

WWW.UpRightScaffoldUSA.com

www.UpRightScaffoldUSA.com


UpRight Scaffold USA, LLC
8221 Main Street
Laurel, MD 20724

T: 1-410-320-4634
F: 1-602-391-2417

www.UpRightScaffoldUSA.com
info@UpRightScaffoldusa.com
Sales@UpRightScaffoldUSA.com
TJ@UpRightScaffoldUSA.com

