DISPLAYS

Remington_® ACCESSORIES FOR SPORTING DOGS


The 12' display features a complete selection of collars, leads, chain chokes and prong collars, grooming products,

shampoos, health supplements, training dummies, whistles, bells, lanyards, check cords, muzzles, tie-outs, bowls, neoprene vests, reflective safety vests and chest protectors.

Our 8' display offers a full selection of the most popular restraint, training and grooming products. Remington[®] packaging and rack headers create a coordinated, appealing display that allows one-stop shopping for sporting dog enthusiasts.

We also offer a 4' camping display, 4' sporting dog display, spinner rack and dummy bin if you want a slightly smaller selection, as well as a 16" basic nylon kit. Every product is unconditionally guaranteed for quality and workmanship with the Remington logo proudly displayed.


Remington Trademark license by CPP, Inc.

Coastal Pet Products, Inc. 911 Leadway Ave., Alliance, Ohio 44601 800-321-0248 • Fax 330-821-2541 www.coastalpet.com

10000

20 20 20 Ch

4' Sporting Dog Display


50 0+0 0+0

16" Nylon

4' Camping Display


8' Display


11

2004 EDITION


) r	R5540 R5525 R5515 R5515	
	SIZE	
	12" (1.5mm) X-Fine Chain Choke	

R5520 | 14", 16" (2.0mm) Fine Chain Choke 18", 20" (2.5mm) Medium Chain Choke R5530 22", 24" (3.0mm) Heavy Chain Choke R5540 26", 28" (4.0mm) X-Heavy Chain Choke

Chrome Plated Extra Links

Chrome plated extra links conveniently provide additional sizing options for the pinch link training collar. 3 per package.


ITEM# SIZE R5591H 2.0mm Small

3.0mm Medium 3.3mm Large 4.0mm X-Larae

R5591H


Nickel Cow Bells & Brass Bell

Nickel plated cow bells come with an attached nylon strap. Available in small and large size. The brass bell has a nylon strap and produces a higher frequency sound that carries a long distance.

ITEM#	DESCRIPTION
R4511 CSM	Sm. Nickel Cow
R4511 CLG	Lrg. Nickel Cow
R4512 BLK	Brass Bell

	SIZE
Bowl	16 oz.
Bowl	32 oz.
Bowl	64 oz.


Provides natural nutrients to support joints and rebuild joint tissue to help dogs stay active and enjoy life. Results from daily use will be effective in 4 to 6 weeks. Canine aspirin recommended to be taken for pain while

ITEM #	DESCRIPTION
R6226	75 Count Bottle


SHAMPOOS & TREATMENTS


Flea & Tick Shampoo

Strong formulated shampoo kills fleas and ticks on contact while leaving a clean, fresh fragrance. Will not leave traces of any insecticide residue. Contains .15% pyrethrin.

ITEM #	DESCRIPTION
R6210	16 oz. Bottle


