

Commercial News[®]

XXVIII:4

The Showcase for American-Made Products and Services

www.export.gov/cnusa

July/August 2007

USA

Table of Contents 3

Special Sections

Trade Shows..... 5
Environmental 13
Electronics 13
State of Connecticut ... 14
Consumer Goods 16
Company Index..... 30

9 Connecticut
Companies
Featured
Page 15

U.S.
COMMERCIAL
SERVICE
United States of America
Department of Commerce

Official Magazine

DOES NOT LEACH HARMFUL CHEMICALS INTO THE SOIL | WILL NOT SPLIT, ROT OR WARP | IMPERVIOUS TO MOISTURE & INSECTS

Introducing "A Revolutionary"
Alternative to Wood and Steel.

VINYL VINEYARD POSTS

11521

Become a VINPOST distributor.
Contact Westech[®] today for complete details about our Vinyl Vineyard Post or to inquire about our complete line of Fence, Deck, Dock and Railing Systems.

Westech[®]

Manufacturers of PVC Fence, Deck, Railing and Window Systems
+1.812.985.3628 | www.westechbp.com | global@westechbp.com

BUILT-IN FRUIT & CANOPY WIRE RETENTION CLIPS | STRONG | LIGHT WEIGHT | DURABLE | 50 YEAR LIMITED PRODUCT WARRANTY

GEAR EXPO is the most efficient way
to stay on top of gear industry
trends and technologies.

This year find all the solutions you need, all in one place.

GRAB YOUR GEAR AND GO!

Register now at www.gearexpo.com

October 7–10, 2007 • Detroit, Michigan, USA

www.gearexpo.com

Owned and Produced by the American Gear Manufacturers Association

Contact us via e-mail: gearexpo@agma.org

Commercial News[®]

XXVIII:4

The Showcase for American-Made Products and Services

www.export.gov/cnusa

July/August 2007

USA

Table of Contents

TRADE SHOWS SPECIAL SECTION	5
Trade Shows	TRA
ENVIRONMENTAL SPECIAL SECTION	13
Water Purification	WPF
ELECTRICAL/ELECTRONICS SPECIAL SECTION	13
Consumer Electronics & Appliances	CES
STATE OF CONNECTICUT SPECIAL SECTION	14
State of Connecticut Special Section	CTS
INDUSTRIAL EQUIP., SERVICES & SUPPLIES	16
Oil & Gas Field Equipment	OGM
General Industrial Equipment	GIE
Industrial Process Controls	PCI
CONSUMER GOODS SPECIAL SECTION	16
Lawn & Garden	LGE
Consumer Goods	GCG
HEALTH & BEAUTY/FASHION	17
Apparel	APP
Cosmetics & Toiletries	COS
Vitamins	VIT
MATERIALS	18
Plastics Material & Resins	PMR
Raw Materials	MAT
HOTEL & RESTAURANT EQUIPMENT FOOD/FOOD PROCESSING	18
Hotel & Restaurant Equipment	HTL
Food Processing/Packaging Machinery	FPP
Processed Food	FOD
INFORMATION TECHNOLOGY/TELECOMMUNICATIONS	19
Telecommunications Equipment & Services	TEL

MEDICAL/SCIENTIFIC PRODUCTS & EQUIPMENT	20
Medical Instruments, Equipment & Supplies	MED
SAFETY & SECURITY	20
Security & Safety	SWC
FRANCHISING	21
Franchise Special Section	FRA
SPORTS & RECREATION	22
Sporting & Recreation Products	SPT
AUTOMOTIVE/AVIATION/MARINE	22
Auto Parts/Accessories & Service Equipment	APS
AGRICULTURE	23
Agricultural Services	AGS
Agricultural Machinery & Equipment	AGM
BUILDING/CONSTRUCTION/HARDWARE	24
Building Products	BLD
Hand & Power Tools/Hardware	TLS
BUSINESS SERVICES	26
Trade Promotion	ZSV
Education & Training	EDS
Management Consulting	MCS
Services (other)	GSV
INDEX OF ADVERTISERS	30
READER SERVICE FAX BACK FORM	31

Request Free Information

Profit from finding an American business partner. Request information directly from the companies you want to do business with today. Or fax back the free Reader Service form on Page 31 to request information from many different companies.

Renew Your Free Subscription

Commercial News USA is mailed to individual readers in 176 countries around the world. We know from your many e-mails and letters that continuous receipt of the magazine is important to you.

In order for you to continue to receive the print copy of the magazine, you must fill out a subscription renewal form. A form is included with this issue that asks you to confirm or update your contact information and to provide us with information about your interests.

Because international postal rates are increasing, we can only mail Commercial News USA to readers who request to receive the magazine. It is important that we receive your most up-to-date mailing address and preferences for delivery of Commercial News USA.

We also need to know more about your business interests. This will help us improve the magazine and ensure that we provide you with the relevant information about products and services that you will find useful.

Commercial News USA is available immediately on our Web site (www.thinkglobal.us) by the first day of each issue month, and in print by international mail.

If you prefer to read the online issue, please indicate your preference on the form included with this issue and also printed on Page 28, and be sure that you provide us with an accurate e-mail address and contact information. We will then notify you by e-mail when the latest issue PDF is posted.

If you prefer to continue to receive the print version of the magazine, please check "print" on the form, and be sure to write your contact information as clearly as possible.

You can complete your subscription online or by faxing back the enclosed form.

Online: To subscribe online, go to www.thinkglobal.us/subscribe and enter the ID number that appears on the mailing label (above your name). You will be asked to verify your mailing information and to provide additional information.

Fax or Mail: Use the enclosed form and return it by fax (1-413-584-1688) or mail, to Circulation Department, Commercial News USA, P.O. Box 865, Northampton, MA 01061 USA.

Please take a minute now to confirm or update your data so we can provide you with U.S. business opportunities without delay.

Remember you must complete the subscription renewal form if you want to continue to receive the magazine.

If you have any questions, please send an e-mail to subscribe@thinkglobal.us.

Thank you.

Gregory Sandler, Publisher
Commercial News USA

Commercial News[®]

July/August 2007

USA

Editor and Publisher

Gregory Sandler
greg@thinkglobal.us

Director of Advertising and Marketing

Paul Adams
paul@thinkglobal.us

Advertising Manager

Janet Laroche
janet@thinkglobal.us

Associate Publisher

Lee Enderlin
lee@thinkglobal.us

Art Director

Stan Fede
stan@thinkglobal.us

Webmaster

Timothy Gildea
tim@thinkglobal.us

Administrative Assistant

Brian Chase
brian@thinkglobal.us

Interns

Sharon Okimoto
Katie Morrison

Western U.S. Advertising

RC Publitz & Associates
publitz@thinkglobal.us

Advertising Information

For information about advertising in the magazine, please call 1-800-581-8533 from within the United States or send an e-mail to cnusa@thinkglobal.us. For all other questions, please send an e-mail to info@thinkglobal.us

U.S. Department of Commerce, International Trade Administration

Secretary of Commerce
Carlos M. Gutierrez

**Under Secretary for
International Trade**
Franklin L. Lavin

**Assistant Secretary for Trade
Promotion and Director General
U.S. Commercial Service**
Israel Hernandez

**Acting Deputy Director General
U.S. Commercial Service**
Gabe Pellathy

**Commercial Service Liaison
Trade Promotion Programs**
Terry Shavatt

Commercial Service Offices
www.buyusa.gov

Published for the U.S. Commercial Service by ThinkGlobal[®] Incorporated
P.O. Box 865
Northampton, MA 01061 USA
413-586-8588
Fax: 413-584-1688
info@thinkglobal.us
www.export.gov/cnusa

Official Magazine

Free Subscription Offer

A subscription to Commercial News USA is now available by mail. Learn about the latest products and partnerships available from the USA in every issue. Become a subscriber online by going to www.thinkglobal.us/subscribe.html or use the form on Page 28.

Commercial News USA, © 2007 Copyright is not claimed for individual "listings" contained in this work, and permission is hereby granted to make copies of individual "listings" for research, development, reference, study, educational, or teaching purposes. Reproduction of any other portion of this work for advertising or promotional purposes, for creating new collective works, or for resale, is prohibited without the express written permission of the United States Government. The U.S. and Foreign Commercial Service grants ThinkGlobal Incorporated, P.O. Box 865, Northampton, MA 01061, a paid-up license to exercise all rights under the copyright claimed herein.

Firms supplying product and/or service information in Commercial News USA attest that their products and/or services are available for immediate export. ThinkGlobal Incorporated and the U.S. Government do not endorse any product or service, nor any company herein, and assume no responsibility for the accuracy of this data or for the outcome of any business transaction resulting from this publication. ThinkGlobal Incorporated and the US&FCS make no representation concerning the quality or effectiveness of any of the products or services advertised.

ThinkGlobal Incorporated • 413-586-8588 • www.thinkglobal.com

There's Only One World of Concrete

January 22-25, 2008; Seminars January 21-25 in Las Vegas

Join more than 90,000 construction professionals from around the world at the 2008 World of Concrete in Las Vegas, Nevada, January 22-25, 2008 – seminars January 21-25.

The construction industry's largest annual international event features more than 900,000 net square feet of the newest products, ideas, and technologies from more than 1,700 exhibiting companies.

"World of Concrete 2008 is one of a select few U.S. trade shows to be chosen by the U.S. Department of Commerce to participate in the International Buyer Program (IBP)," said Senior Show Manager Jackie James. "By partnering with WOC, the U.S. Commercial Service can make a significant contribution to the worldwide attendance in 2008. U.S. embassies, consulates, and commercial centers worldwide will promote World of Concrete, help organize delegations, and encourage international buyers and distributors to attend. International visitors who attend through this program will receive free exhibits-only admission and discounted seminar rates."

For more information, contact the nearest U.S. Embassy or Consulate in your country (www.buyusa.gov).

World of Concrete is not only the place to find the newest products, but the place to source new suppliers as well. Product offerings include everything from batch plants, concrete mixing equipment, scaffolding, and grout pumps to trucks, loaders, cranes, sawing equipment, business and project management software, and more.

The World of Concrete Education Program is lauded as one of the finest. More than 10,000 attendees participated in sessions last year. The World of Concrete program is the most in-depth in the industry, featuring more than 130 educational sessions in targeted tracks covering everything from Concrete Fundamentals to Decorative Concrete and Business Management Practices.

90-minute topics include Field Productivity, Safety, Technology, Legal Issues, Women in Construction, Money Matters, General Business, Sales and Customer Service, and more.

World of Concrete features special product and action areas including The Producer Center, a dedicated marketplace of materials, equipment, demos, and seminars for concrete producers; Material Handling, offering trucks, excavators and more for material delivery, distribution, concrete placement, and earth moving; Concrete Repair and Demolition, housing a display of surface preparation equipment, scarifying, grinding, sawing equipment, and other demolition products; World of Masonry, showcasing a full range of products, tools, information, and technology for masonry professionals; and Technology for Construction, featuring the newest products and tools for the commercial construction industry from top information technology and systems providers.

Don't miss the outdoor action! Each year World of Concrete exhibitors and attendees alike enjoy the entertainment of several popular World of Concrete special events, including the exciting Artistry in Decorative Concrete, the competitive Masons' Challenge, and more. World of Concrete has action-packed special events to educate and entertain.

For more information about the 2008 World of Concrete event, visit www.worldofconcrete.com.

TRA

Jackie James
World of Concrete, Dept. CN
6191 N. State Highway 161, Suite 500
Irving, TX 75938-2220 USA

TEL: 972-536-6379
FAX: 972-536-6402
Jjames@hanleywood.com
www.worldofconcrete.com

11842

October 29-31, 2007, in Miami Beach

IFE Americas 10th Food and Beverage Show

Food producers, retailers, and service providers from 55 countries will give IFE Americas—10th Americas Food and Beverage Show in Miami Beach on October 29-31, 2007—a distinctly international flavor. The show provides a dynamic environment for food and beverage buyers from the Western Hemisphere to connect with 300 exhibitors, arrange face-to-face meetings with potential business partners, and sample more than 5,000 food and beverage products.

This year, IFE Americas will include new participants from Asia such as Malaysia, Taiwan, and Thailand and from Europe such as Italy, Greece, and Poland. The show also features national pavilions from Australia, Brazil, Canada, Colombia, DR-CAFTA countries, South Africa, South Korea, and Turkey, and is strongly endorsed by trade promotion groups from countries as diverse as Argentina, Australia, Canada, Peru, Colombia, Chile, and Brazil.

IFE Americas is sponsored by the National Association of State Departments of Agriculture (NASDA) and the U.S. Department of Agriculture (USDA). Working with the Foreign Agricultural Service, NASDA and USDA promote the export of U.S. agricultural products and provide reliable information about agricultural production and market development throughout the world.

“The Americas Food and Beverage Show provides a great opportunity for U.S. companies to interact with retailers and food service buyers from the U.S., Latin America and the Caribbean, and around the world,” said Dewitt Ashby, director of trade shows at NASDA. “The adoption of the IFE Americas brand will expand the reach of the event into Europe, Asia, and beyond.”

The show is located in Miami because of the city's strategic location, multi-cultural/lingual workforce, and dynamic international business community. More than 1,200 food and beverage importers, exporters, and distributors are based in and around Miami.

Key industry decision-makers attend IFE Americas. In fact, 43% of attendees are presidents/owners/CEOs or vice presidents/general managers/directors. Nearly two-thirds of attendees have final purchasing authority, and another 25% make buying recommendations.

In addition to international pavilions and hundreds of exhibitors, the show features Americas Food and Beverage Awards, a New Products showcase, an Organics and Natural Products pavilion, an alcoholic and non-alcoholic beverages pavilion, the Americas Chef Competition, an Americas Café Bar, a Trends pavilion, and much more.

“No matter what you want to achieve—find new buyers, launch a new product, increase awareness of your brand, promote your business, generate new sales leads, or connect with existing customers—IFE Americas is where your company needs to be,” said Ashby.

For more information, contact Jelena (JT) Meisel, 305-871-7910 ext. 221 or e-mail jmeisel@worldtrade.org.

TRA

IFE Americas—10th Americas Food and Beverage Show, Dept. CN
1007 N. America Way, Suite 500
Miami, FL 33132 USA

TEL: 305-871-7910 ext. 221
FAX: 305-871-7904
jmeisel@worldtrade.org
www.americasfoodandbeverage.com

12196

Attend IFE Americas 10th Americas Food & Beverage Show

October 29-31, 2007

Miami Beach Convention Center

Come to Miami in October to See and Taste 5,000+ Specialty Products

- Visit the USA Pavilion Featuring Specialties from Every Region in the US
- Products Showcased in 18 International Product Pavilions
- Meet over 350 Exhibitors from 27 Countries
- Source over 5,000 Products Produced Globally
- Discover Special Features: New Products Showcase, Americas Food & Beverage Awards, Trends Theater
- Witness the III Americas Chef Competition
- Learn about Global Food Trends from MINTEL
- Network with 5,000 of Your Industry Peers

**Taste the
Flavors
of the
Americas!**

 IFE **AMERICAS**

OCTOBER 29-31, 2007 MIAMI BEACH CONVENTION CENTER, FLORIDA
**10th Americas Food & Beverage
Show & Conference**

Register NOW at:
americasfoodandbeverage.com
Code: CNUSA Save \$35

Top U.S. Automotive Aftermarket Companies To Exhibit at AAPEX, Oct. 30 – Nov. 1 in Las Vegas

Many of the top 100 automotive aftermarket companies and U.S. exporters will be at the Automotive Aftermarket Products Expo (AAPEX), providing buyers with a one-stop source for the latest products and services and new business opportunities. AAPEX will be held Tuesday, Oct. 30, through Thursday, Nov. 1, at the Sands Expo Center in Las Vegas, Nevada, and will take place during the same week as the SEMA Show, also held in Las Vegas at the Las Vegas Convention Center.

Among the aftermarket suppliers to exhibit at AAPEX are Affinia Group, Beck-Arnley Worldparts, Delphi Corp., Denso, DuPont, Federal-Mogul, NGK Spark Plug Co., Robert Bosch Corp. and Standard Motor Products. The show expects to have 2,000-plus exhibitors and nearly 5,000 stands.

AAPEX will have more than 150 companies showcasing their products and services side-by-side for easy comparison. There will be suspension and front-end products, engines, engine parts and fabricators, paint and body products, heat transfer and mobile air conditioning products and parts, and chemicals and lubricants.

In addition, AAPEX will feature a New Product and New Packaging Showcase with more than 500 innovative entries, 20-plus educational programs, and opportunities to network among the best and the brightest in the global aftermarket industry.

In 2006, AAPEX and the SEMA Show drew more than 117,800 trade visitors from 125 countries, making it the largest automotive trade event in the world. AAPEX extends a warm welcome to international visitors as part of the U.S. Department of Commerce International Buyer Program and hosts an on-site Center for International Commerce (CIC). The CIC has computerized product and exporter locator services, interpreters, and private meeting spaces as well as credit card, telephone, and fax services. Representatives from the U.S. Department of Commerce and association trade specialists will be available for consultation.

AAPEX also has a matchmaking tool called NetZone that international buyers can use to set up appointments and connect with exhibitors before the show even starts. This year, NetZone has been expanded to include SEMA Show exhibitors. NetZone is online at www.AAPEXShow.com.

AAPEX also provides the chance to experience Las Vegas, the Entertainment Capital of the World. With non-stop attractions, big-name shows and events, fine dining, endless shopping and exciting casinos, Las Vegas draws more than 38.9 million people annually. For more about Las Vegas, visit: www.visitlasvegas.com.

Registration and housing can be done on the AAPEX Web site. Registration is \$15 if completed online before Oct. 19 and

the AAPEX badge gives buyers access to both AAPEX and SEMA. Buyers who attended these shows in 2005 or 2006 are encouraged to use their Alumni Numbers to speed the registration process and avoid lines on-site. International buyers who wish to travel as part of an official International Buyer Program delegation can contact their local U.S. embassy or consulate.

AAPEX is jointly sponsored by the Motor & Equipment Manufacturers Association (MEMA) and the Automotive Aftermarket Industry Association (AAIA).

W.T. Glasgow, Inc.
10729 West 163rd Place
Orland Park, IL 60467 USA

TEL: 1-708-226-1300
FAX: 1-708-226-1310
www.AAPEXShow.com
info@aapexshow.com

TRA

11848

It's not that sexy if you can't take it anywhere.

Sexy products make a car look great.
AAPEX has the parts to make the car run great.

Sands Expo Center | Las Vegas, NV

THE AAPEX SHOW FEATURES

- racing and sports celebrities
- training & seminars to help boost business
- every brand of replacement parts
- the largest tool & equipment exhibit
- suspension & front end products
- engines & engine parts
- fabricator and paint & body products
- heat transfer & mobile air conditioning products & parts
- chemicals & lubricants
- ... and much more from around the globe

for more info: 708.226.1300 or info@aapexshow.com

11848

AAPEX Oct 30 - Nov 1
Tuesday - Thursday

SEMA Oct 30 - Nov 2
Tuesday - Friday

Register at aapexshow.com
enter A42 when registering

December 11-13, 2007, in New Orleans

Power-Gen International To Convene

More than 17,000 attendees from 75 countries will gather in New Orleans, La., December 11-13, 2007, for POWER-GEN International, the world's largest power generation event.

Featuring presentations from more than 200 speakers in 14 tracks, POWER-GEN International addresses a broad range of business and technical issues including power industry trends and strategies, power plant technology, renewable energy, environmental issues, distributed generation/on-site power, gas turbine technologies, plant performance, emerging technologies, and more.

This year's event also offers an in-depth curriculum of 14 Competitive Power College pre-conference courses covering a range of topics from beginner courses to advanced technical sessions. Other educational offerings include Mega-Sessions; technical tours to Hoover Dam, Apex & Silver Hawk Generating Stations, and Yucca Mountain; targeted roundtable Networking Breakfasts; and the new Power Engineering Networking Reception. Attendees include professionals from electric utilities, independent power producers, merchant plants, co-generators and self-generators, unregulated generation subsidiaries, industrial facilities, project development companies, architect/engineering firms, OEMs and others.

Featuring the world's largest industry exhibit floor with more than 1,100 exhibiting companies from around the world, POWER-GEN International is also the platform for numerous new product launches and unveilings—a showcase for such products and services as boilers, turbines, engines, boiler water and feedwater treatment services, computer hardware and software, controls and instrumentation systems, engineering and construction services, generators, plant electrical systems, pumps, valves and valve actuators, and more.

POWER-GEN International 2007 has been chosen by the U.S. Department of Commerce to participate in the International Buyer Program, a joint U.S. government-industry effort designed to stimulate U.S. exports by promoting major U.S. industry exhibitions to international markets.

As part of the International Buyer Program, a USDOC Global Business Center will be located on-site at POWER-GEN International. The following services will be available for international delegates and exhibitors interested in establishing international business relationships:

- Translation assistance
- Matchmaking services
- Conference rooms
- Business services
- Market information
- Trade lead assistance

Participants of international delegations receive the following:

- Complimentary admission to the exhibit floor
- 50% discount on registration fees for conference sessions
- Informal briefing at show (upon request)
- International Reception (free admission)
- Access to the USDOC Global Business Center, offering meeting rooms (staffed by USDOC personnel to provide assistance), translators, telephones, fax machines, photocopier as well as a lounge area with refreshments
- Complimentary hotel room (up to three nights) for embassy delegation leaders heading a delegation of at least 15 international buyers, excluding spouses, family members or guests

For more information about joining a delegation, contact your local U.S. Commercial Service office. To register, visit www.power-gen.com or call +1-888-299-8016.

POWER-GEN International is presented by Power Engineering magazine and owned and produced by PennWell Corporation based in Tulsa, Okla. PennWell (www.pennwell.com) is a diversified media company providing 45 authoritative print and online publications, 60 conferences and exhibitions, research, databases, Internet-based services and other information products to strategic global markets. The industries served by PennWell include oil and gas, power generation and distribution, electronics, semiconductor manufacturing, lasers, fiber optics, water and wastewater, computer graphics, communications, dentistry, and the fire service. In addition to its corporate headquarters in Tulsa, PennWell has major offices in Houston, Texas; Nashua, New Hampshire; Seattle, Washington; Providence, Rhode Island; Fair Lawn, New Jersey; Campbell, California with international locations including London, England, and Hong Kong.

For more information, call toll-free at +1-888-299-8016 (in the U.S.), direct at +1-918-831-9160, or visit the POWER-GEN International website at www.power-gen.com.

TRA	Lisa Gasaway, Event Manager POWER-GEN International 1421 S. Sheridan Tulsa, OK 74112 USA	11598
	TEL: 918-832-9245 FAX: 918-831-9875 pgievent@pennwell.com http://pgi07.events.pennnet.com	

POWER-GEN[®]

INTERNATIONAL

December 11-13, 2007

Ernest N. Morial Convention Center

New Orleans, LA

Flagship Media Sponsor: **POWER Engineering**

Owned & Produced by: **PennWell**

Attend the world's largest power generation event and benefit from:

- Critical face-to-face networking opportunities with more than 17,000 colleagues from around the world
- First-hand looks at the latest equipment and service technologies displayed by more than 1,100 exhibiting companies
- Educational multi-track conference program covering a broad range of technical topics
- Technical tours
- Competitive Power College pre-conference courses
- Networking events including the Projects-of-the Year Gala, Roundtable Breakfasts, Exhibit Floor Receptions, Golf Tournament and more

Register by October 13, 2007 for Early Bird Registration Discount!

3 WAYS TO REGISTER: Fax: Toll-free: +1-888-299-8057
Direct: +1-918-831-9161
Web: www.power-gen.com
Mail: POWER-GEN International
1421 South Sheridan Road
Tulsa, OK 74112 USA

www.power-gen.com

11598

October 23 - October 25, 2007

LAGCOE: Fueling The Global Quest for Energy

The Cajundome and Convention Center in Lafayette, La., will host LAGCOE, the Louisiana Gulf Coast Oil Exposition, one of the two largest petroleum industry conferences in the U.S., on October 23-25, 2007. More than 16,000 petroleum industry professionals and 340 exhibitors are expected to attend this year's event.

Exhibits and technical sessions are designed to support bold, innovative approaches in the quest for energy and to highlight state-of-the-art technology for onshore and offshore drilling, exploration, production, and environmental protection.

"The products and services showcased here are the tools of the 21st century," said David Shealy of Hughes Christensen, chairman of LAGCOE 2007. "Our technical presentations offer cutting edge solutions for the challenges of today's oil and gas environment, where new technologies and approaches are critical to enhancing production and minimizing costs."

International attendance at the 2007 event will be strong. Visitors and delegations are expected from Angola, Argentina, Brazil, Canada, Colombia, England, Equatorial Guinea, Kazakhstan, Mexico, Nigeria, Russia, Scotland, South Africa, Suriname, Switzerland, Taiwan, Trinidad, the United Arab Emirates, and Venezuela. The U.S. Department of Commerce

has included LAGCOE among a select number of 2007 International Buyer Program expos and events, and LAGCOE is consistently named one of the Top 200 Tradeshows by Tradeshows Week Magazine.

LAGCOE Golf Tournament

Monday, October 22, Oakbourne Country Club

Start the LAGCOE week by playing in the 1st Annual LAGCOE Open Golf Tournament, a 4-man scramble-style tournament and networking event on Monday, October 22, 2007, at Oakbourne Country Club in Lafayette, La. Oakbourne is an 18-hole Bermuda grass course designed by Dick Wilson highlighted by tight fairways lined with beautiful oak and pine trees.

Sally Ware, Event Director
P.O. Box 53427
Lafayette, LA 70505 USA

TEL: 337-235-4055
FAX: 337-237-1030
sally@lagcoe.com
www.lagcoe.com

TRA

11797

LAGCOE 2007: *Experience the Energy*

Mark your calendars for this
World-Class Business Opportunity!

October 23-25, 2007
Lafayette, Louisiana USA
Cajundome & Convention Center

Register Online @ www.LAGCOE.com

11797

Ener-Tec Inc.

Representatives Wanted for Scale and Paraffin Control System

Our Linear Kinetic Cell (LKC) system prevents deposits of scale and paraffin in pipeline and oil wells as well as scale in boilers, cooling towers, heat exchangers, etc. It is non-polluting, chemical-free and requires no maintenance. Atoms are polarized, lowering the energy to the point that crystallization cannot take place. Representatives sought.

WPF
 Larry Shroyer, President
 Ener-Tec Inc., Dept. CN
 P.O. Box 85
 Union City, MI 49094 USA
 10460
 TEL: 517-741-5015
 FAX: 517-741-3474
 larry@ener-tec.com
 www.ener-tec.com

DATAVAC® COMPUTER/ELECTRONIC CLEANING SYSTEMS

THE SAFE WAY TO ELIMINATE COSTLY DOWNTIME

More Effective Than "Canned Air"
 Keeps expensive equipment thoroughly clean and running at peak efficiency.

More Economical Than "Canned Air"
 Built to last, no expensive aerosol cans to process or throw away.

Safer Than "Canned Air"
 Electric power eliminates the need for dangerous aerosol propellants.

Condensation-Free
 Safe for all computer/electronic equipment, printers, copiers, fax machines, digital cameras, etc.

Distributor inquiries welcomed at:
 1-845-357-1600 • Fax: 1-845-357-1640
 sales@metrovacworld.com • www.metrovacworld.com

METRO® Since 1939 Metropolitan Vacuum Cleaner Company, Inc., Suffern, NY 10901 ©2007

Metro offers a full line of powerful DataVac vacuum/blower cleaning systems for a wide range of applications.

220-volt models available.

MADE IN USA

oxygenics®

12180

Your customers can now get a Super Charged shower while saving water and energy! Oxygenics showerheads save water and energy without sacrificing pressure. The patented self-pressurizing technology infuses air into the water stream allowing resource savings without compromising a superior shower experience.

Available in other styles and finishes

Order Now!

It Pays You To Shower

Estimated Yearly Savings Up To

	Water	Heating	Total
Fixed	\$94.90	\$560.94	-\$620.89
Handheld	\$94.90	\$560.94	-\$605.89

Save as much as \$600

Based On A Family Of Four
 National Average Assumptions Apply

Call Now! Distributors Wanted

10% Off 1st Orders
PROMO Code: CNOXY07

phone: 209-529-3546
 email: export@oxygenics.com
 web site: www.oxygenics.com

You must **RENEW** your free subscription in order to continue receiving

Commercial News USA
The Showcase for American-Made Products and Services

Please use the enclosed renewal form or go online to www.thinkglobal.us/subscribe

Hurley Chicago Company Inc.

Conserve Water Without Reverse Osmosis

Our 35-year-old company's innovative technology for our residential/small commercial application produces no water waste and requires no storage tank like reverse osmosis. It reduces pathogenic bacteria, iron, lead, manganese, cadmium, copper, mercury, aluminum, zinc, chlorine, insecticides, agricultural runoff, taste, odor, and color by as much as 99.9%. A third stage is optional for arsenic/fluorides/nitrate removal. It has a cleanable ceramic cartridge with a 20 gal./hour flow rate. We are seeking distributors.

WPF
 Gus Losos
 Hurley Chicago Company Inc., Dept. CN
 601 North Hill Street
 Mokenca, IL 60954 USA
 10659
 TEL: 815-472-0087
 FAX: 815-472-6026
 hurleychicago@sbcglobal.net
 www.hurleychicago.com

CONNECTICUT, USA:

Your Global Business Connection

Connecticut is home to a wide variety of world-renowned businesses whose competitive strengths span key industry sectors. Discover all of the ingredients to help your business thrive and grow by reviewing a sampling of Connecticut products on the opposite page.

Connecticut's unique advantages include:

- Strategic location between New York City and Boston.
- High technology firms in aerospace and defense, medical devices, telecommunications, metal manufacturing, information technology, computers, software, and many, many more.
- Global competitiveness highlighted by its disproportionately large number of exports. Despite the state's small size, only 1.2% of the U.S. population, Connecticut ranks as the 26th largest state in export dollar volume.
- A world-class international airport and deep-sea ports.

Learn more about Connecticut companies and products by visiting us at:

www.decd.org

www.buyusa.gov/connecticut

These Connecticut pages were made possible by the following organizations:
CONNECTICUT DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT
CONNECTICUT DISTRICT EXPORT COUNCIL
MIDDLETOWN EXPORT ASSISTANCE CENTER, U.S. DEPARTMENT OF COMMERCE

Ripley Co.

Word Class Wire and Cable Tools

Ripley manufactures a complete line of high quality wire and cable preparation tools for the CATV, utility, electrical and telecom industries. Tools are available for the smallest fiber optic wire to the largest 235KV transmission cable. All tools are designed to promote safety and productivity on the job. Ripley has a worldwide distributor network offering superior sales and service. Ripley, the only name you need to know. International distributors sought.

TEL	Tricia Heldmann Ripley Co., Dept. CN 46 Nooks Hill Road Cromwell, CT 06416 USA	12189
	TEL: 860-635-2200 FAX: 860-635-3631 heldmann@ripley-tools.com www.ripley-tools.com	

Adventus

Bioremediation Technologies for Soil, Sediment and Groundwater

Adventus provides a portfolio of patented remediation biotechnologies. We help site owners, consultants and regulators exceed expectations by providing low-cost, field proven, aerobic and anaerobic treatments for a wide range of organic contaminants. We do this by accelerating their natural attenuation in soil, sediment and groundwater. Since 2003, Adventus has deployed field installations at over 400 sites in North America, Europe, Japan and Australia.

BTC	Mike Mueller Adventus, Dept. CN 7 Somerset Lane Simsbury, CT 06070 USA	12184
	TEL: 860-841-9138 FAX: 866-890-0765 mike.mueller@adventusgroup.com www.AdventusGroup.com	

Bauer Inc.

World-Class Supplier of Aircraft Maintenance Support Equipment

Bauer is an industry leader in the design and manufacture of aircraft maintenance support equipment and test systems. We have unmatched experience and we maintain an excellent reputation for providing high quality products and exceptional service worldwide. Our primary objective is to provide our customers with maximum value and total satisfaction. Bauer supplies fuel, oil, pneumatic and electro-mechanical component test stands as well as various wheel, brake and support equipment.

AIR	Lou Auletta Sr., Marketing Consultant Bauer Inc., Dept. CN 175 Century Drive Bristol, CT 06010 USA	12186
	TEL: 860-583-9100 FAX: 860-583-9111 LouSR@bauerct.com www.bauerct.net	

Yarde Metals

Yarde Metals — World-wide Metal Distribution

Yarde Metals is a worldwide distributor and processor of aluminum, stainless, carbon steel, and brass. Yarde has nine service centers throughout the United States and has expanded internationally throughout Europe and Asia. International business is processed through our Hauppauge, New York, facility as well as our headquarters in Southington, Connecticut. ISO 9001:2000 certified and AS9100 compliant. Export services include AOG, metric conversions, and free delivery to New York airports and piers.

MAT	Sales Yarde Metals, Dept. CN 45 Newell Street Southington, CT 06489 USA	12190
	TEL: 860-406-6061 FAX: 860-406-6040 internationalsales@yarde.com www.yarde.com	

Aplicare

Unit-Dose Topical Antiseptics for Manufacturers and Distributors

Aplicare is the market leader in the sale of unit-dose flexible packaged swabsticks, prep pads, and liquid pouches as well as procedural tray manufacturers. Our packaging is made to withstand ethylene oxide sterilization cycles. Wherever possible we terminally sterilize the content of each package. We also manufacture bottled antiseptics such as Povidine iodine and personal care products such as lotions, shampoo, soaps, and mouthwash. International distributors are sought.

MED	Jim Durkin Aplicare, Dept. CN 550 Research Parkway Meriden, CT 06450-7172 USA	12185
	TEL: 203-630-0500 FAX: 203-630-4876 international@aplicare.com www.aplicare.com	

Accu-Time Systems Inc.

ATS: Answers for HR Professionals™

ATS is the leading provider of biometric time clocks, offering state-of-the-art solutions for time and attendance, payroll, and security access. ATS workforce management solutions offer multiple reader options including fingerprint and finger geometry biometrics, smartcard, proximity, and barcode. Learn more about ATS and our newest line of entry level and feature-rich biometric terminals (Prodigy™ and Maximus™) by visiting our Web site: www.accu-time.com.

BUS	Mike Glynn Accu-Time Systems Inc., Dept. CN 420 Somers Road Ellington, CT 06029 USA	12183
	TEL: 860-870-5000 FAX: 860-872-1511 sales@accu-time.com www.accu-time.com	

Bovano

Bovano Offers Quality to the Global Design Community

Bovano designs and creates high quality wall and table sculpture in traditional and contemporary designs for home and office. More than 700 sculptures are available. The different media used include glass enamels, porcelain and metals. Also able to design on a commissioned basis in both small and large scale designs including exterior designs. Products have sold through U.S. retail stores for more than 50 years.

GCG	Jim Flood, President Bovano of Cheshire, Dept. CN 830 S. Main Street Cheshire, CT 06419 USA	12187
	TEL: 203-272-3208 FAX: 203-250-7427 jim@bovano.com www.bovano.com	

Nature Plus

TerraZyme Liquid Enzyme Soil Stabilization

Use TerraZyme® soil stabilizer on local soil and gravel roads and when rehabilitating or recycling asphalt roads. TerraZyme treatment greatly increases strength of road structures for longer surface life and reduced construction and maintenance costs. TerraZyme is safe, environmentally-friendly and easily applied using normal road equipment. It is manufactured by Nature Plus Inc. in the United States. Local distributors wanted. Medical, odor and specialty cleaning products are also available at www.nature-plus.com.

BLD	Jon Sedgwick Nature Plus, Dept. CN 555 Lordship Blvd. Stratford, CT 06615 USA	10936
	TEL: 203-380-0316 FAX: 203-380-0358 jsedgwick@nature-plus.com www.nature-plus.com	

Image Graphics Inc.

High Resolution Film Recording for Digital Preservation

Image Graphics Inc. (IGI) provides high performance information and image processing systems and services. IGI's products and services are built around our patented Electron Beam Recorder (EBR), the world leader in high-resolution film recording. The company is organized around three divisions to provide high quality scanning and digital to microfilm preservation services, high-end microfilm, cinema, and satellite photography film recorders, and electron beam testing and lithography products.

AUV	John Grosso, International Marketing Image Graphics Inc., Dept. CN 917 Bridgeport Ave. Shelton, CT 06484 USA	12188
	TEL: 203-926-0100 FAX: 203-926-9705 jgrosso@igraph.com www.igraph.com	

Advance Products and Systems

**APS Casing Spacers
for Dual Containment
Applications**

Get into position quickly with APS Casing Spacers for centering water and sewer or oil and gas pipes within casings providing protection between carrier and casing. Virtually corrosion proof, it provides cathodic protection, is easily and efficiently installed and requires no grease, special tools, or backfill. Now available for in-house stocking to decrease inventory. One person installation lowers costs. Available in three models: polyethylene, stainless steel, and carbon steel.

OGM
Daria Steinborn, Sales & Marketing Manager
Advance Products & Systems
P.O. Box 60399
Lafayette, LA 70596 USA
11713
TEL: 337-233-6116
FAX: 337-232-3860
sales@apsonline.com
www.apsonline.com

American Lubricating Co.

**Distributors Sought for
Outdoor Power
Equipment Lubricants**

American Lubricating has the most complete line of outdoor power equipment lubricants in the world. Their products meet OEM specifications and warranty requirements at substantial savings. Their specialty products include two-stroke oils, four-stroke oils, bar and chain oils, greases, tractor and hydraulic fluids. International distributors and wholesalers sought.

LGE
Chip Armstrong, President
American Lubricating Co., Dept. CN
500 S. Front Street
Memphis, TN 38103 USA
12136
TEL: 901-527-4707
FAX: 901-525-7670
chip@americanlubricating.com
www.americanlubricating.com

CRA International Co.

**New Slim Cream with
Hoodia and Stop Smoking
Cream**

Slim Cream is a powerful appetite suppressant with Hoodia. It works by reducing cravings and hunger, making you lose weight from the first week of use. Stop Smoking Cream is a safe, effective and natural product to help you quit smoking with no side-effects. It is nicotine-free and helps heal the harmful effects of smoking while making you quit at your own pace. To become a distributor contact us at: info@cracompany.com

CGG
Cid Abreu
CRA International Co., Dept. CN
8805 NW 35th Lane
Miami, FL 33172 USA
10351
TEL: 305-591-1622
FAX: 305-591-9043
www.slimcream.com
www.stopsmokingcream.com

Rodix Inc.

**Rodix VF-9 Variable
Frequency Feeder Cube**

The VF-9 Feeder Cube is a feeder control ideal for vibratory bowls, storage hoppers and linear inline feeders. In addition to controlling the amplitude, the VF-9 will also vary the frequency allowing the feeder to operate at its resonant frequency. A feeder operating at its resonant frequency will perform more efficiently, last longer, save on maintenance costs and consume less power thus saving money on the electric bill.

PCI
Jeff Johnson
Rodix Inc., Dept. CN
4904 Colt Road
Rockford, IL 61109 USA
12200
TEL: 815-874-6200
FAX: 815-874-6604
Jeffjohnson@rodix.com
www.rodix.com

Classic Consumer Products Inc.

Classic Products for International Markets

We carry more than 300 items under one name. Our staff is multi-national, multi-lingual, and is experienced in shipping to international markets. From plastic wrap to dishwashing soap and from cotton buds to air fresheners, the Classic range of products provides you with a host of products that make your daily chores that much easier. Plus, when you buy a Classic product, you are sure of receiving a high level of quality and value. Get yourself the Classic convenience today! Classic provides non-food supermarket and drug store items at lower cost and higher profit margin than corresponding national brands, as well as superior packaging, competitive pricing, and on-time, efficient delivery. Classic represents better value for your customers and more profit for every retail store and sales outlet.

CGG
Alex Kalfayan
Classic Consumer Products, Inc., Dept. CN
266 S. Dean St.
Englewood, NJ 07631 USA
11880
TEL: 201-503-0150
FAX: 201-503-0154
alexkalfayan@aol.com
www.classicconsumerproducts.com

12021

Cool Electronic Cabinets

NEMA 4, 4X and 12 Cabinet Coolers produce cold air at 20°F from compressed air to cool heat sensitive electronics. Ideal cooling capacities for controls. Thermostat control minimizes compressed air usage.

- Compact, installs in minutes
- No moving parts - maintenance free
- Quiet! - Now under 75dB

EXAIR®

Manufacturing Compressed Air Products Since 1983

EXAIR Corporation
11510 Goldcoast Dr.
Cincinnati, OH 45249-1621 USA

Distributor Inquiries Welcome.
Contact Mr. Ivan Banks in the U.S.A.
Phone (513) 671-3322, Fax (513) 671-3363
E-mail: ivanbanks@exair.com
Web Site: www.exair.com/63/440.htm

Distributors Wanted

**Exclusive
Contracts
Available**

Air Freshener Program

- NO FRANCHISE FEES
- LOW MINIMUM PURCHASE

AIR-SCENT®
INTERNATIONAL

290 Alpha Drive • Pittsburgh, PA 15238 • USA
Phone: 412-252-2000 • Fax: 412-252-1010
Ask for "Lisa"

lvasko@airscent.com • website: www.airscent.com
Since 1946 - Inventor of the First Fan Freshener -
12029 IGASI 2007

Hyalogic LLC

Distributors Wanted for HA Health & Skin Care Products

Hyalogic produces quality hyaluronic acid (HA) products to enhance overall health and fight the effects of aging. Naturally occurring HA enables the body to retain moisture. Our products are made to enhance joint, skin, hair, eye, nasal and oral health. Hyalogic's Episilk line features moisturizing HA skin and hair care products. Our facial serums combine HA with peptides and other ingredients to address anti-aging, dark circles, wrinkles and age spots.

VIT	Jeff Robison, Global Account Manager Hyalogic LLC, Dept. CN 10601 Kaw Drive Edwardsville, KS 66111 USA TEL: 913-422-9395 FAX: 913-422-9396 jeff@hyalogic.com www.hyalogic.com	2132
-----	--	------

Luster Products

Distributors Sought for Hair Care Products

Luster Products Inc. is an African-American owned and operated manufacturer of hair care products for the entire family. Our brands include Pink Oil Moisturizer, hair care for women; Scurl, hair care for men; and PCJ, hair care for children. We also manufacture "Designer Touch," an extensive line of premium, professional salon products sold to hair stylists. We are looking for distributors worldwide. Contact us for further information.

COS	Elvis Ramclam, Intl. Marketing Manager Luster Products, Dept. CN 1104 West 43rd St. Chicago, IL 60609 USA TEL: 773-579-1800 FAX: 773-843-7502 lusterelvis@aol.com www.lusterproducts.com	11871
-----	---	-------

Health Products Corp.

Manufacturers of Drugs, Vitamins, Pharmaceuticals and Beauty Products

Health Products Corporation has been a manufacturer since 1973 of vitamins, drugs, health and beauty care products for weight loss, anti-aging, children's health, increased energy, smoking cessation, pain relief (gels), and cancer-fighting supplements. Benefits of our products include high quality and very low prices. All manufacturing facilities are FDA licensed. Products are sold in the USA and in other countries. www.hpc7.com

VIT	Health Products Corporation 1060 Nepperhan Avenue Yonkers, NY 10703 USA TEL: 914-423-2900 FAX: 914-963-6001 Zurion2@aol.com www.hpc7.com	10625
-----	--	-------

Rejuvi Laboratory

Unique Tattoo Remover

"Rejuvi Tattoo Remover" utilizes a special chemical formula to detach the tattoo color from the skin. It is very effective, simple, economical and less scarring compared with other methods, the company says. It can be used to remove both body tattoo and permanent makeup. The result is considerably better than Laser method, the company adds. PRICE: US\$40/each.

COS	Dave Rosprim, Int'l. Mktg. Rejuvi Laboratory USA, Dept. CN 360 Swift Avenue, #38 South San Francisco, CA 94080 USA TEL: 650-588-7794 FAX: 650-588-7796 rejuvi@mindspring.com www.rejuviLab.com	11129
-----	---	-------

Global Partners International Exports

Introducing the Concealing Systems Tru-Max Cover Creme

a new technologically advanced natural cosmetic concealing treatment creme. This light & silky camouflaging creme visibly conceals skin imperfections such as scarring, discoloration, psoriasis or even tattoos. Fortified with natural vitamins and antioxidants, the Tru-Max Cover Creme conditions & protects the skin for a radiant, natural glowing look & finish. Oil free, waterproof, hypoallergenic, fragrance free, dermatologist, & allergy tested. Now seeking distributors worldwide.

COS	Laura Halik, President Global Partners Intl Exports, LLC 16812 North 152nd Lane Surprise, AZ 85374 USA TEL: 623-476-7816 FAX: 623-444-2969 Global_partners@cox.net www.globalpartnersexports.com	11962
-----	---	-------

Cévan International

Cévan Complementary Therapy

products target specific health concerns with comprehensive formulas that work synergistically to provide proven nutrients that protect against common health problems. Cévan International is the export expert with 15 years of experience in international logistics and product registration. We provide maximum flexibility for your natural product requirements.

- Core Health Management
- Skin Health
- Joint Health
- Cardiovascular Health
- Vision Health
- Digestive Health

VIT	Mike Baum, International Sales Manager Cévan International, Dept. CN 600 Weaver Rd. #D Longmont, CO 80501 USA TEL: 303-772-6956 FAX: 303-772-6957 info@cevanusa.com www.cevanusa.com	10286
-----	---	-------

Prenatal Cradle

Worldwide Distributors Sought for New "Best Cradle"

The new Best Cradle provides superior patented back and abdominal support during pregnancy. This Award Winning design provides comfort with adjustability. Each size supports all the way through a single or multiple pregnancy. Cool, open abdomen allows frequent applications of stretch cream to a budding tummy. Three sizes fit 41kg to 113kg and are easy for customers to fit themselves. Compact, attractive packaging easily hangs on pegs or sits on a shelf.

APP	Darrell Seering Prenatal Cradle Inc., Dept. CN P.O. Box 443 Hamburg, MI 48139 USA TEL: 810-231-2983 FAX: 810-231-2941 prenatal@prenatalcradle.com www.prenatalcradle.com	11823
-----	---	-------

Lawrence S. Moy, MD

Sell with Attractive Profit Margin

Sell the best products by Dr. Lawrence S. Moy, a celebrated dermatologist, famous in the U.S. for innovative skincare. Proven products with studies and before and after pictures. Not MLM, but an opportunity for exclusive sales in the fastest growing industry. Included are safe, natural bleacher; cellulite cream; and anti-aging face kit with proven results. Innovative pricing structure allows international distributors to receive high margins with limited risk. Many territories worldwide are still open.

COS	Patrick Panzarella, President Business Dev. Moy Skincare LLC, Dept. CN 1101 N. Sepulveda Blvd, #100 Manhattan Beach, CA 90266 USA TEL: 310-546-7780 FAX: 310-546-2440 lsm.doc@verizon.net www.moyskincare.com	11742
-----	--	-------

HEALTHYSELF

Wellness Center Franchise Opportunity

HEALTHYSELF is a network of mini-wellness centers for natural and alternative health products and services. Customers use our specialized products and services for anti-aging, weight management, disease prevention as well as bioenergetic testing, hair analysis, treatment referrals and more. A HEALTHYSELF franchise will be a valuable educational and networking resource in your community. Reps for franchises and products welcomed.

VIT	HEALTHYSELF, Dept. CN P.O. Box 2205 Ormond Beach, FL 32175 USA TEL: 386-446-2321 info@healthyselfstore.com www.healthyselfstore.com	12195
-----	--	-------

LUB<>LINE Corp.

Lubricants for Many Industries

LUB<>LINE Corp. produces an extensive line of lubricants for various types of industries.

- White Mineral Oils
- Petroleum Jelly
- Banana Spray Oil
- Additives
- Solvents
- Agriculture
- Construction
- Industrial
- Manufacturing
- Transportation
- Wood Products
- Mining

MAT	J. Fernando Pastrana, President LUB<>LINE Corporation, Dept. CN 650 N. Sam Houston Pkwy E., Suite 215 Houston, TX 77060 USA	10830
	TEL: 281-260-8300 FAX: 281-260-6888 sales@lubline.com www.lubline.com	

Engineered Plastic Systems LLC

Plastic Custom Pallets...
Quick

If you are shipping internationally, you know the challenges. Why not try plastic? No insect infestation, passes customs quickly, lasts forever. Yes, it costs more, but close the loop and get these back to use again and again. We build custom sizes for your specifications. Also try our industrial grade for dunnage and crating needs. Large quantities are also available for resale by international distributors. Contact us directly.

PMR	David Cook, V.P. Sales & Marketing Engineered Plastic Systems LLC, Dept. CN 885 Church Road Elgin, IL 60123-9309 USA	12149
	TEL: 847-289-8383 FAX: 847-289-8382 davidcook@epsplasticlumber.com www.epsplasticlumber.com	

You must
RENEW your
free subscription
in order to
continue receiving

Commercial News
The Showcase for American-Made Products and Services
USA

Please use the enclosed
renewal form or go online to
www.thinkglobal.us/subscribe

Clabber Girl Corporation

With over 150 years in the food industry, Clabber Girl Corporation is a name you can trust.

Clabber Girl is America's #1 selling retail baking powder, preferred in the U.S. for generations. We offer baking ingredients like baking powders, cornstarch, baking soda, multi-purpose baking mix, pancake mix and cookie mixes. Whether you need custom formulations or packaging, we're ready to meet your needs. Made in the USA.

FOD	Eric Gloe Clabber Girl Corporation, Dept. CN P.O. Box 150 Terre Haute, IN 47808-0150 USA	11639
	TEL: 812-478-7241 FAX: 812-232-2397 egloe@clabbergirl.com www.clabbergirl.com	

DISTRIBUTORS WANTED!

Build your own profit combos!

For more information on how Herr's® can grow your sales, contact:

Aurelio Romero

International Sales Manager
aurelio.romero@herrs.com
Ph: 610-998-2921
F: 610-932-6746

Please send a brief company profile to Aurelio Romero

www.herrs.com

The Herr's® name and logo are registered trademarks of Herr Holdings Inc. and are used under license. ©2007 Herr Holdings Inc. All rights reserved.

10636

12167

Ceramic Protective Coatings

ASTEC is the proven leader for roofs, walls, and industrial applications.

Developed and manufactured by ISO-9001 certified Insulating Coatings Corporation, ASTEC ceramic coatings provide seamless, waterproof, and corrosion-resistant barriers that offer consistent energy savings. For over 20 years, and with hundreds of millions of square feet applied, ASTEC has proven substantial cost savings and advantages over many substrates worldwide.

International opportunities are available. Contact us today at www.icc-astec.com, e-mail international@icc-astec.com, or call +1 607-723-1727

Cool Roof / Green Roof Technologies Since 1986

Give us 3.5 minutes online to help you:
www.WhyReplace.com

QUALITY SYSTEM REGISTERED TO ISO 9001:2000

Chef Paul Prudhomme's Magic Seasoning Blends®

Chef Paul Prudhomme's All Natural Seasonings

Now operating out of a new 125,000 square-foot plant outside of New Orleans, Louisiana, Magic Seasoning Blends® has a 23-year history of providing chefs and home cooks with more than 30 seasoning blends, sauces, marinades and dry chiles. Export markets include 25 countries that use retail, foodservice or bulk ingredients of Magic Seasoning Blends products. Custom blending is a growing specialty including private label blends for supermarkets or restaurant chains. Original seven blends are Poultry Magic®, Meat Magic®, Vegetable Magic®, Pork & Veal Magic®, Blackened Steak Magic® and Blackened Redfish Magic®.

Other varieties are Barbecue Magic®, Fajita Magic®, Salmon Magic®, Salt Free Magic®, Magic Seasoning Salt®, Gravy & Gumbo Magic®, Sweetie Magic® and Shrimp Magic®. Chef Paul also offers four Magic Sauce & Marinades® (Teryaki, Louisiana Red Pepper, Chipotle and Sun Dried Tomato) and Magic Pepper Sauce®—all available in retail and foodservice size packaging. Importer inquiries welcomed.

FOD	Anna Zuniga, Dir. of Export Sales Chef Paul Prudhomme's Magic Seasoning Blends Inc. P.O. Box 23342, Dept. CN New Orleans, LA 70183 USA	10295
	TEL: 504-731-3522 FAX: 504-731-3576 azuniga@chefpaul.com www.chefpaul.com	

www.GlobalTel.com

**Agents Wanted Wholesale
Callback & VoIP**

All agents and resellers enjoy:

- Complete control—online management
- Balance and call detail in real time
- Sell and recharge cards 24/7
- 20%-30% commissions/profits
- Low rates and volume discounts
- Business quality calls & support
- Termination thru 6 tier 1 carriers
- Lowest number of dropped calls
- Popular with call centers and business
- Call shop solution—VoIP & callback
- Call from any country
- SMS, ANI & Internet triggering
- Use VoIP from any PC or IP phone

TEL	GlobalTel, Dept. CN 7999 N. Federal Highway, Suite 400 Boca Raton, FL 33487 USA	10572
	TEL: 561-999-0518 Ext. 112 CNUSA902@GlobalTel.com www.CallMeBack.net	

Bon CHEF

Recognized USA Manufacturer supplying 5 star hotels, contract feeders and restaurants for over 35 years with the finest serving ware in the industry.

Distributors & Reps wanted for worldwide expansion.

Favorable Exchange Rates
For more information please contact:
ExportSales@BonChef.com

Bon CHEF 973-383-8848
205 Route 94 • Lafayette, NJ 07848
www.bonchef.com

12197

**Fiber Optic
Transmission Systems**

For secure, interference-free communications

We manufacture optical transceivers for all types of electrical signals: Audio, Video, CATV, & any special Analog or Digital Data signals. We also have a product line of optical switches.

12194

Visit our Web site at
www.LuxLink.com

You must
RENEW your
free subscription
in order to
continue receiving

Commercial News
The Showcase for American-Made Products and Services
USA

Please use the enclosed
renewal form or go online to
www.thinkglobal.us/subscribe

Medcorp International

Venoscope II Transilluminator

The Venoscope II is designed to safely and effectively locate hard-to-find veins. The Venoscope II utilizes high-intensity dual-wavelength LED lights to illuminate veins, making it safer and easier for medical professionals and their patients. It's light, portable, and effective in many areas including adult, neonatal and pediatric IV therapy, blood draws, sclerotherapy, ambulatory phlebectomy, determining vein size, direction of vein travel, and in the verification of patency of veins.

MED	Dave Berberian, President Medcorp International, Dept. CN 25612 Stratford Place Laguna Hills, CA 92653-7509 USA	10869
	TEL: 949-582-0313 FAX: 949-582-3747 medcorpint@cox.net www.medcorpint.com	

Medcorp International

Distributors Wanted

Little Sucker has become the product of choice with nurses, respiratory therapists, and in many hospitals in the U.S. Little Suckers replace up to three products with just one Little Sucker. Our three sizes, Preemie, Standard, and Nasal Tip, are ideal for oral and nasal suctioning in the nursery (labor and delivery), neonatal intensive care, pediatric intensive care, and emergency departments. Please contact us for samples and pricing.

MED	Dave Berberian Medcorp International, Dept. CN 25612 Stratford Place Laguna Hills, CA 92653 USA	12179
	TEL: 949-582-0313 FAX: 949-582-3747 Medcorpint@cox.net www.Neotechproducts.com	

Trusty-Step International

Slip Resistant Chemicals

One application makes all types of floors slip-resistant for five years, indoors or outdoors. Use on tile, marble, granite, cement, wood, etc. Seeking exclusive distributors in various international markets.

SWC	Stan Handman, President Trusty-Step International, Dept. CN 271 Western Ave. Lynn, MA 01904 USA	11386
	TEL: 781-598-1400 FAX: 781-598-4937 safety@trusty-step.com www.trusty-step.com	

Brown Medical Industries

Superior Moisture Protection

Stay Dry While Getting Wet! SEAL-TIGHT® Cast and Bandage Protector provides dependable watertight protection while showering and bathing. Reusable, SEAL-TIGHT® is made of durable textured vinyl. Patented application ring eliminates the need for strapping or Velcro® closure. Simple to apply. Latex-free diaphragm stretches easily over cast to form comfortable, leak-free seal. Seeking distributors. Exporter of the Year.

MED	Paul Katzfey, Dir of Intl Sales & Marketing Brown Medical Industries, Dept. CN 1300 Lundberg Drive West Spirit Lake, IA 51360-7246 USA	10243
	TEL: 712-336-4395 FAX: 712-336-2874 paul.katzfey@brownmed.com www.brownmed.com	

Atlas Specialty Lighting

Replacement Lamps and Biomedical Batteries

For medical equipment, such as microscopes, operating room lamps, fiberoptic, endoscopes, projectors and more. For equipment from Amsco, Welch, Allyn, Pentax, Hanaulux, Storz, Olympus, Nikon, PerkinElmer, Skytron, Topcon and others. Atlas now stocks Xenon cold light source replacement lamps and also power supplies in 125W, 175W, 300 watts for most medical, surgical and endoscopic use.

MED	Eva Salazar, Int'l Marketing Manager Atlas Specialty Lighting, Dept. CN 1111 West 22nd St. Hialeah, FL 33010 USA	10143
	TEL: 305-885-8941 FAX: 305-888-2973 export@asltg.com www.asltg.com	

		11532
Established 1995 Call: +1(845) 371-3333		
COUNTER-TERRORISM SOLUTIONS		
Detect bombs, weapons and contraband. Scan people, packages, vehicles and cargo.		
We also have bomb containment chambers and blast mitigation trash receptacles.		
Global Installation, Training, and Service.		
www.BombDetection.com		

You must
RENEW your
free subscription
in order to
continue receiving

Commercial News
The Showcase for American-Made Products and Services
USA

Please use the enclosed
renewal form or go online to
www.thinkglobal.us/subscribe

		11082
<ul style="list-style-type: none"> • Concealable Body Armor • Tactical Body Armor • Hard Armor Plates • Shields • Helmets • Accessories • Vehicle Armor • Custom Armor 		
<p>Protective Products International is a manufacturer of quality body armor for police, security and other applications.</p> <p>Seeking experienced and established distributors in various international markets.</p>		
<p>Ray Wood, Director of International Sales 590 Sawgrass Corporate Parkway Sunrise, FL 33325 USA Tel. 954-846-8222 sales@body-armor.com Fax 954-846-0555 www.body-armor.com</p>		

Sno Biz

Sno Biz Treats Seeks Distributors Worldwide

Sno Biz, the world's largest and fastest growing Shave Ice and Frozen Treat System, is seeking exclusive distributors and dealers. Since 1990, Sno Biz has created the most amazing true-to-life proprietary flavor system to create an assortment of popular and unique treats including Smoothies, Shakes and Iced Coffees with over 1,100 proven locations worldwide. High margins and low food/start-up costs makes Sno Biz an ideal high profit business opportunity that is enjoyed by all cultures.

FRA Tom Novetzke, Intl. Development Mktg. Mgr.
Sno Biz/Crystal Fresh Inc., Dept. CN
12132 Riverwood Drive
Minneapolis, MN 55337 USA
10360
TEL: 952-890-2788
FAX: 952-890-7533
tom@sno.biz.com
www.snobiz.com

Little Caesars Pizza

Little Caesars Expanding in Prime International Locations

Little Caesars Pizza is one of the top four international pizza chains and the world's largest carryout pizza chain. In business since 1959, Little Caesars provides franchisees with ongoing training and support. It has a wealth of experience in all aspects of successful restaurant operation, and has consistently achieved industry "firsts" with product and system innovations. In addition, Little Caesars offers strong brand awareness with our highly recognized character.

FRA Development Assistant-International Dept.
Little Caesars Enterprises Inc., Dept. CN
2211 Woodward Avenue
Detroit, MI 48201 USA
11699
TEL: 313-983-6148
FAX: 313-983-6193
LCEfranchising@LCEcorp.com
www.littlecaesars.com

Homewatch CareGivers

Master Franchises Available for In-Home Care Services

Discover a world of opportunity with Homewatch CareGivers — a leading provider of in-home care services for 25+ years. We serve people of all ages: seniors, new mothers, the disabled, and injured. We offer the widest array of care services in the industry: companion, personal, and minor medical care, as well as staffing, case management, and an exciting new Alzheimer's intervention program. Master franchises are available worldwide.

FRA Judy Wood, VP Franchise Development
Homewatch International, Dept. CN
7100 E. Belleview Ave., Suite 303
Greenwood Village, CO 80111 USA
11995
TEL: 303-758-5111
FAX: 303-758-1724
franinfo@homewatch-intl.com
www.homewatch-intl.com

11667

FasTrackKids. What you're about to read could change the way children learn for life.

Leading children's education enrichment franchise seeking master licensees and franchisees.
Ranked #1 Enrichment Program Franchise by Entrepreneur Magazine 2005

Contact Mr. Kevin Krause in the United States ++1-303-224-0200

WWW.FASTRACKIDS.COM

©2006, FasTrackKids International Ltd., Greenwood Village, Colorado 80111 USA.

If you're looking for world class training or a world class business opportunity...

11543
Creators of
**THE BULLET PROOF®
MANAGER**

CRESTCOM is the answer

Materials available in Spanish.
Call 303.267.8200 in the U.S.
www.crestcom.com

Recreatives Industries Inc.

All-Terrain Vehicles For Rough Areas

Six-wheel-drive, amphibious all-terrain vehicles go into areas unreachable by conventional vehicles. Designed for off-road travel and used by oil companies, construction firms, government, and military units, these two- and four-passenger vehicles are also used for hunting and fishing. The vehicles travel about 8 km/hour in water and about 40 km/hour on land. Price: \$5,565. Seeking distributors.

SPT

Galen Reich, Dir. International Sales
Recreatives Industries Inc., Dept. CN
60 Depot St.
Buffalo, NY 14206 USA
TEL: 716-855-2226
FAX: 716-855-1094
galenreich@yahoo.com
www.maxatvs.com

11117

Rainbow Play Systems Inc.

Redwood Playground Equipment

Rainbow Play Systems, Inc., a manufacturer of "Redwood Playground Equipment," is currently awarding distributorships to qualified individuals or companies in select international markets. Upon meeting the requirements, you may be chosen to join this organization and its growing network throughout the world. Rainbow Play Systems, Inc. is a worldwide company of owners, partners and business people working together toward a common goal: success.

SPT

Leonor Houston, Director
Rainbow Play Systems Inc., Dept. CN
25930 IH-10 West
Boerne, TX 78006 USA
TEL: 210-764-1375
FAX: 210-698-3843
Leonor@rps-international.com
www.rainbowplay.com

11112

T.A.L. Tech

Portable Auto Rack Installs Quickly

Designed to carry anything from building materials to sports gear, the "Vacu-Rak" portable auto rack installs easily without tools. Users can easily position the rack's sturdy rubber suction pods on a car roof or trunk and turn the locking lever; a super vacuum power secures it instantly. The rack has been laboratory tested for safety and performance. Price: U.S. \$16. Seeking agents and distributors.

APS

Manny Nachshon, Owner
T. A. L. Tech Co., Dept. CN
3261 Colby Ave.
Los Angeles, CA 90066 USA
TEL: 310-839-9664
FAX: 310-313-6303
TTvacurak@aol.com

11294

Gold Touch Inc.

New Alternative to Chrome Plating

Cosmichrome is an amazing decorative alternative to expensive and environmentally hazardous chrome plating. Exclusive formulation can be sprayed on like paint. Unlike traditional electrolytic plating finishes, it can be applied on wood, plastic, metal, stone, glass, vinyl, paint, plaster—virtually any properly prepared surface. Available in gold, silver, bronze, chrome, and many hues and patinas. Offers the decorative luster of metal plate at a fraction of the cost.

APS

Terry Collins, Vice President
Gold Touch Inc., Dept. CN
12801 Berea Road
Cleveland, OH 44111 USA
TEL: 216-941-7400
FAX: 216-941-7472
terry@goldtouchinc.com
www.goldtouchinc.com

10578

Buddy-Tech

Patented Magnetic Fluid Treatment

Buddy-Tech products incorporate cutting edge patented technology to treat both fuel and water in residential and commercial applications. Fuel-Buddy has been shown to dramatically increase fuel economy and reduce emissions in all types of vehicles as well as boats, diesel generators, and other fuel-burning equipment. Water-Buddy reduces the negative effects of hard water by controlling mineral scale build-up. Also reduces the need for chlorine, soap, detergents, and other reagents. U. S. Department of Energy approved design.

APS

Andrew S. Janczak
Buddy-Tech, Dept. CN
700 Hicksville Road, Suite 110
Bethpage, NY 11714 USA
TEL: 516-576-3434
FAX: 516-349-5522
info@buddy-tech.com
www.buddy-tech.com

11683

Battery Doctors

Business Opportunity

New patent pending technology makes it fast and easy to recondition discarded batteries without taking them apart. Proven successful by over 1,500 operators worldwide, Battery Doctors turns dead batteries into large profits. Batteries for cars, motorcycles, boats, buses, trucks, construction, fleet vehicles, forklifts, golf carts...the list is endless. We supply all product and equipment including instructional video, manual, marketing plan and support. Battery Doctors is a division of ProTec International.

APS

Battery Doctors, Dept. CN
1832 Cedar Oak Road
Placerville, CA 95667 USA
TEL: 530-622-8511
FAX: 530-622-5945
batteries@batterydoctors.com
www.batterydoctors.com

11081

Justice Brothers Inc.

Seeking Distributors for Oil and Fuel System Products

Southern California based, Justice Brothers Inc. manufactures a complete line of products for the Automotive, Farm & Industrial marketplace. Products include Fuel Injection System Cleaner, Oil Treatment, Oil System Cleaner, Engine Stop-Leak, Gas Treatment, Diesel Fuel Treatment, Automatic Transmission Protectant, Radiator Stop-Leak, and over 70 others. The Justice Brothers product line is used and proven by the World's Top Racing Teams and is respected by professional mechanics throughout the world as the highest quality products available. Justice Brother's products can be demonstrated against their competition and shown to be better. Justice Brothers has received the highly coveted E-award from the United States government for export excellence. Justice Brothers celebrates more than 60 years in the automotive indus-

try and over 35 years experience in the exporting of their products. Contact us today to receive more information about our products and distribution opportunities.

APS

Victor Vininski
Justice Brothers Inc. Dept. CN
2734 E. Huntington Dr.
Duarte, CA 91010 USA
TEL: 626-359-9174
FAX: 626-357-2550
victor@justicebrothers.com
www.justicebrothers.com

10756

You must
RENEW your
free subscription
in order to
continue receiving

Commercial News
The Showcase for American-Made Products and Services
USA

Please use the enclosed
renewal form or go online to
www.thinkglobal.us/subscribe

Danville Industries

Distributors Wanted for No-Drift Chemical Applicators

The Danville applies chemicals where needed even on windy days. Six units are available from 6" 5 quart model to 72" Super Pro 55 gallon pull models. All units are "no pumps required" gravity flow and apply 1,000 sq. ft./gallon. Mix as you would a sprayer. Your customers would include golf courses, lawn maintenance services, produce growers, tree growers, home owners, schools, and governments. Manufactured by Danville Industries since 1985.

AGM	Danville Industries LLC, Dept. CN 124 W. Main Street Harper, KS 67058 USA	12144
	TEL: 620-896-7126 FAX: 620-896-7192	

Bird Gard

Bird Repelling Products

Bird Gard® electronic bird control products repel targeted birds from agriculture, airports, landfills, buildings and anywhere birds cause damage. Audible bird distress calls and electronic harassment sounds are digitally recorded, then amplified and broadcast to protect areas from one acre (0.4 hectares) up to 30 acres (12 hectares). Systems are available in a variety of speaker and power configurations and can be customized for specific applications. Manufactured in the U.S.A.

AGM	Kimber Webb, Export Sales Bird Gard, Dept. CN P.O. Box 1690, 254 W. Adams Avenue Sisters, OR 97759 USA	10206
	TEL: 541-549-0205 FAX: 541-549-5286 info@birdgard.com www.birdgard.com	

No-Bull Enterprises LLC

Distributors Wanted for New Cattle Product

Use the Callicrate Bander for non-surgical castration on any size bull from 300 to 3,000 lbs. Delay castration using this bloodless method to reduce stress and optimize growth. Feed consumption and gains are not affected. Spring loaded indicator senses proper tightness. Scrotum should fall off in 20-40 days. The Callicrate Bander can also be used for de-horning and tail docking. Kit includes carrying case, bander, five loops, cutter, and instructional DVD.

AGS	Mike Callicrate, Owner No-Bull Enterprises LLC, Dept. CN P.O. Box 748 St. Francis KS 67756 USA	12176
	TEL: 785-332-3344 FAX: 785-332-3250 rachel@nobull.net www.nobull.net	

AGEX

Supplying Agriculture Worldwide for More Than 50 Years

AGEX has specialized in exporting vegetable and flower seeds worldwide for more than 50 years including organic, inorganic, hybrids, and open pollinated seeds. We also supply organic fertilizers, soil and water testing, and have complete horticultural programs available. We also serve the equine and poultry industries with custom and standard feeds and diets as well as equipment, stalls, feeders, tack and full operation supplies. Both farmer and farm distributor accounts are welcome.

AGS	Al Shulman AGEX, Dept. CN 490 Almshouse Road Doylestown, PA 18901 USA	12193
	TEL: 215-230-7753 FAX: 215-230-9461 agex@verizon.net www.agexonline.com	

CottonFloZ LLC

WCS vs. FuzZpellets: Milk Production

Processed Cottonseed Feeds for the Dairy and Beef Industries

FuzZpellets™ (pelleted cottonseed) and CottonFlo® (partially delinted cottonseed) are all-natural dairy and beef feeds. Cottonseed has great protein, fat, and fiber content, but is difficult to handle and transport economically. Our products solve this problem with superior density and flowability—plus improved production in the dairy industry and a safer all-vegetable fat source, with improved feed efficiency and better meat quality, in the beef industry.

- Manufactured from cleaned whole cottonseed with the same or better fat, fiber, and protein.
- Better milk response in dairy and better feed efficiency and meat quality in beef.
- Superior bulk density, flowability and handling to whole cottonseed – can be shipped in containers or bags.
- Cleaner and less shrinkage than whole cottonseed – also results in less blood gossypol than whole cottonseed.
- Allows feeding an all-vegetable ration in beef.

Contact us for details, samples, nutritional data, and ordering information.

AGS	Bob Lundy CottonFloZ, LLC, Dept. CN 1001 Tillman St., P.O. Box 80407 Memphis, TN 38112 USA	11821
	TEL: 901-320-8633 FAX: 901-320-8385 bob_lundy@bkitech.com www.cottonfloz.com	

Exporter of the Year Award Recipient

Non-Toxic Deet-Free All-Natural Mosquito Protection that works!

Ethylene removal systems increase the life of your produce & floral products by 2 to 4 weeks longer than normal.

Non-Toxic Fly Traps that are safe and easy to use. No mess, No Problems.

Nitro Max natural microbial fertilizers are good for the environment and will increase growth & yields.

AGRACO TECHNOLOGIES INTL. LLC
PHONE: 610-239-7001
FAX: 610-239-7003

EMAIL: DWEBSTER@AGRACO.COM
WEB SITE: WWW.AGRACO.COM
10037

An Alternative to Wood and Steel

New Lightweight 50-Year Vineyard Post Slashes Installation Costs; Increases Yield; Is Organically Safe

The new vinyl vineyard post—co-marketed by VinPost International (VPI) and Westech® Building Products—will not split, rot, warp, be consumed by insects or retain heat.

The patented posts weigh up to 60% less than wood posts which makes them faster and easier to install. They do not leach harmful chemicals into the soil, making them the obvious choice for organic growing practices that have been gaining popularity in use in the industry. In addition, fruit and canopy wire retention clips are already formed on the posts, saving countless hours of onsite work.

VPI President Brad Jones, who co-developed the post through years of research and testing, says the PVC vineyard post offers vineyard owners “many upsides and not a single downside compared to using wood, steel or other conventional materials.

“PVC is stronger, lighter, more durable and requires less maintenance than wood, and the posts are expected to last at least 50 years before replacement,” he adds. “It’s a monumental improvement over conventional wood posts since approximately 10 percent of all wooden vineyard posts, having reached the end of their life cycle, must be replaced annually.”

Manufacturers of PVC Railing, Deck, Fence and Window Systems
+1.812.985.3628 | www.westechbp.com | global@westechbp.com

Available in several lengths, the PVC posts are made with titanium dioxide (TiO₂) making them resistant to UV deterioration from the sun’s rays and other natural additives that make PVC resistant to other blights that plague wood or even metal or recycled plastic posts.

“We can’t wait to start using the new vinyl post,” says Anthony Burée of the Le Vieux Pin winery in Canada’s grape-rich Okanagan Valley. “I think this really fits with what we are trying to do with our wineries (Le Vieux Pin is one of three), especially in regard to sustainable practices, environmental focus and state-of-the-art vineyard management. This will be a huge competitive advantage for us and something that could revolutionize the industry,” he concludes.

“With this revolutionary new product, vinyl may be well on its way to achieving the same popularity in the agricultural market that it has achieved as a maintenance-free alternative to wood in windows, siding, fencing, deck, railings and other

home improvement products,” asserts Westech’s Sales and Marketing Director Bill Zell. Westech will be responsible for international sales and marketing of the VinPost while VPI will have sales responsibility for the product in the United States and Canada.

Contact Westech today about becoming a distributor for the VinPost system. And while you are at it, ask about these other Westech products: SceniX™ Fence Systems, PRESIDIO® Vinyl Railing Systems, PRESIDIO® Deck & Dock Systems, and PRESIDIO® Garden Products.

BLD

Jordan Thompson, International Sales
Westech Building Products, Dept. CN
7145 Highway 62 E.
Mount Vernon, IN 47620 USA

TEL: 812-985-3628
FAX: 812-985-2925
jthompson@westechbp.com
www.westechbp.com

11521

EarthWerks/Swiff-Train Co.

Vinyl Floor Tiles and Wood Planks

EarthWerks™ – Flooring Inspired by Nature™ – is a unique line of PVC vinyl floor tiles and vinyl wood planks available in a variety of sizes, thicknesses and wearlayers for commercial and residential markets. All products feature a no-wax finish. Other flooring products, from vinyl sheet goods to commercial grade conductive floor tiles, are also available. EarthWerks™ has warehouses in Texas, Korea, Belgium and Taiwan. Distributor and agent territories are available worldwide.

BLD	Kenneth Train, Executive VP EarthWerks/Swiff-Train Company 2500 Agnes, Dept. CN Corpus Christi, TX 78405 USA	11287
	TEL: 361-883-1706 FAX: 361-883-9653 sales@earthwerks.net www.earthwerks.net	

ENECON Corp.

Water-Based, Surface-Tolerant, Corrosion Resistant Coating

Distributors wanted for ENESEAL® CR, a water based coating which dries to a durable, corrosion resistant 'skin' providing extraordinary protection to metal and concrete/masonry surfaces. It can be applied as a top coat over most zinc primers and does not require abrasive blasting. It exhibits excellent adhesion to all types of ferrous metal and galvanized surfaces. Mechanical wire brushing, grinding or high pressure water blasting are typically acceptable to achieve good adhesion.

BLD	Andrew A. Janczak, President Enecon Corporation, Dept. CN 700 Hicksville Rd., Enecon Center, Suite 110 Bethpage, NY 11714 USA	10457
	TEL: 516-349-0022 FAX: 516-349-5522 enecon@enecon.com www.enecon.com	

Simmons Tool

Dealers and Distributors Wanted

Brand new for 2007—our wood stake driving tool. Place tool over wood stake, hold safety handle, and hit tool with hammer. Drives stakes into compacted and tight soils. No damage to the stake. Model #100 fits 1"x2" stakes, lath Model #200 fits 2"x2" stakes, and 2" rebar Model #300 fits 2"x4" stakes and t-posts. Built from the best materials, our wood stake tool has been extensively tested and built to last.

TLS	Jim Simmons Simmons Tool LLC, Dept. CN P. O. Box 1 Waurika, OK 73573 USA	12191
	TEL: 580-228-2799 CELL: 580-313-0620 jimcsimmons@yahoo.com www.simmonstool.com	

Dimensional Plastics Corp.

Distributors Wanted: Dimensional Plastics

Manufactured by Dimensional® Plastics Corp. of Hialeah, Florida, Krinklglas® faithfully replicates the rich beauty of stained glass in a material that is lighter in weight, more economical and, most important, more durable than ordinary glass. For the first time in the 2,000-year history of stained glass, the expensive glass of kings and cathedrals is now affordable and practical in a wide variety of applications. Manufacturing for 50 years. Distributors wanted worldwide.

BLD	Dimensional Plastics Corp., Dept. CN 1065 East 26th Street Hialeah, FL 33013 USA	10394
	TEL: 305-691-5961 FAX: 305-691-0455 sales@krinklglas.com www.krinklglas.com	

BISSELL Homecare Inc.

bissell
Quality Floor Care
Products From a
World Leader

**Seeking
International
Distributors**

Even by our own high standards of deep cleaning, the award-winning BISSELL PROheat 2X delivers a truly great performance. We are currently seeking to add new dealers for this outstanding product, our best ever carpet cleaner.

BLD	Charles Gordon BISSELL Homecare Inc., Dept. CN 2345 Walker Avenue N.W. Grand Rapids, MI 49544 USA	10208
	TEL: 616-453-4451 FAX: 616-791-0662 trisha.rasch@bissell.com www.bissell.com	

You must RENEW your free subscription in order to continue receiving

Commercial News USA
The Showcase for American-Made Products and Services

Please use the enclosed renewal form or go online to

www.thinkglobal.us/subscribe

UNITED COATINGS
LONGEVITY BY DESIGN

TESTED PROVEN TRUSTED

Protective Coatings Systems For:

- Interior & Exterior Walls
- Traffic & Bridge Decks
- Potable Water Storage
- Waste/Water Treatment
- Secondary Containment
- Interior & Exterior Pipe Lining
- Seawalls
- Piling
- New or Existing Roofs

UNITED COATINGS is an ISO 9001 certified company with over 88 years of manufacturing experience. Premium quality protective coatings for Architectural, Industrial and Roofing applications.

www.unitedcoatings.com (509) 926-7143. USA — American Made Products

Learning Resources

Educational Materials

Learning Resources, a manufacturer of education materials and books, is seeking international trading partners and distributors. The company offers more than 1,300 products for math, science, language and early learning – all with a reputation for strong education content and high quality. Learning Resources is also interested in custom or OEM projects. Free catalog available upon request.

EDS	International Sales Learning Resources, Dept. CN 380 N. Fairway Drive Vernon Hills, IL 60061 USA	10801
	TEL: 847-573-8400 FAX: 847-573-8425 mpasin@learningresources.com www.LearningResources.com	

Opinionmeter Inc.

Interactive Customer Feedback Device

The Opinionmeter automates the process of collecting and reporting onsite customer satisfaction feedback, eliminating the labor involved with paper-based surveys. The touch screen Opinionmeter comes in handheld, table-top and kiosk configurations. All survey devices are managed remotely through the web-based Survey-Manager application. Seeking licensees worldwide.

MCS	Morgan Strickland Opinionmeter Inc., Dept. CN 14727 Catalina Street San Leandro, CA 94577 USA	10993
	TEL: 510-352-4943 FAX: 510-352-4982 sales@opinionmeter.com www.opinionmeter.com	

Service Quality Institute

Service Quality Institute Seeks Distributors

Service Quality Institute, a global leader in customer service, is seeking master licensees, distributors and consultants. Service Quality is represented in more than 40 countries with more than 33 training programs available to help organizations create a service culture. View our products and concepts on our Web site. The company responds to inquiries by the next business day. Ask for a free marketing CD. This opportunity requires an investment of \$5,000 to \$15,000.

GSV	John Tschohl, President Service Quality Institute, Dept. CN 9201 E. Bloomington Freeway Minneapolis, MN 55420 USA	11198
	TEL: 952-884-3311 FAX: 952-884-8901 john@servicequality.com www.customer-service.com	

ETCetera International Inc.

Export Trading & Consulting

U.S. BASED SOURCING SERVICES

American Commercial Brands

For Global Markets

Let Us Serve As Your U.S. Office

ZSV	ETCetera International Inc. P.O. Box 1700 McKinney, TX 75070 USA	12116
	TEL: 972-548-9021 FAX: 972-542-8638 sales@salesfile.com www.salesfile.com	

It's simple math and a simple choice.

Just \$20 will provide enough supplies to get an education—giving her a chance to overcome poverty, disease, raise healthy children, and play a strong role in society.

Small actions with profound consequences. Just one more way that UNICEF saves more children than any other humanitarian organization in the world.

Save A Child. Donate Today.

www.unicefusa.org

11938

Purebred's commitment to creating uncompromising quality and attention to detail makes it the finest pet food in the world. For this reason, people who desire superior nutrition for their pet select Purebred. There are many pet foods to choose from. "There is only one Purebred".®

www.purebredcompany.com

11089

COMPANY FOR SALE

Request Free Information Online from Commercial News USA Advertisers

The Commercial News USA Reader Service form is
now available in an easy-to-use online format.

www.thinkglobal.us/reader

Don't miss a single issue, reply today.

Continue receiving your *FREE* copy by renewing now at www.thinkglobal.us/subscribe or by faxing this form to: 1-413-584-1688

Yes, I want to receive Commercial News USA, in:

Print Electronic Format Both

No

Fax Back This Form to 413-584-1688 or Renew Online at www.thinkglobal.us/subscribe

Signature		Date	
ID Number if renewing (see address label)			
Complete Name			
Company Name			
Job Title			
PO Box or Mail Stop			
Street Address			
City		State/Province	
Postal Code		Country	
Telephone Number		Fax Number	
E-mail		Web Address	
Primary Industry			

Subscribe Now.

To qualify for a free subscription, you must answer the following questions:

- What is your job category?**
 - Executive Management (Chairman, President, Owner, Partner, General Manager, Managing Director, CEO, COO, CFO)
 - Senior Management (Vice President, Sales/Marketing, Engineer, Purchasing, Traffic/Distribution, Product Manager, Import/Export, Operations, Customs)
 - Other Professional Management (Lawyer, Doctor, Professor, Government, NGO, Non-Profit)
 - Non-Management (Administrative Assistant, Secretary, Intern)
- Please indicate the business categories you are interested in (check all that apply):**
 - Agricultural
 - Automotive/Aviation/Marine
 - Building/Construction/Hardware
 - Business Services
 - Consumer Goods
 - Electrical/Electronics
 - Environmental
 - Health & Beauty/Fashion
 - Food/Food Processing
 - Franchising
 - Hotel & Restaurant Equipment
 - Industrial Equipment, Services & supplies
 - IT/Telecommunications
 - Materials
 - Medical/Scientific Products & Equipment
 - Safety & Security
 - Sports & Recreation
 - Trade Show
- What is the principal business activity of your company or organization?**
 - Wholesaler
 - Industry (Purchasing)
 - Representative/Distributor
 - Trade Association
 - Dealer
 - Manufacturer
 - Export Trading Company/Broker
 - Government
 - Agent/Broker
 - Service
 - Other
- How many employees work for your company?**
 - 1 2-10 11-50 51-100
 - 101-500 More than 500
- How much does your company spend each year on products and services from other countries?**
 - Less than \$100,000
 - \$100,000-499,999
 - \$500,000-999,999
 - More than \$1,000,000
- How comfortable are you reading documents written in English?**
 - Very comfortable
 - Somewhat comfortable
 - Not comfortable at all
- Where does your company currently import products from (check all that apply)?**
 - Africa
 - Asia/Pacific (except China)
 - Canada
 - Central America
 - China
 - European Union
 - India
 - Mexico
 - Middle East
 - South America
 - United States
 - Other
- Do you personally make purchasing decisions?**
 - Yes No
- How many people in your company read each issue of Commercial News USA?**
 - 1 2 3 4 5 6
 - 7 or more
- How would you rate the relevancy of Commercial News USA to your business?**
 - Very relevant
 - Somewhat relevant
 - Not relevant
- How many purchases have you made from companies as a result of reading Commercial News USA?**
 - None 1 2-3 4-5 6-10
 - More than 10

000000 6-digit subscriber code from mailing label

Name
Company Name
Street Address
City, State or Province, Postal Code
Country

ATTENTION: COMMERCIAL NEWS USA READERS!

We know you enjoy receiving Commercial News USA because it provides you with information about U.S. products and services.

Please complete the RENEWAL process right now. It takes just a few minutes and you can do it online at www.thinkglobal.us/subscribe.

Remember, you must renew your subscription in order to receive the magazine in the future.

Renew now and you'll continue to receive important information about U.S. companies that are looking for business partners like you.

If you have any questions, please call us at +1-413-586-8588 or e-mail us at subscribe@thinkglobal.us

You must
RENEW your
free subscription
in order to
continue receiving

Commercial News
The Showcase for American-Made Products and Services
USA

Current Subscribers:

If you already receive the magazine, you must update your subscription information on a renewal form.

You can do this online at
www.thinkglobal.us/subscribe

Or you can fax or mail us the form that is included on Page 28 of this issue of the magazine. Please include your subscriber ID number, found over your name on the mailing label. (see Page 28 for a sample label).

New Subscribers:

Please use the form on the opposite page or go online to
www.thinkglobal.us/subscribe.

Index

All advertisers are listed in alphabetical order followed by the state they are located in, their Reader Service Request Number and the Page Number on which their ad appears. If you would like to receive information from an advertiser, please circle their number on Page 31 and fax back your request.

Company	Number	Page	Company	Number	Page
AAPEX, NC	11848	8, 9	HealthySelf, FL	12195	17
Accu-Time Systems Inc., CT	12183	15	Herr's Foods Inc., PA	10636	18
Advance Products and Systems, LA	11713	16	Homewatch CareGivers, CO	11995	21
Adventus Group, CT	12184	15	Hurley Chicago Company Inc., IL	10659	13
AGEX, PA	12193	23	Hyalogic LLC, KS	12132	17
AgraCo Technologies International, PA	10037	23	IFE Americas, DC	12196	6, 7
Air-Scent, PA	12029	16	Image Graphics Inc., CT	12188	15
American Innovations, NY	11532	20	Insulating Coatings Corp., NY	12167	18
American Lubricating Co., TN	12136	16	Justice Brothers, CA	10756	22
Aplicare, CT	12185	15	LAGCOE, LA	11797	12
Atlas Specialty Lighting, FL	10143	20	Lawrence S. Moy, CA	11742	17
Battery Doctors, CA	11081	22	Learning Resources, IL	10801	26
Bauer Inc., CT	12186	15	Little Caesars, MI	11699	21
Bird Gard LLC, OR	10206	23	LUB<>LINE Corp., TX	10830	18
Bissell Homecare Inc., MI	10208	25	Luster Products, IL	11871	17
Bon Chef, NJ	12197	19	Medcorp International, CA – Little Sucker	12179	20
Bovano of Cheshire, CT	12187	15	Medcorp International, CA – Venoscope	10869	20
Brown Medical Industries Inc., IA	10243	20	Metropolitan Vacuum Cleaner, NY	10886	13
Buddy-Tech, NY	11683	22	Nature Plus Inc., CT	10936	15
Cèvan International, CO	10286	17	No-Bull Enterprises LLC, KS	12176	23
Chef Paul Prudhomme's Magic Seasoning Blends, LA	10295	19	Opinionmeter Inc., CA	10993	26
Clabber Girl, IN	11639	18	Oxygenics, CA	12180	13
Classic Consumer Products Inc., NJ	11880	16	Power-Gen International, OK	11598	10, 11
Connecticut Special Section, CT	12182	14	Prenatal Cradle, MI	11823	17
CottonFloZ LLC, TN	11821	23	Protective Products International, FL	11082	20
CRA International Co., FL	10351	16	Purebred Company, CO	11089	26
CrestCom International Ltd., CO	11543	21	Rainbow Play Systems, TX	11112	22
Danville Industries LLC, KS	12144	23	Recreatives Industries Inc., NY	11117	22
Dimensional Plastics Corp., FL	10394	25	Rejuvi Laboratory, CA	11129	17
Earthwerks / Swiff-Train Company, TX	11287	25	Ripley, CT	12189	15
Enecon Corporation, NY	10457	25	Rodix, IL	12200	16
Ener-Tec Inc., MI	10460	13	Service Quality Institute, MN	11198	26
Engineered Plastic Systems, IL	12149	18	Simmons Tool, OK	12191	25
ETCetera International Inc., TX	12116	26	Sno Biz / Crystal Fresh Inc., MN	10360	21
EXAIR Corporation, OH	12021	16	T.A.L. Tech Co., CA	11294	22
FasTracKids International Ltd., CO	11667	21	Trusty-Step International, MA	11386	20
Fiber Optic Transmission Systems, NY	12194	19	U.S. Fund for UNICEF, NY	11938	26
Gear Expo, VA	11778	2	United Coatings, WA	11856	25
Global Partners Intl. Exports, AZ	11962	17	Westech Building Products, IN	11521	1, 24
GlobalTel, FL	10572	19	World of Concrete, TX	11842	5, 32
Gold Touch Inc., OH	10578	22	Yarde Metals, CT	12190	15
Health Products Corp., NY	10625	17			

FREE Reader Service Fax Back Form

<p>If you want to receive future issues of Commercial News USA, please fax back this form to 1-413-584-1688.</p> <p><input type="checkbox"/> Yes, I want to continue receiving Commercial News USA</p> <hr/> <p>Company Name _____</p> <hr/> <p>Your Name _____ Job Title _____</p> <hr/> <p>Street Address _____</p> <hr/> <p>City _____ Country _____ Postal Code _____</p> <hr/> <p>Telephone Number _____ Fax Number _____</p> <hr/> <p>E-mail _____</p> <hr/> <p>Web Site Address _____</p> <hr/> <p>Signature _____ Date _____</p>	<p>1. What is your job category?</p> <p><input type="checkbox"/> Executive Management (Chairman, President, Owner, Partner, General Manager, Managing Director, CEO, COO, CFO)</p> <p><input type="checkbox"/> Senior Management (Vice President, Sales/Marketing, Engineer, Purchasing, Traffic/Distribution, Product Manager, Import/Export, Operations, Customs)</p> <p><input type="checkbox"/> Other Professional Management (Lawyer, Doctor, Professor, Government, NGO, Non-Profit)</p> <p><input type="checkbox"/> Non-Management (Administrative Assistant, Secretary, Intern)</p> <p>2. What is the principal business activity of your company or organization?</p> <p><input type="checkbox"/> Wholesaler</p> <p><input type="checkbox"/> Industry (Purchasing)</p> <p><input type="checkbox"/> Representative/Distributor</p> <p><input type="checkbox"/> Trade Association</p> <p><input type="checkbox"/> Dealer</p> <p><input type="checkbox"/> Manufacturer</p> <p><input type="checkbox"/> Export Trading Company/Broker</p> <p><input type="checkbox"/> Government</p> <p><input type="checkbox"/> Agent/Broker</p> <p><input type="checkbox"/> Service</p> <p><input type="checkbox"/> Other</p> <p>3. How many employees work for your company?</p> <p><input type="checkbox"/> 1 <input type="checkbox"/> 2-10 <input type="checkbox"/> 11-50 <input type="checkbox"/> 51-100</p> <p><input type="checkbox"/> 101-500 <input type="checkbox"/> More than 500</p> <p>4. How much does your company spend each year on products and services from other countries?</p> <p><input type="checkbox"/> Less than \$100,000</p> <p><input type="checkbox"/> \$100,000-499,999</p> <p><input type="checkbox"/> \$500,000-999,999</p> <p><input type="checkbox"/> More than \$1,000,000</p> <p>5. How comfortable are you reading documents written in English?</p> <p><input type="checkbox"/> Very comfortable</p> <p><input type="checkbox"/> Somewhat comfortable</p> <p><input type="checkbox"/> Not comfortable at all</p> <p>6. Where does your company currently import products from (check all that apply)?</p> <p><input type="checkbox"/> Africa</p> <p><input type="checkbox"/> Asia/Pacific (except China)</p> <p><input type="checkbox"/> Canada</p> <p><input type="checkbox"/> Central America</p> <p><input type="checkbox"/> China</p> <p><input type="checkbox"/> European Union</p> <p><input type="checkbox"/> India</p> <p><input type="checkbox"/> Mexico</p> <p><input type="checkbox"/> Middle East</p> <p><input type="checkbox"/> South America</p> <p><input type="checkbox"/> United States</p> <p><input type="checkbox"/> Other</p> <p>7. Do you personally make purchasing decisions?</p> <p><input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>8. How many people in your company read each issue of Commercial News USA?</p> <p><input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/> 6</p> <p><input type="checkbox"/> 7 or more</p> <p>9. How would you rate the relevancy of Commercial News USA to your business?</p> <p><input type="checkbox"/> Very relevant</p> <p><input type="checkbox"/> Somewhat relevant</p> <p><input type="checkbox"/> Not relevant</p> <p>10. How many purchases have you made from companies as a result of reading Commercial News USA?</p> <p><input type="checkbox"/> None <input type="checkbox"/> 1 <input type="checkbox"/> 2-3 <input type="checkbox"/> 4-5 <input type="checkbox"/> 6-10</p> <p><input type="checkbox"/> More than 10</p>					
<p>This form also is available online at www.thinkglobal.us/reader</p>						
<p>Please circle the Reader Service request numbers for any advertisers from whom you would like to receive more information about their products or services. Reader Service numbers appear on the bottom of each display ad and in the contact information box for listings. These numbers also appear in the alphabetical index on Page 30.</p>						
10037	10572	11081	11543	11842	12136	12187
10143	10578	11082	11598	11848	12144	12188
10206	10625	11089	11639	11856	12149	12189
10208	10636	11112	11667	11871	12167	12190
10243	10659	11117	11683	11880	12176	12191
10286	10756	11129	11699	11938	12179	12193
10295	10801	11198	11713	11962	12180	12194
10351	10830	11287	11742	11995	12182	12195
10360	10869	11294	11778	12021	12183	12196
10394	10886	11386	11797	12029	12184	12197
10457	10936	11521	11821	12116	12185	12200
10460	10993	11532	11823	12132	12186	

REAL PEOPLE. REAL EXPERIENCES. WORLD OF CONCRETE.

“Everyone who sees the big picture of the building industry knows that concrete is the future. If you have a long-range view for your business and want to be a top-notch player in the industry, you need to be here.”

Mark Garrison
MG Construction & Engineers, Inc.
Los Gatos, CA

THERE'S ONLY ONE.

ONE INDUSTRY RESOURCE. Be a part of the first and most important annual international commercial construction event of the year—more than **1,700 exhibiting companies in 900,000 square feet** of exhibit space featuring the newest products, tools, equipment and technologies.

ONE HUGE, HANDS-ON OPPORTUNITY. Get first-hand experience with the latest tools and equipment in the **Outdoor Exhibits Area**. See exhibitors demonstrate their tools and products up-close and under jobsite conditions!

ONE SURE WAY TO COMPETE. Use the industry's top educational program to make your business a real competitive force. Attend both **90-minute and 3-hour educational sessions, with more than 120 seminars to choose from.**

 WORLD OF CONCRETE®
WORLD OF MASONRY | TECHNOLOGY FOR CONSTRUCTION

hanley wood

JANUARY 22-25, 2008 | SEMINARS: JANUARY 21-25
Las Vegas Convention Center | Las Vegas, Nevada

Register online at www.worldofconcrete.com

and SAVE on Seminar and Exhibits-Only fees.
For more information, call (toll free) 866-962-7469
Email: contactus@worldofconcrete.com
To exhibit: exhibit@worldofconcrete.com

Certified by the U.S. Department of
Commerce International Buyer Program

SOURCE CODE: CNU

11842