

Protect Your Investment!

Quality water results in healthier birds that:

- Drink more
- Eat more
- Are less vulnerable to disease

Hawkins water treatment programs lead to:

- Less mortality
- Significant improvement of feed conversion ratio
- Better growth and increased production
- Clean water lines and nipple drippers keeping them free of deposits

Hawkins is your provider of:

- Water quality analysis
- Recommendations
- Service & treatment

Designed specifically for YOUR farm!

WARNING

Contaminated water and poor quality water is dangerous, can spread diseases and can seriously impact your bottom line!

Hawkins Key Offerings:

- ◆ *Poultry barn drinking water treatment*
- ◆ *Poultry barn litter treatment*
- ◆ *Chemicals for barn cleaning/sanitation*
- ◆ *Processing: Food wash water treatment*
- ◆ *Processing: Industrial water treatment*
- ◆ *Waste water treatment*

Hawkins Water
Treatment Group
800-328-5460
www.hawkinsinc.com

18-276

Poultry Water Treatment Redefined

Better Water = Healthy Birds

Celebrating 80 years of serving our customers
www.hawkinsinc.com

Featured Product:

Azone (Bleach) & AgriHawk HOCl+

Protect your birds from bacteria, viruses and biofilm. Azone (Bleach) & AgriHawk HOCl+ is a better disinfection and pH adjustment modifier. It's a safe, dependable way to disinfect poultry drinking water.

Before and after treatment:

Quality Water Treatment Leads To:

- ◆ Better feed conversion & better growth rates
- ◆ Healthier birds - beneficial to bird gut health, birds will have fewer diseases
- ◆ Clean water lines, keeping them free of deposits

Over 98% of the water treatment chemicals we provide are made in the USA.

Our state-of-the-art manufacturing practices allow us to produce the highest quality products in the water treatment industry.

Chemicals/Water Treatment:

- ◆ Azone (Bleach) & AgriHawk HOCl+
- ◆ Rapid Mix System
- ◆ GO₂ - Chlorine Dioxide
- ◆ Sodium Hypochlorite
- ◆ Sulfuric Acid
- ◆ Hydrogen Peroxide
- ◆ Hydrochloric Acid
- ◆ PAA (Peroxyacetic Acid)
- ◆ Citric Acid
- ◆ Sodium Bisulfate
- ◆ Clearitas 401
- ◆ pH Control and Adjustment
- ◆ Water Disinfection
- ◆ Bio Film Removal Products
- ◆ Effective Iron & Manganese Filtration
- ◆ Expertise in Biosecurity Protocols
- ◆ Sanitizers
- ◆ Wastewater Treatment
- ◆ Customized Products

Mini
bulk delivery
is available.

Delivering the quality service you can depend on:

- Quality service matters and makes a difference. Hawkins comes directly to growers and services their barns.
- We understand the importance of biosecurity protocols and take precautions.
- Hawkins services hundreds of poultry barns with weekly deliveries.

EQUIPMENT

- Full line of new chemical injection pumps
- Assorted plumbing parts for installation
- Various new chemical metering and measurement units and sight-glasses
- Assorted sizes of bulk chemical storage tanks
- Control and monitoring systems
- Safety equipment
- Testing equipment
- Spill containment systems

Poultry Drinking Water Treatment, Wastewater Treatment, and more!

email: agwater@hawkinsinc.com

www.hawkinsinc.com

800-328-5460