

A young boy in a dark long-sleeved shirt and blue jeans is running away from the camera down a long, straight asphalt road. The road is flanked by a white fence on the left and a wooden fence on the right. In the background, there are utility poles, trees, and a speed limit sign for 35. The scene is set in a rural, open landscape under a clear sky.

The extra mile has no traffic jams.

Todd Lapidus

**When you do a little more,
you stand out a lot more.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

Service is what life is all about.

Marian Edelman

**Serve well,
do well,
live well.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

**Outrageous actions
can lead to outrageous
results.**

Arthur Kaufman

**Be outrageous!
It's the only
place that
isn't crowded.**

Ron Kaufman

RON KAUFMAN
SERVE • CARE • LOVE

Service With a Smile

**If a customer comes
into the store without
a smile, I'll give them
one of mine.**

Sam Walton

**If customers leave without a purchase,
you have not failed. If customers leave
without a smile, you have.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

**All people smile in the
same language.**

Anne Frank

**Crossing the barrier can
be as simple as a smile.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

**Our goal is perfection.
Excellence will be tolerated.**

Sim Kay Wee

**Make your upper limit,
no limit.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

A close-up photograph of a giraffe's head on the left, facing right. A young child with blonde hair is on the right, reaching out to feed the giraffe with a piece of green grass. The background is a soft-focus green forest. The text is overlaid on the top right of the image.

**A thousand good words will not
leave so strong an impression
as one good deed.**

Henrik Ibsen

Don't just talk about it, do it.

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

**Don't just learn the
tricks of the trade.
Learn the trade.**
James Bennis

**Strong service
skills are the
foundation for
success.**
Ron Kaufman

You can't promise your customers sunny weather, but you can promise to hold an umbrella over them when it rains.

Ron Zemke

Always do what you can, instead of worrying about what you can't.

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

**No one ever listened
themselves out of a job.**
Calvin Coolidge

**You've got one mouth
and two ears.
There's a reason.**
Ron Kaufman

RON KAUFMAN
SERVE • CARE • LOVE

Service With a Smile

The greatest gift you can give another is
the purity of your attention.

Richard Moss

Your attention is measured in
quality not quantity.

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile

A photograph of two brown horses in a grassy field. The horse in the foreground is leaning its head against the back of the horse behind it. The background shows a line of trees under a clear sky.

**People are only as rich as they give.
Who gives great service gets great returns.**

Elbert Hubbard

**An investment in service
is sure to pay you back.**

Ron Kaufman

RON KAUFMAN

SERVE • CARE • LOVE

Service With a Smile