spotting board, will walk from the counter to the spotting board to hug me, to give me coffee. Here, it's like a family home. This is my home and mi casa es su casa."

It's a small business with a small crew (Flor, her cousin Abraham Reyes, and two other irreplaceable employees who didn't jump ship even back when there was only a pair of a pants and a shirt for the cleaning inventory), but Flor has tried to generate a big impact on the community.

"There was a gentleman who came in who needed drycleaning and he was literally pulling coins out of his pocket. I asked him what he wanted his suit for. He said he was staying at the shel-

one to receive and one to give."

Whether offering free cleaning or discounts to those in need or those who serve in the military or local community, Flor is savvy enough to know that Sierra Vista will thrive more if everybody works together.

"If Flora's does well, everybody does well," she explained. "My employees do well. My community does well. I'm able to donate stuff to my community."

When trying to buy Lloyd's fell through, Flor had been devastated and depressed; but now she realizes it probably all worked out for the best.

Instead of owning a business that had "equipment older than me," Flor was forced to learn more about the industry and make helpful contacts.

"The people in the industry, the turnaround I've had from them, the welcoming from them has been amazing. I am so thankful and grateful that I run into people like them."

She is hoping to use that knowledge and assistance to grow the business in time. Her main goal is to continue educating herself every day.

She aims to be successful, but that isn't necessarily defined by how much money comes in through the front door.

"I don't intend to become a millionaire or a billionaire," she said. "My father always taught me having a normal, humble, comfortable life is all you need."

So far, her family's teachings have served her well. Even with a significant amount of trouble in the rear view mirror, Flor continues to move forward without any regrets.

"There is nothing in my life that I would change because it made me who I am today and it taught me to appreciate a lot of things in life," she said.


# The Evolution of Clean

Join these satisfied customers...

Hear what they have to say...

"This is my third Columbia, they never cease to amaze me.


Each generation gets better and better with their engineering design and maintenance. It puts this end of my business on cruise control!"

*~Kurt and Drew Skasik, Skasik's Quality Dry Cleaners*

"Ten days ago we made the transition from a Columbia perc machine to a Columbia SENSENE machine. Having been a perc operator for so long, I was very nervous about making the move.


Fast forward 10 days, I can honestly say I am very happy with the purchase! The learning curve is minimal, the solvent does the job as advertised, we are down to 4 spotting chemicals, the running cycle is just a little bit longer than perc, the clothes come out soft and the colors are vibrant. And when you open the door at the end of the cycle, instead of getting a blast of perc, you get a pleasant and refreshing smell."

*~Craig Ford, Owner/Operator, SeaBreeze Cleaners*

"I've been in the drycleaning business for 28 years, always using perc. I have been searching for an alternative solvent for the past two years. After researching Sensene, visiting plants running with Sensene for the past few months, it has been beyond my wildest expectations. It's better than perc! As the owner of Ruthie's Cleaners, Owasso, MI, I am a hands-on operator and the one that has always done the cleaning. This solvent is just phenomenal. This is my second Columbia machine. In 23 years Columbia has always been the leading company in technology and my new Columbia is a testament to that fact."


*~Robert Marks, Ruthie's Cleaners*

"Having finally bought my Columbia I can honestly say I've entered the 21st Century. This machine produces exceptional cleaning and is efficient, whites are white and I don't have to worry about anything after I hit Start. My only regret is having waited so long!"


*~Mike Ingalls, Iron Mike's Cleaners*


## SENSENE™

The new solvent based on modified alcohols


# COLUMBIA®

DRYCLEANING MACHINES


(800)446-5634 • In NY (631)293-7571 • [www.columbiailsa.com](http://www.columbiailsa.com)

**Visit us at SEFA's Southern Drycleaners Show • Booth 221**

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


# SHIRT TALES


BY DON DESROSIERS

## Are you selling a 13-ounce pound?

I was in a hotel one morning and as I was putting sugar in my coffee, I came up with the idea for this column.

If you read the writings of a frequent contributor of virtually any publication, I bet that one time or another, sooner or later, you wonder how the author continues to come up with ideas for columns, month after month. I'm always thinking. So, for me, I come up with ideas all the time and those ideas are sparked by an infinite array of triggers.

This column was triggered by sugar in my coffee.

When I pour coffee into a standard size mug, I put four packets of sugar into it as well.

I know that I have just made some of you nauseous and some of you are thinking things like; "Hey Don, do you like a little coffee in your sugar" and other such "wise guy" remarks, but bear with me for a minute. I have a point to make.

It used to be that a packet of sugar contained "one level teaspoon." And it said so on the package. It doesn't say that

anymore and has not, actually, for years.

It also used to be true that a pound of coffee actually weighed, well, one pound. It doesn't, and has not for years. When a packet of sugar contained a teaspoon of sugar, I used two of them. When I actually bought a pound of coffee — a real 16-ounce pound — it went 25-30 percent further than it goes now.

The people who sell these items — arguably — aren't deceiving you. It says "13 oz." on the coffee can and it doesn't say "one level teaspoon" on the sugar packet. No deception involved, but perhaps a clue that prices haven't gone up as sharply as they actually have. I haven't a clue what a restaurant pays for a case of sugar packets now or what they paid for them in the old days.

My point is that they are giving you less. They may want to fool you for as long as they can, but in reality, they have reduced what you get and charged you more for it.

Are you doing that with your shirts?

Have you stopped replacing buttons to keep the costs of a button inventory and a button machine out of the equation?

Have you stopped repairing your shirt equipment because the parts are too expensive?

Have you reduced the wages of your employees so that you can charge less for shirts or so that you can make more profit?

Have you begun to underportion your detergent with the hopes that customers won't notice the shirts getting a little bit dingier month after month?

Have you stopped using the collar cone because the light bulb burned out and replacing it simply isn't in the budget?

Have you quit replacing pads and covers with the knowledge that customers never see that shredded cover or blown-out air bag.

Have you quit attending trade shows, seminars or peer-group meetings because they offer no value?

Have you started to stuff ten shirts into a poly bag to keep the supplies budget in line?

Have you quit using hot water, arguing that you are simply flushing it down the drain?

Have you become an innovator and decided to reuse mark-in tags by simply handwriting a new number on the back of the old one?

My bet is that you haven't done a single one of these things. In fact, you have continued to do everything that you have always done in order to be certain that your customers get the same thing that have always received from you.

Yet, because of the pressures from the world around us, we drag our feet when it comes to raising prices. I submit that this is because we aren't prepared to explain why, if and when we are approached.

The reasons why are simple. It continually costs more and more to maintain our desired level of service and quality, regardless of how high or how low our standard may be. Absorbing those costs — even once — can have deadly consequences.

If we are resistant to increasing prices, we, in turn fear that our customers view rising prices like we do. We have become an industry of survivors. This may have come about because we view one supplier as pretty much the same as his competitor.

Both sell hangers that do the same thing. I'll buy the cheaper one.

Both sell poly. What's the difference? I'll buy the cheaper one. You'll buy a truck load of

things from the catalog because you'll save a bundle. As a direct result, we assume that our customers will go elsewhere to save a dollar here and there.

You may be quick to insist that they will. Although in my heart of hearts, I want to disagree, let's go with your thought that they will drop you without a second thought.

You must believe that when they visit your competitor they will notice a difference. What kind of a difference will it be? You have control over this if you think about it for a minute.

If you fear that your customer will be more pleased with your competitor than they are with you, then you really need to raise your standards, don't you think?

Maybe your "packet of sugar" no longer contains "one level teaspoon."

*"If you do what you've done, you'll get what you always got."*

**Don Desrosiers has been in the drycleaning and shirt laundering business since 1978. He is a work-flow engineer and a management consultant who provides services to shirt launderers and drycleaners through Tailwind Systems. He is a member of the Society of Professional Consultants and winner of DLI's Commitment to Professionalism award. He can be reached at 186 Narrow Ave., Westport, MA 02790 or at his office by fax (508) 636-8839; by cell (508) 965-3163; or e-mail at tailwindsystems@charter.net. The Tailwind web site is www.tailwindsystems.com.**

## Rails to fit your van? Oh Yes We Can!

**No matter what you're driving, we can hook you up!**

- Mini
- Regular
- Stretch
- Transit
- Sprinter


**Rail kits that install,  
in no time at all!**


**No Welding!**


Call or go online for details!


**(800) 727+1592**

**(800) 727+1592 | www.iowatechniques.com**


**MARTINIZING CLEANERS in Austin, TX, installed a Columbia C550VGKS cleaning machine running Sensene solvent. Chris Hogard (left) of Columbia is pictured with Karla Schurman, the owner, and Lee Arnold, the operator.**


# Mustang Enterprises, LTD.


**LP-690UV3 Single Collar Cuff**

- The unique tensioning feature produces superior quality while preventing shrinkage
- Compact design and easy maintenance


**LP-590U Single Buck Shirt Press**

- A new steam injection system covers the entire body width and with a new heated buck body, processing time is reduced
- A new larger front and rear press head to increase production on larger shirts

## All Equipment Tested Prior to Shipping Your Satisfaction Assured

**USED\***

Hoyt  
Marvel  
Marvel

**DRYCLEANING EQUIPMENT**

50 lb. Petroleum Reclaimer  
30 lb. Transfer Washer/Extractor  
100 lb. Transfer Washer/Extractor

**PRICE**

\$9,000  
\$3,995  
\$12,995

**DRYCLEANING PRESSES**

Forenta  
Forenta  
Hoffman  
Unipress

Triple Puff Iron  
Utility Press  
Mushroom Topper  
V3 Versaform

\$1,100  
\$2,950  
\$3,600  
\$7,995

**LAUNDRY WASHERS & DRYERS**

Unimac  
Speed Queen  
✓ Dexter

75 lb. Reversing Gas Dryer  
30 lb. Stacked Gas Dryer  
55 lb. Washer

\$2,200  
\$2,500  
\$3,800

**LAUNDRY PRESSES**

✓ Forenta  
✓ Unipress  
Fujistar  
Forenta  
Unipress  
Unipress  
Forenta

32VB Body Press  
3TZ Collar and Cuff  
Double Buck w/unloader  
54" Apparel Press  
ABS Sleever  
TD2 Double Buck  
Collar and Cuff

\$3,200  
\$3,800  
\$14,000  
\$3,300  
\$5,995  
\$12,995  
\$3,395

**OTHER**

Fimas  
Superstarch  
Ingersoll Rand

Finishing Board  
Starch Cooker  
5 HP 120 Gal. Compressor

\$1,695  
\$2,995  
\$995

**NEW\*\*  
EQUIPMENT**

**DRY CLEANING**

Easysec  
Forenta  
Hoffman  
Lattner

40 lb. Hydrocarbon Dry to Dry  
Triple Puff Iron  
Dry Cleaning Mushroom Topper  
20 H.P. Boiler

PRICE  
\$29,600  
\$1,849  
\$5,795  
\$13,995

**LAUNDRY**

Forenta  
Forenta  
Ipso  
Bantam  
Forenta  
Wascomat  
LG  
Ipso  
Electrolux  
Forenta  
Fagor

Single Topper  
19VS Topper  
50 lb. Gas Dryer  
Body Press  
51" Single Legger  
83 lb. Gas Dryer  
35 lb. Soft Mount Washer  
75 lb. Washer  
62 lb. Washer  
53" Laundry Legger  
60 lb. Washer

\$5,999  
\$4,450  
\$3,195  
\$3,995  
\$6,300  
\$3,525  
\$2,395  
\$9,800  
\$7,995  
\$6,695  
\$7,295

✓ New Listing • \* Used equipment subject to prior sale FOB San Antonio • \*\* New Equipment FOB Factory


866-734-3644 • [www.MustangEnterprises.com](http://www.MustangEnterprises.com)  
[info@mustangenterprises.com](mailto:info@mustangenterprises.com) • San Antonio, TX


# TCATA hears from variety of experts

*Continued from page 1*  
emergence and exponential growth of a global middle class which means that each year the total customer base for all products and services grows by 50 million to 100 million new customers.  
Also speaking was Gene Marks of the Marks Group, a company that provides technology and consulting services to small and medium sized businesses.  
Marks updated attendees on political, economic, tech and man-

agement trends that will affect businesses in the coming years, many because of the recent tax bill.  
A third speaker, Bill Graham of Graham Communications, discussed tangible ways to increase your personal likability, resulting in better business and personal relationships. A key to likability and communication, he believes, is using an emotional connection through telling a good story.  
Conference attendees also enjoyed a Thursday dinner party at

the Siesta Alegre, a beautiful and unique house located in the El Yunque Rain Forest. Spouses and guests got to know each other during a luncheon in which they learned how to make some local drinks.  
The conference ended with Saturday night's closing dinner in which Gerald Henke, Intex Distributing, was honored as he retired as TCATA president. Leslie Schaeffer of NATIONAL CLOTHESLINE was installed as the new president of the association.

Schaeffer, vice president of NATIONAL CLOTHESLINE based near Philadelphia, will serve a two-year term as president.  
She has been active in TCATA for many years, having served on annual conference committees, as chair of both the site selection and membership committees, and as a board member.

A strong believer in the value of trade associations, she plans to continue the work that TCATA has been doing for years, particularly protecting members' interest in the legislative and regulatory area.  
Schaeffer is not only the first female president of TCATA she is also the first to serve from the "related trades" category, meaning she is the first president who is not a manufacturer or distributor.  
She has worked in various positions at NATIONAL CLOTHESLINE since the 1980s, a business started by her parents in 1959, eventually working her way up to vice president. She also manages several re-

gional drycleaning trade shows.  
John Silverman of Tschopp Supply in Buffalo, NY, assumed the post of treasurer. He has been active in TCATA over the years, including serving currently on the membership committee.  
Also elected as officers were Peter Limoncelli of Yankee Laundry Equipment, vice president of the Distribution Division; Michael Leeming of Parker Boiler, vice president of the Machinery Manufacturers Division; and Gene Williams of American Laundry Products, vice president of Supply Manufacturers Division.  
Newly elected board members are Mack Magnus of M & B Hangers, Matt Lamons of Loomis Brothers Equipment Company, and Kelly Kelleher of Kelleher Equipment.  
Reelected board members include Bill Brooks of Alliance Laundry Systems-UniMac, Bill


**Leslie Schaeffer**  
Schnitzer of Quality Fabricators, Orville Johnson of FabriClean Supply, and Charlie Thompson of American Trade Magazines.  
The next TCATA conference will be July 31-August 3 at Ojai Valley Inn & Spa in Ojai, CA.  
For information on the association, call (813) 348-0075 or visit its website, [www.tcata.org](http://www.tcata.org).


Current and retiring TCATA board members gathered for a photo are, in front from left, Bill Brooks, Matt Lamons, Kurt Wickiser, Alexander Seitz and Gerald Henke. In the second row are Charlie Thompson, Jim Horwath, Peter Limoncelli, and Bill Schnitzer. In back are Gene Williams and Mike Leeming.


Attendees enjoyed a dinner party at the Siesta Alegre, a unique house located in the El Yunque Rain Forest.

# O'Mara Brothers

## EQUIPMENT SALES & SERVICE

serving PA, NJ, DE and MD

### Convert your drop store to a plant using Columbia's Ipura dry cleaning machine and Forenta's Self Contained Finishing System


**Authorized Distributor**


**Model 461SURMC Press**


**Model 604AF Form Finisher**

**\$59,995\***

\*freight, installation & taxes additional

Rema RP1 air compressor, boiler, boiler return & blow down.  
Traps and steam piping are included and installation requires less than 120 s.f. of floor space.

## Complete drycleaning plant and coin laundry installations

## Locations and stores for sale

For more information, contact Jack 267-549-8264 or Brian 267-784-3686


# sankosha® ... ROCK STEADY

“After purchasing our first piece of equipment from Sankosha we noticed a difference immediately in the quality of finishing. Our pressers were spending less time per piece and producing a higher quality garment. After this realization we started to replace all our aging equipment with Sankosha models.

From our pant topper to hot head press to auto bagger, *Sankosha equipment does not let us down.* We do basic regular maintenance on the equipment and then really don't worry about it. Sankosha equipment is the most reliable equipment we have owned over the past 40 plus years in business.

We had a wonderful experience with our most recent additions; the quad collar cuff and double buck shirt unit. A Sankosha representative came out to make sure installation went smoothly and then trained our shirt pressers. Our pressers love the new shirt finishing equipment and our customers love the way their shirts look.

*Thank you for the quality machinery you produce and for the excellent customer service you provide!”*

~ Lisa Hiebert, CPD  
Best Care Dry Cleaners  
Winnipeg, Canada


BEST CARE  
DRY CLEANERS


<http://www.sankosha-inc.com>

1901 Landmeier Rd., Elk Grove Village, IL 60007  
TOLL FREE: (888) 427-9120 • TEL: (847) 427-9120


**Visit us at SEFA's Southern Drycleaners Show • Booth 301**


**DO YOU KNOW WHY YOU ARE GOING THROUGH A ROLL OF POLY SO FAST?**


TCATA Regulations require all TCATA members to mark all boxes accurately and to disclose the true weight and bag count

# ACCU-COUNT

## GARMENT BAGS


**DON'T BE  
FOOLED BY  
LOW COST ROLLS!**

**100%  
GUARANTEED  
BAG COUNT**


**WHEN IT COMES TO A ROLL OF POLY  
... THERE'S ONLY ONE THING  
THAT MATTERS ...**

- CONSECUTIVELY  
NUMBERED  
POLY BAGS.
- ACCURATE BAG  
COUNT GUARANTEED  
ON EVERY ROLL.
- SUPERIOR QUALITY.
- SUPER CLEAR  
POLY BAGS.


**ACCU-COUNT**  
GARMENT BAGS


100% GUARANTEED  
BAG COUNT

MADE IN USA


21 X 7	SIGMA GARMENT FILMS
<b>40</b>	
<b>BAGS: 433</b>	
<b>GAUGE: .00065</b>	
<b>FEET: 1442</b>	


MADE IN USA


**SIGMA GARMENT FILMS**  
*of Sigma Plastics Group*  
[www.sigmaplasticsgroup.com](http://www.sigmaplasticsgroup.com)


**BAG #432**

**BAG #433**

**BAG COUNT**

**AVAILABLE EXCLUSIVELY FROM EPSILON PLASTICS & SOUTHEASTERN PLASTICS**

*For More Information:*

**CALL: 1-800-966-2247 • E-MAIL: [accucountinfo@sigmaplastics.com](mailto:accucountinfo@sigmaplastics.com)**


# SOUTH


Dennis Harker, CEO of Savemore Commercial Laundry Equipment, has installed Forenta equipment in his newest Lightning Laundry that provides wash, dry and fold laundry services. The new operation also offers shirt finishing and press finishing on other garments.

## SEFA is ready for trade show in Birmingham this month

The wait is over and it's now officially the last minute if you still need to make preparations for the South Eastern Fabricare Association's Southern Dry Cleaners and Launderers Show.

The event runs from June 8 to 10 at the Birmingham-Jefferson Convention Complex, 2100 Richard Arrington Jr. Blvd, close to the Alabama Sport Hall of Fame and the Birmingham Mu-

seum of Art.

The exhibit hall will be filled with all the latest drycleaning machines, pressing equipment, coin laundry equipment and supplies, computers and much more. It will be open from 10 a.m. to 5 p.m. on Saturday, June 9, and from 10 a.m. to 3 p.m. on Sunday, June 10.

In addition to live demonstrations on the show floor, attendees will also want to make time to see various clinics that will take place there. Topics on Saturday will include shirt finishing and stain removal. On Sunday, there will be a stain removal program in Korean and a clinic on pants finishing.

Then, there are the main educational seminars planned for both mornings.

On Saturday morning, Brian Rashid, CEO of A Life in Shorts, will discuss a hot topic of late: Smart Social Media Spending.

His program will be followed by the Route Pro, James Peuster, who will present "Breaking the 'I Can't Find Good People' Myth" at 10:30 a.m.

Two more sessions are planned for Sunday morning starting with Jim Groshans of FabriCoach, LLC, who will offers tips on "Achieving Customers Service Excellence" at 9 a.m.

Krista Clive-Smith, CEO of Clutch, will follow at 10 a.m. with "Get Noticed. Be Remembered."

In addition to the morning seminars there will be live demonstrations in the exhibit hall. Saturday programs will feature shirt finishing and stain removal. Program on stain removal and pants finishing will be offered in Korean on Sunday.

There will also be time set aside for social events, such as the Welcome Cocktail Reception that will offer a preview of the exhibits from 6 to 8 p.m. on Friday evening.

Earlier in the day, there will be a tour of the state-of-the-art M&B Hangers factory from 3 to 5 p.m. The company has been producing hangers since 1943.

The tour is limited to the first 70 people so signing up early is highly recommended.

To register, visit the association's web site at [www.sefa.org](http://www.sefa.org). Drycleaners can enjoy free admission to the seminars and exhibit hall.

SEFA has secured a block of rooms for the show between the dates of June 4 to 13 at the Sheraton Birmingham Hotel. For reservations, call (800) 325-3535 or (205) 324-5000 and mention SEFA's Southern Drycleaners and Launderers Show.

The cost is \$129 per night for single or double occupancy. There is also a link through SEFA's web-site.

Call (215) 830-8467 for more information.


Rashid


Peuster


Groshans


Clive-Smith

## Drycleaning Stain Removal Has Never Been So Easy!


Spray *improved* EasyGo onto soiled areas before drycleaning. Stains and soil disappear right in the wheel. For more difficult stains, use on the spotting board before or after cleaning. EasyGo is also an excellent leveling agent.

EasyGo now flushes freely in all drycleaning solvents, including GreenEarth®, Perc, Hydrocarbon and K4.

And it's still eco-friendly...California compliant, chlorinated-solvent and NPE free, biodegradable and non-combustible.

Drycleaning stain removal has never been so EASY!

- **More Effective**
- **Use as Spray Spotter or On the Board**
- **Excellent Leveling Agent**
- **Flushes Freely in ALL Solvents**

Become a **STAIN WIZARD** at [ALWilson.com](http://ALWilson.com)

Visit us at **SEFA's Southern Drycleaners Show • Booth 215**

To learn more, visit  
[ALWilson.com](http://ALWilson.com)  
or call 800-526-1188  
A. L. WILSON CHEMICAL CO.


## ~ Puff Irons ~


33PSVH


7PS


25PS

**Innovative Buck Design Assures No Steam Leaks**

**Choice of Buck Sizes at No Additional Charge**

**Optional Vacuum and Fabric Heads**

**Dual Pedals Available on All Puff Irons**

**Pedal Design Allows Precise Control of Steam and Vacuum**

**Industry leader in pressing/finishing  
equipment options and configurations**

**Contact FORENTA or call your local distributor for more information**

**FORENTA, LP**  
185 Cold Creek Drive  
PO Box 607  
Morristown, TN 37814


**MADE  
IN THE  
USA**

**www.forentausa.com**  
Phone 423-586-5370  
Fax 423-586-3470

**Email: [info@forentausa.com](mailto:info@forentausa.com)**

**Visit us at SEFA's Southern Drycleaners Show • Booth 229**


# MIDWEST


A1 Cleaners in Petoskey, MI, purchased a Columbia cleaning machine using Sensene solvent through Mark and Luke Schaap of J&M Service. Jackie Smooth of A1 is shown with the machine.

## Boyne Highland Resort to host MILD conference

The Michigan Institute of Laundering and Drycleaning will be heading to Harbor Springs for its summer convention scheduled to be held July 20 to 22.

The event will take place at the Boyne Highland Resort, home to 72 holes of championship golf, a par-three course, spa, horseback trail rides and scenic chairlift rides.

It will also be home to a busy agenda for the association, beginning on Friday with a board meeting and a welcome reception.

On Saturday, Nora Nealis, executive director of the National Cleaners Association, will deliver a keynote address.

Her presentation will offer advice on what cleaners can do to succeed, from a look at industry disruptors, to fashion trends that demand more than traditional drycleaning, to opportunities for growth. She will also discuss millennial behavior and explore drycleaning service enhancements, apps and other “hooks” that appeal to millennials.

Then, golf lovers can enjoy a nine-hole outing before the evening concludes with a MILD President’s Reception and Awards Dinner.

On Sunday, the audience can hear from a panel of solvent users.

The cost of registration for the conference is \$250 for members, then \$75 for an adult guest, \$25 for children between eight and 17, and children under eight can attend for free.

Non-members pay \$300 each with \$100 for an adult guest, \$25 for children between eight and 17, and free for children under eight.

For room accommodations at the Boyne Highlands Resort, there is a special rate of \$116 per room per night, call (800) 462-6963 and ask for the MILD room block.

For more information or to register, call MILD, (877) 390-6453 or visit [www.mildmi.org](http://www.mildmi.org).

## WFI, IPDL will host golf outings in June

Both the Wisconsin Fabricare Institute and the Illinois Professional Drycleaners and Launderers will be hosting golf tournaments this month.

First up is WFI’s 15th Annual Fitzgerald Scholarship Classic that will take place on Tuesday, June 19 at the River Club of Mequon.

The cost of \$135 covers 18 holes of golf with cart, lunch, a sleeve of commemorative golf balls, special hole events, refreshments, prizes, dinner and more.

Golfers can register at 11 a.m. at the event and take part in the qualifying round of a putting contest. Then, WFI will host lunch on the Sundeck at 11:30 a.m.

A shotgun start will take place at 12:30 p.m. When the golfing concludes, attendees will enjoy cocktails and a putting contest at 5 p.m. that will feature \$200 in cash prizes. Dinner will begin at 6 p.m.

Proceeds from the event go to fund WFI’s Fitzgerald Scholarship to help cover travel expenses and tuition for qualifying employers, employees or immediate family members who are selected.

Next up is the IPDL annual golf outing which tees off on Thursday, June 28.

It will take place at the Arrowhead Golf Club located at 26W151 Butterfield Rd. in Wheaton, IL.

The cost is \$135 for a box lunch prior to tee off, 18 holes with a cart, a buffet dinner after golf and a chance at door prizes.

For more information, contact IPDL’s office by calling (815) 521-1187 or visit them online at [www.ipdl.org](http://www.ipdl.org).


## RECOVERY CLEANERS BLENDS CARING CULTURE WITH POSEIDON WET CLEANING SYSTEM — REALIZES QUALITY RESULTS AND BOOSTED PROFITS

The female-driven Recovery Cleaners makes a business of helping others by carefully recovering and restoring garments damaged by fires and floods. President and founder Jacqui Schaefer, who started the business 24 years ago as a one-woman operation, has since grown Recovery Cleaners into a company with 29 employees and a 14,700-square-foot textile restoration facility. The Poseidon Textile Care System handles 70 percent of the collected items and restores them via wet cleaning only. The remaining items are processed via dry cleaning.

“We are almost all women here, with an average tenure of 17 years,” said Schaefer. “We go into homes that have been significantly damaged due to fires or floods, compassionately sort through the affected garments and linens, which are then brought back to our facility to restore. Our positive company culture enables us to go above and beyond on each and every claim. We truly have the greatest service team in the industry. That’s what sets us apart.”

“Here at Recovery Cleaners, we are always staying ahead with leading edge technology,” added Schaefer. “Our commitment to quality and earth-friendly processing is what brought us to the Poseidon Textile Care System. Wet cleaning is often more effective than dry cleaning when it comes to removing soot, odors and fire pollutants.”

### Poseidon Textile Care System Boosts Productivity

Recovery Cleaners recently added new wet cleaning machines and dryers from the Poseidon Textile Care System. “With

these new machines we are able to increase productivity, cut utility costs and become more efficient. We estimate that we will add an additional 52,000 pounds of laundry in one year alone,” said Schaefer.

Mike “Stucky” Szczotka, of Poseidon, in Troy, Mich., worked with Schaefer to retool her plant with appropriately sized Poseidon equipment. He recommended and installed one 90- and two 55-pound capacity soft-mount Poseidon Wetcleaning Machines and two 80-pound capacity Poseidon Dryers.

“Poseidon machines supply us with the tools to make the wet cleaning process quick, efficient and profitable,” said Schaefer. “There are many companies that cherry pick only the items they think they can salvage. We process it all and are able to maintain a 95 percent salvage rate from wet cleaning and dry cleaning combined.”

Poseidon machines supply us with the tools to make the wet cleaning process quick, efficient and profitable.

— Jacqui Schaefer, Owner, Recovery Cleaners

“Prior to the company’s Poseidon Dryers, more items required air drying, which slowed production. Now, items are quickly dried with less wrinkling,” said Schaefer, “reducing the time needed to finish them.”

“There are several companies in the textile restoration business,” added Schaefer. “While our Poseidon machines make it more profitable and efficient, it is our caring staff and amazing company culture that completes the circle.”

CHECK OUT OUR VIDEO  
[poseidonwetcleaning.com/testimonials](http://poseidonwetcleaning.com/testimonials)


[poseidonwetcleaning.com](http://poseidonwetcleaning.com)  
800-482-3400


Visit us at SEFA’s Southern Drycleaners Show • Booth 413


**fabricaremanager.com**


## EXPERIENCE THE SPEED OF TOUCH

The Fabricare Manager touchscreen terminal speeds up order intake with a touch of the screen.

Fabricare Manager knows dry cleaning. That's why we designed a point of sale solution to improve every aspect of your dry cleaning business.

The touchscreen terminal allows you to speed up order intake by logging garments, care instructions and more—right at your fingertips.

Feel the difference Fabricare Manager POS system makes in your daily work-flow.

### POS FEATURES:

- User-Friendly Touch Screen
- Ultra-Secure Card Processing
- Customizable Pricing Controls
- Industry Leading 24/7 Support
- Targeted Text & Email Notifications
- Third-Party Integration Options
- Robust Route Management


**(888) 299-9493**

*Visit us at SEFA's Southern Drycleaners Show • Booth 419*

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


# WRENCH WORKS


By BRUCE GROSSMAN

## Hot weather cooling problems

**W**ith summer upon us, your drycleaning machine's cooling system will be under greater stress.

It doesn't matter if you are using a water tower, chiller or city water for cooling, conditions that weren't an issue during the cooler months may become problems as the ambient (surrounding) temperature rises.

Most of the cooling problems will rear their ugly heads during the drying segment of the drycleaning cycle. Drying, in the drycleaning machine sense, is all about moving heat energy. The media which moves all this heat is called a refrigerant (most machines use R22 Freon. Some of the newer models and the K4 machines

use R400 Freon as refrigerants) and some form of coolant (generally water or a water and glycol mixture).

It doesn't matter which Freon is used, the process itself requires a device called a *refrigeration condenser* which changes hot, vapor rich, Freon gas back into liquid Freon which is constantly being recycled during the drying segment of the drycleaning cycle.

In almost every case, this condenser is cooled by a liquid (there are a few air cooled condensers which are not the topic of this article). Hot, compressed Freon gas is forced by the *refrigeration compressor* into the *refrigeration condenser* where it is cooled and condensed by water (called a *coolant*).

In this case we are transferring the heat from a vapor rich, hot, compressed Freon gas to the coolant flowing through the refrigeration condenser.

### Three methods of supplying coolant to the refrigerated condenser

**1. City water.** Water from the city main is forced through the drycleaning machine's refrigeration condenser, propelled by existing city water pressure. The exiting water is then sent down the drain.

**2. Water tower.** Water is circulated by a pump through the drycleaning machines refrigeration condenser over an evaporative cooling media (looks like corrugated plastic tubes) which has air forced through aiding in evaporation, then into a sump where the suction inlet of the pump is connected.

The evaporation of the water from the surface of the media cools the remaining water which drops into the sump for recirculation through the drycleaning machines refrigeration condenser.

**3. Chiller.** water or a mixture of water and glycol (this mixture is called a brine) is circulated by a pump through the drycleaning machines refrigeration condenser; cooled by a separate refrigeration system; re-circulated through the drycleaning machines refrigeration condenser.

No matter what method is used for cooling and circulating the coolant through the re-

frigeration condenser, the efficiency of the process is dependent on two factors:

- Coolant flow, the amount of coolant moving through the condenser.
- Heat transfer efficiency, the ability of the condenser to move heat to the coolant.

Each of the above factors can be easily monitored using pressure and temperature as indicators of what is going on in the coolant system.

A pressure gage and thermometer at the inlet and outlet of the coolant system located near the drycleaning machine are vital for monitoring the cooling system performance.

The pump must supply enough pressure as well as flow in sufficient quantity to push coolant through the components that require cooling on the drycleaning machine (on most machines this would include not only the refrigeration condenser but also the still condenser and solvent cooler); in the case of water towers and chillers, also back to the tower or chiller sump which are often located on the roof.

Unfortunately, there is no hard and fast rule for what the pressure readings should be.

The best method for obtaining the "numbers" is to note the drycleaning machine inlet and outlet pressure and temperature readings for future reference when the drycleaning machine is working properly.

Let's have a look at what the

thermometers and pressure gages can tell us about the condition of the coolant system.

The following are some possible scenarios for different combinations of qualitative data:

**1. Inlet pressure high/outlet pressure low:**

A. Check for blockage of the inlet flow path — a clogged Y strainer between the pump and the drycleaning machine.

B. Heavy scale build up — a build-up of scale inside the piping of the drycleaning machine.

**2. Inlet and outlet pressure rapidly changing:**

A. Low coolant level in the pumping system.

**3. Low inlet/high outlet pressure:**

A. Open bypass valve on pumping system.

**4. Low inlet/low outlet pressure:**

A. Pump is off.

B. Clogged inlet strainer.

**5. High inlet temperature/high outlet temperature:**

A. Water tower fan not working; chiller refrigeration system faulty.

B. Pump is off.

**6. Slightly higher than normal inlet temperature/high outlet temperature:**

A. Heavy scale build up — a build-up of scale inside the piping of the drycleaning machine.

B. Excessive heat source — still boilover or steam sweep valve open; steam supply valve to steam boost coil or carbon adsorber.

Back to the drycleaning machine operation.

Problems with the cooling system are most likely to appear during the dry cycle. To be more specific, towards the end of the dry cycle when the drycleaning machine goes into cool down mode.

During the drying mode, the heat exchanger coil is transferring much of the heat from the Freon to the air stream and only a small portion of the heat load is being dumped into the refrigeration condenser.

In the cool down mode, solenoids and dampers change and almost the entire heat load is now dumped into the refrigeration condenser.

This type of problem is indicated by the refrigeration compressor going into a high-pressure condition and tripping the refrigeration high pressure safety switch.

Most of the time this would cause an error message on the programmer screen and require a manual reset of the refrigeration high pressure


RICK'S CLEANERS in Austin, TX, installed an 18-ft. Quick-sort conveyor. Brett McLeod (left) of Garment Management Systems and Ian Noble, owner of Rick's, are pictured.


### A Complete Instant Pressing Department

Professional strength vacuum board and mini boiler combination.

Perfect for Tuxedo & Bridal Shops, Clothing Stores, Tailors & Alteration Rooms, Drop-off Stores, Valet Service, and more!


**EUROPEAN FINISHING EQUIPMENT CORP.**  
SECAUCUS, NJ  
WWW.HISTEAM.COM • SALES@HISTEAM.COM  
**TOLL FREE: (888) 460-9292**  
Visit us at SEFA's Southern Drycleaners Show • Booth 511

WATCH VIDEO ONLINE  
WWW.HISTEAM.COM


## Sometimes We Like To Strut Our Stuff.

No assembly required. The complete Drapery Strut hanger from M&B Hangers is produced totally in-house from 10.5 gauge wire and a strong high-quality tube. Ideal for drapes, table cloths, and comforters, the M&B Drapery Strut hanger comes complete in a 200-pack box 100% assembled and ready to strut its stuff.

To try our Drapery Strut, go to [www.mbhangars.com](http://www.mbhangars.com) to find your local distributor, or call 888-699-5644 to speak with one of our customer service representatives.


Visit us at SEFA's Southern Drycleaners Show Booth #119

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


*Can You Clean  
the Hems of  
Wedding Gowns  
Without  
Scrubbing?*

Just Spray with  
**CleanCoat**

Please visit us at  
Booth 425  
at the  
Southern Drycleaners &  
Launderers Show  
June 8th-10th

Gentle, No-Scrub Ground-In Soil Remover  
*Packaged in ready-to-use gallon with trigger sprayer*

**Ask your distributor or contact us for a referral**  
**877-553-3794 - [info@kleerwite.com](mailto:info@kleerwite.com)**

"CleanCoat is my go-to supply for  
cleaning the hems of wedding gowns!"


**Dan Thomas**

*25-Year Wedding Gown Specialist at HandCraft Cleaners in Richmond, VA*

**KLEERWITE CHEMICAL**

*Problem Solving Chemicals Since 1948*


Visit us at SEFA's  
Southern Drycleaners Show  
Booth 409

**What do dry cleaners think about when considering purchasing a new dry cleaning machine?**

*Do they think about make, price, service or reliability?*


Kapri Cleaners, CT


UST Cleaners, VA


Jubal Cleaners, VA


Windsor Cleaners, CA


Swan Cleaners, WA


Cowboy Cleaners, TX


Oak Hill Cleaners, MA


4 Season's Cleaners, NY

**We think the three most important requirements when selecting a new dry cleaning machine are:**

**Reliability • Ease of Service • Simplicity of Maintenance**

**U**nisec is a name that is not familiar to most dry cleaners. Unisec has been manufacturing dry cleaning machines in Spain for over forty years and selling them world wide. New York Machinery has partner with Unisec for the past six years and has sold almost 500 machines in the United States and Canada.

*Unisec is available thru our distributor network or from New York Machinery directly.  
Please call us for a brochure or check out our web site for further information.  
The most reliable dry cleaning machine available anywhere today or in the future.*


New Economical Product "EASYSEC" Model

For more information, visit  
[www.nymusa.com](http://www.nymusa.com)  
**973.375.1111**  
[info@nymusa.com](mailto:info@nymusa.com)

**Call us for all your equipment needs!**


**Bruce Grossman**

# Hot weather cooling problems

*Continued from page 18*

safety switch. This condition is almost always caused by either a clogged Y strainer or excessive scaling inside the refrigeration condenser.

On most drycleaning machines, there is a *refrigeration head pressure adjusting valve* which controls the refrigeration head pressure by varying flow of coolant to the refrigeration condenser.

This valve is adjusted to give sufficient refrigeration head pressure for efficient refrigeration system operation.

When scale builds up in the refrig-

eration condenser past the point where the normal adjustment of the head pressure adjusting valve can compensate, many drycleaners simply open the valve wider in the *very mistaken* belief they have actually fixed something. What they have done is “kicked the can down the road” and will pay a lot of extra money in solvent and energy for the privilege.

The accompanying illustrations show schematics for typical cooling water installations on systems using a water tower or chiller.


The left half of the illustration is

what is most commonly found; the left side is an installation *with the addition of valves 1,2,3* which are used when a city water hook-up is included in the installation.

This city water hook-up provides not only an emergency back-up for continuing operations when there is a failure in the normal cooling system as well as ready access for connecting a descaling pump.

Bruce Grossman is the chief of R&D for EZtimers Manufacturing, maker of the new EZ Level return tank water level con-

trol. To prevent boiler scaling and other damage, the EZ Level return tank water level control replaces that ball float valve in the condensate return tank. For saving money on handling waste, the Sahara and Drop in the Bucket line of high purity separator water mister/evaporators provide a thrifty, legal method to get rid of the separator water generated by the drycleaning machine. For more information on EZtimers products, visit [www.ez-timers.com](http://www.ez-timers.com). Address any questions or comments for Bruce to [bruce@eztimers.com](mailto:bruce@eztimers.com) or call (702) 376-6693.


## Miele

# THE NEW BENCHMARK MACHINES

The new Miele Benchmark washers for load capacities of 25 to 45 lbs deliver world class cleaning results with energy savings of up to 40% on electricity and 35% on water!\*

☎ 800.991.9380

✉ [proinfo@mieleusa.com](mailto:proinfo@mieleusa.com)

🌐 [www.mieleusa.com/professional](http://www.mieleusa.com/professional)

\*Miele Performance Plus PW 814 compared to same capacity competitor model (140°F cotton program)


# WHEREVER THE FUTURE TAKES YOU, WE WILL BE WITH YOU.

Striving to continually meet your expectations,  
we try to stay one step ahead.

Every technological innovation, from the smallest upgrade  
to complete new machinery is designed with one thing in mind.  
To optimize your production times, increase performance,  
allow the production of high quality work  
and save valuable Energy.

**PONY, your partner for professional finishing  
equipment, for today and Tomorrow.**


[www.pony-usa.com](http://www.pony-usa.com)  
[sales@pony-usa.com](mailto:sales@pony-usa.com)  
toll free 1-800-816-2243


# THE ROUTE PRO


BY JAMES PEUSTER

## The stats on route drivers, updated

I recently rode with by 1,500th driver (unofficially) and decided that it is time to share with the drycleaning industry some numbers that may or may not be of good use to you.

We are in an industry that is all about numbers that reflect productivity and efficiency.

Sure, these various pieces of data are very important in your calculations of profits and losses as well as measuring growth.

But do you really know what numbers you need to monitor your drivers, their performance and your true understanding of the delivery service?

Well, it is time for an article that equates to the TV show, "Magic's Biggest Secrets Revealed." However, you don't need someone in a mask to expose the truth. Let me handle this department.

First of all, a disclaimer. The numbers are not intended to be used against any driver, salesperson, manager, or any other employee involved in the route process. However, it is

time for the truth to be known.

If you are any of the aforementioned parties, you will laugh, cry, hide or lie about what you are about to read, but deep down you will find yourself being included in one of the stats below.

If you are an owner, you will finally be able to measure your overall route operations and either accept what is in front of you, or do something about it.

OK, with that being said, on with the stats that may end up costing someone a job, or me, further clients.

Five out of 100 people will say that they love going door-to-door. However, out of the five, four are lying.

Seven out of 10 drivers say that they never see the customers. The funny thing is that they know everything about them.

Eight out of 10 drivers do not dress anywhere near as nice as they did when they applied and interviewed for the job. Why is that? Shouldn't they represent drycleaning on the route?

One out of three cleaners have or once had a route driver named Bob. Special thanks to Roger's Cleaners in St. Petersburg, FL; all of their drivers are named Bob.

19 out of 20 salespeople fail because of lack of training. Other industries send their sales staff through weeks of training.

Nine out of 10 customers spend 20 to 25 percent more on the route than at the store. Yet six out of 10 operators do not believe in converting at the store.

One out of four route drivers think that they are about to get fired when I ride with them on a project. Many times they are nervous, a couple of times they have cried and one guy actually threw up.

Two out of seven drivers have a bladder the size of a bowling ball.

One out of 500 have actually hit a house. (You know who you are!)

One out of five drivers need to take medication for road rage.

Nine out of 10 drivers talk

to themselves. I never know if they are talking to me.

Eight out of 10 owners love their drivers. Yet, eight out of 10 want them fired for not being able to sell.

Three out of 10 vans have cracked windshields.

One out of 10 drivers are semi-retired. Most of them do not want the route to grow.

Five out of 10 drivers keep dog bones in their van. Two out of 10 actually eat them for lunch.

One out of 50 drivers actually smoke in the van. All of them are convinced that smoke doesn't get on the clothes.

One out of four drivers flirt with their customers. One-hundred percent of the customers flirt back only because they are hoping to get a discount.

One-hundred percent of commissioned drivers love "will calls".

Eight out of 10 owners are discouraged by direct mail marketing. Six out of 10 still do it.

Four hundred and ninety nine out of 500 drivers have misdelivered clothes.

One out of 10 drivers have hit a mailbox while doing the route. Half of the time they tell nobody.

Eight out of 10 drivers get done at least one hour earlier when I ride with them on the route.

Six out of 10 drivers know the names of the dogs they service on the route. One out of 100 drivers have actually hit a dog on the route and only one individual has put the road-kill in a competitor's bag (we all know who that is!).

One out 10 cleaner's best customer is about to serve jail

time for embezzlement.

Three out of five drivers use the manifest correctly. One out of five does not know what a manifest is.

Two out of five drivers pick their nose on the route. No data on where they put it.

Eight out of 10 customers who call and say the driver missed the bag actually missed the driver. See, I am protective of the driver.

Seven out of 10 operators do not have a back-up driver. Sad, but ever so true.

Finally, nine out of 10 routes do not see growth because drivers are not held accountable.

The most important stat is probably the last one. I continue to be amazed with projects in which the driver is in control of the system. Routes done without a manifest, without accountability and without a strategic marketing plan cause limited to no growth. I preach about this article after article, and it rings so true.

With all the negativity going around in this industry and people who are admitting defeat, make an effort to prove the cynical people wrong and build your business. Do it now and let the weak disappear. I truly believe that the more effort you put into marketing your routes, the better off you will be.

**James Peuster is a consultant who specializes in route development, management and maintenance. He offers onsite consulting as well as ongoing coaching across the country. He also has cost groups to monitor route efficiency. For more information, call him at (816) 739-2066 or visit his website at [www.therouteapro.com](http://www.therouteapro.com).**

### What this industry has needed for decades... Plant Management Software!

*A program that walks a manager through the day-to-day plant operations.*

#### Major Features

- ✓ Labor Management – Daily Reports
- ✓ Productivity Reports – presser production graphs
- ✓ Trending Reports – How does today's cost and productivity compare to the past 30 days?
- ✓ Employee Hours Management – How many hours? By employee, department, day

- ✓ Comparison Reports – How does volume, cost per piece and productivity compare?
- ✓ Equipment Maintenance Logs
- ✓ Vehicle Maintenance Logs
- ✓ Employee Vacation Scheduling
- ✓ Employee Absenteeism Tracking
- ✓ Custom Dates Reporting – Costs and Productivity over a specified range (even exclude some dates!)

- ✓ Daily Cost per Piece – All departments
- ✓ Fully Customizable
- ✓ Real-Time Management Reports – You'll know how your costs are trending every minute of the day!
- ✓ Comprehensive User Guide
- ✓ Constant Real-Time PPH Reporting

### What are the results? Stunning labor savings!

*Available as a software download or pre-installed on a laptop*

Daily Data Entry	Daily Reports	Sneak Peek Report	Custom Date Report	Direct Entry	Reports	Attendance Vacation
Daily Time Card Report	Dynamic Charts	Compare Reports	Pressing PPH Graphs	If/Then Analysis	Vehicle Maint. Log	Equipment Maint. Log
Help	Employees Add/Edit	Settings	Save	Save/Exit	Setup Wizard	How to Use this program

Buy online! [www.Tailwindsystems.Com](http://www.Tailwindsystems.Com)

Questions? Call 508.965.3163

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


**DRY CLEAN SUPER CENTER** in Mansfield, TX, purchased a UnionHL840 cleaning system running Ktex solvent through Gulf States Laundry Machinery. Pictured are Johnny and Tom Nguyen of Dry Clean Super Center and Matt A. Lipman of Union Drycleaning Products.


# STAMFORD®

Safe. Effective. Economical.


**SPOL**  
Wet/Dry  
Spotter

Makes a  
good spotter  
a **GREAT**  
spotter!


**P.O.G.**  
Paint, Oil,  
Grease  
Remover


**TRIK**  
Tannin  
Spotter


**SPOT-  
BUSTER®**  
Pre-  
Spotter


**PROTEEN**  
Protein/  
Blood  
Remover


**S.S.S.**  
Silk  
Spotter


**L.P.S.**  
Laundry  
Pre-  
Spotter


**BRITE-  
LIFE®**  
Drycleaning  
Detergent


**WET-  
CLEEN**  
Detergent  
for Fine  
Washables

*Order Online!*

[DryCleanerSoap.com](http://DryCleanerSoap.com)


Visit us at SEFA's Southern Drycleaners Show • Booth 308

Stamford, a division of Fabritec International • 8145 Holton Drive, Suite 110, Florence, KY 41042 • (800) 543-0406


# THE SPOTTING BOARD


BY DAN EISEN

## Solvents, filtration and brightness

I recently completed a study of different drycleaning systems and the quality they produce.

The drycleaning systems included those using perc, GreenEarth, hydrocarbon and K-4. Some of the systems used distillation and others did not.

We were interested in determining the degree of redeposition of soil and graying.

This is to answer customers' complaints on fabrics not being white enough after drycleaning or not matching half of an outfit that was not cleaned.

### Testing procedures

We used new white cotton swatches for the testing. We used a light meter to calibrate the differences in brightness after cleaning.

We used one drycleaner for reference. We wanted to make sure the drycleaning system can produce a pure white fabric compared to the original without any change. We did not want any change attributed to fluorescent dye breakdown or other finish.

We attached the fabric to a garment to be cleaned in a light load.

### Testing after drycleaning

- We examined the fabric visually for any change compared to the original.

- We used a light meter to determine degree of color change.

- Fatty acids and oils. We applied a drycleaning solvent to clean a sample and noted any rings.

- Redeposition of soil. We applied oily-type paint remover to the sample with ammonia, then tamped and flushed. We checked for rings and light areas.

- Dye redeposition. We applied stripping agents to sample and checked for light areas.

### Results

The different drycleaning solvents did not have an impact on the brightness of the fabric sample. The drycleaners who maintain their equipment and cleaning systems had the best results.

The drycleaning systems using no distillation had equally good results when the operator followed proper cleaning practices and maintenance.

nance.

Drycleaning detergents did add to the brightness due to the brighteners used in the products. The detergent did not change the brightness if the fabric grayed due to redeposition.

### How to check your cleaning system

1. Cut a white sample cotton fabric in half and attach it to a garment to be cleaned in a light load. Compare the sample with the original fabric.

2. Check solvent flow. It should not take more than one minute to fill the wheel when solvent comes from the tank through the filter into the wheel. This is important because you want quick solvent changes to discharge soil to the filter.

3. Check filter pressure. When pressure is five pounds above normal manufacturers' recommendations there is a likelihood of poor cleaning. It may be time to spin the discs or change the cartridges.

4. Solvent clarity. The solvent should be amber or the color of light beer.

5. Solvent temperature. Many drycleaners heat up the solvent to increase the cleaning power of the solvent. The heated solvent makes it more aggressive to remove oil, greases and waxes. It must be noted that the heated solvent removes more dye from fabrics and may use up carbon cartridges quickly.

6. Make sure the still is operating properly. There should be no boil-over and the solvent returned to tank should be crystal clear. Make sure there is the proper amount of sludge left when cleaning out the still.

### Summary

Drycleaners can maintain any cleaning system if proper maintenance is followed.

I have seen some drycleaning systems with a breach in the filtering system that allows soil to redeposit onto fabrics. I have also observed stills that were not operating properly causing poor solvent conditions.

Proper classifications of fabrics and proper prespotting are also important factors.

Dan Eisen, former chief garment analyst for the National Cleaners Association, can be reached at (772) 340-0909 or (772) 579-5044 or by e-mail at cleandan@comcast.net. He offers garment analysis and consulting services. His website is [www.garmentanalysis.com](http://www.garmentanalysis.com).


*Do you want these qualities  
in a dry cleaning machine?*


**Reliable  
Excellence  
Affordable  
Logical  
Sensible  
Trustworthy  
Accomplished  
Revolutionary**

*If so, then **Realstar** is the brand for you.  
We are an innovative leader in the manufacturing of dry cleaning  
machines with a commitment to quality that is second to none.  
Our machines are designed for use with the solvent of your choice,  
at a price that you can afford.  
Contact us today.*


**Realstar, USA**  
1900 Meredith Park Dr.  
McDonough, GA 30253  
1-888-822-7827 fax 404-363-8699  
[www.realstarusa.com](http://www.realstarusa.com)  
Visit us at SEFA's Southern Drycleaners Show • Booth 401


AIR WORLD PADS and COVERS will

# Expand Your World.

You know AIR WORLD – the leader in silicone pad technology.

But, we are more than quality pads, grid plates, air bags and covers.

As a top supplier to the dry cleaning and laundry industry, AIR WORLD can expand your world even more.

## Collar & Cuff Padding

When customers switch traditional felt to our patented Blue Silicone Flannel, they get a big reduction in broken buttons, less touch ups, and even faster drying time.

To improve results even more, remove your steel base pad and replace with our solid yellow silicone base pad.


8mm  
Blue Silicone Flannel  
replaces  
white nylon  
flannel padding

## The Red, White, and Blue PERFECT SHIRT SYSTEM

Improve your shirt press results with Air World's most innovative system to date!

RED hi-temp cover, WHITE microfiber air bags, and our patented BLUE silicone flannel pad make this the **perfect shirt system**.

Performs better than traditional systems – works great on ALL shirt units!


Most  
innovative  
shirt system  
anywhere

## Press Pads & Grid Plates

The Air World silicone Dream Pad is crafted from a high quality OPEN CELL SILICONE, giving you a top quality result over any standard foam pad.


- Lasts 50% longer, breathes better
- More heat-resistant than latex foam
- Better steam and vacuum increases productivity and pressing quality


High  
durability and  
long-lasting quality  
make this a perfect  
combination

Grid Plates from Air World feature a premium double-layer diffuser design.

- Form molded for a perfect fit every time
- High-temp cover
- All Sizes Available


## Lint & Pill Removal

Professional grade, AC-powered unit designed to safely and efficiently remove lint, pills, and stubborn fuzz from clothing, upholstery, curtains...


Extra large basin to trap lint

- Long-lasting motor
- Powerful and lightweight


AVAILABLE THROUGH  
FINE DISTRIBUTORS  
EVERYWHERE

126 Christie Ave Mahwah, NJ 07430 | 1-888-720-4080 | E-mail: [airworld@gmail.com](mailto:airworld@gmail.com) | [www.airworldpads.com](http://www.airworldpads.com)

Visit us at SEFA's Southern Drycleaners Show • Booth 501


# MIDATLANTIC

## Altering your business for higher profits

As drycleaners keep on the lookout for new avenues for gaining revenue, the Pennsylvania and Delaware Cleaners Association recently offered a seminar on a tried-and-true option for the industry.

Dale Kaplan hosted a program on turning your alterations and tailoring department into a high profit center at his plant located in Camp Hill, PA, on Tuesday, April 22.

The event was sponsored by Frankford Machinery, Cleaner's Supply, B&G Lieberman and Wedding Gown Preservation.

During the session, Kaplan outlined strategies for getting customers and ways to sell alterations and tailoring services at the front counter.

Social media is important, he noted, offering tips on how to use it effectively.

He also emphasized that the plant needs to stand out to customers.

Let the customers see you and your people working at the machines, he explained, and be sure to use signage and special offers to attract business.

Also during the program, attendees learned detailed methods on how to get wedding, bridesmaids and prom dresses into your plant and how to establish relationships with local stores.

### On the horizon

Next up for the association is an open board meeting on June 23 and 24 that will

be held at the Hyatt Regency Hotel Baltimore Inner Harbor.

There is also an equipment maintenance seminar planned to take place in September in Pittsburgh.

A little further down the road will be the PDCA Drycleaning and Laundry Expo

2018.

This year it is scheduled to take place from Nov. 9 to 11 in a new venue: the Baltimore Convention Center in Maryland.

It will be a busy weekend of visiting an exhibit hall packed with all the best offerings for the industry, as well a chance to

listen to several guest speakers offer great advice on how to make your business better.

Some of the topics on the docket include social media, hiring and retaining employees and live clinics on the show floor that will cover topics such as pressing.

Room reservations at the Hyatt Regency Baltimore Inner Harbor are \$159 per night for single/double occupancy.

The hotel and convention center are located in the heart of Baltimore's Inner Harbor and is an easy walk to area attractions that include the National Aquarium, the USS Constellation, Oriole Park at Camden Yard, Fort McHenry National Monument and Historic Shrine and a host of dining and shopping opportunities.

Trolley tours and harbor cruises are also available.

The hotel itself is designed for both business and vacation travelers with a blend of urban luxury and local hospitality. Breakfast, lunch and dinner are available at the hotel's Bistro 300.

The hotel is also just 15 minutes from BWI airport.

For reservations, call (410) 528-1234 and mention the PDCA Expo.

Early bird pricing is available now for exhibitors. For more information on the event, or to register, contact the association by calling (800) 822-7352 or visit the association's website at [www.pdclean.org](http://www.pdclean.org).


**Dale Kaplan (sitting) demonstrates techniques to upgrade an alterations and tailoring department into a high profit center during the PDCA seminar on April 22.**

## Celebrating 100+ years with a clean new look.

Since 1915 Laundry Owners Mutual has been writing exclusively Pennsylvania Workers' Compensation insurance...there is no other insurance company that has written it longer. We are the company created by your industry, for your industry...we are the company that you trust! For 100+ years we have stayed committed to operating with the highest levels of honesty and integrity and keeping our policyholder first...and that's even more reason to celebrate!

[www.lom1915.com](http://www.lom1915.com)

tel. (800) 590-4404 • e-mail: [support@lom1915.com](mailto:support@lom1915.com) • 701 Rodi Rd Suite 100 - Pittsburgh, PA 15235


# IT ALL STARTS WITH A RIGHT CHOICE

## Just better!


**BT-550**  
Double Buck Press

**BT-150**  
Single Buck Press

### Industry Leader in Finishing Equipment

Our patented industry leading design results in higher productivity, higher quality and reliability. This unique buck movement design not only ensures efficient and fast operation, but also leads to smallest footprint letting you maximize your precious floor real estate. Our new and improved Double/Single Buck Press Machines feature 3 key functions;

Sleeves Angle Adjustment

Backstroke  
**FASTER  
30%  
START-UP**

Vacuum Power 2X  
Blower Power Up


**HF-350** LEGGER


**HF-380**  
UTILITY PRESS


**TO-551**  
PANTS TOPPER


**GF-750**  
Multi Former


7 Reuten Dr., Suite C, Closter NJ 07624  
T: (201) 786-6276 • F: (201) 768-6278  
E: [itsumiUSA@yahoo.com](mailto:itsumiUSA@yahoo.com)

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


## *Steiner-Atlantic earns top honor from Union*


**Union Drycleaning Products has recognized Steiner Atlantic as a top dealer for 2017. Matt A. Lipman of Union (right) presented Jimmy Goulet, national accounts vice president, for Steiner Atlantic with the 2017 Five Diamond Award.**

## Obituaries

## Jim Isberg, industry veteran

James A. "Jim" Isberg, 75, of Albany, GA, died peacefully on March 30 at his residence. He was 75 years old.

A native of Medicine Hat, Alberta, he worked for more than 40 years in the drycleaning industry as a plant manager, plant owner, distributor salesman and manufacturer's consultant.

He was also the author of *Drycleaning 101*, a drycleaning textbook that was first published in 1989. He once served as chief instructor at Michigan Laundry and Cleaners school and most recently he was a technical service manager for R. R. Street & Co. Inc.

He was introduced to the drycleaning industry in the mid-1960s through his brother, Fred, who worked at a local One Hour Martinizing plant. For over 15 years, he owned a successful

drycleaning plant that he designed and built in Alberta, Canada.

Prior to joining the drycleaning industry, he held jobs with the Canadian Pacific and Canadian National Railways, served as senior rate and claims manager for two of the largest trucking companies in Canada, and was an account executive in both television and radio.

He was a past director of the Alberta Quarter Horse Association and, at one point in his life, was active on the rodeo circuit, riding bulls and bareback horses, calf roping, and team roping, and winning the All-Around Cowboy Championship in 1967 at a local rodeo.

He was also a past director of the Alberta Wild Rose Quarter Horse Journal, a member of the Lions International, a past president of the Ft. Macleod Chamber


of Commerce and a past director of Ft. Macleod Rodeo Association.

He was a member of the Church of Jesus Christ of Latter Day Saints.

Survivors include his wife of 35 years, Sharon K. Isberg of Albany, GA; children, Tim of Sherwood Park, Canada, Lori of High River, Alberta, Canada, Chris of White Lake, MI, Katrina Bergherm of Westmont, IL, Amy Balog of Saratoga, NY, Melanie Skach of Brookfield, IL, and Kimberly of Murfreesboro, TN; 15 grandchildren, and his brother, Alan of Medicine Hat, Alberta, Canada.

He was preceded in his death by his brother, Fred of Woodslee, Ontario, Canada.

The family suggests that suggests that memorials in his name be made to the Humanitarian Aid Fund or to the Fast Fund at the Church of Jesus Christ of Latter Day Saints, 2700 Westgate Blvd., Albany, GA, 31707.

## George Gibbs

*CEO of AC Power*

George Gibbs, CEO of AC Power Co. Inc., died Thursday, April 19 at his home. He was 66 years old.


Born in 1951 in Philadelphia, PA, he was the son of the late George F. Gibbs and the late Isabelle Gibbs.

His family business, located in Ivyland, PA, has served commercial laundry customers throughout Pennsylvania, New Jersey, Delaware, and Maryland since 1971.

He was also a longtime soccer and baseball coach and a regular volunteer at Gift of Life Family House.

Survivors include his wife, Susan, and sons Jeffrey, Jason and Mathews. He was also the father of the late Allison and Katie Gibbs.

Survivors also include seven grandchildren and numerous nieces and nephews.

Funeral services were held at Holy Nativity Episcopal Church in Rockledge, PA.

In lieu of flowers, donations may be made in his memory to Gift of Life Family House, 401 Callowhill Street, Philadelphia, PA 19123.

# 2018 Fabricare™

Drycleaning • Laundry • Coin-op

**FREE**  
Admission to Exhibit  
**Register TODAY!**  
[www.calcleaners.org](http://www.calcleaners.org)

Sponsored by

**August 18-19**  
Long Beach Convention Center • Long Beach, California

## Management Leadership Day

**Friday, August 17**

**Get Noticed. Be Remembered**  
*Brand Recognition, Create a Personal Brand; Strategy for Success*  
**Speaker: Krista Clive-Smith**  
 10:00am - 12:00pm

**Business Valuation and Preparing for Business Succession**  
*Lunch included*  
**Speaker: Riaz Chauthani**  
 12:00pm - 1:00pm

**Smart Social Media Marketing**  
*Digital Marketing on a Shoestring Budget and How Easy it can be*  
**Speaker: Brian Rashid**  
 1:00pm - 3:00pm

**CCA Members - \$160 • Non Members - \$250**

Join these Exhibitors

3 Hanger Supply, Co. A. L. Wilson Chemical Co. Albatross USA Inc. CalClean Inc. Cleaner and Launderer Columbia ILSA Compassmax / Mainline Computer Systems Dara.News DLI Drop Locker European Finishing EzProducts International Inc. Fabricare Systems Fabritec / Sanitone Faultless Forenta Fulton Boiler Garment Management GreenEarth Cleaning Hendricks Mechanical ITSUMI USA KRT Management, Inc. Kelleher Equipment Supply, Inc.	Kreussler Inc. MARUSO USA Inc. Memories Wedding Gown Preservation Million Dollar Collar National Clothesline New York Machinery / Unisec Northstar Environmental Parker Boiler Co. Personal Touch Systems, Inc. Pivot Global Poseidon Realstar USA Sankosha USA, Inc. Seitz, The Fresher Company, Inc. Select Risk SPOT Business Systems The Henderson Insurance Agency Trevil America Union Unipress Corporation United Fabricare Supply, Inc. Venture Pacific Insurance Wedding Gown Preservation Co.
--	---

## Seminar Schedule

**Saturday, August 18**

**Maximizing Revenue Streams - How to get Wash N Fold, How to Attract New Customers to New Services, Use of New Technology (Lockers/Apps)**  
**Speaker: Chris Moreno**  
 9:30am - 10:30am

**Critical Update:**  
*CA HR & Employment Issues - Explore Latest News on Sexual Harassment in the Workplace, Minimum Wage Issues, Hiring & Firing Issues and More*  
**Speaker: Jibit Cinar**  
 10:30am - 11:30am

**Sunday, August 19**

**Marketing for Profit**  
**Speaker: Kyle Nesbit**  
 10:00am - 11:00am

**The Team Approach to Building Customer Service Excellence**  
**Speaker: Jim Groshans**  
 11:00am - 12:00pm

Registration Fees:

**CCA Members No Charge**  
**Non-Members Full Registration**  
**Early Bird Pricing - \$55, \$75 after August 1 • Individual Day - \$40**

Things To Do in Long Beach

## THANK YOU to our sponsors!

Contact Leslie Schaeffer for more information [Leslie@bpscommunications.com](mailto:Leslie@bpscommunications.com) • 215-830-8467 • [www.calcleaners.org](http://www.calcleaners.org)


# The Best Name in Dry Cleaning


*The best machine for the best solvents.*


## Union Drycleaning Products USA


1900 Meredith Park Drive  
McDonough, GA 30253  
1-800-433-9401 • fax: 404-361-2454  
[www.uniondc.com](http://www.uniondc.com)


Visit us at SEFA's Southern Drycleaners Show • Booth 201  
*America's Best Selling Brand of Dry Cleaning Machines*


# **SAM-451** **and TURBO-JR.** *Beautifully Finished Garments*

**SAM-451**


**SAM-451**  
**MULTI-GARMENT**  
**FINISHER**

- For shirts, blouses, suit jackets, polo shirts, lab coats, chef coats
- No broken buttons, little or no touch-ups
- No shine or discoloration on dark colored shirts
- All size shirts small to 3XL
- All Fabric types (cotton, linen, silk, spandex, etc.)
- Soft to heavy starch
- Simple to operate; No experience needed


**TURBO-JR**  
**NEW, HIGH-SPEED,**  
**HIGH PRODUCTION,**  
**ECONOMICAL TENSIONING**  
**SHIRT FINISHER**

- 60+ shirts per hour
- Affordable
- No hot metal buck, no broken buttons, no color loss
- Small shirts to size 3XL
- Fine quality finish
- Easy to operate
- Touch screen control
- Also Available TURBO-Jr.(E), *Electric Shirt Finisher*, No Boiler


**EZ-KWIK**  
**CUFF CLAMPS**

**WATCH**  
**VIDEO**  
**ONLINE**  
[WWW.HISTEAM.COM](http://WWW.HISTEAM.COM)

**EUROPEAN FINISHING EQUIPMENT CORP.**

1 COUNTY ROAD, UNIT A-10, SECAUCUS, NJ 07094  
PHONE: (201) 210-2247 • FAX: (201) 210-2549 • [SALES@HISTEAM.COM](mailto:SALES@HISTEAM.COM)  
[WWW.HISTEAM.COM](http://WWW.HISTEAM.COM)  
TOLL FREE: (888) 460-9292

Visit us at SEFA's Southern Drycleaners Show • Booth 511


CUSTOMER  
•VALUE•  
PROVEN


**"Business**  
*has never been*  
**better."**


Superior Service  
Complete Software Solution  
Assurance Software Compatibility  
Proven Interface For Usability  
24/7 Tech Support Service


Cleaner  
Business Systems

\* CUSTOMER PROVEN VALUE \*


Online Demo Available

"The support from CBS was great. Even before we signed up, they were responsive and flexible in their approach. They have helped our team become more efficient."

 Brent Ramenofsky  
Boston Cleaners


**We Speak Cleaner**  
**800.406.9649**

**sales@cleanerbusiness.com** ■ **www.cleanerbusiness.com**


# IS ALL YOU NEED

## Dry Cleaning Machines


Huge range of machines hard & soft mounted with still and/or filtration unit from 20 up to 90 Lb.

## Washer Extractors      Tumbling Dryers


High Spin Soft Mounted, Extra & Regular Spin Hard Mounted from 20 up to 264 Lb.


Complete range from 20 up to 264 Lb.,  
With exclusive range of closed circuit -  
vent-less dryers

✓ COMPLETE PARTS INVENTORY

✓ TECHNICAL SUPPORT

✓ US SCHOOLING AND TRAINING CENTER  
ON DRYCLEANING AND WET CLEANING  
MACHINES


[www.renzacci-usa.com](http://www.renzacci-usa.com)

Contact

**Brent Padon: 561-644-5517**  
email: [bpadon@renzacci-usa.com](mailto:bpadon@renzacci-usa.com)  
info@renzacci-usa.com


# WEST


PAUL'S CLEANERS in San Luis Obispo, CA, purchased a Union HL890 through Hendricks Mechanical. Owners Jim Morabito (left) and Rod Morabito are pictured with Kendall Hendricks (right) of Hendricks Mechanical.

## Fabricare programs will explore succession, branding, marketing

In addition to educational sessions each morning on Saturday and Sunday, Aug. 18 and 19, the California Cleaners Association will present a special extra "Management Leadership Day" on Friday during the weekend of its Fabricare 2018 show at the Long Beach Convention Center.

Three topics will be explored in depth as part of the Management Leadership Day, which attendees will have to register for separately. The cost is \$160 for CCA members and \$250 for non-members.

Leading off will be a program from 10 a.m. until noon by Krista Clive-Smith, a consumer and branding expert.

She will explain how to "Get Noticed. Be Remembered." through brand recognition and creating a brand and strategy for success.

Afterwards, during lunch time, Riaz Chauthani will talk about "Business Valuation and Preparing for Business Succession" from noon to 1 p.m. Lunch will be included.

Rounding out the special Fri-

day slate of sessions will be one from Brian Rashid, CEO of "A Life in Shorts" who will take to the podium for "Smart Social Media Marketing." He will demonstrate how business owners can digitally market on a shoestring budget.

The rest of the educational programs will be part of the official Fabricare 2018 convention which offers free admission to CCA members.

Non-members can save money by taking advantage of Early Bird Registration prior to Aug. 1 and pay only \$55 each; otherwise the price goes up to \$75 for full registration or \$40 for individual day registration.

The first seminar on Saturday morning will look at "Exploring Revenue Streams." Chris Moreno will cover how to get wash-n-fold, how to attract new customers to new services and the use of new technology such as laundry lockers and apps.

At 10:30 a.m., attorney Jibit Cinar will offer an update on California human resources and employment issues such as the latest news on sexual harassment in the workplace, minimum wage issues and potential problems with firing and hiring.

On the last day of the show, Sunday, Kyle Nesbit of MW Cleaners will offer many ideas on "Marketing for Profits" from 10 a.m. until 11 a.m.

Then, FabriCoach Jim Groshans will speak on "The Team Approach to Customer Service Excellence" from 11 a.m. until noon.

The exhibit hall is expected to be full of the latest technology and services for drycleaners and laundrers. Show hours will be from 10 a.m. until 5:30 p.m. on Saturday and from 10 a.m. until 4 p.m. on Sunday.

There's still time to make reservations at one of the host hotels for Fabricare 2018.

The Renaissance Long Beach will serve as CCA's headquarters during the show. It is located across the street from the Long Beach Convention Center and has a secured block of rooms for attendees at a rate of \$189 per night. For reservations, call (562) 437-5900.

Room are also available at the Hyatt Regency Long Beach, which is located adjacent to the convention center. The special show discount rate is \$219 per night. To make reservations, contact the hotel at (562) 491-1234.

When making reservations, mention the CCA Fabricare Show to obtain the special rate.

For more information on the show, call CCA at (916) 239-4070 or visit the association's site at [www.calcleaners.com](http://www.calcleaners.com). The site offers registration links and an updated map of the exhibit hall.

*Solvent savings between 5 and 20 gallons per year on average*

**Easysec is easy to use and operate**

**Save! Save!! Save!!!**

**40lb Easysec Dreams price \$29,600**

**EASYSEC**

*Good News!!  
Machine of  
your Dream!  
Easysec*

Using EM technology can **save up to 40% in operation costs.**

Owing Easysec is right for you.

**Contact to us now!**

**Don't miss this opportunity!**


**Two stage water separate  
Soap tank with automatic injections  
No distillation  
Best results when using EM technology  
Best parts easily obtained in  
your local area**


**NEW YORK  
MACHINERY**

609 Chancellor Ave. Irvington, NJ 07111  
Tel: 973-375-1111 • Fax: 973-375-0200 • Toll Free: 855-600-3636  
[www.nymusa.com](http://www.nymusa.com) • [info@nymusa.com](mailto:info@nymusa.com)

**Visit us at SEFA's Southern Drycleaners Show • Booth 409**


# SETTING THE STANDARD AGAIN


Fulton has been a **premier provider of high-pressure steam boilers** for the laundry and dry-cleaning markets for more than sixty years. Our proven vertical designs are a perfect fit for small family-operated cleaners and large commercial laundries alike.


[www.fulton.com/laundry](http://www.fulton.com/laundry)

Fulton Boiler Works, Inc. • 3981 Port Street, Pulaski, NY 13142 • (315) 298-5121


**SOUTHERN DRYCLEANERS AND LAUNDERERS SHOW**  
**JUNE 8 - 10, 2018 | BIRMINGHAM, ALABAMA**


# NORTHEAST


The May 1 ribbon cutting ceremony included local officials and international guests.

## Whirlpool expands Fall River facility

Whirlpool Corp. Commercial Laundry, a division of Whirlpool Corp., has completed ongoing investments in its commercial laundry production facility in Fall River, MA.

The Fall River manufacturing facility is intended to support customer demand for Whirlpool-built commercial laundry equipment. By continuing to invest in four areas — people, processes, manufacturing, and systems — Whirlpool is focusing on improving its customers' experiences.

The \$35 million project includes upgrades to the 300,000-sq.-ft. commercial laundry state-of-the-art facility, making it the largest plant in the world dedicated to commercial laundry.

"The advanced production here supports the growth of our premium commercial laundry business, which includes some of the most innovative multi-load washers and dryers, specialty products and industrial dryers offered in the marketplace," said Trey Northrup, general manager of Whirlpool Corporation Commercial Laundry.

With the acquisition of the Fall River manufacturing facility by Whirlpool, the Maytag Commercial Laundry brand now has customized production washer capabilities, said Northrup.

"We've done this to continue our leadership in engineering, design, and manufacturing solutions to meet the increasing demands of the commercial laundry industry."

"The Fall River facility allows for flexibility and nimble product offerings through its configure-to-order capability" said Raul Rincon, director of the Fall River plant. The latest platform advancement is a production line solely dedicated to Maytag Commercial Laundry brand's rigid and soft mount multi-load washers.

Hitting the market this summer, the Maytag Commercial Laundry washer can be configured in hundreds of different ways, allowing customers to choose among different water heating options, electrical connections, control interfaces, water inlets, drain systems and cabinet construction options.

As part of the 59th Maytag Commercial Laundry meeting in Fall River, MA, 150 people gathered May 1 for a formal ribbon cutting.

The group included Fall River Mayor Jasiel Correia; City Councilman Cliff Ponte; and Bristol County Chamber of Commerce Manager of Business Development Joe Trilling. Also on hand for the event were Maytag Commercial Laundry trade customers, Robert Stevens and Robert Jackson of Harco Co. Ltd. based in Ontario, Canada, and Victor Hirmas of Intertrade Chile based in Santiago, Chile.


Guests got a firsthand look at the new washer platform to complete Maytag brand's model lineup. The dedicated production line produces customizable, rigid and soft mount washers ranging from 20- to 65-lb. capacities.

In addition to the manufacturing facility, sales and service support have been expanded to include more resources and an enhanced call center located in the Fall River facility.


## 25 Years Tells A Story...

All our customers are partners in our business. Because of their ideas and suggestions, they have provided us the ability to develop innovative equipment to help their businesses be successful and more profitable.


Visit us at SEFA's  
Southern Drycleaners Show  
Booth 301

We would just like to say

# thank you

for being a part of our family.


<http://www.sankosha-inc.com>

1901 Landmeier Rd., Elk Grove Village, IL 60007 • TOLL FREE: (888) 427-9120 • TEL: (847) 427-9120


Carrier

9:25 AM

Drip 'n Dry

DRIP DRY CLEANERS

Good Morning Sumanth Bommaraju

Check My Order Status

On My Way

Pickup & Delivery Request

Cleaning Price List

My Order History

Refer a Friend

Home

Messages

Settings

Logout

create buzz

iDryClean Pro's NEW  
BRANDED Option

*Liberty's 'iDryClean Pro' has been a game changer since its launch at Clean 2017. Imagine having your own app. With your design, your own branding, customized features; everything exactly how you want it to suit your business. The perfect app for your perfect Drycleaner. An app downloaded and raved about by every single one of your customers while giving New customers a path to your door thanks to your app. Sounds like a dream, doesn't it? Switch to Liberty Computer Systems and watch your dream come true with our Amazing Features.....*

- Push Notifications are delivered right to the user's Android or iPhones
- Customers can track their orders
- Customers can now **Pay for their Orders** right from their phone
- Customers can store a credit card on file for future use
- Specials and Promotions pushed right to your customer
- Schedule a Pickup or Delivery (Integrates into the Touch Control Route Program)
- Full Ticket Recall
- List their Order History
- Users can pay and use the On My Way feature that sends a message to the store letting you know that they are coming to pick up their order(s)
- Social Media Referrals from your customers to their family and friends on Facebook, Twitter and LinkedIn. Customers will receive financial rewards with each referral
- Send push notifications the night before to your route customers asking if they need anything picked up. If they respond No, we will exclude them from the route manifest (if there are no tickets to be dropped off)
- Branded and Non-Branded Options

Give us a call or drop us an email, we'll show you why  
Liberty Computers is the BETTER choice!


280 Premier Drive, Suite 117 • Holly Springs, NC 27540  
800-233-9804 • [www.libertycomputers.com](http://www.libertycomputers.com) • [sales@libertycomputers.com](mailto:sales@libertycomputers.com)


# KEEP IT LEGAL


BY FRANK KOLLMAN

## Sometimes winning feels like losing

I was asked recently by a potential client whether an insurance company could sue the company for increased premiums.

In this particular case, the insurance involved was workers' compensation. I explained that workers' compensation insurance was subject to audit by the insurance company to determine if the payroll had been reported correctly when the company paid the premiums. Premiums are usually based on actual payroll while earlier premium quotes are estimates.

The potential client went back to the insurance company and discovered that the auditors were using incorrect figures. The auditors asked her to supply information that would show that the audit was incorrect, and I got the impression that the potential client did not want to do this.

After I advised her to do so, she sent me back an email that began with something like "so you're telling me that..."

Basically, my response gave me the idea for this column. I have been an attorney since 1977, and I can tell you that fairness and justice frequently have nothing to do with the outcome of a legal matter.

People do not go into government service to protect citizens from the government; people do not go to work for insurance companies to protect cus-

tomers from the insurance company; people do not go to work for the Occupational Safety and Health Administration to protect employers from unfair safety regulations; people do not go to work for the National Labor Relations Board because they think unions are bad for America. Likewise, people do not go to work for the FBI or the Justice Department not to keep people out of jail.

Fairness and justice almost always take a back seat to what corporations, government, and individuals who have the upper hand think should happen. The government can usually spend more money than you can defending yourself before you run out of money.

Companies and individuals frequently settle cases because the cost of litigation far exceeds the settlement amount, or the cost of fighting exceeds the benefit.

If you want to make your lawyer happy, constantly tell him or her that (1) it's a matter of principle and (2) that you don't care how much it costs.

Unfortunately, it costs extraordinary sums to be proven right, and standing on principle while your company is destroyed is hardly a good business tactic. Sometimes, you have to make an economic decision, not an emotional one.

Many years ago, I made the decision that talking to a law enforcement officer in an investigation was full of peril.

What would happen if the policeman thought that I had information that could be helpful, although I had committed no crime? Would he figure out a way to threaten me?

If I said something to him that he believed he could argue was untrue, should I risk charges of perjury by talking to them at all? I am sure that Martha Stewart and Scooter Libby have different ideas these days how they would handle such an interview.

Nobody wants to have an investigation without a conclusion that justifies the investigation. That is one of the reasons why I try to limit OSHA inspections, especially those arising out of accidents. Even if the accident was not caused by a violation of the Occupational Safety and Health Act, OSHA wants to do something to justify its existence, so it finds another reason to issue an unrelated citation against the employer.

Many of our labor and employment laws favor employees to the detriment of employers, and I do not mean in a way that's fair or justified. Some of the laws immorally hurt employers, but it is difficult to get sympathy for companies over employees.

Sometimes, the most ridiculous incident reported in a newspaper by an employee results in a ridiculous set of laws that hinder production and advancement all across the country. Many of our labor

and employment laws hurt both employer and employees, primarily because bad employees and bad lawyers have learned how to manipulate the system. Many of our labor and employment laws have become the tools of scoundrels.

That said, however, it is a situation that we must deal with, so when someone says to me "Are you telling me that..." I have to say "Yes, I am telling you that."

Unless you are in a position to change the system, you must learn to work within it. Just be grateful that in the United States at least, bribery is not a cost of doing business, at least not on a regular basis.

Dealing with unfair and unjust situations requires a cost-benefit analysis, not a Custer's-last-stand approach to the situation. If you can avoid being sued, avoid it. Winners often end up feeling like losers, so pick your battles wisely. Do not get hung up on principle, if principle will give you an expensive lesson in futile gestures.

Frank Kollman is a partner in the law firm of Kollman & Saucier, PA, in Baltimore, MD. He can be reached by phone at (410) 727-4300 or fax (410) 727-4391. His firm's web site can be found at [www.kollmanlaw.com](http://www.kollmanlaw.com) has articles, sample policies, news and other information on employee/employer relations.

## QUICKSORT<sup>®</sup>

automated assembly system


Paula Kostick  
Owner, Classic Drycleaners

"My company, Classic Drycleaners, completed a one million dollar plant renovation in 2017. Our goal was to purchase and install the best equipment we could while staying within our budget. We chose QuickSort as our automated assembly system after much research and plant visits to see not only QuickSort, but two other well-known assembly systems. I highly recommend this system to be reliable, employee friendly, and affordable."


(501) 420-1682  
[garmentmanagement.com](http://garmentmanagement.com)

Visit us at SEFA's Southern Drycleaners Show • Booth 129


See us at SEFA's  
Southern  
Drycleaners Show  
Booth 124

*Memories*  
Gown Preservation

## **Your Customers will "See" Gown Preservation *In a Whole New Way!***

### ***3 Easy Steps to Provide Gown Preservation to Your Customers***

- 1.** You take in a gown over the counter
- 2.** You Ship Gown to Us
- 3.** Memories preserves the gown and ships directly to you or your customer and you make more money


***Become An Authorized Dealer Today***

Call or Email for details  
1.866.492.GOWN (4696) or Gowns@tmw.com  
[www.gownspreservations.com](http://www.gownspreservations.com)


JANUARY 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FEBRUARY 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

MARCH 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

# DATELINE

APRIL 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

MAY 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JUNE 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JULY 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

SEPTEMBER 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

OCTOBER 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

NOVEMBER 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

DECEMBER 2018						
SUN	MON	TUE	WED	THUR	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

## 2018

**June 4-8** Introduction to Drycleaning course at the Drycleaning and Laundry Institute, Laurel, MD. Call (800) 638-2627.

**June 8-10** Southern Drycleaners and Launderers Show, sponsored by the South Eastern Fabricare Association. Birmingham-Jefferson Convention Center, Birmingham, AL. Call (215) 830-8495.

**June 19** Fitzgerald scholarship golf outing, sponsored by the Wisconsin Fabricare Institute, at the River Club, Mequon, WI. Call (608) 743-9696.

**June 28** Annual golf outing for the Illinois Professional

Drycleaners and Launderers Association. Arrowhead Golf Club, Wheaton, IL. Call (800) 462-4732.

**July 16-20** Introduction to Drycleaning course at the Drycleaning and Laundry Institute, Laurel, MD. Call (800) 638-2627.

**July 20-22** Michigan Institute of Laundering and Drycleaning summer convention, Boyne Highlands Resort, Harbor Spring, MI. Call (877) 390-6453.

**July 23-August 3** Advanced Drycleaning course at the Drycleaning and Laundry Insti-

tute, Laurel, MD. Call (800) 638-2627.

**August 3-4** Midwest Drycleaning and Laundry Association annual convention, French Lick Resort and Convention Center. Call (765) 939-6630.

**August 11-19** Exam period for DLI certification tests. Register on line in advance or call (800) 638-2627.

**August 17-18** Fabricare trade show sponsored by the California Cleaners Association, Long Beach, CA. Call (215) 830-8495.

**September 21-24** International Drycleaners Congress annual convention, Alila hotel, Jakarta, Indonesia. Call (403) 685-4755.

**September 30-October 3** Independent Textile Rental Association Annual Convention, Casa Marina Resort, Key West, FL. Call (706) 637-6552.

**October 3-4** Midwest Drycleaning Expo, sponsored by the Wisconsin Fabricare Institute, Lake Lawn Resort, Delavan, WI. Call (608) 743-9696.

**October 4-6** Success 2018 conference sponsored by Methods for Management, Hotel Boulderado, Boulder, CO. Call (253) 851-6327.

**October 12-13** Canadian Fabricare Association annual conference, Holiday Inn Yorkdale, Toronto, ON. Call (416) 573-1929.

**October 15-19** Introduction to Drycleaning course at the Drycleaning and Laundry Institute, Laurel, MD. Call (800) 638-2627.

**October 16-18** Annual conference of the Textile Rental Service Association, Napa, CA. Call (877) 770-9274.

**October 19-21** North Carolina Association of Launderers and Cleaners annual convention. Raleigh, NC. Call (919) 313-4542

**October 19-22** Expo Detergo International trade show, Fiera Milano, Italy. Call +39 024997.6214.

**October 22-November 2** Advanced Drycleaning course at the Drycleaning and Laundry Institute, Laurel, MD. Call (800) 638-2627.

**October 27-28** Fall Fest '18, sponsored by the North East Fabricare Association, Plymouth, MA. Call (603) 635-0322.

**November 9-11** Drycleaning and Laundry Expo, sponsored by the Pennsylvania and Delaware Cleaners Association, Baltimore, MD, Convention Center. Call (215) 830-8495.

**November 10-18** Exam period for DLI certification tests. Register on line in advance or call (800) 638-2627.

## 2019

**June 20-23** Clean Show, New Orleans, LA. Call (404) 876-1988.

## IDC to convene this fall in Indonesia

The International Drycleaners Congress will gather in Jakarta, Indonesia for its annual convention this year.

“Meet the challenges of the emerging textile care environment” will be the theme of the convention. The Alila Hotel will host the gathering which takes place Sept. 21-24. Optional post-convention tours will be offered Sept. 25-29.

Details of the convention plans should be available soon and will be posted on the IDC website, [www.idcgroup.org](http://www.idcgroup.org).

## Exhibit at the 2018 DRYCLEANING & LAUNDRY EXPO

CONVENTION AND EXHIBIT  
Baltimore Convention Center ♦ Baltimore, Maryland

## November 9-11, 2018

### Booth Sales

**OPEN!**

Early Bird Pricing Available  
Download the Prospectus **Today!**  
[www.pdclean.org](http://www.pdclean.org)

NEW  
LOCATION

The  
Baltimore  
Convention Center


### Baltimore's Inner Harbor

- ♦ 15 minutes from BWI
- ♦ National Aquarium
- ♦ Home of the USS Constellation
- ♦ Oriole Park at Camden Yards
- ♦ Sightseeing hub


Sponsored by the Pennsylvania and Delaware Cleaners Association

For more information: [leslie@pdclean.org](mailto:leslie@pdclean.org) ♦ [www.pdclean.org](http://www.pdclean.org) ♦ 800-822-7352

PDCA


# UNIPRESS

Introduces an  
Automatic Bagger  
that helps

## Slash Labor Cost!

- ★ FAST
- ★ QUIET
- ★ RELIABLE
- ★ EASY TO  
CHANGE  
POLY

MADE IN THE USA


813.623.3731 UnipressCorp.com


3501 Queen Palm Drive, Tampa FL 33619

*Visit us at SEFA's Southern Drycleaners Show • Booth 101*


**CLEAN CLOTHES**

**HAPPY CUSTOMERS**


**Hydrocarbon  
Featuring  
Solvent Heater  
and  
Jet Spray**


**Fastest Drying Times**

**Best Solvent Mileage**


**FIRBIMATIC**

800-220-0630

[www.firbimaticusa.com](http://www.firbimaticusa.com)


Save Time!  
Register Online at  
[www.sefa.org](http://www.sefa.org)  
or at the Door


Southern DryCleaners and Launderers Show

June 8 - 10, 2018

Birmingham-Jefferson Convention Complex  
Birmingham, Alabama

Enter to Win  
**SEFA Sweepstakes**

**Silver DLI Membership\***  
1 Non-member from  
each SEFA State will win!

**Attention:**  
**Current Members\***  
Win 1 of 4 \$300 credit towards any  
SEFA or DLI service or program  
(including classes).

\*Must be preregistered & present to win

Sponsored by


See Live  
Demos

Don't Miss the Clinics on the Show Floor

SATURDAY: **Shirt Finishing • Stain Removal** SUNDAY, *presented in Korean*: **Stain Removal • Pants Finishing**

• Friday, June 8 •


**Special Event:**  
*Tour the State-of-the-Art  
M&B Hangers Factory*  
• Limited to the first 70 people  
3:00 - 5:00 pm


*Welcome Cocktail Reception  
Preview of Exhibits*  
6:00 - 8:00 pm

• Saturday, June 9 •


9:00 am  
*Smart Social  
Media Spending*  
**Brian Rashid**  
CEO of A Life in Shorts


10:30 am  
*Breaking the "I can't find  
good people" Myth*  
**James Peuster**  
The Route Pro

• Sunday, June 10 •


9:00 am  
*Achieving Customer  
Service Excellence*  
**Jim Groshans**  
FabriCoach, LLC


10:00 am  
*Get Noticed.  
Be Remembered*  
**Krista Clive-Smith,**  
CEO of Clutch

• Platinum Sponsor •


**Ameriprise**  
Financial  
Alderman, Laney, O'Brien & Holt

• Gold Sponsor •


• Silver Sponsor •


• Bronze Sponsors •


**FREE**  
**Registration**  
includes Seminars & Exhibit Hall

Register Today!  
[www.sefa.org](http://www.sefa.org)


Exhibit Hours  
Saturday: 10 am - 5 pm  
Sunday: 10 am - 3 pm

Exhibiting Companies

21DC / The Route Pro  
A-1 Products Inc.  
A.L. Wilson Chemical Co.  
Air World Pads and Covers  
B&G Lieberman Co. Inc.  
Cates Laundry Equipment /  
Electrolux Professional  
Columbia / ILSA Machines Corp.  
Comca Systems, Inc.  
CompassMax / Maineline  
Computer Systems  
Computer Connections, Inc.  
Covers Etc. Inc.  
D&K Equipment, Inc.  
East Coast Dry  
Cleaning Equipment  
Eazyclean Germany  
EM Soap  
Equipment Sales Corp.  
European Finishing Equipment  
Corp. (Hi-Steam)

EzProducts International Inc.  
Fabricare Systems  
FabriClean Supply  
Faultless Starch  
Forenta, L.P.  
Garment Management Systems  
GreenEarth Cleaning  
Gulf States Laundry  
Machinery, Co.  
Huebsch  
Kleerwite Chemical  
KR Products  
M&B Hangers  
MARUSO USA Inc.  
Memories Gown Preservation  
Metalprogetti  
Mustang Enterprises  
New York Machinery  
Parker Boiler Co.  
Poseidon Textile Care Systems  
R.R. Street & Co. Inc.

Radiant Leather  
Sanitone By Fabritec  
Sankosha USA, Inc.  
Seitz, The Fresher Company, Inc.  
Sigma Garment Films  
SNA Manufacturing LLC  
SPOT Business Systems  
Stry-Lenkoff Co.  
TCF Equipment Finance,  
a division of TCF National Bank-  
Tri-State Laundry  
Unisec Drycleaning Machines  
Union Drycleaning Products  
Unipress Corporation  
UNX Inc.  
Wade Cleaners  
Wedding Gown Preservation  
White Conveyors, Inc.  
Willco Forms  
Yamamoto Japan

*As of May 15*

HOTEL INFORMATION

Sheraton Birmingham Hotel  
800-325-3535 • 205-324-5000 • Single or Double \$129.00  
Log onto the website for the reservation link

For more information visit our website: [www.sefa.org](http://www.sefa.org) or contact Leslie Schaeffer, Show Manager at [Leslie@sefa.org](mailto:Leslie@sefa.org) • 215-830-8467


**CASH DISCOUNT AVAILABLE**  
Ask about saving up to 90% on your credit card processing fees.

# REDUCE YOUR CREDIT CARD PROCESSING FEES

**WHOLESALE RATES**  
INTERCHANGE % RATES AS LOW AS

**.05%**\*

Be ready to accept  
**Apple Pay.**

**INTEGRATE WITH YOUR  
POINT OF SALE**

---

**NEXT DAY FUNDING  
AVAILABLE**

---

**BECOME  
EMV READY**

- **FREE** Placement, Credit Card Terminal  
Wireless / Land Line / High Speed / Dial-Up
- **Easy Setup - Quick Approval**
- **Integrate with your current POS**
- **Free Paper\*\***
- **No set-up fee**
- **Check Services Available**
- **\$295\*\*** if you have an early termination  
fee with your current processor

**NFC & EMV ENABLED  
FREE**

TERMINAL &  
PIN PAD or  
WIRELESS  
TERMINAL

**WIFI**  
TABLET  
TERMINAL


**ENROLL NOW - CALL A SPECIALIST TODAY!**  
**866-481-4604**

North American Bancard  
[www.nynab.com](http://www.nynab.com)


©2017 North American Bancard is a registered ISO of Wells Fargo Bank, N.A., Concord, CA, and The Bancorp Bank, Philadelphia, PA. American Express may require separate approval. \* Durbin regulated Check Card percentage rate. A per transaction fee will also apply. \*\*Some restrictions apply. This advertisement is sponsored by an ISO of North American Bancard. Apple Pay is a trademark of Apple Inc.


# Professional Wet-Cleaning

The Best Choice for Many Fabrics

Pariser Industries has advanced, cutting-edge technology that provides the chemistry, formulas, and support to make your wet-cleaning program a success.

**ACTIVATE**  
A safe-for-color powdered oxygen bleaching agent blend designed as a multi-function cleaning and destaining specialty chemical item.

**AQUA VELVET**  
An acid-based detergent (for dye loss prevention on dry-clean fabrics) combined with stain removers and fabric conditioners.


**CITRASOL**  
A unique blend of surfactants and solvents for removing heavy hydrocarbon-based oils and greases found in a broad range of textiles.

**HYDROCON**  
A finishing agent for fabrics that require a more relaxed and softer hand.

**LS-100**  
A blend of synthetic liquid sizing and natural corn starch that leaves garments with excellent body. It is intended for use on synthetics, blends, and cottons.

**SHOT SPOT**  
An all-purpose stain remover which can be used both as a pre-spotting agent for laundering and as an additive during cold washing for removing oil and grease.

Contact Pariser for a better solution for your chemical needs.


91 Michigan Avenue, Paterson, NJ 07503  
(800) 370-SOAP • info@pariserchem.com • www.pariserchem.com

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)

## Heat Seal Presses, Heat Seal Labels and Genuine Rope-Ties

from EzProducts International Inc.


**You Deserve the Best!**  
**The Ultimate Heat Seal Machine**  
Proudly made in the U.S.A.  
Built to OSHA standards

Choose from 3 models, 7 different interchangeable lower platens and single or dual heated platens

**2 YEAR WARRANTY**

**Genuine MBH Rope-Ties Stop Shaking Out Shirts.**  
*Save time. Save money.*  
*Don't be fooled by cheap inferior ones!*


garment labeling experts since 1989

custom solutions for all budgets

Toll Free  
**877.906.1818**  
**www.ezpi.us**

Visit us at SEFA's  
Southern Drycleaners Show  
Booth 209

Our Heat Seal Presses and Genuine MBH Rope-Ties are Recommended by the Consultants You Trust

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


Collar Shaper  
U.S. Pat. #5,526,967

*It's Made Right – It Works Right*


CREATE BRAND RECOGNITION

# The Original COLLARITE®

- Prevent Collar Roll-Over
- Preserve finished collar quality on hangered, boxed and folded shirts
- **FREE** artwork & plates
- Apply in seconds with NO metal tabs or added adhesives
- Collarite® has always been 100% Recyclable and Biodegradable

FRUSTRATED BY \$600 ARTWORK AND PLATE FEES? WE'LL DO IT FOR FREE!

EYE-LEVEL ADVERTISING NOW AVAILABLE! TAKE ADVANTAGE OF CUSTOM PRINTING 1 & 2 COLOR

**Great on Hangered or Folded Shirts**  
**Call for Your Free Samples (800) 558-4455**  
**or E-mail: sales@Collarite.com**

Manufactured exclusively by the Collarite® Company, Sonoma, CA 95476  
Available through a network of authorized distributors.

**See our website for more info – [www.Collarite.com](http://www.Collarite.com)**

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)

THE 21st CENTURY CONSUMER HAS CHANGED

# HAVE YOU?


Visit us at SEFA's Southern Drycleaners Show • Booth 301

## YOUR BEST ROUTE TO SUCCESS


**THE ROUTE PRO**  
**WWW.THEROUTEPRO.COM**  
**(816) 739-2066**

To learn more, see the Index of Advertisers on page 50 or visit [www.natclo.com/ads](http://www.natclo.com/ads)


**Visit us at SEFA's  
Southern Drycleaners Show  
Booth 328**


**The fresher company.**


#### **READ WHAT OUR SATISFIED CUSTOMERS HAVE TO SAY:**

When I found out I had to change from perc after 14 years, I was very concerned that I would have to deal with the "alternative solvent" headaches I had heard so much about. To my surprise, since switching to **intense**® I have had none of the issues I was worried about. My cleaning results have been nothing short of amazing. My customers have noticed that there is no chemical smell on their garments anymore and are pleased with the feel and cleanliness of their clothes, as well as the idea that we are more environmentally responsible now. **intense**® was the right move for us.

**Bob Hamila** (*Lighthouse Cleaners / Palm Beach Gardens, FL*)

Finally, a solvent that is comparable to perc in cleaning strength, but gentle enough to handle all of the beads, sequins and faux finishes that adorn today's clothing. **intense**® is clean smelling, incredibly reclaimable and easy to use. We are 10 weeks+ in a new Union hydrocarbon machine with **intense**® solvent and extremely satisfied with the results. We still haven't had to change the filters or have the waste picked up because there is so little of it, but we look forward to the savings there as well. Probably the wisest decision we've made yet. Thanks Ken for all your help.

**Stephanie Barrero** (*Door2Door Drycleaners / Bluffton, SC*)

I've been waiting for a solvent alternative to PERC. I look for companies that have a proven track record of longevity. What's important to me is to partner with a company that believes in constant innovation, technology advances and unparalleled support. I have always found this with SEITZ, which gave me the confidence to embrace and convert to their new solvent. It is performing fabulously and will allow me to make the necessary changes to continue to improve my service and my business.

**Bill Wright** (*Royal Fine Cleaners / Northport, AL*)

For as long as I've been in dry cleaning, I've been using Seitz products. From their spotting chemicals to dry cleaning detergents, all performed beyond my expectations. So when it came time to make the switch from Perc to an environmentally friendly solvent, I turned to SEITZ. Their answer was **intense**®. It's cleaning and grease cutting ability made my transition from Perc very easy. I'm glad I chose SEITZ. Thank you for another quality product!

**Julian Bulsara** (*Prestige Cleaners / Lauderhill, FL*)

## **A highly effective solvent for state-of-the-art textile cleaning.**

### **intense**®

- is intensive, efficient and effective
- has a high cleaning effect
- ensures smooth goods and reduces the ironing effort
- ensures exceptional cleanliness
- is odorless and pleasant to handle
- is excellent in removing water soluble stains
- is gentle to fabrics
- reduces the need for pre-spotting
- can be used in any multi-solvent machine
- can be disposed of the same as any hydrocarbon
- does not contain CMR substances
- reduces the effort when finishing

**This new Solution is a real alternative in Textile Cleaning.**

**intense**® has an outstanding cleaning effect, but is also suitable for sensitive, high-quality textiles with delicate, decorative trim.

# **Please contact us soon to learn more about intense®!**

SEITZ, Inc. • 5101 Tampa West Blvd., Suite 300 • Tampa, FL 33634 • phone: 813-886-2700 • mail: seitz\_inc.office@seitz24.com • www.seitz24.com


Rates: \$1.70 per Word. \$35 minimum  
Deadline 10th of the Month  
To place an ad, call (215) 830 8467  
or download the form at  
[www.natclo.com/adform](http://www.natclo.com/adform)

# Market Place

## Business Opportunities

### Sell Your Drycleaner New Jersey Pennsylvania Delaware

### Patriot Business Advisors

Phone: 267-391-7642 • Fax: 800-903-0613

[broker@patriotbusinessadvisors.com](mailto:broker@patriotbusinessadvisors.com)  
[patriotbusinessadvisors.com](http://patriotbusinessadvisors.com)


Business:

- Coaching
- Consultant
- Brokerage

#### • Business Coaching & Consulting

- By hour, day, month or project
- Value or ownership sale issues

#### • Brokerage, Succession or Merger

- Partnership or management buyouts
- Business evaluation/SWOT analysis

Richard Ehrenreich, CED, SBA, F-CBI  
**Ehrenreich & Associates LLC**

Retiring Business Owners: Call to  
schedule a **FREE** telephone meeting  
Review Richard's credentials & references on LinkedIn

[Richard@EhrenAssoc.com](mailto:Richard@EhrenAssoc.com)  
**301-924-9247**

**Drycleaners for sale w/shirt laundry.**  
Est. 2001. Henderson, Nevada. 150K  
gross. Operational store of just equipment.  
Absentee owner retiring. Asking  
59K. All reasonable offers considered.  
702/838-5900. **tfc**

## Plant Design

**Expanding? Consolidating? Reno-**  
vating? Relocating? We provide cost-  
saving plant layouts. Visit  
[www.drycleandesign.com](http://www.drycleandesign.com). Email: [bill-stork@drycleandesign.com](mailto:bill-stork@drycleandesign.com). Phone  
618/531-1214.

## Reweaving Services

**Without-A-Trace: Chosen the best in**  
the U.S. by the Robb Report. Guar-  
anteed 10-day turnaround. Over 50 years  
experience. Experts in silk, knits,  
French weaving and piece weaving.  
For more information, please view our  
web site: [www.withoutatrace.com](http://www.withoutatrace.com).  
3344 West Bryn Mawr, Chicago, IL,  
60659. 1-800-475-4922

## Catalogs


Newhouse Specialty  
Company, Inc.

High quality products for Drycleaners  
and Garment Manufacturers.  
Serving our customers since 1946.


Call 877-435-3859 for a  
Newhouse Catalog or go to  
[www.newhouseco.com](http://www.newhouseco.com)  
to download and print a page.

## THE INDUSTRY'S #1 SOURCE FOR DRY CLEANING PRODUCTS.


**LARGEST SELECTION.  
LOW PRICES. FAST DELIVERY.  
...AND FRIENDLY SERVICE.**

**1-800-568-7768**

Or order online at:  
[www.cleansupply.com](http://www.cleansupply.com)

## Equipment and Supplies

**Diamond Cleaners**  
Computer from **\$888**  
Call now: 800-298-5968


**S & W Equipment**  
*We buy and sell used  
and refurbished dry  
cleaning equipment*


**Quality refurbishing  
using OEM parts.**  
Please visit our website at  
[www.swequipmenttx.com](http://www.swequipmenttx.com)  
**972/276-2794**


**Destroys**  
• Smoke Odors  
• Pet Odors  
• Food Odors  
• Mildew  
**Removes  
Odors From:**  
• Clothes  
• Rugs  
• Drapes  
• Furniture

### Dry Cleaner's Special!

[www.sonozaire.com](http://www.sonozaire.com)

Call 800-323-2115

for nearest  
distributor


**PROSParts**  
Your one-stop parts shop

**NEXT DAY DELIVERY**  
**ALL BRANDS**  
**LOW PRICES**

Visit our website:  
[www.prosparts.com/nat](http://www.prosparts.com/nat)

[www.prosparts.com/nat](http://www.prosparts.com/nat)  
**1-866-821-9259**  
[www.pros-korean.com/nat](http://www.pros-korean.com/nat)  
**1-866-821-9257**

**PERMAC**  
PARTS DEPOT

**"We know your Bowe"**  
We stock parts for Bowe, Eazy Clean,  
Permac EC Dry cleaning machines  
and Velt Finishing Equipment

**We can be reached at:**  
Call 1-800-287-0870  
Fax - 704-234-2821  
Email - [bill@permac.com](mailto:bill@permac.com)

**Same day shipping in most cases**

## QUALITY REBUILT EQUIPMENT

BUILT TO THE HIGHEST  
STANDARD AT  
AFFORDABLE PRICES

**Phone: 757/562-7033.**

**Mosena Enterprises Inc.**  
**PO Box 175**

**26460 Smith's Ferry Rd.**  
**Franklin, VA 23851**  
**[richardm@mosena.com](mailto:richardm@mosena.com)**

**[www.mosena.com](http://www.mosena.com)**

**Turn your assets into cash!** Sell your  
business or turn your unused equip-  
ment into cash. National Clothesline  
classified ads connect sellers with buy-  
ers throughout the industry. Just \$1.70  
per word puts your ad before a nation-  
wide industry audience for maximum  
results.

**•Buy •Sell •Hire**  
**In the classifieds**

**Miss an issue?  
Looking for an article?  
Then visit [www.natclo.com](http://www.natclo.com)**

- Current issue and recent back issues  
of National Clothesline
- On-line classified ads

National Clothesline December 2016

**National Clothesline** **PERMAC** **SPECTACULAR SAVINGS**  
DRY-CLAS - PUMPS - RETURN SYSTEMS

Back Issues Classified Ads Advertisers Resources Catalogs Associations Links About Us

December 2016  
National Clothesline  
100 plus dress sales. The truck load of  
regulations that drycleaners in New York  
must follow could be getting closer.  
Clothes in distress. After three decades in  
the corporate world, Ray Wilson decided  
he'd give drycleaning a try.  
Pilot, Santa Clara. Santa Clara has come  
through for Ben Deane's in the past,  
here's the year's work list.  
Get ready for Clean. Registration for Clean  
17 and better reservations in Las Vegas is  
now open on the Clean Show's website.  
Business as Usual. Lively the most  
controversial of all subjects related to  
laundry, leaving down the ladder is Bruce  
Grossman's topic.  
Setting stages. An extra season of the  
introduction to Drycleaning course will be  
included in the Drycleaning and Laundry  
Industry's resident source schedule for  
2017.  
Is a metrics for 2017? Evaluating some  
promotional efforts is important for  
laundry what your return on investment is.  
Finally Adams tells how to do it.  
So much. Many lawsuits turn on one word  
or document. Why-washie words and  
laundry documents are an invitation to a  
lawsuit, warns Frank Sullivan.  
Complete table of contents  
of this issue too.  
Download a pdf of the current issue  
in the printed format too.  
Read the Facebook version here.  
Facebook  
Don't National Clothesline  
on Facebook

**He's a true amigo to these orphans**

For children at the El Estero orphanage in Mexico, Colombia's President Evo Morales (in  
back, center) has become a familiar face and good friend over the years.

It certainly has been a time-consuming commitment. In fact, Ray Rangel, owner of Estero  
Cleaners in Pasadena, CA, estimates that he's made special trips to Mexico "about 10 or 15 times"  
in the past 20 years, but it's all been worth it for something he calls "the best thing that has ever  
happened to me."  
He travels to a small village near Toluca, Mexico, in Baja wine country between four and six  
times a year to visit those who live at the El Estero orphanage. He helps provide money and  
food to improve the quality of life for those whose suffering the early life experience of  
abandonment. Rangel is grateful for the support his efforts have received from several industry  
members cleaners.  
"Jackie Smith from Henderson Insurance Agency and Bobby Patel of Kona Cleaners have come to  
the orphanage a few times and spent weekends with all their families," he said. "They have helped  
with buying essentials."  
For his November trip, Gordon Shaw of Hangers Cleaners in San Diego, David Suber of Perfect  
Cleaners in Los Angeles and Bob Gibson of Sankosha helped with financial support. "There is a  
constant need," he explained. "Over the years - it used to be a money and food. Now, it's really  
love."  
El Estero 20 currently has approximately 75 children residents, but at times that number has  
exceeded 100. It was originally founded back in 1957. (BCL)

**Find it fast when you need it with  
National Clothesline on-line.**

**To place your classified ad, download the pdf form  
at [www.natclo.com/adform](http://www.natclo.com/adform)  
or e-mail [info@natclo.com](mailto:info@natclo.com) or call (215) 830-8467.**

## Index of Advertisers

June 2018

A.L. Wilson.....14	Itsumi .....29	QuickSort .....40
Air World Press Pads.....27	Kleerwite Chemical .....20	R.R. Street & Co. Inc. ....44
Cleaner Business System33	Laundry Owners Mutual...28	Realstar.....26
Collarite.....48	Liberty Computers.....39	Renzacci USA.....35
Columbia/ILSA .....7	M & B Hangers .....19	Route Pro.....48
EasySec.....36	Memories	Sankosha .....11, 38
European Finishing ....18, 32	Wedding Gown .....41	SDLS.....46
EZ Timers.....34	Miele .....22	Seitz
EZProducts .....48	Mustang Enterprises .....9	The Fresher Company.49
Fabricare 2018.....30	NIE Insurance .....5	Sigma Plastics .....13
Fabricare Manager.....17	North American Bancard..47	Stamford by Fabritec .....25
Firbimatic .....45	O'Mara Brothers.....10	Steiner Atlantic.....3
Forenta.....15	Pariser Industries .....48	Tailwind Systems .....24
Foster-Stephens .....12	Parker Boiler .....51	Trevil America .....52
Frankford Machinery .....3	PDCA EXPO .....42	Union .....31
Fulton Boiler.....37	Pony USA .....23	Unipress.....2,43
Hercules Machinery .....9	Poseidon Textile Care	Unisec .....21
Iowa Techniques .....8	System.....16	

**Visit these advertisers' web sites!**  
**Links to all are listed at [www.natclo.com/ads](http://www.natclo.com/ads)**


4 REASONS TO CHOOSE PARKER BOILER


BETTER ENGINEERED

1 Better Engineered

Since 1919 Parker boilers have been engineered for more efficient operation (whether gas, oil, or combination gas/oil fired) for delivery of hot, dry steam in less than 10 minutes. And Parker boilers have a longer service life for a greater return on your investment.

2 Better Designed

Parker boilers are designed for ease of routine maintenance, annual inspections, and on site repairs, so there is less down time, more reliability. Parker boilers also have extra heavy, insulated, double-wall steel cabinet construction (Stainless steel cabinet lids and/or sides available).


3 Better Packaged

All Parker boilers are delivered complete, ready to connect to utilities. What's more, every boiler is test fired before it leaves the factory so you can count on getting up and running as soon as possible.

Kompact mounted return systems are available on 3 to 25 hp boilers to save on installation costs.

4 Better Value

All of Parker's superior quality boilers are available at competitive prices and have been distributed through our regional representatives for over 60 years.

Steam Boilers

From 1.5-150 HP

Steam Boiler Accesories

Feed Systems, Blow Off Tanks, Water Softeners & Chemical Feeders

Indirect Water Heaters

From 288-2878 Gallons per Hour 100° Rise

Thermal Liquid Heaters

From 126,000 to 6,250,000 BTU

Parker boilers are UL or ETL listed and ASME and NB registered.


All our Low NOx models are certified to SCAQMD Rule 1146.2 emission requirements.

Visit us at SEFA's Southern Drycleaners Show • Booth 314

Parker Boiler Company • 5930 Bandini Boulevard, Los Angeles, CA 90040  
Phone (323) 727-9800 • Fax (323) 722-2848 • [www.parkerboiler.com](http://www.parkerboiler.com)


# TREVIL

AMERICA

## The Future Is Here!


### INTRODUCING PRESTO FC

#### Single Buck Hot Plate Shirt Finisher

- Full Length, PTFE Coated Plates
- No Shine Cuff Placket Presses
- Rear Tensioning With Vacuum & Pull Down
- Sleeve Angle Adjustment
- Top Hood Removes Heat From The Work Environment

## NO MORE SHINE

### PRINCESS ULTRA


#### Tensioning Blouse/Shirt/Jacket/Form Finisher

- Sizes From 0 Petite To 3 XL and larger
- Blouses, Shirts, Jackets, Labcoats
  - Wet or Dry
- Dual, Rotating Front Clamps (Patented System)
- One Heated For Wet Shirts/Blouses
- One Unheated For Drycleaned Shirts/Blouses
- Front Clamps Pivot & Rotate


*No Need To Disconnect & Store Unused Clamp*

### PANTASTAR


The first machine that can finish the entire pair of pants **INCLUDING THE CREASE** with one operator at a level of quality superior to conventional equipment.

- For All Types Of Pants;
  - Creased Or Uncreased
  - Pleated Or Unpleated
  - Men's Or Ladies
- No Experienced Operator Needed
- Requires Less Floor Space Than Conventional Equipment
- Rotating Cuff Clamps For Creased/Uncreased/Flat Front Finish

# TREVIL

AMERICA

P.O. Box 127 - Mamaroneck, NY 10543  
Telephone (973) 535-8305  
E-Mail: [info@trevilamerica.com](mailto:info@trevilamerica.com)

Toll Free (877) TREVIL 1  
[www.TrevilAmerica.com](http://www.TrevilAmerica.com)