Camp Time Roll-A- Table

[bookmark: _GoBack]A convenient table for outdoor use. Top is made of strong wood slats that are hinged inside waterproof fabric. Gear pouch provides a practical place to store cooking utensils and gear when table is set-up and holds frame securely inside the table when it is rolled up. Tubular aluminum legs screw on in seconds.
· Opens to a 32 in. square, 28 in. high table.
· Folds to 32 in. x 6 in.
· Table Weight: 11 lbs.
· Weight capacity 100 lbs
· Seats four.

[image: Macintosh HD:Users:makananiakagi:Desktop:e0aaf7c74ca21c60a7c7594a25191f2b.jpg]
image1.jpeg


