


Welcome
to
INTERNATIONAL FABRICARE INSTITUTE


YOUR PREMIERE TRADE ASSOCIATION


About IFI

Clothes Care Gazettes

Fabricare Articles

IFI Bulletins

Industry Manufacturers

Products & Services


Help

Search

Fabricare Articles

June 1995

July/August 1995

September 1995

October 1995

November 1995

December 1995

January 1996

February 1996

March 1996

April 1996

May 1996

June 1996

July/August 1996

September 1996

October 1996

November 1996

December 1996

January 1997

February 1997

March 1997

April 1997

May 1997

June 1997


Help

Search

IFI Bulletins

Air

Fabric Care

Fabrics & Fashions

Focus on Drycleaning

Hazardous Waste

Health & Safety

Industry Focus

Not in Vogue

OSHA

Practical Operating Tips

Regulatory & Legislative

Right to Know

Shirt/Laundry Procedures

Special Reporter

TABS

Technical Operating

Information


Help

Search

Shirt/Laundry Procedures

- No. 1 - Shirt Problems
- No. 2 - Shirt Identification and Preparation
- No. 3 - Shirt Washing Process—Part I
- No. 4 - Shirt Washing Process—Part II
- No. 5 - Shirt Finishing Equipment
- No. 6 - Shirt Finishing Procedures Using Cabinet Units
- No. 7 - Shirt Processing Costs
- No. 8 - Proper Padding of Shirt Finishing Equipment
- No. 9 - Production Tips
- No. 10 - Life Expectancy of Shirts
- No. 11 - Starching Shirts
- No. 12 - Shirt Care Labels
- No. 13 - How White Are Your Shirts
- No. 14 - Stain Removal For Shirts
- No. 15 - Chemical Damage
- No. 16 - Shirt Laundry Rating
- No. 17 - Increasing Productivity and Improving the Quality of Shirts
- No. 18 - Shirt Laundry Operations Survey
- No. 19 - Sours
- No. 20 - Laundry Fires Due to Spontaneous Combustion
- No. 21 - Enzymes in the Commercial Laundry
- No. 22 - Medicinal Stains
- No. 23 - Ozone Laundering—The Great Debate
- No. 24 - Shirt Finishing Equipment
- No. 25 - Processing Flood Damaged and Mildewed Items
- No. 26 - The Combined Effect of Rust and Hydrogen Peroxide on Fabric
- No. 27 - Phosphates in Laundry Detergents
- No. 28 - Odors in Laundry
- No. 29 - Removing Hibiclens®
- No. 30 - Alkaline Hydrolysis of Polyester
- No. 31 - Specifications for Institutional Textiles
- No. 32 - Facts About Hypochlorite Bleaches
- No. 33 - Laundry Terminology and Applications
- No. 34 - Shrinkage of Shirts
- No. 35 - Laundry Finishing Problems
- No. 36 - Collar Problems
- No. 37 - Stain Removal on Laundry Items
- No. 38 - Stain Removal on Laundry Items—Part II
- No. 39 - Washers and Washers/Extractors


Help

Search

Not in Vogue

No. 1 - January 1993

No. 2 - March 1993

No. 3 - May 1993

No. 4 - September 1993

No. 5 - November 1993

No. 6 - January 1994

No. 7 - March 1994

No. 8 - May 1994

No. 9 - July 1994

No. 10 - September 1994

No. 11 - November 1994

No. 12 - January 1995

No. 13 - March 1995

No. 14 - May 1995

No. 15 - September 1995

No. 16 - November 1995

No. 17 - January 1996

No. 18 - March 1996

No. 19 - July 1996

No. 20 - November 1996

No. 21 - March 1997


Help

Search

TABS

No. 145 - Problems With Neckties
No. 146 - Wrinkles In Leather
No. 147 - Button Damage During Drycleaning
No. 148 - Light Fading
No. 150 - Acid Color Change
No. 152 - Holes in Oxford Cloth
No. 153 - Loss of Protective Coating
No. 157 - Shaded Areas On Leather
No. 159 - Polystyrene Trim
No. 162 - Flattened or Shaded Areas on Velvet
No. 163 - Color Loss From Some Hair Preparations
No. 164 - Damage to Polka-dot Design
No. 165 - Holes in Knit Fabrics
No. 166 - Yellow Streaks on Draperies
No. 167 - Color Loss and Curling of Sequins
No. 169 - Relaxation Shrinkage on Household Items
No. 170 - Loss of Metallic Finish
No. 173 - Puckered Shirt Collars
No. 174 - Skin Defects on Suede or Leather: Hairy Suede/Scar Tissue

No. 175 - Fusible Stains
No. 176 - Coated Draperies
No. 177 - Matting of Surface Nap
No. 178 - Oxidation of Suede
No. 179 - Stretching of Acrylic Knit
No. 180 - Loss of Flock Design
No. 181 - Stripe and Patterned Shirts
No. 182 - Dye Migration in Drycleaning
No. 183 - Blisters on All-weather Fabrics
No. 184 - Acid/Alkaline Sensitive Dye
No. 185 - Loss of Surface Design
No. 186 - Button Dye Stains
No. 187 - Damage From Sulfur Dyes
No. 188 - Oxidized Oil Stains
No. 189 - Yellowing Shirt Interfacings
No. 190 - Chemical Damage to Silk
No. 191 - Chafing Color Loss
No. 192 - Yarn and Seam Slippage on Fabric
No. 193 - Problems With Chenille-Type Fabrics
No. 194 - Loss of Metallic Surface Coating
No. 195 - Pilling of Laundry Linens

Continued


Help

Search


TABS (continued)

No. 196 - Imitation Suede Coating
No. 197 - Dye Bleeding of Leather Trim
No. 198 - Fading of Washable Items
No. 199 - Mysterious Yellow Stains
No. 200 - Reflective Coating Loss
No. 201 - Fume Fading
No. 202 - Acrylic Trim
No. 203 - Polyurethane Coatings
No. 204 - Interfacing Separation
No. 205 - Tearing of Sheer Interfacing
No. 206 - Fraying Fringe and Lace Trim
No. 207 - Fluorescent Whitening Agents
No. 208 - Color Loss From Bleach
No. 209 - Synthetic Suede
No. 210 - Resin Damage
No. 211 - Water-Sensitive Sizing
No. 212 - Antiperspirant Damage
No. 213 - Loss of Pleated Design
No. 214 - Flock Velvet
No. 215 - Loss of Coating
No. 216 - Dye Bleeding From Body Oil
No. 217 - Mildew Stains

No. 218 - Interfacing Stains
No. 219 - Dye Bleeding in Shirts
No. 220 - Fading Bedspreads
No. 221 - Dissolving Trim
No. 222 - Red Dye Problems
No. 223 - Stiff Vinyl
No. 224 - Separation of Bonded Linings
No. 225 - Elastic Stains
No. 226 - Staining of Down Filled Garments
No. 227 - Distortion of Metallic Fabric
No. 228 - Drapery Shrinkage
No. 229 - Down Feathers Showing
No. 230 - Color Loss from Alcohol
No. 231 - Color Loss on Suede or Leather
No. 232 - Stains from Moisture Solutions
No. 233 - Bleeding of Salt-and-Pepper Dyes
No. 234 - Light Damage to Draperies
No. 235 - Shade Variances on Outfits
No. 236 - Light Fading On Fabrics
No. 237 - Water Marks on Drapes
No. 238 - Damage From Insects
No. 239 - Pilling in Wear


Help

Search

Fabrics & Fashions

No. 339 - Problems Caused by Sizings and Finishes on Cotton, Ramie, Rayon, and Linen

No. 342 - Sequins

No. 343 - Corduroy

No. 345 - Denim

No. 347 - "Salt and Pepper" Fashions

No. 351 - Pleating

No. 352 - Woolen and Worsted Fabrics

No. 354 - Jacquard

No. 355 - Ties

No. 356 - Yarn and Seam Slippage

No. 357 - Correctly Spotting Silk

No. 358 - Specialty Hair and Fur Fibers

No. 360 - Flocked Fabrics

No. 361 - Imitation Fur Pile Fabrics

No. 362 - Pigment Prints and Solids

No. 363 - Jersey Knits

No. 364 - Foam Laminates

No. 365 - Batik and Madras Fabrics

No. 367 - Glazed Finishes—Chintz

No. 368 - Buttons

No. 369 - Laces

No. 370 - Specialty Leathers

No. 371 - Stencil Prints

No. 372 - Fur-trimmed Garments

No. 373 - Fiberfill and Down

No. 374 - Fishskin Leathers

No. 375 - Thinsulate™ Thermal Insulation

No. 376 - Peach Skin: Imitation Suede Fabrics

No. 377 - Multicolor Cloth and Leather Garments

No. 378 - Taffeta

No. 379 - Belts and Accessories

No. 380 - Sheer Fabrics

No. 381 - Seersucker and Plissé Fabrics

No. 382 - Blocking Knits

No. 383 - Rainwear

No. 384 - Challis

No. 385 - Spotting White Silk and Wool

No. 386 - Ultraleather®

No. 387 - Brocades

No. 388 - Woven Soft Wool Blend Fabrics

Continued

Help

Search

Fabrics & Fashions *(continued)*

- No. 389 - Moiré/Faille
- No. 390 - Tyvek[®]
- No. 391 - GORE-TEX[®]
- No. 392 - Wrinkles
- No. 393 - Washable Wool Blends
- No. 394 - NOMEX[®] and KEVLAR[®]
- No. 395 - Athletic Uniforms
- No. 396 - Pil-Trol[®]
- No. 397 - Acrylic Knit Trim
- No. 398 - Sueded/Sandwashed Silk
- No. 399 - Microdenier Fibers
- No. 400 - Quilted Fabrics
- No. 401 - Metallic Fabrics
- No. 403 - Vanishing Pinstripes and Tearing:
Oxford Shirts
- No. 404 - Polka Dots
- No. 405 - Handling Antique Items
- No. 406 - Chenille
- No. 407 - Woven Stretch Garments
- No. 408 - Finishing Micros
- No. 409 - Bonded and Laminated Fabrics
- No. 410 - Cotton/Wool Blended Yarn Fabrics
- No. 411 - Fusible Construction
- No. 412 - Color Loss in Drycleaning
- No. 413 - Film Coated Fabrics
- No. 414 - Linen
- No. 415 - Pigment Dyed Fabrics
- No. 418 - Color Changes in Pinks and Reds
- No. 419 - Needlepoint and Embroidery
- No. 420 - Crepe Fabrics
- No. 421 - Tencel
- No. 422 - Plaid Fabrics
- No. 423 - Rubber
- No. 424 - Zurcion Process
- No. 426 - Chafing in Stain Removal
- No. 427 - Authentic African Textiles
- No. 428 - Shrinkage
- No. 429 - Synthetic Suedes
- No. 430 - Angora
- No. 431 - Pile Loss on Fabrics
- No. 432 - Satin Weaves
- No. 433 - Drapery Linings
- No. 434 - Soft Wools

Continued


Help

Search


Fabrics & Fashions *(continued)*

- No. 435 - Haitian Cotton
- No. 436 - Broomstick Pleats
- No. 437 - Overdyed Garments
- No. 438 - Decorative Trim
- No. 439 - Wrinkle Resistant Cottons
- No. 440 - Sweater and Knit Care
- No. 441 - Fabrics Made from Recycled Materials
- No. 442 - Fading Bedspreads and Comforters
- No. 443 - Problems with Buttons
- No. 444 - Triacetate
- No. 445 - Microsafe AM™ Acetate
- No. 446 - Shoulder Pads
- No. 447 - Bias Cut Garments
- No. 448 - One Directional Shrinkage
- No. 449 - Special Concerns with Rayon
- No. 450 - Rayon/Acetate Blends
- No. 451 - Color Failure on Silk
- No. 452 - Drapery Damage
- No. 453 - Drapery Linings
- No. 454 - The Importance of RN/WPL Numbers
- No. 455 - Velvets
- No. 456 - Embossed Fabrics
- No. 457 - Gabardines
- No. 458 - Garments with Leather Trim
- No. 459 - Outerwear Fabrics
- No. 460 - Foam Cups and Shoulder Pads
- No. 461 - Mildew Stains on Leather


Help

Search

Regulatory & Legislative

No. 2 - Immigration Reform and Control Act of 1986

No. 3 - What All Employers Should Know About Employment Laws

No. 5 - Assistance Programs For Pollution Control Financing

No. 6 - Environmental Factors To Consider With Plant Locations

No. 7 - Required Regulatory Forms

No. 8 - What All Employers Should Know About Employment Laws (Part II)

No. 9 - Regulatory and Legislative Overview 1992

No. 10 - Environmental Factors Making Lenders Cautious

No. 11 - Understanding the ADA

No. 12 - Evaporation of Separator Water

No. 13 - Family and Medical Leave Act of 1993

No. 14 - Environmental Options For Drycleaning Operations

No. 15 - Small Business Job Protection Act of 1996 (Minimum Wage Bill)

No. 16 - Care Symbols

Care Symbol Chart (revised 11/96)


Help

Search

Industry Focus

- No. 2, May 1992 - Understanding and Processing Household Textiles
- No. 3, July 1992 - Petroleum Solvent Drycleaning
- No. 4, September 1992 - Water
- No. 5, November 1992 - The Value of a Business
- No. 1, January 1993 - Drycleaning Troubleshooting Guide
- No. 2, March 1993 - Care Label Rule
- No. 4, September 1993 - Alternatives to Perc in Drycleaning: Are They Viable?
- No. 5, November 1993 - Pollution Prevention in the Drycleaning Industry
- No. 1, January 1994 - Dimensional Changes in Drycleaning
- No. 2, March 1994 - A Look at Today's Drycleaning Customer
- No. 4, July 1994 - Water-Based Alternative Technologies
- No. 5, September 1994 - Laundering Hospital Linens: Providing Quality Service
- No. 6, November 1994 - Stain and Soil Repellents on Upholstery Fabrics: Do They Protect or Harm?
- No. 1, March 1995 - Filter Mediums
- No. 2, May 1995 - Following Government Regulations
- No. 3, July 1995 - Wrinkle Resistant Cotton
- No. 4, September 1995 - Suede and Leather Garments
- No. 5, November 1995 - How to Handle Various Finishing Problems
- No. 1, January 1996 - Soil and Groundwater Cleanup Technologies
- No. 2, March 1996 - Reducing Energy Consumption in Laundries
- No. 3, May 1996 - Color Changes
- No. 4, July 1996 - Breakeven Costs—Profit Analysis
- No. 5, September 1996 - A Look At Today's Drycleaning Machines

Continued


Help

Search


Industry Focus (continued)

No. 6, November 1996 - Determining the Cost of Producing a Garment

No. 1, January 1997 - Maintenance of Drycleaning Machines

No. 2, March 1997 - The Best of Digest

No. 3, May 1997 - Proper Ventilation and Cooling in Drycleaning Plants


Help

Search

Technical Operating Information

No. 567 - Perc Vapors in Adjacent Stores
No. 569 - Fabric Yellowing During Storage
No. 573 - Processing Medically Contaminated Loads
No. 574 - Solvent Color and Cleaning Quality
No. 576 - Handy Formulas and Procedures for Drycleaning
No. 577 - Misuses of a Carbon Vapor Adsorber
No. 578 - Heat Pumps on Drycleaning Machines
No. 579 - Solvent Retention in Shoulder Pads
No. 580 - Chemical Terms and Conversion Factors
No. 589 - The Effects of Leaky Dampers
No. 591 - Determining Boiler Horsepower Requirements
No. 592 - Wetcleaning with Bleaches
No. 593 - Mildew
No. 594 - Characteristics of Drycleaning Solvents
No. 595 - Pilling of Fabric
No. 596 - Causes of Solvent Odor

No. 598 - Soil Removal
No. 599 - Quality Rating Form
No. 600 - AIDS: What the Industry Should Know
No. 602 - Batch Versus Bath Drycleaning Systems
No. 603 - Detergents
No. 604 - Flame Retardants
No. 605 - Boiler Feed Water Treatment
No. 606 - Starch and Its Effect on Wear Life
No. 608 - Filters, Filter Pressure, and Flow Rate
No. 609 - Chillers
No. 610 - Wedding Gowns
No. 611 - Upholstery
No. 612 - Self-contained Finishing Units
No. 613 - Maintaining the Spotting Board
No. 615 - Purchasing and Maintaining Safety Equipment
No. 616 - Dye Migration and Restoration

Continued


Help

Search


Technical Operating Information *(continued)*

No. 617 - No-vent Machines: A Method of Reducing Vapor Exposure

No. 618 - Wedding Gown Storage

No. 619 - Spotting Fugitive Dyes

No. 620 - Disc Filtration

No. 621 - Maintenance of Water Separators

No. 622 - Classification and Running Times

No. 623 - Perc Vapors and Acid Damage

No. 624 - Benefits of Computers in Drycleaning

No. 625 - Dryside and Wetside Spotting and Prespotting

No. 626 - Deodorants and Antiperspirants

No. 627 - Durability of Oxford and Broadcloth Shirts

No. 628 - Garment Storage

No. 629 - Textile Damage

No. 630 - Sulfur Dyes

No. 631 - Caramelized Sugar Stains

No. 632 - Finishes That Cause Problems

No. 633 - Care Procedures for Blankets

No. 634 - Comparison Laundry Study: Bleaches on Stain Removal

No. 635 - Lace Tablecloths

No. 636 - Water-soluble Soil Removal

No. 637 - What Is Prespotting?

No. 638 - Vapor Adsorbers: Principles and Profits

No. 639 - What Is Wetcleaning?

No. 640 - Burn Test

No. 641 - Press and Equipment Padding

No. 642 - Packaging to Gain Your Market Share

No. 643 - Plant Lighting

No. 644 - Maintenance Schedule Guide for Drycleaning Machines

No. 645 - Prewash-Wash Versus One-Bath Wash

No. 646 - Insect Damage

No. 649 - Record Keeping Can Save Money

No. 650 - Streaks and Swales

No. 651 - Vinyl

Continued

Help

Search

Technical Operating Information *(continued)*

No. 652 - Disc Filtration Performance Data

No. 653 - Fluorescent Whitening Agents in
Drycleaning

No. 654 - Contaminated Loads

No. 655 - Handling Lipstick Loads

No. 656 - Lint Filters

No. 657 - Drycleaning Helps Control Dust
Mite Population

No. 658 - Flame Retardant Finishes

No. 659 - Alternative Drying Methods

No. 660 - The Use of Digesters in Stain
Removal

No. 661 - Yellowing in Storage

No. 662 - Tips for Successful Garment Storage

No. 663 - Consumers Prefer Sizing in
Drycleaning

No. 664 - Static Electricity in Drycleaning

No. 665 - Dye and Pigment Transfer

No. 666 - Water/Stain Repellents

No. 667 - Greying of Fabrics in Drycleaning

No. 668 - Oxidized Oil Stains


Help

Search

Air

No. 3 - The Drycleaning Industry and the
Clean Air Act Amendments of 1990—
Guide to Likely Federal and State EPA
Regulations

No. 5 - Final EPA Air Standard for Perc
Drycleaning Plants


Help

Search

Right to Know

- No. 1 - IFI Guide to Complying with State Right-to-Know Requirements for Users of Hazardous and Toxic Substances
- No. 2 - What Is the Hazard Communication Standard?
- No. 3 - Superfund Amendments and Reauthorization Act of 1986


Help

Search

Hazardous Waste

- No. 1 - The EPA Hazardous Waste Manifest
- No. 2 - EPA Identification Numbers
- No. 3 - EPA Underground Tank Regulations
- No. 5 - Small Generator Waste Regulations
- No. 7 - Summary of EPA Regulations for
Petroleum Drycleaning Plant Emissions
- No. 8 - Final EPA Regulations for
Underground Storage Tanks (Part I)
- No. 9 - Final EPA Regulations for
Underground Storage Tanks (Part II)
- No. 10 - Final EPA Regulations for
Underground Storage Tanks (Part III)
- No. 11 - Disposal of Separator Water


Help

Search

Health & Safety Alert

- No. 1 - Latest Perchloroethylene Cancer Test Results Released & Laundry Cleaning Council Statement on Perchloroethylene
- No. 2 - New Perchloroethylene Cancer Test
- No. 3 - Safe Handling of Perchloroethylene
- No. 4 - Further Analysis of the Perchloroethylene Cancer Test Results
- No. 6 - Asbestos Regulation and Removal


Help

Search

OSHA

- No. 1 - New OSHA Exposure Standards for Drycleaning and Laundry Chemicals
- No. 3 - The Control of Hazardous Energy—Lockout/Tagout
- No. 4 - Bloodborne Pathogens
- No. 5 - Bloodborne Specifics
- No. 6 - The Comprehensive Occupational Safety and Health Reform Act


Help

Search

Practical Operating Tips

No. 189 - Safe Practices in the Drycleaning Plant

No. 190 - Eliminating "Bottlenecks" in Production

No. 191 - Drycleaning Pumps

No. 192 - Processing Neckties

No. 193 - Assembly Problems

No. 194 - Controlling Finished Goods Inventory

No. 195 - Have You Told Your Production Employees What You Expect of Them?

No. 196 - Spotting on the Wet and Dry Sides

No. 197 - Use of Bleaches in Spotting

No. 198 - Handling Cotton, Ramie, and Linen

No. 199 - Use of Sizing in Drycleaning

No. 200 - Processing Foamed Acrylic-backed Drapes

No. 201 - Quality Control

No. 202 - Use of Digesters in Stain Removal

No. 203 - Factors in Pressing

No. 204 - Basics of Drycleaning Quality

No. 205 - Special Handling for Fragile Fabrics

No. 206 - Natural Decorative Trim

No. 207 - Fabricated Decorative Trim

No. 208 - On-site Drapery Cleaning

No. 209 - Training Principles


Help

Search

Fabric Care

- No. 97 - Misleading Labels
- No. 98 - Problems with Taffeta
- No. 99 - Dye Transfer
- No. 100 - Puckering of Fabrics and Seams
- No. 101 - Problems with Trim
- No. 102 - New Outerwear Fabrics
- No. 103 - Embossed Fabrics
- No. 104 - Coated Fabrics
- No. 105 - Problems with Rayon
- No. 106 - Handling "Pouf" Dresses
- No. 107 - Garments Containing Leather Trim
- No. 108 - Resin Damage to Natural Fibers
- No. 109 - Garment Dyeing and Stonewashing
- No. 110 - Elastomers
- No. 111 - Acid/Alkaline Sensitive Dyes
- No. 112 - Lightfastness
- No. 113 - Fabric Damage Caused by Stains
- No. 114 - How to Prepare for Court
- No. 115 - Shirt Collar and Cuff Problems
- No. 116 - Glossary of Garment Defects
- No. 117 - Fur Cleaning and Storage
- No. 118 - Handling Customer Complaints
- No. 119 - Ultrasuede[®]
- No. 120 - Leather Cleaning
- No. 121 - Stains and Ageing
- No. 122 - Fume Faded Fabrics
- No. 123 - Pile Fabrics
- No. 124 - Care Symbols
- No. 125 - Distressed Denim
- No. 126 - Consumer Caused Color Loss
- No. 127 - Consumer Caused Color Loss
- No. 128 - Sizing and Finishing Loss
- No. 129 - Handling Items Not Covered by the Care Label Rule


Help

Search

Focus on Drycleaning

- Vol. 12, No. 3, November 1988 - Shrinkage in Drycleaning
- Vol. 13, No. 1, March 1989 - IFI's Equipment and Plant Operations Survey
- Vol. 13, No. 3, July 1989 - Redeposition
- Vol. 13, No. 4, November 1989 - Handling An OSHA Inspection
- Vol. 14, No. 1, March 1990 - Distillation
- Vol. 14, No. 2, May 1990 - Draperies and Curtains
- Vol. 14, No. 3, July 1990 - Monitoring Solvent Vapors in Drycleaning Plants
- Vol. 14, No. 4, November 1990 - Principles of Drycleaning

- Vol. 15, No. 1, March 1991 - Effective Solvent Reclamation
- Vol. 15, No. 2, May 1991 - Profitability of Dry Stores and Routes
- Vol. 15, No. 3, July 1991 - Public Relations: A Drycleaner's Road to Success
- Vol. 15, No. 4, September 1991 - Counter Personnel Handbook
- Vol. 15, No. 5, November 1991 - The Best of Digest
- Vol. 16, No. 1, March 1992 - Corrosion in Drycleaning Machines


Help

Search

Special Reporter

Vol. 15, No. 2, May 1987 - Controlling Linen Replacement Costs

Vol. 15, No. 3, July 1987 - Savings in the Laundry Washroom

Vol. 16, No. 2, March 1988 - Mechanical Action: An IFI Study

Vol. 16, No. 3, May 1988 - Denim Finishing: An Area for Diversification

Vol. 16, No. 4, July 1988 - Characteristics of Steam and Its Trapping System

Vol. 17, No. 1, March 1989 - Piping for Profit

Vol. 17, No. 2, May 1989 - Washing Procedures

Vol. 17, No. 3, July 1989 - Wage-incentive Programs

Vol. 18, No. 2, May 1990 - Linen Conservation and Control

Vol. 18, No. 3, July 1990 - Shirt Finishing Procedures

Vol. 18, No. 4, November 1990 - Maintaining Your Boiler

Vol. 19, No. 1, March 1991 - Stain Removal Manual for the Launderer: Prescription for Stain Removal

Vol. 19, No. 2, May 1991 - Preventive Maintenance Programs

Vol. 19, No. 3, July 1991 - Incontinent Pads and Baby Diapers

Vol. 19, No. 4, September 1991 - Evaluating Employee Performance

Vol. 19, No. 4, November 1991 - OSHA Guidelines for Drycleaning/Laundry Establishments

Vol. 20, No. 1, January 1992 - Another Look at Plant Layout

Vol. 20, No. 2, March 1992 - Getting the Most For Your Energy Dollar


Help

Search

Industry Manufacturers

Dow Chemical Company

Laidlaw Corporation

NIE Insurance (IFI Endorsed Insurance as of Oct. 1, 1997)

Safety-Kleen

Sanitone (Division of Fabritec International)


Help

Search

Clothes Care Gazettes

January 1997

February 1997

March 1997

April 1997

May 1997

June 1997


Help

Search

Help


Page Only

Displays only the page.


Bookmarks and Page

Displays the page and bookmarks.


Thumbnails and Page

Displays the page and thumbnail views of the pages.


Hand Tool

Lets you move a single page on the screen when the page does not fit the window. Drag the hand tool in the direction you want to move the page.


Help


Zoom Tool

Magnifies (+) or reduces (-) the page display.


Select Tool

Lets you select text within a document. The text can then be copied to the “Clipboard.”


Browse Tools

Lets you move forward or backward a single page at a time or to move to the first or last page of a document.


Go Back or Go Forward

Retraces your steps through the document, moving to each view in the order visited. The GO BACK tool also returns you to the original document after you've clicked a link to a second document.

Help


Actual Size

Displays the page 100%.


Fit Page

Scales the page to fit the window.


Fit Width

Scales the page to fit the width of the window.


Find Tool

Searches within a single document for a word, word stem, or part of a word.

Search


Search Tool

Searches through all the indexed documents on the disc for a single word, word stem, phrase, or combination.


Search Results

Displays the results of your cross-document search.


Search Next or Search Previous

First Button displays the next page that contains a search term; second button displays the previous page in the current document that contains a search term.