


MONO MINI CORRECTION TAPE

Alternative to private label and imports

Single line correction tape in a transparent applicator is easy to use and perfect for precise and accurate corrections on typed, handwritten or art documents.

Manufactured with a minimum 60% post-consumer content, so it's the safest choice for the environment. The Mini is non-refillable and is available in an economical 10 Pack.


68650 Single Applicator
68722 10 Pack

- PET film prevents breaking with dual gear technology plus a rewind knob for optimum performance
- Adheres to uneven paper surfaces and textures
- No drying time - write on the tape immediately with pen or pencil. Will not show shadows on copies or faxes
- Mini compact applicator great for planners, backpacks, purses, etc
- Advanced Correction Tape Coating Technology and self-tightening mechanism ensures the tape lays down smoothly with no looping, no peeling and no curling
- Single line, white tape, non-refillable
- 1/6 in x 315 in (4mm x 8m)

Click for details


56% POST-CONSUMER


Reward
yourself &
save the planet!

