

CHICOPEÉ® Foodservice

Complete range of wiping solutions to keep your operation clean and hygienic

Foodservice Towels

Chicopee®: The support you need with clean confidence

02

For more than a century, the name Chicopee has been synonymous with unrivaled expertise in wiping applications and pioneering technologies.

Today, as a brand of AVINTIV, Chicopee continues to uphold its legacy of innovation by bringing you a suite of product solutions for your specific foodservice operational needs. With innovative products engineered for cleaning and sanitizing, Chicopee's foodservice towels help support your needs for back-of-house, front-of-house, and restrooms. Whether you are looking for a more effective option to cotton towels or a more efficient option than paper towels, Chicopee has what you need. At Chicopee, we are committed to supporting your business with products that improve employee and customer health by helping to reduce the risks of foodborne illness outbreaks and Community Acquired Infections (CAI's), while improving productivity in a sustainable manner.

"The Value of Clean: How Cleaning Improves Your Bottom Line." ISSA. Sept. 2014 www.iss.com/value-of-clean-guide

Types of Cleaning

When it comes to cleaning and sanitizing, your standard operating procedures will help dictate the appropriate towel to use. It's important to consider the factors that impact the integrity of your towel from the amount of pressure applied during wiping, the concentration of sanitizer, the length of contact time, and the need for sanitizer compatibility, frequency of use and whether your towels require single-use or multi-day use. Chicopee Foodservice Towels offer a full selection of solutions for your needs.

Methods of Cleaning

Spray

sanitizing solution and wipe with dry towel

Wipe

with pre-saturated towel or saturate on-demand with towel in dispenser

Soak

dry towel in open bucket with sanitizer

Fog

mist or fumigate & wipe with towel (major outbreak cleaning)

Factors Impacting Your Cleaning Performance

- Ratio between sanitizer, detergent & towel
- Efficacy of sanitizer onto wiped surface
- Pressure applied during wiping
- Type & frequency of wiping action
- Nature & use history of surface
- Single shift or multi-day use (durability of towel)
- Wet or dry pick-up

Syed A. Sattar, PhD. Jean-Yves Maillard, PhD "The crucial role of wiping in decontamination of high-touch environmental surfaces: Review of current status and directions for the future."

Am J Infect Control. 2013 May. Print.

Cleaning Procedures

Bottom line is that cleaning and sanitizing has a very real and measurable value

From healthier employees and improved productivity to overall business appearance, cleanliness equals a healthy environment that saves you money.

In a recent study, "Cleanliness" tops the list of importance when it comes to customer satisfaction and the cleaner a restaurant, the more frequently customers return. According to the CDC, half of the 48 million cases of foodborne illness in the U.S. each year originate in restaurant establishments. It's not enough to use a detergent-based cleaner. It is also important to make sure that enough sanitizer reaches the surface you're trying to clean. A well-known challenge of foodservice and health care industries is that cotton, viscose-based paper and nonwoven towels typically bind up to 40% of sanitizer solutions. A portion of the sanitizer is rendered unavailable to be applied to food contact surface increasing the risk for Health Code violations and foodborne illness

Poor cleaning procedures can cost a business 30% of revenue.

"The Value of Clean: How Cleaning Improves Your Bottom Line." ISSA. Sept. 2014

www.iss.com/value-of-clean-whitepaper

The amount of norovirus particles that fit on the head of a pin would be enough to infect more than 1,000 people*.

Disinfectants are used at a higher concentration (higher level of ppm) with a longer dwell time (the time a disinfectant must sit on a surface in order to effectively kill germs and bacteria), whereas, sanitizers are used at lower concentrations (ranging from 200-400 ppm) for less dwell time. Both sanitizers and disinfectants are regulated by the U.S. Environmental Protection Agency (EPA). It's important to choose a compatible towel that offers the correct ration of solution thereby ensuring the right ppm. Disinfectant that is too concentrated can also cause illness in customers and workers.

How to Clean Surfaces Per FDA Food Code

Food Contact: Three Pass Cleaning

Non-Food Contact: One Pass Cleaning

- Journal of Medical Virology, August 2008
- ** CDC Natural Outbreak Reporting System 2009 2012

In order to prevent foodborne illnesses, foodservice employees must know the proper procedures and have the right cleaning tools to ensure that all food contact surfaces are properly cleaned and sanitized.

Chicopee offers a wide range of towels to support your cleaning process including towels with Microban[®] technology that reduces the growth of odor and stain causing bacteria, yeasts, molds and fungi in the towels. When it comes to sanitizing, Chicopee offers you four innovative lines of professional towels that are engineered to deliver the strength and efficacy you need for your operational needs.

CHIX°sc

CHIX[®] Pro-Quat[®]

CHIX[®] Pro-Chlor[®]

QUIX[®]

When it comes to varying ppm (parts per million) levels and dwell time requirements, preventing cross-contamination or single versus multi-day use, choosing the right towel isn't easy!

Within the foodservice industry, disinfectants are being used more frequently in front-of-house and restrooms, driving the need for color-coded zone cleaning protocols.

What is the right towel for your cleaning procedure?

Whether you're a Full Service Restaurant or an Off-Premise Catering Company, choosing the right towel is critical to the wellbeing of your customers. Chicopee offers a full line of cleaning and sanitizing solutions for back-of-house, front-of-house, and restrooms. Here are some questions to keep in mind when choosing the right towel for your business:

"My towels smell like mildew."

Solution: We offer antimicrobial towels that reduce the growth of bacteria, mold, and mildew that cause odor.

"My health inspector deducted points because my sanitizer ppm was too low."

Solution: Chicopee offers four ranges of sanitizer compatible towels that do not deplete sanitizing solution.

"I need to make sure my employees are using the right towel in the right place."

Solution: Our towels are available in seven different colors to prevent cross-contamination

"I need towels that last for different periods of time."

Solution: Chicopee offers a full range of towels that meet your durability needs.

"I need to be able to clean my multi-day towels."

Solution: We have towels that can be cleaned in multiple ways.

Choose the right towel for your needs

SKU #S	Brand	Color-Coded Zone Cleaning	Sanitizer Compatible	Absorbency	Particle Pick-up	Antimicrobial	Towel Cleaning	Machine Washing Cycles	Stain Resistant	Specialty Task	Durability
0721, 0733	S.U.D.S.® Sanitizing for Quat	• •	Q, HP	•••		-	-	-	-	-	Single Use
0724	S.U.D.S.® Sanitizing for Chlorine		CH, HP	•••		-	-		-	-	Single Use
0722	S.U.D.S.® Cleaning			•••		-	-	-	-	-	Single Use
0051, 0052, 0053, 0054, 0059	Chix® SC	•••	Q, CH, HP	•••	••	-	All	•••	/	-	5-7 days
0041	Chix® SC		Q, CH, HP	•••		-	All	•	1	-	8 hour
0078, 0079	Chix® Pro-Quat®	• •	Q	• •	•	1	All	•••	1	-	7+ days
0071,0075, 0077	Chix® Pro-Quat®	• • •	Q	•••	••	√	All	• •	1	-	5-7 days
0061, 0065, 0067	Chix® Pro-Quat®	• • •	Q	•••		√	All	• •	1	-	5-7 days
0085	Chix® Pro-Chlor®	•	СН	•••	••	√	All	• •	-	-	5-7 days
7473300	Microfiber Light		СН	• •	•	-	Sink	-	-	-	5-7 Days
8289, 8290	Chix® Plus with Microban		-	•••	• •	1	All	•••	-	-	7+ days
8250, 8251, 8252, 8253, 8254, 6275, 6278, 6279, 6282	Chix® with Microban	•••	-	•••	••	√	All	•••	-	-	5-7 days
8240, 8241, 8242, 8243, 8244, 8245	Chix® Towels	•••	-	•••	••	-	All	•••	-	-	5-7 days
8249	Chix® Plus		-	• •	•	/	All	•••	-	-	7+ days
8007	Chix® Soft Cloth		-	•••	•	-	All	•••	-	Polishing	Single Use
0312	Chix® Tough		-	• •	•	-	All	• •	-	-	8 hour
8230	Chix® All Day™	-	-	•••	•	-	Sink	-	-	-	8 hour
8301, 8303, 8310, 8311, 8312	Chix® Wet Wipes	•••	-	•••	•	-	Sink	-	-	-	4 hour
8506, 8507	Chix® Competitive Wet Wipe	-	-	•••	•	-	Sink	-	-	-	4 hour
6270	Chix® Economy Towel	•	-	•••		-	Sink	-	-	-	8 hour
3000	Chix® 3000	•	-	• •	• •	-	Sink	-	-	-	8 hour
8294	Quix® Plus Sanitizing		Q	• •	•		Sink	-	-	-	8 hour
8295	Quix® Sanitizing & Cleaning	•	Q	• •	• •	-	Sink	-	-	-	8 hour
8296	Quix® Multipurpose Cleaning		-	• •	•	-	Sink			-	8 hour
0271	Chix® Apron (Oil Resistant)		-	-	-	-	-	-	-	-	8 hour
0272	Chix® Apron	•	-	-	-	-	-	-	-	-	8 hour
8481, 8482, 8483, 8484, 8487	Worxwell [®]	••	-	••	••	-	All	•••	-	Grill/ Hood/ Maintenance	5+ days

Color Coding (HACCP)

We offer the widest range of color coded products in the industry, allowing you to easily maintain your HACCP process

White Dairy products • Red Blue Yellow Poultry

Green Vegetables

Meat

Pink General Purpose

Absorbency / Particle Pick-Up

 $\bullet \bullet \bullet$ 9 x its weight

Better 5x its weight less than 9 x its weight

Good 5x its weight

Washing Machine / Power Soak (Tumbler) / Dishwasher

10 cycles

Better Between 3 and 10 cycles

Good 3 cycles

Sanitizer Compatible:

Quaternary Amonine ΗP Hydrogen Peroxide

CH Chlorine

S.U.D.S.

This Single Use Dispensing System supports front-of-house, back-of-house, and restroom protocols with color coded lids for zone cleaning. S.U.D.S.® towels are engineered to maintain your Quat (quaternary ammonium) or chlorine sanitizer concentration and efficiently deliver it to the surface while yielding superior liquid absorption and debris pick-up.

- Superior sanitation
- Lower cost-per-use up to 50% versus cotton and presaturated towels
- Helps increase safety and customer satisfaction

CHIX° Pro-Quat° & Pro-Chlor°

Part of the Chicopee Chix Professional Series Towels with Microban antimicrobial protection, Chix Pro-Quat & Chix Pro-Chlor consistently release the required ppm of sanitizer to surface, compared to generic foodservice towels that deplete the quaternary or chlorine solution's sanitizing strength.

- Innovative non-woven technology
- Exceptional sanitizer release
- Microban[®] antimicrobial protection

Quix® Pretreated Towels

Quix Pretreated Towels are perfect for foodservice cleaning and sanitizing applications especially in the absence of automatic chemical metering systems or when handling highly concentrated chemicals is not desired. Simply add the towels to a specified amount of water and watch as the solution transfers from the towel to the water—making it easy to consistently achieve the proper sanitizing strength every time to ensure your establishment maintains the highest standards of cleanliness

- Ease of use
- Effective sanitizing
- Disposable

CHIX° SC

CHIX SC Towels are the easiest, most effective and affordable way to ensure surface sanitation. Engineered to release the required ppm sanitizer per FDA food code, they are compatible with quaternary, chlorine and hydrogen peroxide based sanitizers and are available in multiple colors, weights and sizes.

- Exceptional performance
- Effective & affordable
- Durable (lasts 5-7 days)

CHIX[®] Multi-Day Towels

Super absorbent for efficient dirt pick up, multi-day use, and machine washable 08

CHIX° Foodservice Towel

Chix Standard Foodservice Towels give you the convenience of color-coded cleaning to reduce the risk of cross-contamination. Color coding allows you to designate one towel type for each area of your restaurant, which avoids the potential hazard of cleaning various surfaces (restroom vs. dining room) with the same towel. Available with or without Microban antimicrobial protection, these towels combat the growth of odor and stain causing bacteria, yeast, mold and fungi which means your towels stay cleaner, longer.

- Super Absorbent for Efficient Dirt Pick-Up
- Ribtech Pattern for Improved Scrub Ability
- Multi-Day Use & Machine Washable

The Workhorse of Foodservice Cleaning!

CHIX° Microfiber Light Cloths

Chix Microfiber Light Cloths provides the same superior cleaning performance as traditional woven microfiber clothss. Designed for short term term use, it removes the need to launder microfiber saving time and costs.

- Reduces risk of cross-contamination through the removal up to 99.99% of microbes*
- Perfect for removing spots on glasses and silverware
- Low linting and streak-free performance

Usage

- Performs best when it is first rinsed and then wrung out.
- Be sure to rinse and wring the wipe often for best results.
- After machine-washing hang to dry or put in the dryer.

^{*3}rd party testing demonstrated Microfiber Light Cloths to have a 99.99 removal of S.aureus and E. Coli from a stainless steel surface.

Economical yet durable towels for your operation

09

CHIX° 3000 Compostable Foodservice Towels

Chix 3000 Compostable Foodservice Towels are the perfect solution for foodservice operators who value the performance and reusability of non-woven towels while reducing their environmental footprint. Constructed with a unique aperture and wavy pattern, a registered trademark of CHICOPEE, these lightweight towels effortlessly pick-up particles, rinse easily and dry quickly.

• Same Day Use

- Supports Green Initiative
- Compostable Economical Choice

CHIX 3000 meets DIN EN 13432 2000-12 Standards as tested by an external laboratory and carries the internationally recognized Seedling Logo, granted by DIN-CERTCO.

CHIX Wet Wipes & All Day Towels

Chix wet wipes and all day towels are specifically designed for light-duty cleaning applications, thereby decreasing the overuse of paper towels and associated costs. are absorbent, limited-life towels for customers who simply want to dispose of them at the end of the day. Wet or dry, they're ideal for repeated use to wipe- up spills, clean tables, counters and appliances and offer an economic and efficient alternative to paper towels.

appliances and offer an economic and efficient alternative to paper towels.

• Absorbent
• Reusable
• Dries Quickly

• Convenient Packaging

Foodservice Range

	Sanitizi	ng Wiping Solutions								
	Art No.	Description	Task	Color	Sheet Size WxL Inches	#/Case	Packs Per Case			
	Sanitizer Compatible									
	S.U.D.S.	[®] Towels								
SUDS	0722	S.U.D.S.® cleaning towel	Light	White, Green Lid	12 x 10	660	6 Rolls / 1 Dispenser			
CHCCOPRE	0721	S.U.D.S.® sanitizing towel for quat	Light	White, Red Lid	12 x 10	660	6 Rolls / 1 Dispenser			
	0724	S.U.D.S.® sanitizing towel for chlorine	Light	White, Red Lid	12 x 10	660	6 Rolls / 1 Dispenser			
	0733	S.U.D.S.® sanitizing towel for quat	Light	White, Red Lid	12 x 10	220	2 Rolls / 2 Dispensers			
	Chix® SC Towels									
CHICOPE	0041	Chix® SC White Towel	Light	White	13 x 21	150	Bulk			
	0051	Chix® SC White Towel	Medium	White	13 x 21	100	Bulk			
	0052	Chix® SC Blue Towel	Medium	Blue	13 x 21	100	Bulk			
	0053	Chix® SC Red Towel	Medium	Red	13 x 21	100	Bulk			
	0054	Chix® SC Yellow Towel	Medium	Yellow	13 x 21	100	Bulk			
	0059	Chix® SC Yellow Chicken Towel	Medium	Yellow	13 x 21	150	Bulk			
37	Chix® Pro-Quat™									
No.	0061	Chix® Pro-Quat®	Medium	White w/Red Stripe	13 x 21	150	Bulk			
2 000	0065	Chix® Pro-Quat®	Medium	Blue w/ Blue Stripe	13 x 21	150	Bulk			
	0067	Chix® Pro-Quat®	Medium	Red w/ Red Stripe	13 x 21	150	Bulk			
	0071	Chix® Pro-Quat®	Medium/ Heavy	White w/ Red Stripe	13 x 21	150	Bulk			
	0075	Chix® Pro-Quat®	Medium/ Heavy	Blue w/ Blue Stripe	13 x 21	150	Bulk			
	0077	Chix® Pro-Quat®	Medium/ Heavy	Red w/ Red Stripe	13 x 21	150	Bulk			
	0079	Chix® Pro-Quat Fresh Guy®	Heavy	Red w/ Red Stripe	12 1/2 x 21	100	Bulk			
£	0078	Chix® Pro-Quat Fresh Guy®	Heavy	Red w/logo	12 1/2 x 21	150	Bulk			
	Chix® Pro-Chlor™									
900	0085	Chix® Pro-Chlor®	Medium/ Heavy	Blue w/ Blue Stripe	13 x 21	150	Bulk			
	Pretreated									
No.	Quix									
	8294	Quix [®] Plus Sanitizing	Medium	Pink	13 1/2 x 20	72	Bulk			
	8295	Quix® Sanitizing & Cleaning Towel	Medium	Green	13 1/2 x 20	144	Bulk			
W	8296	Quix® Multipurpose Cleaning Towel	Medium	Blue	13 1/2 x 20	144	Bulk			

				Sheet Size	"./0	Packs
Art No.	Description	Task	Color	WxL Inches	#/Case	Per Case
	robial Treated					
Chix® To	wels with Microban					
8250	Chix® Foodservice Towel	Medium	White w/ Red Stripe	13 x 24	150	Bulk
8251	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 24	150	Bulk
8252	Chix® Foodservice Towel	Medium	White w/ Red Stripe	13 x 21	150	Bulk
8253	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 21	150	Bulk
8254	Chix® Pizza Towel	Medium	Red w/ Red Stripe	13 x 24	150	Bulk
8255	Chix® Fresh Guy®	Medium	Yellow	12 1/2 x 21	150	Bulk
8289	Chix® Plus Foodservice Kitchen Towel	Heavy	White w/ Red Stripe	13 x 21	50	Bulk
8290	Chix® Plus Foodservice Kitchen Towel	Heavy	White w/ Red Stripe	13 x 24	72	Bulk
6275	Chix® Foodservice Towel	Medium	Almond w/ Red Stripe	13 x 24	100	Bulk
6278	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 21	150	Bulk
6279	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 24	100	Bulk
6282	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 24	50	Bulk
Standar	d					
Chix® To	owels					
0312	Chix® Tough Towel	Medium	Blue	13 1/4 x 24	150	Bulk
8240	Chix® Foodservice Towel	Medium	White w/ Red Stripe	13 x 24	150	Bulk
8241	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 24	150	Bulk
8242	Chix® Foodservice Towel	Medium	White w/ Red Stripe	13 x 21	150	Bulk
8243	Chix® Foodservice Towel	Medium	Blue w/ Blue Stripe	13 x 21	150	Bulk
8244	Chix® Foodservice Towel	Medium	Red w/ Red Stripe	13 x 24	100	Bulk
8245	Chix® Pizza Towel	Medium	Red w/ Red Stripe	13 x 21	100	Bulk
8249	Chix® Plus Foodservice Kitchen Towel	Heavy	White w/ Red Stripe	13 x 24	72	Bulk
Microfik	er Light					
7473300	Microfiber Light Cloths	Li ada 4	\ A / L : .	110 157	220	9 bags of 10
	3	Light	White	11.8 x 15.7	320	8 bags of 40
Cl-:-®		Light	vvnite	11.8 x 15./	320	o pags of 40
Chix® :	Single Day Wiping Solutions	Light	vvnite	11.8 x 15./	320	8 bags 01 40
Chix® S		Task	Color	Sheet Size WxL Inches	#/Case	Packs Per Case
Art No.	Single Day Wiping Solutions			Sheet Size		Packs
Art No.	Single Day Wiping Solutions Description			Sheet Size		Packs
Art No. Compos 3000	Description Tible Towels Chix® 3000	Task	Color	Sheet Size WxL Inches	#/Case	Packs Per Case
Art No. Compos 3000 Chix® W	Single Day Wiping Solutions Description Itible Towels	Task	Color	Sheet Size WxL Inches	#/Case	Packs Per Case 10 bags of 50
Art No. Compos 3000	Description tible Towels Chix® 3000 Yet Wipes Chix® All Day™	Task Light	Color Green White w/Red Stripe	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21	#/Case	Packs Per Case
Art No. Compos 3000 Chix® W 8230 8301	Description tible Towels Chix® 3000 Yet Wipes Chix® All Day™ Chix® Wet Wipes	Task Light Light Light	Color	Sheet Size WxL Inches 12 3/8 x 21	#/Case 500	Packs Per Case 10 bags of 50 Bulk
Art No. Compos 3000 Chix® W 8230 8301 8303	Description tible Towels Chix® 3000 Yet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes	Task Light Light Light Light	Color Green White w/Red Stripe Green Blue	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 1/2 x 24	#/Case 500 200 200 300	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100
Art No. Compos 3000 Chix® W 8230 8301 8303 8310	Description tible Towels Chix® 3000 Yet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Wet Wipes Chix® Wet Wipes	Task Light Light Light Light Light	Color Green White w/Red Stripe Green Blue Pink	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24	#/Case 500 200 200 300 900	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100
Art No. Compos 3000 Chix® W 8230 8301 8303 8310 8311	Description tible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Wet Wipes	Task Light Light Light Light Light Light Light	Color Green White w/Red Stripe Green Blue Pink Pink	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24	#/Case 500 200 200 300 900 200	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk
Art No. Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312	Description tible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Wet Wipes	Task Light Light Light Light Light Light Light Light	Color Green White w/Red Stripe Green Blue Pink Pink Green	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24 11 1/2 x 24	#/Case 500 200 200 300 900 200 900	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100
Art No. Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506	Description Description Description Stible Towels Chix® 3000 Set Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe	Task Light	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24	#/Case 500 200 200 300 900 200 900 900 900	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 9 bags of 100
Art No. Compos 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507	Description Desc	Task Light	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Fink Fink	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24	#/Case 500 200 200 300 900 200 900 900 200	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 9 bags of 100 Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270	Description Description Description Stible Towels Chix® 3000 Set Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe	Task Light	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24	#/Case 500 200 200 300 900 200 900 900 900	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 9 bags of 100
Compos 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons	Description Atible Towels Chix® 3000 Atible Towels Chix® All Day™ Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Wet Wipes Chix® Wet Wipes Chix® Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Economy Towel	Task Light	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green Pink Green	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24	#/Case 500 200 200 300 900 200 900 200 150	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 Bulk Bulk Bulk
Compos 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons 0271	Description Itible Towels Chix® 3000 Yet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron (Oil Resistant)	Task Light Medium	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Green Pink White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 32 x 27	#/Case 500 200 200 300 900 200 900 200 150	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 9 bags of 100 Bulk Bulk Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons 0271 0272	Description Itible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Economy Towel Chix® Foodservice Apron (Oil Resistant) Chix® Foodservice Apron	Task Light	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green Pink Green	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24	#/Case 500 200 200 300 900 200 900 200 150	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 Bulk Bulk Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons 0271 0272 Comple	Description Itible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron	Task Light Medium	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Green Pink White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 32 x 27	#/Case 500 200 200 300 900 200 900 200 150	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 9 bags of 100 Bulk Bulk Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8506 8507 6270 Aprons 0271 0272 Comple Worxwee	Description Intible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron (Oil Resistant) Chix® Foodservice Apron Tentary Products: General Purpose Ill® by Chicopee	Task Light Medium Medium	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green White White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 32 x 27 32 x 27	#/Case 500 200 200 300 900 200 900 150 100 100	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 Bulk Bulk Bulk Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons 0271 0272 Comple Worxwe 8481	Description Intible Towels Chix® 3000 Tet Wipes Chix® All Day™ Chix® Wet Wipes Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron (Oil Resistant) Chix® Foodservice Apron Tentary Products: General Purpose Sil® by Chicopee Worxwell®	Task Light Heavy	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green White White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 32 x 27 32 x 27	#/Case 500 200 200 300 900 200 900 150 100 100	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 Bulk 9 cartons of 100 Bulk Bulk Bulk Bulk Bulk Bulk
Compose 3000 Chix® W 8230 8301 8303 8310 8311 8312 8506 8507 6270 Aprons 0271 0272 Comple Worxwe 8481 8482	Description Petible Towels Chix® 3000 Cet Wipes Chix® All Day™ Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron (Oil Resistant) Chix® Foodservice Apron mentary Products: General Purpose ### Worxwell® Worxwell®	Task Light Heavy Heavy	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green White White White White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 32 x 27 32 x 27 13 x 15 17 x 17	#/Case 500 200 200 300 900 200 900 150 100 100	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 9 bags of 100 Bulk Bulk Bulk Bulk Bulk Bulk Bulk
Art No. Composition of the comp	Description Desc	Task Light Heavy Heavy Heavy Heavy	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green White White White White White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 11 1/2 x 27 32 x 27 32 x 27	#/Case 500 200 200 300 900 200 900 150 100 100 100 300	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 9 bags of 100 Bulk Bulk Bulk Bulk Bulk Bulk Bulk Bulk
Art No. Composisions with the composition of the c	Description Petible Towels Chix® 3000 Cet Wipes Chix® All Day™ Chix® Blue Diamond Wet Wipes Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Competitive Wet Wipe Chix® Foodservice Apron (Oil Resistant) Chix® Foodservice Apron mentary Products: General Purpose ### Worxwell® Worxwell®	Task Light Heavy Heavy	Color Green White w/Red Stripe Green Blue Pink Pink Green Pink Pink Green White White White White	Sheet Size WxL Inches 12 3/8 x 21 12 1/4 x 21 11 1/2 x 24 32 x 27 32 x 27 13 x 15 17 x 17	#/Case 500 200 200 300 900 200 900 150 100 100	Packs Per Case 10 bags of 50 Bulk Bulk 3 cartons of 100 9 cartons of 100 9 bags of 100 Bulk Bulk Bulk Bulk Bulk Bulk Bulk

Medium

White

13 x 15

1200

30 bags of 40

Polishing Cloth 8007 Soft Cloth

Chicopee® True Confidence™

How else can we help? Get in touch to talk about your business

chicopee-americas.com

(1 800 835 2442

info@chicopee-americas.com