

CROWN AUTOMOTIVE SALES CO., INC.

FENDER EXTENSION KIT

REPLACES PART #: **8997109**

INSTALLATION PROCEDURE

USING THE RESPECTIVE FENDER EXTENSION FOR EACH WHEEL OPENING, POSITION THE EXTENSION FIRMLY INTO THE OPENING. CLAMP THE FENDER EXTENSION FLANGE TO THE FENDER OPENING FLANGE WITH A VICE GRIPS, OR SIMILAR CLAMPING DEVICE (SEE ILLUSTRATION).

WITH THE EXTENSION SERVING AS A TEMPLATE, MARK THE LOCATION OF THE ATTACHING HOLES ONTO THE FENDER.

DRILL A 7/32" HOLE AT EACH OF THE SEVEN (7) MOUNTING LOCATIONS.

FASTEN WITH THE SCREWS AND PLASTIC NUTS PROVIDED. THE WASHER HEAD SCREWS SHOULD BE INSTALLED AS SHOWN IN THE ILLUSTRATION BELOW.

