


Biodegradable USDA Approved

Glass Glean-3™ Window Cleaning Concentrate. Ideal for cleaning windows with a squeegee. Use only 1/10 fl. Oz. per gallon of water. Windows look cleaner, no bleedback, reduces squeegee drag, and is kind to hands. And because GG-3 is super-concentrated, you don't pay for the water you add on the job. This saves shipping cost, storage cost, packaging cost and greatly reduces its carbon footprint.


- Superb wetting, with almost no bleeding
- Greatly reduces wipe-up
- Faster than powders or pills
- Much better than ammonia, vinegar, dishwashing soaps
- Reduces drag. Makes squeegees glide
- Stays wetter longer. Gives you that extra time you'll appreciate on hot, dry or windy days
- Will not harm glass, plastics or metals. Shines metals
- Extends life of squeegee rubber, especially the tips
- Smoother razor scraping; less chance of scratching.
- High-tech formula leaves a sparkling shine.
- Leaves no haze, even on polymer treated surfaces
- Windows stay cleaner longer
- Superior wetting and rinsing
- Environmentally friendly
- Super-concentration; less packaging waste
- Contains no phosphates, ammonia, or hazardous chemicals
- Biodegradable
- USDA approved
- Pleasant fragrance
- Consistent, dependable formula, unlike dishwashing soaps
- Refillable dispensing bottles make it fast and easy to measure 1/4 oz. per bucket of water
- High visibility non-staining orange color
- Balanced pH
- Kind to hands
- Less end-streaking
- Perfect foam level
- Very economical