

THE LOOK BOOK

Match your ideas with our
UNIQUE SOLUTIONS

A small dog with large, upright ears and a white coat with black spots is looking out from a window. The background is a solid orange color. The dog is wearing a dark collar with a patterned band.

to create the
facility of your
DREAMS

TABLE OF CONTENTS

KENNEL RUNS

Single And Front-To-Back Systems

STACK, MIX AND MATCH

Double Decker, Tri and
Quad Systems

SAVING SPACE

Single And Front-To-Back Systems

CAT HOUSING

Single And Front-To-Back Systems

KENNEL RUNS

Unique designs for individual needs and budgets.

Shor-Line Stainless Steel kennel run systems feature all stainless steel components for strength and durability. T-Kennel run systems feature a choice of stainless or galvanized steel and easy-to-clean PVC panels in colors to match your design.

T-KENNEL Front-to-Back runs have transfer doors to allow the pet access to a different area for toileting, and it makes cleaning easier for staff. Swivel feeders make feeding time a breeze.

SHOR-LINE CMU housing can be beautiful. This facility covered the CMU walls in tile and added partial flags to increase the light in the boarding areas. The middle section keeps dogs from staring across the way, and it gives space to move the dogs around without stress.

SHOR-LINE Doubling up the kennel square footage provides a spacious area for luxury boarding and/or bonded pairs family groups. You accessorize and can add or subtract items based on which pet is boarding. Tempered glass makes it feel like home.

T-KENNEL Raised floors are a good choice for leasehold space. You can take them with you easily to the next site and operate without impacting the floor. Panels on all sides show a privacy option. The glass top flags provide needed light.

SHOR-LINE

Designs fit cleanly into your facility and help prevent cross-contamination.

Easy to clean. There are many choices to make a standard design create a positive, lasting impression on pets and people. These kennels will stand up to the most aggressive big dogs and look good for years.

Containment is critical. The small gate here is made to order from matching gate and glass material. The Shor-Line runs fit along the sides of the room.

In run projects with no drainage, PVC coated floors can help pets house cleanly. You also can mix and match Stainless Steel and galvanized pieces.

T-Kennel Front-to Back Kennel has a transfer door between two kennels. This builds in flexibility for housing bonded pairs or providing additional boarding space when needed.

...OR UNIQUE

Your imagination designs the facility of your dreams.

Modular panels and pieces can combine form and function. Clear glass doors let in light and colored PVC makes an artistic statement. Combining the PVC with gates gives the best of design and durability.

T-Kennel covers protect pets from the trench drain. A full T-Cover is shown here beneath a full transfer door.

T-Core with Perfect Panel Design™ bonds two PVC panels with an extra-dense foam core. The heat and pressure sandwich the foam and PVC, creating a panel with superior sound-dampening ability and strength. This is featured on most T-Kennel side and back panels.

STACK, MIX AND MATCH

When you need space, go high.

Double Decker, Tri or Quad Kennels give you more space while still keeping the animals happy. The welded steel frames stand up to the weight of even the most active dogs. Tri and Quad Kennels give even more flexibility for managing animals. A transfer door lets you easily move animals from one enclosure to another.

Quad Kennels have openings at the top and bottom as well as front to back. You can choose to add transfer doors and feeding systems.

Double Decker units use a kennel frame to provide flexible housing. This has the benefit of top and bottom drainage and transfer doors through the entire kennel run.

Available in raised or on concrete.

When fitting in long kennel runs, your most cost effective option is to use standard sizes for all but one run. This is a selection of 4'W standard runs with one smaller custom run at 3'6" to fit into the space.

The **Tri-Kennel** (above) and the **Barkolyn Dutch Door Kennel** (right) are specialty kennels that add flexibility and added appeal to your offerings.

Color Me Happy

GLASS TINTS

Bronze

Gray

Green

STANDARD PVC

8321

7387

LS 3530

2357^{LS}

7327^{LS}

8343^{LS}

PREMIUM COLOR PVC

5137

4288

8444

7300^{LS}

2354^{LS}

8426

4300

LS Low Stress Color Palette

PVC panels are available in a wide range of standard and premium colors. You can mix and match colors to make colorful, bold combinations. Or let your imagination run free. You can choose from almost anything the supplier makes but minimum quantities apply, Premium and special colors add more lead time to the project.

SAVING SPACE

The Folding Kennel...

Store against the wall 178 mm footprint

Pull out just one room...

BENEFITS OF THE FOLDING KENNEL

KENNELS OPEN

20' Wall to Wall

Room: 400 ft²
Room with open Folding Kennels: 293 ft²

KENNELS CLOSED

20' Wall to Wall

Room: 400 ft²
Room with closed Folding Kennels: 380 ft²

The **ONLY** folding kennel on the market allows you to fold out one or more kennels when you need them.

When you don't, they fold back to only 178 mm against a wall. Available in a variety of colors.

....lots more square meters of space!!

Or Two rooms while others stay against the wall

Fully unfolded, the kennel is 4.27 ft deep and comes with either a 36 in or 4 ft width

The Viewing Dome is an option on the Feline Comfort Suite Tri-Door.

The Evolution of Feline Housing

Feline housing has evolved dramatically in the last decade. Shor-Line has worked with thought leaders on building new housing based on the new best practices.

Shelter medicine veterinarians have led the research in this area because of the challenge shelters face with upper respiratory infections in felines. The learnings from these studies are meaningful and actionable in a veterinary environment as well. Although stays are far shorter, cats benefit from many low-stress practices.

MORE SPACE = MORE CHOICE

Giving cats more housing space is one of the cornerstones of the new sheltering guidelines. More space allows them more choice to exhibit natural feline behavior.

- **Ideally at least a 30"x W 30"H cage, but a 24"W x 30"H cage is acceptable.**
- **Double compartment housing is the preferred standard. This means the cat has one area for defecation and another for a living area.**
- **The litter area should be tall enough to allow correct posturing for defecation. This decreases stress at a time when cats feel most vulnerable.**

Drs. Denae Wagner, Kate Hurley and Jenny Stavisky reported in The Journal of Feline Medicine (2018) and Surgery in "Shelter Housing for cats: Principles of design for health, welfare and rehoming"

"Lowering stress and promoting positive welfare can also support cats' ability to withstand disease challenge. Providing cats with choice and control over their environment has been identified as an important aspect of positive welfare."

Feline Comfort Suite

FELINE COMFORT

The **Feline Comfort Suite** is the state-of-the-art housing option for cats. It has both durability and flexibility. You can purchase a series of suites (main unit + litter) or a row of condos (just main units).

Then, you select whether to have pass throughs (openings that allow the cat to move from one unit to another). Main unit + litter comes standard with pass throughs but it is an option for condos.

Accessorize the units with Kat Kaves and/or Privacy Quiet-Time Covers. Both items provide enrichment and help lower feline stress.

**Stainless Steel Cat Suite
with enrichment items**

OPTIONS

The premium **Stainless Steel Cat Suite** provides the space and high-end features that keep cats comfortable and caretakers happy. The 12"W litter area has a full view to the outside and the double portals let the cat move across the top shelves from the litter area to the main unit. The resting bench is made from chemical-resistant polyethylene, so it is easy to clean. The Quiet-Closing Latch is the same one used on all our cat specialty units.

Kat Portals are available as a built-in option on newly built Stainless Steel cages or as a retrofit with a kit on existing cages.

Feline Serenity Suite provides the best of both worlds. It has the durable Stainless Steel construction and the Feline Comfort Suite-style doors. This gives the cat a clear view to the outside world while resting on an optional Kat Kave. The large 18"W litter area allows for good elimination posturing. The Kat Portal provides the pass through between the cages.

The **Privacy Quiet-Time Cover** works with the Feline Serenity Suite as an option.

**GET STARTED
TODAY**