

What can Cherry's offer you?

- *Risk assessments*
- *Product demos*
- *Three-year warranties*
- *Trained technicians*
- *Equipment evaluations*
- *Preventative maintenance*
- *Refurbishing services*
- *Trade-in deals*
- *All parts made in the USA*
- *Nationwide service network*
- *And more...*

cherrysind.com

Get started with an on-site risk assessment.

We're flexible.

Every piece of equipment can be custom-designed for each client. We're not interested in generic, one-size-fits-all solutions for just any warehouse out there. We're looking for the best solution for your production plant and warehouse.

So, when you have a problem, give us a call. We conduct free* evaluations and risk assessments, as well as offer free† demos—we work with you to make sure that our equipment is a good fit and that every piece of machinery is designed with your needs in mind.

We offer several different options to get you started:

- **On-site risk assessments and ergonomic reviews**—we've got your back (and your employee's, too!)
- **On-site evaluations**—we'll help analyze your procedures, point out problem areas, and offer solutions.
- **Demos**—not sure if it's right for you? We'll send you the brand new piece of equipment so you can try it out. If you're not happy after a 10-day trial period, just send it back!
- **Short term or Long term rentals**—have a temporary need or not ready to buy? Rent the equipment for a few months and send it back, or rent-to-own.
- **Purchase or lease**—when you are ready to own a piece of Cherry's equipment, we offer several flexible financing options.

*Nominal charge if an extensive report is desired

†Freight charges apply

We're innovative.

We do things differently. At Cherry's, we anticipate our clients' needs and what the future is bringing. When we see new technology that can make your life better, we jump on it. We do the same with our business practices—like bringing our manufacturing back home or extending our warranty beyond the norm.

- **Cutting edge**—all our technicians are equipped with a smartphone or tablet containing all the maintenance, warranty, and technical information about each unit, available at the tap of a finger.
- **From imagination to reality**—with our 3D CAD software, we can take something as simple as a sketch on a napkin and turn it into custom equipment for your business.
- **Industry leader**—we recently extended our warranty from one to three years; an industry best!
- **Local, local, local**—all of our engineers are based here in the U.S., and our equipment is built from all U.S.-made parts in our U.S. manufacturing plant.

Our factory-trained technicians are equipped with the latest technology.

We're eco-friendly *and* economical.

The current business climate requires that you maximize your investment more than ever. But how far is too far? What happens to equipment as it starts to age? Is it time to replace it? Refurbish it? When do you do maintenance? These are all questions we get from our customers. And we have answers.

We can evaluate your equipment and make recommendations on where to go next. Safety and efficiency are our priorities!

- **Fix it?** If we find a problem, we can take care of it right away. If you notice it's time to replace a part, just let us know and we'll get it to you fast. We stock all parts so we can ship them to you same day for next day delivery!
- **Trade it?** We offer trade-in options (and the cost of the initial evaluation will even be refunded to you!) on all our new equipment.
- **Refurbish it?** If you choose to refurbish your existing equipment with us, the three-year warranty is renewed! Refurbishing isn't just a quick paint job; ask us how we can help keep your machines up and running for years to come!

Don't forget **preventative maintenance**—even the best machines need tune-ups. You wouldn't skip changing the oil in *your* car—why skip it with the high-investment machinery that keeps your warehouse operating every day? The time, money, and safety risks are just too high. We can help you set up a regular maintenance schedule and connect you with one of our approved technicians.

BEFORE

- Clamping plate is loose
- Basket no longer operates smoothly
- Audible noise from the back of the machine
- Worn slide channels on clamping plate assembly

AFTER

- Replaced entire basket
- Greased slide channels and added new wear pads
- Replaced clamping plate and clamp cylinders
- Sand blasted and repainted

Why Choose Refurbishing?

- **Longer life**—extending the life of your machine while costing up to 2/3 less than a new purchase.
- **Environmentally-friendly**—prolonging equipment use is a greener and more responsible alternative than disposal.
- **Safety**—upgrading safety to the latest codes and standards protects your employees and reduces insurance claims and liability.
- **No more dust**—a clean, freshly-painted, rebuilt machine brightens the work area and instantly increases resale value.

We're committed.

We've put three decades of experience into developing our product line—we stand behind it 100%. So if something goes wrong with a Cherry's product, we want to know.

Our top priority is your employees' safety. Up next is your warehouse's productivity. So if something happens that hurts either of those, we want to fix it—fast. We take pride in our product, and we take responsibility for it.

We're ready.

We keep our equipment in stock at all times—production time is too valuable to sacrifice waiting around on new equipment to come in stock.

That was a big part of our decision to bring our manufacturing processes back to America—no waiting six weeks to get a shipment from overseas. When you need something, we have it!

And we're always ready to come to your location and help out, whether for an evaluation, setting up new equipment, or taking care of your past purchases.

*We're always ready
to come to **you**.*

Call us today! 800-350-0011

Some of the many products from Cherry's:

Pallet Inverters

Pallet Retrievers

90° Tippers

Pallet Dispensers

Lifting Tables

Pallet Washers

600 Morse Ave.
Elk Grove Village, IL 60007

800-350-0011 Sales

877-350-2748 Service

or sales@cherrysind.com

techsupport@cherrysind.com

