

What would you call a machine that
converts sheets with 1/4 the manpower in
1/8 the time with total accuracy?

The Slipstream by Rollem.


Rollem

Rollem Corporation of America


43 Polk Avenue, Hempstead, NY 11550 • (516) 485-6655 • FAX (516) 485-5936
West Coast: 747 N. Main St., Orange, CA 92868 • (714) 997-7335 • FAX (714) 997-7537
Midwest: 506 Pratt Ave. North, Schaumburg, IL 60193 • (847) 923-0100 • FAX (847) 923-0710
Southeast: 2187 N. Powerline Road, Suite 6A-NE, Pompano Beach, FL 33069 • (954) 960-4900 • FAX (954) 960-4901
Southwest: 807 Luke St., Irving, TX 75061 • (972) 986-6344 • FAX (972) 790-0768


ROLLEM CORPORATION OF AMERICA • PRINTED IN THE USA


Rollem

THE SLIPSTREAM


SLIPSTREAM DELIVERS

Unparalleled precision (accurate within 1/1000th of an inch).
Ideal for security sizing applications.

In-line finishing options that can deliver collated product to packaging.
Shrink wrap, box, die cut, round corner or over-wrap IN LINE!

Bleed cut option available.
A technological wonder for total freedom; and profitability.

Highest quality cutting blades.
Extended longevity prevents down-time.

Process sheets from 50lb offset to 30 point board.
No other machine in existence can match it.

Technology so advanced, it has paid for itself in four months.
Technology so profitable, it has changed the industry forever.

Slipstream will make you rethink your card conversion profits. And the change will be immediate.

Imagine a machine that can modernize production lines virtually overnight to increase productivity ten or even twenty fold. This is the reality that the Slipstream affords.

A machine so superior that what once took a team of forty highly trained workers now takes one operator two weeks to master.
The push of a single button sets the Slipstream to...

Trim all four edges of a sheet and the multiple printed images
Cut the sheet into separate rectangular portions as small as 1-7/8"x 2-1/2"
Perforate and/or crease each portion
Collect and deliver all the portions into a full collated stack or individual packs.

One operator can cut, score, perforate, collate, up to 500,000 pieces in one hour.
Compare that with the logistics and manpower needed to move material back and forth from the guillotine to the collating machine.

More impressive than the speed is the unprecedented 1/1000" margin of accuracy.

Technology again supercedes human capability. The Slipstream produces product so perfect, that you can literally pull a piece from a deck processed six months prior and it will be a perfect mate to a deck processed yesterday.

Superior technology allows for some exciting changes.
Complete elimination of separate guillotine, collating, perforating, creasing operations.

Massive reduction in print runs and plates previously necessary to produce manageable portions for hand or machine collating
Reduce capital equipment, labor costs, and factory space.

Change makes way for growth.

The Slipstream by Rollem has single-handedly revolutionized the trading, gaming and playing card industries. Increased profitability has created new strategies for success for the companies progressive enough to make the change.
So what are you waiting for?

Sheet sizes up to 28" x 40" - Larger sizes available upon request
Cut card sizes can be easily adjusted from 1-7/8"x 2-1/2" upwards
Perforating and scoring options available

Rollem

Trading Cards
Playing Cards
Game Cards
Coupons

Business Reply Cards
Post Cards
Greeting Cards
Event Tickets

Lottery Tickets, Scratchers
Time Cards
Currency
Bingo Cards