

Makeshift Animal Shelter / Outdoor Pet Feeding Area

Here is a simple way to make quick pet shelters or outdoor feeding areas for your cats or other smaller pets. Simply take any plastic storage tub, flip it upside down cut an entrance into one side. Use that plastic cut out as a rain or even sun shade to be placed over the entrance. You can then fasten (small nuts and bolts) the lid to the base at each corner so it forms permanent flooring but can be removed later when cleaning is necessary. Place food, water and a blanket or padding within. We also recommend using tent stakes, perhaps bent at the top or similar items with a hook protrusion so that the tubs can be staked down at each corner in case of high winds or being bumped or pounced upon by other animals. Remember however, during a severe storm or bad weather conditions please always bring your animals indoors or into a proper shelter where they will be safe.

<http://bit.ly/ONZd0r>


Styrofoam insulation


Second container filled w/ straw


Covered container


More insulation


Final cover


Completed shelter