

PRODUCT & ACCESSORIES CATALOG.

ALL YOU EVER NEED TO SUCCEED IN GRAFFITI REMOVAL

→ The Complete All Surface Graffiti Removal System

Dear Customers and Friends,

My name is John Rose. I have worked passionately in the graffiti removal industry for the past 30 years, as owner of a contract graffiti removal business and developer of The World's Best Graffiti Removal Products and System.

THE WORLD'S BEST GRAFFITI REMOVAL SYSTEM

is guaranteed to be the QUICKEST and SAFEST graffiti removal system in the world. It is easily learned and employs only biodegradable products and environmentally sustainable techniques.

John Rose, Founder and Developer

Vanessa and Adam Kopcho, Director of US Operations

Much of our product development has taken place in the arid climate of Australia, where we have reluctantly become accustomed to severe water restrictions. This is why our products require little or no rinsing with water, and are now accepted for use by Heritage and World Wilderness areas.

Now manufactured in Los Angeles, California, by Urban Restoration Group US Inc., we have spent the past several years demonstrating to US Cities from the East to West Coast. I am proud to report that we have now been adopted by hundreds of Cities, as well as the most successful graffiti removal contracting teams on the planet.

We are passionate about providing you with TOTAL answers to graffiti removal cleaning problems. We've been doing it for many years with amazing success. How about joining us in making it **GAME OVER** for vandals? There's strength in numbers. Together we can do it.

Learn more at graffitiremovalinc.com

The Role

John Rose Founder and Developer World's Best Graffiti Removers

"We thought we tried everything until Adam Kopcho turned up for a demo at our Corporation Yard. Now we've been using World's Best Products since 2007 and I can honestly say World's Best is TRULY the World's Best."

ADVANTAGES OF USING WORLD'S BEST:

- Remove graffiti from ALL building surfaces without damage to the substrate, the environment or the end user.
- No ghastly shadows EVER, no choking fumes, no harsh scrubbing or blasting.
- All biodegradable products require ¼ of the water than others for an even better result.
- Easily learned and easily taught and consequently far quicker and more accurate than any other products available.
- Products work first time every time saving you man hours.
- Worker satisfaction is increased through results. Your workers enjoy getting on top of the problem so quickly and completely.
- Unsurpassed product training as well as 24 hour back up and online support for ALL our customers.

"Life doesn't get better than that – does it?"

Mosqueda BMX Skate Park, Fresno CA

Sunbaked spraycan graffiti over 1 year old

Congratulations City of Fresno Graffiti team!

GRAFFITI REMOVAL TRAINING FROM THE EXPERTS

We run demonstrations and training sessions for Cities, contractors and volunteer groups throughout the USA. Our one day course is fun, highly informative and can be scheduled at your location and convenience.

The course covers everything you ever need to know on how to achieve total success including valuable and proven strategies for a graffiti-free city.

We offer an informative and fun DVD Training Course and Training Manual, that takes you on a step-by-step guide on how to achieve success with a 100% environmentally sustainable graffiti removal system. Simply purchase our Starter Pack or Graff-Attak-Pak and receive these valuable training

Also enjoy 24 hour online support - you'll be an expert in no time!

materials free of charge.

DPW, City of Chula Vista, CA

DPW, City of San Francisco, CA

WORLD'S BEST PROFESSIONAL STARTER PACK

The PROFESSIONAL STARTER PACK provides everything you need to achieve the same incredible results as the most successful contracting teams and cities throughout the USA, Australia and the UK.

This pack will enable you to eradicate over 3000 square feet of typical graffiti all in one morning!

Products are packaged in sizes proportionate to how you would use them for everyday graffiti removal.

PROFESSIONAL STARTER PACK CONTAINS:

- → 5G Bare Brick, Stone and Masonry Graffiti Remover
- → 1G Sensitive Surface Graffiti Remover
- → 1G Feltpen Fadeout
- → 3 Professional chemical brushes
- → 3 Handy ½ gallon buckets
- → 3 Toweling Cloths
- → World's Best DVD Training Course and Manual
- → Safety goggles and gloves

"Before I met Adam at World's Best Graffiti removers we had no choice but to cover over graffiti. Now our mission is to restore every surface to its original condition without damage. When you've tried World's Best..... Why try the rest!"

Mr. Javier Covarrubias Graffiti Removal Specialist City of Glendale, CA "Thanks for making my job so much easier. Your products and system are far and away better than anything I have ever used. I back this all the way."

> Ms Georgia Lopez City of Santa Barbara, CA

WORLD'S BEST GRAFF-ATTAK-PAK

The World's Best Graffiti Removal System in a light-weight and portable box. Contains the lot! No more to buy – everything you need to get started.

IDEAL FOR SCHOOLS, CUSTODIANS, PARKS & RECREATION, GROUNDS MAINTENANCE, DIY PROPERTY OWNERS AND CONTRACTORS.

THE GRAFF-ATTAK-PAK CONTAINS:

- → World's Best DVD Training Course and Manual
- → 1G Bare Brick, Stone and Masonry Graffiti Remover
- → 1Qt Sensitive Surface Graffiti Remover
- → 1Qt Feltpen Fadeout
- → 3 Graffiti Remover brushes
- → Toweling cloths
- → 3 Handy ½ gallon buckets
- → Safety goggles and gloves

"With 18¼ years experience with the City of Carlsbad, I thought that I had a PhD in graffiti removal, until we used the World's Best Graffiti Removal Products. These products opened our eyes! The paint disappeared, like magic! We had been doing it backwards. We don't need to re-invent the wheel - World's Best have already done it. Luckily we accepted Adam's invitation for a demonstration, because if we hadn't, we would be looking pretty stupid right now."

Mr Tim Lynch City of Carlsbad, CA

3 SIMPLE PRODUCTS, 1 COMPLETE SOLUTION

THE ONLY COMPLETE

ALL-SURFACE

GRAFFITI REMOVAL SYSTEM!

- 1 Use BARE BRICK, STONE AND MASONRY for graffiti on brick and concrete surfaces
- 2 Use SENSITIVE SURFACE to remove graffiti from signs and painted surfaces
- 3 Use FELTPEN FADEOUT for magic marker and ink stains

DOES THE LOT! NO GHASTLY SHADOWS, NO UNNECESSARY DAMAGE, GUARANTEED SUCCESS

1 BARE BRICK, STONE AND MASONRY GRAFFITI REMOVER

Bare Brick, Stone and Masonry Graffiti Remover (BBSM) is a biodegradable, pleasant smelling graffiti remover used for the FAST, EFFECTIVE removal of spray can paints from brick, block wall, porous stone, and concrete surfaces without DAMAGE or SHADOWS.

Generally applied by brush, or sprayer and best rinsed with a small pressure washer, it has an incredibly consistent 98% success rate with one application.

Removes approximately 200 square feet per gallon (of typical graffiti) on concrete, brick, block or masonry. Approximately 80 square feet per gallon on sandstone, limestone or similar and approximately 1000 square feet on

smoother painted surfaces. See data sheet and MSDS for further details.

Available in 5 Gallons, Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

"I wanted to pass along a tip about your masonry product. I used a similar product before purchasing yours...I feel that yours works a lot better...I have absolutely no problem whatsoever recommending your product to anyone who doesn't want to waste their time on something else less effective."

Charlie Michael Clark County, NV "My crew and I are impressed with your Graffiti Safewipes & Graffiti Product line & will be more than happy to give my endorsement on it."

Jerry D. Burges

Park Maintenance Improvement Supervisor Tualatin Hills Park & Recreation District, OR

"The best product I've ever tried. No other product has worked as well as Bare Brick, Stone and Masonry Remover. The best product on the market now."

Dave Dapuma Town of Cicero, IL

2 SENSITIVE SURFACE GRAFFITI REMOVER

Biodegradable, pleasant smelling, and economical, product for removing felt pens, wax crayons, markers and most spray can paints from any surface (including painted surfaces) without damage or smears. It is truly remarkable and saves many architectural items from having to be repaired or replaced.

Sensitive Surface Graffiti remover (SSGR) is generally used brush on, wipe off with a damp absorbent towel. It will not smear or stain surfaces and can be used indoors or outdoors.

Recommended for smooth coated and painted surfaces including walls, signs, newspaper dispensers, bathroom walls, desks, US postal drop boxes, commercial real estate, road signs, signal control boxes, playground structures, cars, trucks trailers, equipment, bus stops powder coat, plastics and acrylics.

Available in 5 Gallons, Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

Removes approximately 2000 square feet per gallon (typical graffiti). See data sheet and MSDS for further details.

3 FELTPEN FADEOUT

A world first, enabling the removal or permanent ink markers (that have impregnated or left a stain) from paint work, plastics, pre cast concrete, granite terrazzo stone and marble. People won't believe what they see in front of their eyes and neither will you - we guarantee it.

Feltpen fadeout is a biodegradable, brush on wipe off product generally used for perfect removals of ink stains on smooth or porous surfaces after (or during) graffiti has been dissolved as much as possible by either SSGR or BBSM. Can also be used very effectively with BBSM for faster perfectly invisible removal of certain spray can markers with little or no rinsing.

Available in Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

Removes approximately 1000 square feet per gallon (of typical ink type graffiti) when used in conjunction with SSGR or BBSM. See data sheet and MSDS for further details.

"Adam, thanks for your advice. My crew tells me that after using Feltpen Fadeout and your recommended method, they were able to remove the entire ink tag from the A,J Stevens' statue without any trace. I believe this is the oldest statue in downtown Sacramento."

Ryan Loofbourrow Director of Community Services Downtown Sacramento Partnership, CA

SPECIALTY PRODUCTS - CONSERVATION, TRANSPORTATION

CONSERVATION, HISTORIC BUILDINGS, CLEANING AND PROTECTING

40 years experience cleaning graffiti and protecting historic buildings from vandals has allowed us to tailor solutions for any graffiti situation on delicate old buildings. These include the removal of ALL graffiti markers, paint spills and deeply embedded magic markers, inks and dyes without the risk of damage.

HERITAGE GRAFFITI REMOVER - FOR DELICATE OLD BUILDINGS

Specially designed for sensitive, historic and important buildings to remove graffiti from stonework, brickwork and masonry without damage. We have spent over 30 years removing paint carefully from over 10,000 buildings. We have recognized the risk of damage from over zealous blasting or chemicals being entrapped within the surface fabric. This product is effective first time every time requiring very low pressure to remove softened graffiti and most importantly, allowing any chemical to rinse out easily to avoid the presence of insoluble salts being left on masonry.

Removes approximately 200 square feet per gallon (of typical graffiti) on Bare Brick Stone or Masonry.

Please contact our expert advisory panel for a solution to your conservation problem.

Available in 5 Gallons, Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

THE TRANSPORT INDUSTRY - ROADS, BUSES, TRAINS AND VEHICLES

From bridges to asphalt, buses to trains...You name it, our products are there, cleaning nuisance graffiti wherever it pops up. Avoid unnecessary damage to signage, plexiglass, bus and train interiors and exteriors. **Call us for expert advice on the transportation industry.**

TRANSGEL - FOR THICK OLDER PAINTS

The really 'safe' remover designed for use in the transport industry. Removes hard sun-baked murals on trains left in yards, with ease. A unique product especially designed for thick murals and hardened or sun-baked paints on all surfaces. Also excellent on asphalt, tarmac or bitumen surface, unpainted metals and pre-painted steel fencing.

Removes approximately 150 - 200 square feet per gallon.

Available in 5 Gallons, Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

SPECIALTY PRODUCTS - PROTECTIVE COATING

WORLD'S BEST GRAFFITI COATING

Protects natural building surfaces against graffiti, pollution and grime. This amazing product is a virtually invisible sacrificial ANTI GRAFFITI Coating. It's made from wax polymers that act as a building protection product. It's ideal for delicate historic building structures or surfaces which have incurred previous damage.

The Coating flexes with the ambient temperature and is durable and UV stable. The end result is a long lasting invisible protective barrier which behaves like a 'living' skin reinventing itself (almost daily) in the sun, rain and wind. One critical advantage of this, is that no water vapors are ever trapped and consequently walls 'breathe' normally, with moisture allowed to pass during these times.

World's Best Graffiti Coating can be applied to almost any exterior building surface. It will protect your property from all types of graffiti, grime, pollution, sea and salt spray for up to 10 years.

After 30 years of experience with 'coatings', we realized that this product was the most versatile, durable, and easily removed coating available – being far and above any other 'try hard' products in the building industry.

We have now field tested this coating for 12 years. It is non-toxic, and biodegradable, making it a pleasure to apply. If necessary for whatever reason, it can be easily removed either with Bare Brick, Stone & Masonry Graffiti Remover and/or a hot water pressure washer.

Removes approximately 200 square feet per gallon on porous surfaces (including 2 coats) or approximately 800 square feet per gallon on hard impervious surfaces where only one coat is required.

World's Best Graffiti Coating recommended for delicate historic buildings.

Friends of Beckley Furnace apply World's Best Graffiti Coating.

"We applied World's Best Graffiti Coating to the Beckley Blast Furnace in 2007. The material was very easy to apply with a low pressure handheld sprayer. There was no odor and it left no residue. After drying, there is no visible change to the appearance of the limestone (Stockbridge marble). The Beckley Furnace (1847-1923) is registered on the National Register of Historic Places U.S.D.I. Thanks for your help and patience in helping the Friends of Beckley Furnace protect this historic structure."

Tony Cantele Friends of Beckley Furnace East Canaan, CT

"I've never removed graffiti so easily...especially from cinderblock and sandstone. Your graffiti protection was absolutely sensational. Thanks heaps guys."

Paul Watts Graffiti Removal Services Sacramento, CA

Available in 5 Gallons, Gallons (case of 4), Quarts (case of 6).

* Bulk pricing available upon request.

AT LAST! GRAFFITI WIPES THAT ACTUALLY WORK

- → Wipe away nuisance graffiti, from smooth and delicate surfaces, quickly and easily.
- → Removes spraycan paints, overspray, scuff marks and grime from painted and smooth surfaces without damage.
- → Conveniently sealed in individual pouches, for a wetter, better wipe.
- → Non-toxic and pleasant smelling.
- → Trusted by over 1000 Cities around the World.
- → Highly recommended for Schools and Cities, BIDs and HOAs, Maintenance Workers, Volunteers, Community Organizers, and all good citizens.

GRAFFITI 'SAFEWIPES' HANDY PACK

At last, a graffiti removal kit for under \$5. Cheap enough to hand out on your city's next clean up day. Perfect for wiping down thousands of nuisance tags.

Now your volunteers can leave every graffiti removal job spotless!

(NB: Graffiti 'Afterwipes' are a handy substitute for a damp towelling cloth).

Available in case of 12 & master case of 72.

GRAFFITI 'SAFEWIPES'

Graffiti Safewipes will remove Ballpoint Pens, Feltpens, Spraycan Paints, Crayons, Magic Markers and other marks from:

WALLS, SIGNS, NEWSPAPER DISPENSERS, BATHROOM WALLS, DESKS, US POSTAL DROP BOXES, COMMERCIAL REAL ESTATE, ROAD SIGNS, SIGNAL CONTROL BOXES, PLAYGROUND STRUCTURES, CARS, TRUCKS, TRAILERS, EQUIPMENT, BUS STOPS POWDER COAT, PLASTICS AND ACRYLICS.

GRAFFITI 'SAFEWIPES' DISPENSER CARTON OF 20 POUCHES

Available in case of 6 & master case of 24.

GRAFFITI 'SAFEWIPES' TUB OF 70 POUCHES

PVC Cookie Jar.

Available as single tub & case of 4.

GRAFFITI 'SAFEWIPES' PACK OF 6 POUCHES

Neatly presented in retail outer of 6. Available in outer of 6 & case of 4 outers.

GRAFFITI 'SAFEWIPES' CANISTER OF 30 TOWELETTES

For maintenance workers and large-end users. Available as single canister & case of 12.

WORLD'S BEST GRAFFITI REMOVAL CITIZEN'S KITS

Used by thousands of volunteers to remove hundreds of thousands of tags. These kits are perfect for your city's 'Adopt A Block' campaign. Prevent the spread of graffiti vandalism economically, by mobilizing volunteers in your community.

North Park Community Volunteers, San Diego, CA

CITIZEN'S KIT 1

Kit 1 Contains:

- → 12oz Sensitive Surface Graffiti Remover
- → Volunteer brush
- → 2 Gloves, Goggles & Towel
- → Instructional Guide

CITIZEN'S KIT 2

Kit 2 Contains:

- → 16oz Bare Brick, Stone and Masonry Graffiti Remover
- → Iron scrubbing brush
- → Volunteer brush
- → 2 Gloves, Goggles & Towel
- → Instructional Guide

WORLD'S BEST MASTERBLASTER™

THE SELF-CONTAINED PORTABLE PRESSURE WASHING SYSTEM.

The MASTERBLASTER™ (portable pressure washer and water tank) is the ideal companion for Graffiti Removal Techs, Clean City Programs, Volunteer Graffiti Removal Teams, Parks & Rec, Maintenance People on construction sites / or locations with poor water accessibility, Schools, and other Community Groups involved in graffiti removal.

Powered by:

MASTERBLASTER™ FEATURES:

- → Mi-T-M Work Pro series pressure washer. Direct drive axial piston Mi-T-M pump with brass manifold.
- → 2700 PSI / 2.4 gallons per minute.
- → Custom-molded 10 gallon water tank.
- → Integrated brass bypass valve, with garden hose coupling for alternative water source.

- → Sturdy 'Military Grade' case made from ultra high strength polypropylene copolymer resin.
- → Industrial-strength injection-molded pull-handle and 3 lift handles.
- → 4 wide set, in-line skate-style wheels for easy transport.

"The Masterblaster works great, and it looks fantastic! I used the same style footlockers during my military career, and the sturdy lightweight design makes it so compact and portable... I can even run it from my sedan."

> Todd Kelley, Owner Graffiti Removal Experts LLC, Philadelphia, PA www.graffitiremovalexperts.com

"By purchasing the Masterblaster we were able to set up a graffiti removal program using our mini-van, without requiring an expensive dedicated truck or trailer... the youth we work with reallly enjoy using it."

> Francisco Medrano San Diego County Youth Offenders Unit, CA

WORLD'S BEST GRAFFITIBEATER TURBINE & GUN PACKAGE

A NEW ENVIRONMENTALLY FRIENDLY WAY TO PAINT OVER GRAFFITI QUICKLY

Work Fast, Work Smart

Quick color changes on the job - No special skills needed - Second coat ready to do in minutes - Cut in perfectly or fog mist to blend.

No Mess, No Fuss

Easily cleaned - Low maintenance - No mechanical problems.

Economical, Fun and Safe to Use

MASSIVE paint savings of nearly 2/3 the paint used by other conventional spraying systems - No overspray - No fumes or mist. The Graffitibeater turbine has approximately 86% transfer efficiency rate (compared to conventional compressor sprayers approximately 48% or airless 58%)

"The hardest thing about using these fabulous paint over machines is getting them back from the person you loaned them to!"

John Rose Founder and Developer World's Best Graffiti Removers

THE GRAFFITIBEATER PACKAGE INCLUDES:

- → Twin turbine
- → Gun
- → 2 pots
- → 2 spare turbine filters and gaskets
- → 23 feet of hose
- → 1.3mm, 1.7mm, 2.1mm nozzles
- → Tools & accessories

WORLD'S BEST GRAFFITI REMOVAL ACCESSORIES

We've scoured the planet looking for the 'World's Best' graffiti removal applicators, suitable for our products. They're long lasting, chemical resistant and guaranteed to make your job a whole lot easier.

Solo 1.5G Heavy Duty Sprayer

Ideal for applying our Bare Brick, Stone & Masonry Graffiti Remover, Heritage Graffiti Remover or World's Best Graffiti Coating.

- Extra large, heavy-duty pump pressurizes the tank with far fewer strokes. As much as 50% more efficient than other sprayers.
- 28" Unbreakable wand with professional shut-off valve provides extended reach.
- Automatic pressure relief valve releases excess pressure at 45 psi with external valve operation.

Solo 2L Handheld Sprayer

- High-density polyethylene tank is UV resistant.
- Powered by a piston pump with Viton® seals for easy pressurization.
- Chemical-resistant seals allow safer use with graffiti removers.
- High-quality multi-directional nozzle allows spraying from all positions.
- Pressure relief valve prevents over-pressurization.
- 7" wand for additional reach.
- Built-in drift/drip guard provides added dimension of control

World's Best Handy Bucket

We love these handy buckets so much we bring them in from Australia. Perfect for brooming up our Bare Brick, Stone & Masonry Graffiti Remover on sidewalks, walls and concrete skate park bowls. Low profile allows for dragging along ground. Square shape and compact design fits perfectly in the back of your truck. Available in cases of 3.

1/2 Gallon Buckets

For brush on / wipe off work with Sensitive Surface or Feltpen Fadeout or working on small tags with Bare Brick, Stone & Masonry Graffiti Remover. **Available in cases of 12**.

Graffiti Remover Brush Set

Specifically designed for our graffiti removal products, these pro brushes are long lasting and available in cases of 6.

Broomhead

Long lasting, ideal for brooming up Bare Brick, Stone & Masonry Graffiti Remover. Perfect balance of softness to carry product and 'scrubability' for agitating graffiti.

* ENQUIRE FOR CASE QUANTITY DISCOUNTS ON ALL ACCESSORIES.

After visiting over 1000 cities, we've observed 12 steps for a graffiti-free city

- Recognize that graffiti vandalism is a community problem, and unless the City budgets for it out of taxpayers' money then it will never be eradicated. It is no longer possible to avoid this fact.
- Recognize that graffiti removal is a highly skilled trade. Do not think of it as a menial cleaning type job. Technicians are called upon to repair damaged property from anything and everything without trace or damage. They must be skilled and have a good sense of detailed workmanship.
- Employ a proven cleaning 'system' which is nondamaging and has the ability to confidently work on any surface. We have the proven system.
- Put all monetary resources into eradication while initially refraining from photographing graffiti. If your local area has been continually vandalised over several years it's likely you will achieve nothing in this quest as most vandals are no longer active. Save this for police / prosecution purposes once you are graffiti-free.
- Make a daily 'clean-sweep' of all-main roads and known problem areas e.g. skate parks, toilet blocks, parks and known vandal haunts.
- Remove graffiti from anything and everything, not just city property. Do not leave it to other utilities. Do not leave any obvious graffiti. At first, just clean to 'drive-by' standard, i.e, not visible when driving through an area. You can always return and fine tune any removals.

- As the daily prevalence of graffiti hits disappear, clean the side streets, while keeping a daily check on the main streets. Clean some areas twice daily if needed. This will deflate the vandal's spirit. Endeavour to be proactive and not reactive (unless the situation requires you to attend to an offensive graffiti incident).
- Ensure any 'Community Art' program involving aerosol art as the main medium is postponed until after you've attained 'Graffiti-Free' city status. (Art programs performed during clean up campaigns involving aerosol art tend to lower the morale of those responsible for removing graffiti as well as sending out a mixed message to vandals that it is ok to spraypaint on some walls, but not others).
- Use this proven system. Do not 'reinvent the wheel' or copy other Cities who have not been successful. This definitely works and is not expensive.
- 10 A 'Clean City' levy of \$1 per household per month will easily fund this, as well as providing cleaner toilets, BBQs, playgrounds etc.
- The consequent increase in property values through an improved city will ensure that the rates pay for subsequent years ahead at no extra cost to the community.
- 12 Enjoy.

IS YOUR CITY DOING THIS?
IS YOUR CITY USING WORLD'S BEST?
LET US SHOW YOU HOW EASY IT CAN BE.
BOOK US FOR A FREE TRAINING SESSION NOW

"I've been removing graffiti for over 15 years with the City of Sacramento. We clean some of the hardest surfaces daily such as spilt face rock walls, cinderblock and concrete. I've tried many other products over the years and have never seen anything as effective on these surfaces."

Mr. Joe Lerza City of Sacramento, CA

"Thank you World's Best ... we appreciate the following:

- 1. Your pricing
- 2. Your expediency
- 3. Your association with us and others such as MSA
- 4. The quality & proficiency of your products & service!"

Ted and Crew City of Chula Vista, CA

"I will continually sing your praises to everyone who could be a potential customer for your system, and if there's anything else I can do to help spread the word I will. A million thanks for all you're doing to help make things better!"

> Ms Harriet Marx (Chairperson), Looking Good Santa Barbara, CA

"It's the only product we use because we are serious professionals. We've tried others & they don't measure up."

Matt Sekula Director of Graffiti Removal Cook County Sheriff 's Office, IL

Watch "The World's Best Graffiti Removal System" in action: www.youtube.com/wbgraffitiremovers

