

SMART SOLUTIONS FROM ENVIROSPEC.COM

PowerWashPro

SUMMER 2013

The Power Wash
ACADEMY

10 tips for
**EFFECTIVE
WEBSITES**

BUILD YOUR
own equipment
SCHOOL

finding your customers
with easy, professional
DIRECT MAIL

This issue, see 3 New House Wash Products!

MARKETING

STRATEGY

THIS MONTH:

SUMMER 2013

Let's get social.

You're invited to be a part of the the national powerwash community by visiting us online

at [facebook.com/EnviroSpec.John.Allison](https://www.facebook.com/EnviroSpec.John.Allison). See what's new, find out what other contractors have to say, and add your own two cents. Don't be left out—you never know what you might learn! While you're there, don't forget to "like" our page. After all, who doesn't *like* EnviroSpec?

Mutual support.

Every time you make a purchase from EnviroSpec, you support our company. And we try to return the favor by supporting you. For example, the **PowerWashPro** magazine you're reading is full of useful information, tips, and ideas, yet it's free to all our customers and always will be. Other smart learning tools can be found at EnviroSpec.com, such as the Tech Library, How to Wash Stuff, and a wide variety of Articles. We're here for you!

Be safe, now!

Speaking of the EnviroSpec Tech Library, if you go to EnviroSpec.com/TechLib and click on Chemical

Safety, you'll learn about the right way to handle acids and caustic chemicals, plus info on storage and Material Data Safety Sheets. True professionals know that safety comes first, and you're a true professional, aren't you?

- 2 'Just Right' Chemical Packaging
- 4 'The Thief in Your Tank'
- 5 Quality Chemicals from a Reputable Supplier
- 6 10 Tips for Effective Websites
- 10 The Shriners' Mission
- 11 Phase Separation
- 12 The Easy & Efficient Direct Mail Solution
- 14 The 'Build Your Own Equipment' School
- 14 Three New House Wash Products
- 16 The Power Wash Academy
- 17 Everyday Charity

Through your support the **Power Wash Pro** is possible.

For over 40 years John Allison has been working hard to make sure all power wash contractors are equipped with the knowledge they need to be successful. As a contractor himself in the '70s and '80s John had just as many problems and issues as contractors have today. The difference is - *then there was no one who could help.*

We hope you find the information in this magazine helpful. www.envirospec.com

Everyday Charity

Making someone's day is easier than you think.

"Wow, that floor looks so shiny. You're doing a great job."

I'm not sure what prompted me to say it. Walking across the marble floor of a building lobby, I happened to notice the middle-aged woman in the maintenance uniform. She had both hands on the buffing machine, and was carefully peering for spots that may have been missed.

Well, she turned and just looked at me for a moment. Then her face suddenly broke out in a warm, touching grin of gratitude. She looked directly at me and whispered "thank you," holding in her voice and, just perhaps, her emotions.

Such as it was, it was clear she personally cared about being great at her job, and that's sometimes not as common as it should be.

I also knew intuitively that she hadn't gotten a compliment for her extra efforts, from her boss or anyone else, for a very long time.

I tried to hold that lesson in my heart, and have since, on occasion, offered a word of positive input to workers in public who no one else seemed to notice. The guy carefully stacking apples in the produce department. The parking lot attendant working alone, late at night. It could be anyone. "Glad you're here!"

People of all races, people of all ages, people of all stations in life. People whose stories just might break your heart.

It's also occurred to me that this inexpensive form of random charity can be bestowed by what one doesn't say as well as what one does say.

Back at the supermarket, this time standing in line behind an elderly gentleman who was fumbling with his wallet, looking for the PIN number to complete his transaction. Finally realizing I was there, he looked up and said, I'm sorry, I hope you're not in a hurry.

I was, of course. But I swallowed that small nugget of irritation, because I've been around long enough to know when the universe is trying to teach me a lesson. No problem my friend, I said as cheerily as I could. Take your time.

Don't get me wrong; I'm no saint. No doubt I miss more opportunities to spread a little sunshine than I notice. Because, well, I'm probably plowing along as usual, lost in thought about the things in my life that aren't perfect.

But I know one day I'll be that older fellow fumbling at the checkout line, and it would sure be nice if the shopper behind me offers a warm look instead of a cold one.

In the meantime, I'll try to remember that my few regrets in life have nothing to do with what I've done. Just what I could have done, for others, and didn't. There may be no act more spiritual than giving, without expectation of return; it lifts both the giver and the receiver.

So watch for those little opportunities yourself, okay? Everyone you see needs to feel appreciated. Everyone you see is struggling with something. In fact, you'll never know whether your kind word and smile pulled somebody, somewhere, back from the edge.

- Tom Tortorici

EnviroSpec
751 MLK Highway
Homerville, GA 31634

1-800-346-4876

PRSR STD
U.S. POSTAGE
PAID
PPCO

Allison **RENEGADE EFI SERIES**

19 HP EFI KOHLER ENGINE
Allison EID Idle Down
5.5 GPM to 4,000 PSI
GEAR DRIVE PUMP

- Pays for itself in 12 months
- Tachometer and Hour Meter
- Quick Drain Oil Plug
- 25 AMP Recharging System
- 1-1/8" Shaft
- Low Tone Muffler
- Auxillary Recoil Start
- Super Quick Starts
- Hot Water Ready
...just add a heater.

For more information about these incredible machines visit us at www.envirospec.com.

All this for less than
\$2300.00

envirospec.com

Copyright © 2013
EnviroSpec
All Rights Reserved
Duplication for personal use only.