

Wow!
Note to Self:
Check this out!

*#425W**
25 ft.

*Work Faster & Easier
with Greater Accuracy!*

Malco[®]

See Back for Details.

SL16368

New Malco Measuring Tape features handy Quick-Note Case and Versatile Double Sided Blade with 4 Hook Points.

T425W
25'

** Work Faster*

- Note one measurement or a quick series on the large writable surface.
- Use a common "pencil only" for writing.
- Package includes 2 carpenter pencils. You supply thumb or pants as eraser.

** Work Easier*

- Long-life, nylon coated blade protects high visibility inch graduations and wall stud increments.
- Long-reach curvature makes blade self-supporting up to 10 feet (3 m).
- Double Sided Blade allows convenient orientation of case around obstacles.
- Wide Double Hook with Four Solid Points provides reading options without unhooking.

** Greater Accuracy*

- Positive Slide Lock prevents blade creep.
- Optional reading from back side of blade, with curve face down facilitates stud increments, easier graduation locating and marking.

Specifications

Quick Note, Double Sided Measuring Tape

Catalog Number	Description	Net Weight
T425W	Tape Measure, Writable, 25 ft.	19 oz. (527 g)

Better ideas for the real world