

Leave a Contact in the Car with a Phone Number Placard

Do you want to always leave the phone number displayed in the car for emergencies? Don't think about placing the card because it is not only hard to read, but people also confuse it if it is yours. To display the contact, our [Phone Number Placard](#) is the best option. It helps people contact you in case your car is blocking anyone's car, or there is an emergency.

Features of Phone Number Placard

Here are some notable features of our placard:

- **Sleek and Functional**

This is the best placard as it is minimal-sized and aesthetically pleasing. This placard shows the number clearly to the people looking for your contact. With a firm grip, it ensures to stay in its place. No jerk and bump can slide it.

- **Sturdy Construction**

It is a high-quality and robust placard. Crafted from Aluminium Alloy, which ensures high durability in any condition. A minor or significant fall cannot snatch its charm and shine. Despite the weight, the placard holds up and offers a strong hold on the dashboard with a sticky bottom.

- **Customizable**

If you use different numbers at different times, do not worry! Our phone number placard is highly customizable. The number dial on the holder rotates so that you can leave any phone number or secret code.

- **Smart Safety Solution**

Indeed, leaving the phone number in the car somewhere diffuses a troubling situation. So, get a hand on our Phone Number Placard and have a helping hand in your car to stay informed. Leave the number and forget about car parking difficulties.