

WHY CUSTOMERS LOVE OXI FRESH

Incredible Results

Oxi Fresh erases years of impacted oils and dirt

Non-Intrusive

Be back on your floors fast with our efficient cleanings

Beautiful Shine

Our satin finish adds depth and beauty to your floor

No Sanding. No Hassle.
Great Results.

Dont Deal with the Dust! Oxi Fresh can make your floors look beautiful again without one scrap of sandpaper or one cloud of sawdust. That's right - our cleanings are **100% Dust Free!**

Our system uses revolutionary solutions and modern machines to restore your floors, bringing them new life without the pain of sanding.

OXI FRESH

CARPET CLEANING®

CALL US TODAY
FOR A
FREE QUOTE!

Oxi Fresh can clean, shine, and protect your floors without sanding!

Call us at 877-OXI-FRESH and get a free quote for cleaning and refinishing.

Visit us at **OxiFresh.com** or call **877-OXIFRESH** to get your **FREE** quote.

Oxi Fresh, Oxi Fresh Carpet Cleaning, and The World's Greenest Carpet Cleaner are registered trademarks of Barnett Enterprises Corp.

OXI FRESH

CARPET CLEANING®

Wood Floor Cleaning

**Clean, Shine, and Protect
Without Sanding!**

Keep Your Wood Floors Looking Beautiful with Oxi Fresh!

PROTECT YOUR INVESTMENT

Wood floors are a wonderful and valuable part of your home, and they deserve the best care possible. That's what Oxi Fresh is offering you!

Our powerful but safe cleaning system can make your floors look years younger by removing embedded dirt and restoring a gorgeous finish.

What's even better is that you'll be back on your floors fast. After a cleaning and refinishing, you can walk on the floor after only two hours and have normal foot traffic in just one full day!

HOW OXI FRESH CLEANS WOOD FLOORS

For decades, the only way to truly deep clean a floor was to sand it down and start again. With Oxi Fresh's revolutionary system, that's no longer necessary.

But what exactly happens during one of our wood floor cleanings?

Any loose debris is removed with a thorough vacuuming.

We then pretreat the floor and clean it, breaking down and extracting oils and dirt.

The wood floor is treated again, removing residues and leaving the floor spotless.

The floor is then carefully and meticulously refinished to create a gorgeous finish.

SEE WHAT OXI FRESH CAN DO FOR YOU!

A lot of people think their floors are nice and clean - **but here's an example of what we've removed from a "clean" floor.**

A dirty wood floor may look "normal" because people get used to oils and dirt hiding its natural beauty.

Don't let this happen to your floors - keep them clean with Oxi Fresh!

OXI FRESH
CARPET CLEANING®

NOT JUST FOR SOLID WOOD

Have an engineered wood floor? Oxi Fresh can clean it! Have laminate or vinyl? We clean those too, and they don't even need to be refinished to look great again!

See what Oxi Fresh Can Do!
Contact Us Today
OxiFresh.com
877-OXI-FRESH