

Nylon Car Window Shade – Sun Protection without Compromising on Style

On hot summer days, it feels like there's no escaping the sun's UV rays when outdoors. A mere car ride to and from work can become a huge challenge when the sun doesn't stop shining on your face. In this dire situation, make your car your haven by blocking out the sunlight. Just install the [Nylon Car Window Shade](#) and relish in the coolness as you go.

An Added Protection

The windshield is not enough to keep all those UV rays at bay. You need that extra layer of protection to shield yourself from the harmful effects of sunlight, like the signs of aging, wrinkles, and even cancer. With this innovative window shade, you can keep all your doors covered. It measures L x W x D: 7.9 inches x 3.9 inches x 1.2 inches. These numbers are perfect for shielding most sedan doors.

Easy to Use

A cool and private car awaits you. No additional tools are needed to utilize the benefits of Nylon Car Window Shade. Simple, get your hands on this product and pull the fabric so that it covers all the nooks and crannies of your door windows. This window shield features a flexible fiber to work efficiently on large-sized windows.

Perfect for Passengers that Require Great Care

If your pet is a huge fan of car rides but not keen on intense sun rays, the Nylon Car Window Shade will be your go-to. It can provide significant relief in other instances where an elderly individual is riding with you. These Car Window Shades absorb most of the heat from the sun, leaving you with a refreshing and relaxed environment.