

WARNINGS: • AVOID EXPOSING BATTERIES TO FIRE OR EXCESSIVE HEAT, as this may cause leakage or explosion. • To AVOID RISK OF INJURY TO EYES OR SKIN, AVOID CONTACT WITH ANY MATERIAL LEAKED FROM A BATTERY. • Use only recommended MAG-LITE® replacement lamp or technical equivalent. Installing the wrong lamp could cause shorting, overheating or other hazard. • Use Only Alkaline Batteries Of A Reputable Brand. • Do not use different brands of batteries together. • When replacing batteries, always replace the whole set. • AVOID BENDING THE LAMP LEADS OR TWISTING THEM TOGETHER. Contact between them could short-circuit the flashlight and generate heat. • THIS FLASHLIGHT IS NOT A TOY; not recommended for use by children.

