

How do repair shops and service stations explain the oil change interval stew that ranges from 3,000 to 15,000 miles? ... see page 4

Also in this Issue:

Editorial:

Political Stalemate...see page 2

Member Update...see page 6

SAVE THE DATE!

**WMDA/CAR EXPO,
BULL ROAST &
AWARDS DINNER**

SEE PAGES 8-9

Parts Authority

Auto Parts Super Stores

"The Answer Is Yes!"

- WMDA Preferred Parts Supplier
- 40 years of parts distribution experience
- Providing OE parts and recognized "Tier-One" parts manufacturers/suppliers
- Aggressive and competitive pricing
- "SHOT-GUN" and scheduled deliveries to most DC, MD and VA areas
- Experienced parts professionals to answer your calls and questions
- Unrivaled outside sales representatives to help manage your account
- Dynamic and informative websites
 - www.partsauthority.com
 - my.partsauthority.com
- Online cataloging/ordering websites
 - www.nexpart.com
 - pai.turboii.com

OUR LOCATIONS

* Southern

6335 Chillum Place NW
Washington, DC 20011
(202) 829-6315

* Earl's

2901 Minnesota Ave SE
Washington DC 20019
(202) 582-1300

* Neils

5001 Kenilworth Ave
Hyattsville, MD 20781
(301) 779-8700

Brakes, Etc

9156 Gaither Rd
Gaithersburg, MD 20877
(301) 990-1600

NEW LOCATION

Laurel

9731 Washington Blvd
Laurel MD 20707
(240) 459-3902

Area

485-489 S. Stonestreet Ave
Rockville MD 20850
(301) 424-6270

Olympic College Park

6105 Greenbelt Rd
College Park, MD 20740
(301) 474-1030

NEW LOCATION

Olympic Crofton

2431 Crofton Lane
Crofton, MD 21114
(410) 721-4477

Frederick

4907 International Boulevard Ste. 114
Frederick, MD 21703
(301) 990-1600

Rockville

4964 Wyaconda Rd
Rockville MD, 20852
(301) 424-2010

Glen Burnie

224 8th Ave NW
Glen Burnie MD 21061
(301) 681-3602

PRESS #9 FOR SPANISH HOTLINE

Store Hours

Monday-Friday 8:00am-6:00pm / Saturday 8:00am-5:00pm / *Sunday 9:00am-3:00pm

WMDA/CAR
 1532 Pointer Ridge Place
 Suite G
 Bowie, MD 20716
 301-390-0900
 Fax: 301-390-3161
 Website: www.wmda.net

Vickie Clancy
 Finance & Member Services
 301-390-0900, ext. 101
 vclancy@wmda.net

Roy Littlefield IV
 Government Affairs Assistant
 301-390-0900, ext. 137
 rlittlefield2@wmda.net

Kirk McCauley
 Director of Member Relations
 and Government Affairs
 301-390-0900, ext. 114
 kmccauley@wmda.net

Ervin Murfree
 Member Relations
 301-390-0900, ext. 115
 emurfree@wmda.net

Marketing Director
 LaKisha Pindell

Graphic Designer
 Frank Lang

TABLE OF CONTENTS

EDITORIAL:
 Political Stalemate 2

CAR TALK:
 Oil Change Interval Stew 4

KIRK'S KORNER:
 Member Update 6

ALSO IN THIS ISSUE:

Save the Date – WMDA/CAR Expo, Bull Roast & Awards Dinner 8
 WMDA/CAR Expo, Bull Roast & Awards Dinner Menu 9
 WMDA/CAR Tabletop Exhibitors 9
 WMDA/CAR Member Benefits & Services Providers 10
 2016-2017 WMDA/CAR Buyers' Guide 11

ADVERTISER'S INDEX

Benjamin F. Brown Insurance Agency 3
 Carroll Motor Fuels 4
 DANA Insurance & Risk Management 5
 MTD Services, Inc. 6
 Parts Authority Inside Front Cover
 Petroleum Marketing Group 7
 PPC Lubricants Inside Back Cover
 Spigler Petroleum Equipment, LLC 2
 The Wills Group Outside Back Cover

EDITORIAL

Political Stalemate

by Roy Littlefield

We face some very significant concerns, challenges, and opportunities on the political front. Donald J. Trump has been President of the United States of America for almost 6 months. The President thus far has used executive orders to address Obamacare, cut regulations, boost energy exploration, and adopt a far more aggressive trade-enforcement posture.

We do not attend a meeting in a regulatory agency or in a congressional office when the discussion does not turn quickly to what is happening in our country and in the world. There appears little reason to doubt that our nation and much of the broader world is at an historic juncture. Some see ominous horizons, while others see reason for hope.

We read and hear daily about the rise of populist movements, all rooted in nationalist impulses resistant to the continuation of

globalization and multilateralism and its many forms; economic (eg. trade pacts and treaties), political (eg. Brexit and the European Union), communications (eg. the Internet), and the movement of people (eg. refugees). Often this results in the embrace of authoritarian political figures. Some see this as a foreboding reality. For others, it carries the promise of bringing discipline to growing disorder and awakening stagnant political and social systems desperately in need of fresh ways of thinking.

Most of the debates taking place right now are about changes to particular policies: healthcare, tax reform, immigration, and national security. All issues we are concerned with. But, as is always true, the most important changes are and will be to the character of our deliberative process, the nature of the public forum, and our capacity for self-government.

You don't need to be a free-speech expert to know the following fundamental truth: in the end, we, as individuals, or as an association or as a society or international community, are what we think, what we speak, and how we interact with one another. The outcomes of our public discourse, while important, follow rather than lead the life we live. So, is it right to ask what is happening to our collective thinking and to the public forum in this new era?

It is getting increasingly more difficult for Congress to reach a consensus on important policy issues. The new politics of characterizing and demonizing all things "foreign" bogs down our system. There are a host of perfectly legitimate differences of opinions and responses when it comes to how to address

Spigler Petroleum Equipment
Sales Service Support

PEI MEMBER
GILBARCO VEEDER-ROOT

Top Notch Service

Gilbarco/Veeder Root Certified Technicians

- 24/7 Emergency Service
- Dispenser Startup
- Single Point Dispatching
- Genuine Gilbarco Parts

Satisfaction Guaranteed

Spigler Petroleum Equipment, LLC
1280 Landing Ln #4, Westminster, MD 21157 - www.SpiglerPetroleum.com - (443) 471-7600

major challenges like climate change, international trade, terrorism, the integrity of national elections, or privacy and hate speech in a digital age. But this state of anger and fear that grips Washington introduces a new and potentially threatening element into our political debates.

There is a difference between robust political debate and political debate infected to create fear and panic. All of this poses a very special obligation on politically active associations like WMDA. Every position that we take must reflect the values that form the core for what we are and do. And, we must continue to speak out on those positions to decision-makers.

It will be very difficult for the moderate Republicans and the conservative "Tea Party" Republicans to reach a consensus.

On purely public policy philosophy, the moderate Republicans and the Democrats might be more likely to reach a consensus. But there seems little chance of reaching a political majority in Congress.

If Tea Party members hold firm, the only way for the President to get a bill on the much-needed infrastructure initiative would be for the Democrats to give the moderate Republicans enough votes to get a bill through. Given the current hostilities in

Congress, that's highly doubtful.

I cannot imagine enough Democrats voting on a bill that could make Donald Trump the greatest infrastructure architect since Julius Caesar!

As we take on these important industry issues in the political stalemate in the nation's Capitol and in the state capitols nationwide, we must do so living up to our own principles of free inquiry and fearless engagement with all ideas.

Whether it is infrastructure funding, online sales, national accounts, tariffs, Superfund cleanup sites, healthcare, LIFO repeal, tire registration and recall, social legislation addressing everything from paid leave, overtime regulations, and minimum wage, and OSHA and IRS audits, I believe passionately that active, visible, and respected associations like WMDA - that represent hard working small businesses (the backbone of the American economic system), must find new and better ways to address the myriad of challenges facing our country.

Yes, we face many challenges, but we also have exciting plans and opportunities. With your continued support, WMDA will continue to make a positive difference to raise the bar for the industry. ♦

**Call the Family-Owned Insurance Company
You Can Depend On!**

Benjamin F. Brown Insurance Agency

Reliable Service • Low Rates • Over 5 Decades of Experience

Don't throw your money away... call Ben, Berry or Marian today!

Benjamin F. Brown Insurance Agency, Inc.
304 Compton Avenue • Laurel, MD 20707
301-604-7788

The WMDA endorses the Benjamin F. Brown Insurance Agency, Inc. because of the high standard of service and over 50 years of experience in the automotive industry. Service, experience and low rates make Ben's agency great!

Oil Change Interval Stew

by Kevin Rohlwing
WMDA Staff

Every retail industry that works directly with consumers must deal with myths and urban legends. Years ago, it was a magazine like *Consumer Reports* that made life difficult for retailers. Growing up in a tire dealership that also did steering, suspension and brake work, I dealt with my share of drivers who walked in our showroom carrying a copy of the latest issue of *CR* telling me what the best tires were for their vehicle. Our 40 years in business and experience meant nothing to them. The magazine said these tires are the best, so that's what they wanted. My dad usually gave them a map to the competitors in town because he didn't want to deal with people like that.

Today we have the Internet. I can just imagine the Yelp reviews that my dad would have received after he asked a potential customer to go somewhere else. We are so lucky he sold the business years ago! But for those family-owned businesses still in operation, the Internet is a blessing and a curse. Good reviews

and positive feedback on-line are a tremendous marketing tool and have become the new "word-of-mouth" advertising that has helped small companies compete against the major retailers for decades. On the other side of that coin, the number of Internet "experts" is endless and simple searches for topics like "oil change intervals" can create tremendous confusion in the mind of a consumer.

For as long as I can remember, the 3,000-mile oil change interval has been the standard for the industry. It is the best preventative maintenance for the most important component on the vehicle, so it makes perfect sense to spend a few dollars to ensure the engine components are properly lubricated. When you do a Google search on the words "oil change intervals," the first thing that pops up is a 2013 article from Edmunds that flies directly in the face of the 3000-mile traditional oil change. Like most information on the Internet, it only tells half the story and

CARROLL MOTOR FUELS

- DEALER FRIENDLY
- 24/7/365 FUEL DELIVERY
- GAS STATION & C-STORE DESIGN
- SITE INVESTMENT OPPORTUNITIES
- ENVIRONMENTAL COMPLIANCE MANAGEMENT
- STATION BUSINESS OPPORTUNITIES
- COMPETITIVE BRANDED & UNBRANDED PRICING
- STATION MAINTENANCE & CONSTRUCTION SERVICES
- COMPLETE SITE BRANDING
- ROBUST DEALER PORTAL

Logos shown: carrollfuel, bp, Gulf, CITGO, SUNOCO, Shell, CROWN

877-235-0223
WWW.CARROLLBRANDEDFUELS.COM

creates more confusion for consumers. There's no way around it, so how do repair shops and service stations explain the oil change interval stew that ranges from 3,000 to 15,000 miles?

The best place to start is the type of driving. How the vehicle is driven has a direct impact on the amount of engine wear. Prolonged highway service at the same speed and engine RPM is the best for an engine while stop-and-go city traffic is probably the worst. Years ago, AAA defined severe service as:

- Short trips of less than 5 miles in normal temperature or less than 10 miles in freezing temperatures.
- Drive in hot weather with stop-and-go traffic.
- Drive at low speeds of less than 50 miles per hour for long distances.
- Drive on roads that are dusty, muddy or have salt, sand or gravel on the surface.
- Tow a trailer, camper or transport items on a roof rack or in a car-top carrier.
- Making "jack rabbit" starts and stops.

Most people would agree that the majority of driving in the greater Baltimore and Washington DC area satisfies at least a few of those severe service criteria so that's a good place to start.

Another consideration that must be taken into account is the recommendation from the vehicle manufacturer. With newer models, the type of oil (synthetic or conventional) is just as important as the interval. Educated consumers will have already consulted their Owner's Manual for this information and will probably follow it religiously. Giving them any recommendations in conflict with those guidelines better be backed up with some hard facts because today's Internet expert can quickly become tomorrow's bad on-line review. Some people will be comfortable

with a 5,000-7,500-mile interval recommended by the vehicle manufacturer while others will stick with the traditional 3,000. Every customer is different, so service advisors need to be prepared when they make a recommendation. It can be a slippery slope when the Owner's Manual says 7,500 and the repair shop recommends 3,000 without any explanation on the reasons why there is a difference.

The key factors are trust and communication. Consumers have to trust that their automotive service and maintenance provider is doing what's best for them and their vehicle. If the customer is insistent on following the vehicle manufacturer's oil change interval, then there is little to be gained by trying to convince them otherwise. If they are unsure or unaware, then it all comes down to communication. Remind them that the recommendation from the manufacturer is for normal service. Educate them on the fact that in your experience, shorter intervals are still the best practice for longer engine life. Explain the differences between synthetic and conventional oils. These customers are looking to *their* expert for a recommendation that is based on experience with sound reasoning behind it. Remember, they didn't go back to the new car dealer for an oil change because they don't trust them. They do business with an independent repair shop or service station because they are looking for a relationship based on positive experiences – past, present and future.

Every consumer has the potential to become an Internet expert, especially on something like oil change intervals where there is a ton of information that defies the 3,000-mile recommendation that has been in place for decades. Every customer must be treated as a unique individual on something like oil changes. Some will follow the Owner's Manual to the letter, some will be more comfortable splitting the difference after it has been explained, and others will stick with the recommendations of the automotive service provider that they trust. The goals are to make sure they are happy and comfortable with whatever decision they make so the long-term safety and performance of their vehicle is maintained... And they keep coming back. ♦

We are WMDA's UST Insurance endorsed provider with 20+ years of pollution liability experience.

❖ DANA INSURANCE & RISK MANAGEMENT

The most trusted name in storage tank insurance.

800-821-1990 • www.dana-ins.com

KIRK'S KORNER

Member Update

by Kirk McCauley
Director of Member Relations & Government Affairs

WHAT DO MDE AND THE INSURANCE INDUSTRY HAVE IN COMMON?

The wild card in buying or selling a business with UST's in the ground is how old are the tanks? MDE and the insurance companies say the drop dead date for tanks is at 40 years old.

Owners of UST's have to carry insurance by Maryland law. Insurance companies have really upped the cost of insuring UST's as they age past 30 years and this is where long term planning for a UST owner is a must. With the cost of replacing three tanks, piping, and most likely dispensers in the \$350,000 to \$450,000 range, the owner must decide:

- What are my long term goals and how long do I plan on operating this site?
- How much does my site lose in value the closer my UST's get to the 40 year mark.

- Would it pay me to make the investment now and save on insurance?
- Is the business good enough to give me a return on investment on new UST's?

Call us today! 800 - 419 - 4437

www.mtdservicesinc.com contact-us@mtdservicesinc.com

10939-B Philadelphia Rd. White Marsh, MD 21162

Maryland's Most Experienced Certified Lift Inspectors!

Specializing in Auto Dealerships, Petroleum Marketers, Car Washes, and Automotive & Heavy Duty Vehicle Service Facilities

- Air Compressors
- Automotive Lifts
- Car Wash Structures
- Certified Lift Inspections
- Exhaust Removal Systems
- Facilities Maintenance
- Lubrication Equipment
- Overhead Doors & Operators
- Waste Oil Furnaces & Boilers

A Gardner Denver Product

Mid-Atlantic CARWASH Association

- Is the land more valuable for another type of business?

Unfortunately, there is no magic wand to wave to give answers to buyers or sellers. Both have to do their homework before spending their life savings or mortgaging a home. All options need to be looked at and a business plan developed. WMDA/CAR will be here to help, address any questions. You can contact me at kmccauley@wmda.net.

JULY 1 TO BRING MANY CHANGES TO OUR MEMBERS

Minimum wages are going up.

- Maryland except Montgomery and Prince Georges County – from \$8.75 to \$9.25 on July 1, 2017
- Montgomery County – from \$10.75 to \$11.50 on July 1, 2017
- Prince Georges County does not change – stays at \$10.75 until October 1, 2017 and then goes to \$11.50
- District of Columbia – from \$11.50 to \$12.50 July 1, 2017
- Delaware – stays at \$8.25 for now (new wage bill was introduced that would take effect October 1, 2017 if passed – will keep you updated)

This link will take you to the DLLR wage and hour site for any additional information: <https://www.dllr.state.md.us/labor/wages/wagehrfacts.shtml>.

Gas taxes are on the rise in Maryland.

Maryland gas and diesel taxes will increase by \$.003 per gallon; so take inventory of gas and diesel in ground at the close of business on June 30. Propane, CNG and LNG, and kerosene are also going up \$.003 per gallon, if you carry any of those fuels. Gallons x \$.003 is what you owe the comptrollers office and that payment is due by July 30 or penalties will apply.

Maryland normally will send you a form with your information already printed, but if for some reason you don't receive them, I can email you a copy or you can download one on the comptroller's website. The DEADLINE is July 30.

No gas tax increases in Delaware or the District of Columbia, but Delaware still has two weeks to go in session and there could be an increase in gas, tobacco or wages before the session ends. I will keep you informed.

SAVE THE DATE

Don't forget about the WMDA/CAR Expo, Bull Roast & Awards Dinner on Wednesday, October 11, 2017 at Martin's West, 6817 Dogwood Road, in Baltimore. A Tabletop Trade Show with light snacks and beverages and a Cocktail Reception will precede the Bull Roast and Awards Dinner. For more information, the schedule of events, dinner menu, and current list of tabletop exhibitors, see pages 8 and 9. ♦

Petroleum Marketing Group, Inc.

Shell Quality Branded and Unbranded Supply

EXXON Marketing Programs for Branded and Unbranded Locations

Mobil

SUNOCO Economical Re-imaging and Competitive Pricing Programs

Reliable Fuel Delivery 24/7

CITGO Fuel Inventory Services

Gulf Internet Based Credit Card Reporting

Exclusive Circle K Branding for Stores

2359 Research Court
Woodbridge, VA 22192
www.petromg.com

PMIG

Contact Jeff Erskine
410-456-5108

Based on your overwhelming feedback, the WMDA/CAR Convention & Trade Show will no longer be held in Ocean City.

That being said, a meeting venue in close proximity, with networking and socializing opportunities, remains an extremely important priority for you.

MARK YOUR CALENDARS & SAVE THE DATE!

**WMDA/CAR will be hosting a
One-Day Expo, Bull Roast & Awards Dinner**

Wednesday, October 11, 2017

**Martin's West
6817 Dogwood Road
Baltimore, MD**

Watch for more information to come!

Wednesday, October 11, 2017

*Don't Miss the
WMDA/CAR Expo,
Bull Roast & Awards Dinner*

SCHEDULE OF EVENTS

Wednesday, October 11, 2017

Tabletop Trade Show Hours 2:00 p.m. - 6:00 p.m.

Light Snacks & Beverages 2:00 p.m. - 5:00 p.m.
(show floor)

Cocktail Reception 5:00 p.m. - 6:00 p.m.
(show floor)

Bull Roast & Awards Dinner 6:00 p.m. - 9:00 p.m.
(see Menu on next page)

ALL YOU CAN EAT BULL ROAST

SOUPS

Homemade Beef Vegetable Soup

Homemade Soup du Jour

SALADS

Cucumber Salad
Macaroni Salad

Garden Salad
Tomato & Mozzarella Salad

ENTREES

Chef Carved Pit Beef
Chef Carved Turkey
Chef Carved Ham
Bar-B-Que Beef
Bar-B-Que Pork Ribs

Bar-B-Que Chicken
Steamed Shrimp
Fresh Fried Fish
Italian Meatballs (all beef)
Baked Ziti (vegetarian)

SIDES

Corn on the Cob
Rice

Macaroni & Cheese
String Beans

DESSERTS

Fresh Fruit
Assorted Cakes

Ice Cream Sundae Bar

BEVERAGES

Ice Cold Draft Beer, featuring
Blue Moon, Coors Light, and Natty Bohemian

Assorted Soft Drinks
Iced Tea

Regular & Decaf Coffee

Cash Bar for Wine & Cocktails

Menu subject to change

THE WMDA/CAR EXPO TABLETOP EXHIBITORS

(as of June 30, 2017)

- Automotive Training Institute - ATI
- Benjamin F. Brown Insurance Agency
- Carroll Motor Fuels
- Century Distributors, Inc.
- Chesapeake Automotive Equipment
- Crompco LLC
- DANA Insurance and Risk Management
- Day, Deadrick & Marshall Insurance, Inc.
- Eastern Shore Coffee & Water
- Eco Heating Systems Inc.
- Ewing Oil Company, Inc.
- First Merchant Services
- Hunter Engineering Company
- Intelicom, Inc./PAI
- Jones & Frank
- Meadowbrook Insurance Group
- Mitchell 1
- MTD Services, Inc.
- NAPA Auto Parts
- Net Driven
- New Auto Solutions
- Parts Authority
- Patriot Capital
- Petroleum Marketing Group
- PPC Lubricants/Castrol
- R.O. Writer
- Spigler Petroleum Equipment, LLC
- Sprague Operating Resources
- Sunoco
- The Wills Group
- UpSide-Service
- Utica National Insurance Group
- WMD TRADING INC.

There's still time to reserve a tabletop if you're interested in exhibiting. Sponsorship opportunities are also available.

Contact LaKisha Pindell at lpindell@wmda.net for details.

WMDA/CAR ENDORSED Membership Benefits & Services Providers

If your business needs any of the following products or services, be sure to check out these companies endorsed by WMDA/CAR.

ATM MACHINES

INTELCOM, INC.

Intelcom, Inc.
Larry Shapero
1-877-666-6269
Email: intelcom@verizon.net

AUTO PARTS SUPPLIER

Parts Authority
Stan Bailey
202-829-6315
Email: sbailey@partsauthority.com

CASTROL BUYING PROGRAM – BULK OIL AND PREMIUMS

PPC Lubricants
Gene Nace
1-717-215-7253
Email: gnace@ppclubricants.com

CONVENIENCE STORE PRODUCTS

Century Distributors, Inc.
Lori Rodman
301-212-9100
Email: lrodman@centurydist.com

CREDIT CARD PROCESSING

First Merchant Services
Dan Cohen
1-866-511-4367, ext. 105
Email: dcohen@firstmerchant.us

ELECTRICITY PROGRAM

Sprague Energy (MAAGIC)
Tom Gussen
732-440-0039
Fax: 732-440-0031
Email: tgussen@spragueenergy.com

INSURANCE – LIABILITY, WORKERS' COMP, HEALTH INSURANCE

*Benjamin F. Brown
Insurance Agency*

Benjamin F. Brown Insurance Agency/
UTICA/Meadowbrook
Ben Brown or Berry Brown
1-800-861-3434
Email: berry@benbrown-ins.com

INSURANCE – MEDICARE, LONG TERM CARE, FINAL EXPENSE

HTA Financial Services
Tracy Russo, CLTC
610-430-6650
Fax: 610-430-6652
Email: trusso@HTAfinancial.com

INSURANCE – UNDERGROUND STORAGE TANK

DANA Insurance & Risk Management
Eric Dana
800-821-1990
Email: eric@dana-ins.com

LEGISLATIVE & REGULATORY INFORMATION

WMDA/CAR
Kirk McCauley
1-800-492-0329, ext. 114
Email: kmccauley@wmda.net

TRASH/DUMPSTER BROKER

Premier Waste Group
Ian Djuric
410-490-3769
Email: premierwaste6@gmail.com

WEBSITE DESIGN & MANAGEMENT

Net Driven
1-877-860-2005
Email: sales@netdriven.com

LET YOUR MEMBERSHIP WORK FOR YOU!

Simply participate in all of the programs for which you are eligible and you will save or make enough to pay for your membership in WMDA/CAR!

2016-2017 WMDA/CAR BUYERS' GUIDE

AIR COMPRESSORS & ACCESSORIES

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

MTD Services, Inc.

10939-B Philadelphia Road
White Marsh, MD 21162
Gary Miller
Toll Free: (800) 419-4437
Phone: (410) 335-6262
Fax: (410) 335-4488
Email: gmill@mtdservicesinc.com
Website: www.mtdservicesinc.biz/contact-us.html

AIR CONDITIONING SERVICE EQUIPMENT

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

ALIGNMENT & WHEEL BALANCING EQUIPMENT

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

Hunter Engineering Company

8576 Doncaster Road
Easton, MD 21601
Pete Loglisci
Phone: (215) 431-6118
Email: ploglisci@hunter.com

MTD Services, Inc.

10939-B Philadelphia Road
White Marsh, MD 21162
Gary Miller
Toll Free: (800) 419-4437
Phone: (410) 335-6262
Fax: (410) 335-4488
Email: gmill@mtdservicesinc.com
Website: www.mtdservicesinc.biz/contact-us.html

AUTOMOTIVE PARTS SUPPLIER

Parts Authority

6335 Chillum Place, N.W.
Washington, DC 20011
Pedro Leyton
Phone: (202) 829-0315
Email: pleyton@partsauthority.com
Website: www.partsauthority.com

WMDA/CAR
Endorsed Program

AUTOMOTIVE SERVICE EQUIPMENT

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

ATM MACHINES

First Merchant Services

P.O. Box 34
Spencerville, MD 20868-0034
Daniel Cohen
Toll Free: (866) 511-4FMS (4367)
Phone: (301) 421-4111, ext. 105
Fax: (301) 384-3043
Email: dcohen@firstmerchant.us

WMDA/CAR
Endorsed Program

Intelicom, Inc.

P.O. Box 4504
Leesburg, VA 20177
Larry Shapero
Phone: (703) 777-4025
Fax: (703) 777-4024
Email: intelicom@verizon.net

WMDA/CAR
Endorsed Program

BODY & FRAME EQUIPMENT

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

BRAKE DRUMS & DISC LATHES

Chesapeake Automotive Equipment

P.O. Box 1030
Chesapeake Beach, MD 20732
Pat O'Neill
Phone: (800) 604-9652
Fax: (410) 414-3784
Email: pjmoneill@verizon.net
Website: www.chesautoequip.com

BUSINESS MANAGEMENT SERVICES

Automotive Training Institute (ATI)

8611 Larkin Road, Suite 200
Savage, MD 20763
CJ Frederick
Phone: (301) 498-8083
Fax: (301) 498-9088
Email: cjfrederick@automotivetraining.net

CAR WASH CHEMICALS

Maryland Pump & Tank, Inc.

2512 Erick Street
Baltimore, MD 21230
Mike Schammel
Phone: (410) 837-0770
Fax: (410) 547-0373
Email: mjschammel@mdpumpandtank.com
Website: www.mdpumpandtank.com

CAR WASH EQUIPMENT

Maryland Pump & Tank, Inc.

2512 Erick Street
Baltimore, MD 21230
Mike Schammel
Phone: (410) 837-0770
Fax: (410) 547-0373
Email: mjschammel@mdpumpandtank.com
Website: www.mdpumpandtank.com

MTD Services, Inc.

10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

CHECK ACCEPTANCE & GUARANTEE SERVICE

First Merchant Services

P.O. Box 34
 Spencerville, MD 20868-0034
 Daniel Cohen
 Toll Free (866) 511-4FMS (4367)
 Phone: (301) 421-4111, ext. 105
 Fax: (301) 384-3043
 Email: dcohen@firstmerchant.us

CONVENIENCE STORE WHOLESALER

Century Distributors, Inc.

15710 Crabbs Branch Way
 Rockville, MD 20855
 Lori Rodman
 Phone: (301) 212-9100
 Fax: (301) 212-9681
 Email: lrodman@centurydist.com
 Website: www.centurydist.com

CREDIT CARD PROCESSING

First Merchant Services

P.O. Box 34
 Spencerville, MD 20868-0034
 Daniel Cohen
 Toll Free: (866) 511-4FMS (4367)
 Phone: (301) 421-4111, ext. 105
 Fax: (301) 384-3043
 Email: dcohen@firstmerchant.us

ELECTRICITY SUPPLIER

Sprague Operating Resources LLC

6 Industrial Way
 Eatontown, NJ 07724
 Tom Gussen
 Phone: (732) 440-0039
 Fax: (732) 518-5202
 Email: tgussen@spragueenergy.com
 Website: www.spragueenergy.com

EQUIPMENT LEASING & FINANCING

Chesapeake Automotive Equipment

P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

INSURANCE – EMPLOYMENT PRACTICE LIABILITY

Benjamin F. Brown Insurance Agency, Inc.

304 Compton Avenue
 Laurel, MD 20707
 Benjamin F. Brown
 Berry Brown
 Phone: (301) 604-7788
 Fax: (301) 604-0044
 Email: benfbrown3@aol.com

INSURANCE – PROPERTY LIABILITY

Benjamin F. Brown Insurance Agency, Inc.

304 Compton Avenue
 Laurel, MD 20707
 Benjamin F. Brown
 Berry Brown
 Phone: (301) 604-7788
 Fax: (301) 604-0044
 Email: berry@benbrown-ins.com

INSURANCE – UNDERGROUND STORAGE TANKS

DANA Insurance & Risk Management

9-B West Ridgely Road
 Suite 100
 Timonium, MD 21093-5113
 Eric Dana
 Dave Resch
 Phone: (800) 821-1990
 Fax: (410) 821-1997
 Email: eric@dana-ins.com
 Email: dave@dana-ins.com
 Website: www.dana-ins.com

INSURANCE – WORKERS' COMPENSATION

Benjamin F. Brown Insurance Agency, Inc.

304 Compton Avenue
 Laurel, MD 20707
 Benjamin F. Brown
 Berry Brown
 Phone: (301) 604-7788
 Fax: (301) 604-0044
 Email: berry@benbrown-ins.com

JOBBER/DISTRIBUTOR – DIESEL, GASOLINE, HEATING OIL & KEROSENE

Carroll Motor Fuels

2700 Loch Raven Road
 Baltimore, MD 21218
 Kevin Greene
 Phone: (877) 235-0223
 Fax: (410) 235-8720
 Email: Kevin.Greene@carrollfuel.net
 Website: www.carrollbrandedfuels.com

Ewing Oil Company, Inc.

11949 Robinwood Drive
 Hagerstown, MD 21742-4483
 Mike Capshaw
 Phone: (301) 790-7474
 Fax: (301) 790-7474
 Website: www.ewingoil.com

Petroleum Marketing Group

12680 Darby Brooke Court
 Woodbridge, VA 22192
 Dawn Lee/David Noland
 Phone: (301) 922-7485
 Fax: (410) 510-1971
 Email: admin@petromg.com

LEGAL SERVICES

Astrachan Gunst Thomas

Redwood Tower
 217 East Redwood Street, 21st Floor
 Baltimore, MD 21202
 Peter Gunst
 Phone: (410) 783-3542
 Fax: (410) 783-3530
 Website: www.agtlawyers.com

Lerch, Early & Brewer, Chartered

3 Bethesda Metro Center, Suite 460
 Bethesda, MD 20814
 Stuart A. Schwager
 Toll Free: (800) 264-8906
 Phone: (301) 347-1271
 Fax: (301) 347-1520
 Email: saschwager@lercheearly.com
 Website: www.lercheearly.com

Lynott, Lynott & Parsons, P.A.

11 North Washington Street, Suite 220
 Rockville, MD 20850
 James L. Parsons, Jr.
 Phone: (301) 424-5100
 Fax: (301) 279-0346
 Email: jparsons@llplawfirm.com
 Website: www.llplawfirm.com

LIFT COMPLIANCE INSPECTION

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: contact-us@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

LIFTS & RACKS

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

LUBRICATION EQUIPMENT

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

MANAGEMENT CONSULTING

Automotive Training Institute (ATI)
 8611 Larkin Road, Suite 200
 Savage, MD 20763
 CJ Frederick
 Phone: (301) 498-8083
 Fax: (301) 498-9088
 Email: cjfrederick@automotivetraining.net

MARYLAND LIFT COMPLIANCE INSPECTION

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

MARYLAND SAFETY INSPECTION EQUIPMENT

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

MOTOR OIL DISTRIBUTORS

PPC Lubricants/Castrol
 305 Micro Drive
 Jonestown, PA 17038
 Gene Nace
 Toll Free: (800) 772-5823
 Phone: (717) 215-7253
 Fax: (866) 772-5823
 Email: gnace@ppclubricants.com
 Website: www.ppclubricants.com

WMDA/CAR
 Endorsed Program

OVERHEAD DOORS

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

PETROLEUM HANDLING EQUIPMENT – PUMPS, TANKS & NOZZLES

Maryland Pump & Tank, Inc.
 2512 Erick Street
 Baltimore, MD 21230
 Mike Schammel
 Phone: (410) 837-0770
 Fax: (410) 547-0373
 Email: mjschammel@mdpumpandtank.com
 Website: www.mdpumpandtank.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

Spigler Petroleum Equipment, LLC
 125 Airport Drive, Suite 36
 Westminster, MD 21187
 Jeff Brooks
 Phone: (443) 471-7600
 Fax: (301) 739-8304
 Email: jbrooks@spiglerpetroleum.com
 Website: www.spiglerpetroleum.com

PIPE BENDERS

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

SERVICE STATION MAINTENANCE & REPAIR

Maryland Pump & Tank, Inc.
 2512 Erick Street
 Baltimore, MD 21230
 Mike Schammel
 Phone: (410) 837-0770
 Fax: (410) 547-0373
 Email: mjschammel@mdpumpandtank.com
 Website: www.mdpumpandtank.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

Spigler Petroleum Equipment, LLC
 125 Airport Drive, Suite 36
 Westminster, MD 21187
 Jeff Brooks
 Phone: (443) 471-7600
 Fax: (301) 739-8304
 Email: jbrooks@spiglerpetroleum.com
 Website: www.spiglerpetroleum.com

STATE INSPECTION BAY EQUIPMENT

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

TANK LEAK TESTING & MONITORING EQUIPMENT

Maryland Pump & Tank, Inc.
 2512 Erick Street
 Baltimore, MD 21230
 Mike Schammel
 Phone: (410) 837-0770
 Fax: (410) 547-0373
 Email: mjschammel@mdpumpandtank.com
 Website: www.mdpumpandtank.com
 See ad page 49

Spigler Petroleum Equipment, LLC
 125 Airport Drive, Suite 36
 Westminster, MD 21187
 Jeff Brooks
 Phone: (443) 471-7600
 Fax: (301) 739-8304
 Email: jbrooks@spiglerpetroleum.com
 Website: www.spiglerpetroleum.com

TANK REMOVAL & ABANDONMENT

Maryland Pump & Tank, Inc.
 2512 Erick Street
 Baltimore, MD 21230
 Mike Schammel
 Phone: (410) 837-0770
 Fax: (410) 547-0373
 Email: mjschammel@mdpumpandtank.com
 Website: www.mdpumpandtank.com

TIRE CHANGERS

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

TIRE SUPPLIER

Tire Distributors Inc.
 11503 B Pocomoke Court
 Middle River, MD 21220
 Don Schroeder
 Phone: (800) 339-8464
 Email: dons@tire-distributors.com

TOOL BOXES & WORK BENCHES

Chesapeake Automotive Equipment
 P.O. Box 1030
 Chesapeake Beach, MD 20732
 Pat O'Neill
 Phone: (800) 604-9652
 Fax: (410) 414-3784
 Email: pjnoneill@verizon.net
 Website: www.chesautoequip.com

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

TRASH & RECYCLING SERVICE

Premier Waste Group
 P.O. Box 851
 Annapolis, MD 21404
 Ian Djuric
 Phone: (410) 490-3769
 Email: premierwaste6@gmail.com

VACUUM & AIR MACHINES

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

WASTE OIL HEATERS

MTD Services, Inc.
 10939-B Philadelphia Road
 White Marsh, MD 21162
 Gary Miller
 Toll Free: (800) 419-4437
 Phone: (410) 335-6262
 Fax: (410) 335-4488
 Email: gmiller@mtdservicesinc.com
 Website: www.mtdservicesinc.biz/contact-us.html

WEBSITE DESIGN & MANAGEMENT

Net Driven
 201 Lackawanna Avenue
 Scranton, PA 18503
 Phone: (877) 860-2005
 Email: sales@netdriven.com
 Website: www.netdriven.com

CAR
Council of Automotive Repair
A Division of the WMDA

A Passion for Service, The Power of Solutions.

PPC Lubricants is proud to bring you the ONLY ENDORSED OIL PROGRAM by WMDA and CAR — one designed specifically to help put thousands of Dollars in Dealers Pockets!!!

- ♣ **Offering High Quality products for all of your Lubricant needs at prices and service you won't beat anywhere**
- ♣ **The Official Endorsed Supplier for the Council of Automotive Repair (CAR)**
- ♣ **Great Brands with Great Prices & Products**
 - ♣ **Castrol GTX Magnatec & GTX High Mileage, Castrol EDGE and all other Castrol branded products meeting and exceeding industry standards for over a century**
- ♣ **Every Castrol Service Center will Receive:**
 - ♣ **Marketing Support**
 - ♣ **Professional Training**
 - ♣ **Best Pricing Structure (Members)**
 - ♣ **Unmatched Service**

"PPC Lubricants give me a great price on Premium Castrol branded products and a bulk program that will knock your socks off and then I get this check in the mail for a quarterly rebate...What's not to like?" - Ken Quasney Auto Sense

"I have hear it before, best price, largest selection, good service and a quarterly rebate, but I said 'what the hell... WMDA did the homework, I will give it a try'. Boy I am glad I did! PPC Lubricants delivered in spades, plus a big check!"

- Dave Taggart Superior Auto Service

"We work on a lot of high end cars and needs a supplier that we can depend on, not only for service but a broad range of quality products. PPC not only supplies that product, but they supply it at a price that makes sense. The quarterly rebate and the amount was a complete surprise!"

- Clyde McLaughlin Chesapeake Import Service

Creating dynamic partnerships through powerful brand experiences

Since 1926, we've been providing our customers with quality products and services, getting them where they need to go and making memories along the way. Today, our comprehensive portfolio of brands offers the perfect blend of solutions to maximize sales and profitability.

With a long history of financial strength, our partners benefit from sophisticated accounting systems, professional marketing campaigns, top-tier training programs and extensive operational and financial support. Learn by emailing Tim Edwards directly at tedwards@twgi.net

