

EverSHORE™

Vinyl Fence Collection

EverSHORE™

Vinyl Fence Collection

EverSHORE™ is the prime substitute for wood fencing, giving you the natural look of wood with the low maintenance of vinyl. EverSHORE fencing is 100% vinyl -- never needs painting! And, you never have to worry about cracking, peeling, splinters, or rotting. Shoreline Vinyl Systems, Inc. proudly introduces its first EverSHORE color -- Mocha Walnut with ACCU-Shield™.

ACCU-Shield is the technology that protects EverSHORE from the elements of nature. After years of research and development, ACCU-Shield is the only finish that Shoreline's team would accept, and is also the reason Shoreline can stand behind EverSHORE's limited lifetime warranty.

Shoreline's EverSHORE privacy panels are double-reinforced with aluminum in both top and bottom rails. A variety of privacy, semi-privacy, and picket fence styles are available to choose from, as shown on the next page. Gates are available in 3-foot

The natural look of wood with the low maintenance benefits of vinyl

and 4-foot wide leaves. Privacy panel options include choice of three accent tops, as shown and described below. Semi-privacy panels have approximately $\frac{3}{4}$ -inch air-space between pickets.

Engineered to handle extreme climate conditions and provide superior installation performance, your EverSHORE fence will continue to enhance your property and provide you with low-maintenance beauty and enjoyment for years to come.

Talbot
accent top with
1 $\frac{3}{8}$ " x 1 $\frac{3}{8}$ " square pickets

Prince George
accent top with
black $\frac{3}{4}$ " round aluminum pickets

Wicomico*
accent top with either
1" privacy lattice (as shown)
or 2 $\frac{3}{4}$ " traditional lattice

Caroline*

Talbot*

Prince George*

Wicomico*

Dorchester

Kentmor

Taylor

Patuxent

Linganore

Potomac

Courtyard

Easton

St. Claire

Tuckahoe

Severn

Lancaster

* OPTIONAL: The Caroline, Talbot, Prince George, and Wicomico styles are available with optional 2" x 7" Pocket Rails upgrade.

EverSHORE™

Vinyl Fence Collection

Showing how notched rails fit into routed posts and notched pickets fit into routed rails for assembly.

Your Authorized Dealer:

* As of publication date, only these Post Caps and Picket Caps are available. Other options may be available in the future.