

scrubs STAIN REMOVAL GUIDE

Let's face it, some of the stuff that ends up on our clothes are pretty gross. We don't want to be reminded of them. So here is a guide to getting even the dirtiest stains out of your scrubs.

Sweat Stains

The old standby, vinegar, works well on yellow sweat stains and stains caused by caramelization (sugar-based stains). Pour vinegar over the stained area to neutralize the affected area. Gently agitate the stain. Repeat until it disappears. If you're dealing with a stubborn stain, try rubbing salt on the area. Let the treated scrubs sit in the sun to dry, then throw in the wash.

Coffee or Tea Stains

Act quickly...don't let it set! Sprinkle a little baking soda on a wet cloth (cold water) and blot. Don't rub; it will not only spread the stain, but push it in deeper. If you have a stain stick handy, you can use that, too. Give it a minute to penetrate the stain, then rinse well.

Vomit Stains

Quickly scrape to remove the chunks. Rub in warm water and a tablespoon of ammonia. Rinse as well as you can and apply a stain stick. Then blot and rinse again with water, making sure to remove all of the ammonia.

Blood Stains

A more advanced protein stain remover is hydrogen peroxide (use with caution). Use hydrogen peroxide on wet scrubs, work it in and let it set for a few minutes, then immediately wash the garment. For colors, we recommend a pre-treater.

Poop Stains

Add one to three scoops of strong detergent (we recommend an "oxygen bleach") to a bucket or basin of water. Then immerse the stained scrubs in the solution. Allow to sit for 10 minutes, stirring occasionally. The chemical will "attack" or "eat" the stained area. The "magic" is the oxygen in the powder, which is released and becomes active in water. The bubbles help remove the stain by making them more water-soluble.

Ink Stains

Nonpermanent ink can be removed by applying rubbing alcohol or household-grade ammonia directly onto the stain. Avoid rubbing the stain as it will encourage the stain to migrate to other areas of the garment. Always test for color fastness before applying to the stain.

scrubs STAIN REMOVAL GUIDE

Pee Stains

Fill a spray bottle with 2/3 water, 1/6 Simple Green and 1/6 ammonia. Work the solution into the spot (after testing the garment for color fastness), let it sit for a bit, then wash as normal. This solution will take out the urine, and the smell, from your garments.

Chocolate Stains

Apply a few drops of dishwashing liquid to the stain. Blot with an absorbent pad. Flush with water or launder as usual.

Milk Stains

Get to the milk before it dries. Cool water is essential to stop it from setting. Sponge the milk stain as much as possible and then work small amounts of detergent into the stain, rinsing it as you go. You can also dilute rubbing alcohol with two parts of water and work into the stain with your fingers or a toothbrush.

Random Stains

If something appears on your scrubs and you don't know its genesis, try starting with warm water with soap. You can also add stain remover spray as a booster to the wash to help the soap do its job better. Wash all stains ASAP on the hottest temperature possible and check to see if a stain is gone before placing your scrubs in a dryer. If it hasn't come out, do not dry! Heat will set a stain. Your scrubs may need multiple washes to slowly and gently release the stain.

Old Stains

At the change of seasons, remember to launder or dry clean all the scrubs you've worn, even if just once for 20 minutes. If a stain sits for six months on the floor or at the back of a closet, yellow or brown stains may appear. Also, a moth will only eat what it can taste. Drop one of those new ubiquitous detergent "power paks" into the load for a super deep clean, as the slightest amount of food or stain will be the perfect off-season treat.

Medication Stains

Treat immediately with a stain stick (every nurse should keep one in his or her work bag!). It works on blood and most medical stains, grease, most inks and food stains, and cleans uniforms, lab coats and stubborn scrubs stains. Launder as usual as soon as possible.