

Royce City High School, Royce City, Texas

ADDITIONAL RESOURCES

Literature available:

(call or download from the web)

Product and Tech
Sheets

Companion Products:

Rack 'n Roll, page 21

Web link:

www.wengercorp.com/hdstorage

GEARBOSS® II HIGH-DENSITY STORAGE SYSTEM

GEARBOSS® II HIGH-DENSITY STORAGE SYSTEM

The newest high-density storage system from Wenger joins our successful Team and X-Carts in creating athletic equipment storage rooms that make better use of available space. With this new system you get the same space-saving organization as our existing carts in a simplified system with a budget-friendly price. You will gain more control over the time and money lost to poor organization, lax security and misplaced inventory. This storage system is simply a better way to care for your equipment investments.

USAGE

Easy-to-use, easy-to-access, high-density storage system that rolls laterally on tracks to make the most efficient use of your storage space

CONSTRUCTION

- Dual fixed-track system creates a movable aisle to maximize otherwise wasted space and allow interior access to the carts and surrounding area
- Intended for indoor use in normal ambient temperature and humidity conditions – must not be exposed to prolonged outside weather conditions
- Open grille design improves airflow and facilitates visibility
- Dimensions: 32" w x 79" h x 72" d (81 cm x 2 m x 1.8 m)
- Welded chassis made from 16-gauge, 14-gauge and 12-gauge components
- Upright support tubes constructed from large 2" (5 cm) diameter, 16-gauge steel tubing
- Heavy-duty steel wire grille end frames.
- 3" grid opening on grille ends
- Heavy-duty cast iron 6" (15 cm) wheels provide easy movement
- Durable powder-coat paint finish. Black bases, shelves and garment bars.
- Silver tubes and grille
- 5-year warranty

ORDERING INFORMATION

Please call your Wenger representative for consultation.

Moving the storage system is easy – even when fully loaded – thanks to the smooth cast iron wheels and tracks.

STANDARD COMPONENTS

Cart includes integrated garment bar at top, one adjustable-height shelf and one 6' (1.8 m) floor track.

OPTIONS/ACCESSORIES

- Additional shelves, garment bars, grille side closure panel, floor tracks, track stop, floor lock

Accessories

Helmet hanger and shoulder pad stacker options can also be used in the GearBoss II carts.

Store up to 260 hung jerseys

Hanger bars can be added with ease – now your jerseys can be orderly, fresh, and wrinkle-free.

Grille Side Closure Panel

For added security in unlocked storage rooms.

Track Stop

Keep carts from rolling off the end of your tracks. Recommended on both ends of tracks.

Floor Lock

A locking pin can keep GearBoss II carts from rolling – preventing access. Recommended on both ends of tracks.

Old Dominion University, Norfolk, Virginia

GearBoss shelving,
X-Carts and Team Carts

GEARBOSS® SHELVING

GEARBOSS®

GEARBOSS® SHELVING

This is the affordable, flexible, durable solution for shelving storage and workspace needs. It works great for athletic programs, physical education and trainer's rooms. The cantilever design optimizes overhead space and keeps the floor free from supports for extra room. The system is so versatile it can be configured to your specific needs to make sure you get the maximum storage space.

USAGE

Easy way to create durable storage for athletic programs

CONSTRUCTION

- Cantilever design keeps the floor open for carts and flexible use
- Holes at 1" (2.5 cm) increments provide easy adjustability
- Each bay is load-rated at 1,000 lbs (450 kg) (if installation instructions are strictly followed)
- Spans doors and windows, if necessary
- Easy to install and relocate
- Shelves are adjustable by hand – no tools required
- Uprights and mounting brackets are zinc-plated to avoid rust
- Available in bays 4'w x 8'h (122 cm x 244 cm). Standard 8' height. Requires 5" additional wall space to accommodate install. Custom height available
- Shelf supports are 14-gauge 7/8" (2.2 cm) square tube-steel with silver powder-coat paint finish
- Aluminum shelf fronts feature a 3/8" (1 cm) lip to retain a hardboard insert or work surface option
- 10-year warranty

OPTIONS

- 17½" (44.5 cm) and 30½" (77.5 cm) depth shelves
- Garment bar (mounts under shelf)
- Lock box (shown at right); Graphite only
- Work surface (mounts on a shelf)
- Drawer (with work surface only) on 30.5" deep shelf; Graphite only on work surface
- Helmet hangers

ORDERING INFORMATION

Please call your Wenger representative for consultation.

• • • GearBoss shelving shown with SportCart™

ADDITIONAL RESOURCES

Literature available:

(call or download from the web)

Catalog, Product and Tech Sheets; Planning Guide, Data Book - Athletic Section

Companion Products:

GearBoss Team Carts, pages 10-11

Web link:

www.wengercorp.com/shelving

THE WENGER ADVANTAGE

GEARBOSS SHELVING

We Listened - GearBoss shelving, like all our products is the result of input from coaches, athletic directors, and equipment managers.

A Big Improvement - Designed to improve spaces, reduce liabilities, and reflect program pride.

Service - GearBoss shelving comes with unmatched service and consultation.

Improved Organization - If your current storage "system" consists of handmade shelving or simply piles on the floor, GearBoss will help you optimize your use of space – while saving you time looking for gear.

Chapman Middle School, Chapman, Kansas

University of St. Thomas, St. Paul, Minnesota

R.B. Stall High School, North Charleston, South Carolina

Create desktops and work centers

Optional worktops are 5/8" (1.6 cm) laminated hardboard. They're perfect for workbenches or creating a desk. Height adjustable. Add a metal pull-out drawer for tools and more. Available with 30.5" (77 cm) deep shelves.

"The GearBoss solutions have worked out great – choosing GearBoss was a fantastic decision. Our football equipment room is neat and organized. We also store equipment for other sports in GearBoss carts and GearBoss shelving – across eight rooms. When you look at the GearBoss system, you know right away it's first-class."

– Kent Scott, Athletic Coordinator & Head Football Coach, Prosper High School, Prosper, Texas

Versatile and customizable

Shelves are adjustable in 1" (2.5 cm) increments without tools.

Chanhassen High School, Chanhassen, Minnesota

Compact storage

Two 4' (122 cm) bays and twelve 30.5" (77 cm) shelves can store 90-120 helmets.

Shoulder the load

Twelve 30.5" (77.5 cm) shelves can hold 48 individually hung shoulder pads per bay offering maximum drying and shape retention.

Chanhassen High School, Chanhassen, Minnesota

ADDITIONAL RESOURCES

Literature available:
(call or download from the web)

Product and Tech Sheets;
Planning Guide, Fundraising
Guide

Companion Products:

Shelving, pages 16-17,
SportCart, page 12

Web link:

www.wengercorp.com/gearboss

MOBILE KIOSK

GEARBOSS® MOBILE KIOSK

The self-contained Mobile Kiosk helps you move beyond candy sales and car washes to stronger revenue generation. All of your logo gear is neatly secured inside the enclosed unit every time you move. The kiosk sets up in minutes. Eight removable bins allow different athletic programs,

boosters or school clubs to keep inventory in their own bin. Great around stadiums, gyms, concerts and community events. The perfect solution for daily sales in high-traffic areas. One current customer doubled logo merchandise sales at football games while another outsold their annual spirit store revenue in three months!

USAGE

Self-contained mobile merchandising kiosk allows you to follow your fans

CONSTRUCTION

- Pneumatic wheels for easy rolling over many different terrains
- Pulls easily through doors and hallways with a handle that doubles as a hand brake for safe mobility
- Slat wall is reinforced with aluminum channels to accept heavier loads
- Heavy-duty chassis construction made from 16-gauge components
- Aluminum canopy
- 42" (107 cm) counter height
- Retractable legs for additional stability outdoors
- Sliding lock bar secures contents with a single owner-supplied padlock
- Front fold-down doors and side fold-out doors
- Closed dimensions - 72"w x 31"d x 77"h (183 cm x 79 cm x 196 cm)
- Open dimensions - 119½"w x 58"d x 90"h (304 cm x 147 cm x 229 cm)
- 8 bins per cart: 14¾"w x 27¾"d x 11⅛"h (36 cm x 70.5 cm x 28 cm)
- Display Panel Measurements: Side Doors - 26¾"w x 61"h (67 cm x 155 cm); Back Wall - 62½"w x 31¾"h (159 cm x 81 cm)
- Slat Wall Starter Kit: Includes 1 wire basket, 2 clothing waterfalls, 18 hooks and 8 removable bins
- Weight (empty) 550 lbs (249.5 kg)
- 5-year warranty

"Booster sales have skyrocketed with the Mobile Kiosk! We take it everywhere – both inside and outside school – from football games to PTA meetings. It makes storage and transportation light-years better. The Kiosk displays everything nicely; it looks like something you'd see in a shopping mall."

– William C. Baxter, Athletic Director, El Camino High School, Sacramento, California

OPTIONS

- Electronics kit: ceiling track lights (2ft. track with 2 lights), 7-outlet plug strip
- Additional storage bins

ORDERING INFORMATION

240A007 Mobile Kiosk, 550 lbs (249.5 kg)

240A676 Electronics Kit, 5 lbs (2.3 kg)

240A670 Additional 4-Pack Kiosk Bins, 13 lbs (5.9 kg)

Wayzata High School, Plymouth, Minnesota

ADDITIONAL RESOURCES

Literature available:

(call or download from the web)

Product and Tech Sheets, Planning Guide

Web link:

www.wengercorp.com/gearboss

TranSport™ CART

GEARBOSS® TranSport™ CART

From the facility out to the field or into a truck, it has never been easier to move athletic equipment wherever you go. When you get there, it transforms in seconds to a rock-solid table to serve all kinds of needs at your events. Like all Wenger products, the TranSport Cart is built to last.

USAGE

- Transport gear within a facility and outdoors
- Converts to a table for use as a work surface, sideline table, trainer's table w/ 1,000 lbs, load capacity

CONSTRUCTION

- Pneumatic wheels for easy rolling over many different terrains
- Comfort-grip pull handle transitions to pin-hitch for slow-moving motorized vehicle
- Front wheels turn on central, permanently lubricated bearings and king-pin
- Heavy-duty chassis construction made from 16-gauge components
- Powder-coat paint and finish for long-wearing durability
- Aluminum deck finished in UV- and chemical-resistant powder coat
- End braces fold flat to deck for storage and rotate under deck to function as table legs
- 15½" (39 cm) storage height; 32" (81 cm) table height
- 30"W x 66"L (76 cm x 168 cm) deck. 71½" (182 cm) total length with handle
- Dynamic maximum load rating 1,000 lbs (454 kg)
- Designed to fit in undercarriage of coach bus
- Weight (empty) 150 lbs (68 kg)
- 5-year warranty

OPTIONS

- Heavy-duty mesh cart wrap encloses loaded cart and quickly snaps on and off

ORDERING INFORMATION

240A003 TranSport Cart, 150 lbs (67.5 kg)

240A346 TranSport Cart Mesh Wrap, 5 lbs (2.3 kg)

It's perfect for transporting items that you used to move with a hand truck, dolly or pallet jack.

The table position makes a great trainers table.

"We use two TranSport carts in the fall at the football field, for us and the visiting team. We'll haul equipment with the carts and then set them up as training tables. The carts are also used indoors for hauling stuff around from one place to another, like for concessions."

— Dave Harms, Athletic Director, Northridge High School, Middlebury, Indiana

(above) The TranSport Cart folds flat to 15½" (40 cm) profile when not in use. Designed to fit into a bus undercarriage.

University of St. Thomas, St. Paul, Minnesota

Coastal Carolina University, Conway, South Carolina

GEARBOSS® DAY-USE LOCKERS

Wenger's approach to cubby lockers brings a high-end look and function to any locker room or commons area. Moving beyond typical metal lockers is a key step in reflecting a first-class facility. For over 35 years in thousands of installations Wenger's wood and laminate construction has been time-tested for toughness. We use patented high-density polyethylene shelves that are easy to clean, removable, ribbed for air-flow and that feature a smooth bull-nose edge. The hinges and slide-locks are tough and like all points of connection feature bolt-through fasteners that simply will not pull away. If you want to make a statement of excellence ask your Wenger representative to show you how our cubby lockers can dress up any space.

- Attractive polyester laminate and thermofused composite wood core resists chipping and looks new years longer than other laminates
- Shelves feature patented ventilation ridges and rounded front edges
- Load-tested hinges and lock assemblies stand up to institutional use
- Heavy-duty polyester laminate is adhered to ¾" (19 mm) thermofused industrial-grade composite wood with no added formaldehyde
- Available with right- or left-hinged (standard) doors for easy access
- Bolt-through construction maintains superior door and hardware condition
- Seismic-compliant bracing available upon request as a special order
- Available in six core substrates to meet your specific needs: fire-rated, industrial-grade composite wood with no formaldehyde (standard), moisture-resistant, FSC certified, and Vencore (plywood)
- 10-year warranty

OPTIONS

- Hasp lock ready to receive owner padlock
- Programmable digital lock

ORDERING INFORMATION

GearBoss Cubby Lockers come in a wide variety of configurations, colors and sizes. Please call your Wenger representative so that we can understand your needs in order to provide the best solution and an estimate to help you budget your investment.

Color options for Cubby Lockers and Pass-Through Cubby Lockers:

GEARBOSS® PASS-THROUGH CUBBY LOCKERS

You will put a lot of attention into team rooms and hallways that reflect your tradition. Wenger has designed a pass-through cubby system that not only looks great, but that functions better than metal alternatives. The wood and metal frame construction can easily match lockers and building aesthetics. Integrated lock options can be matched to player lockers. Our units provide a deep cubby that improves security and function. The high-density polyethylene shelves are easy to clean, ribbed for air-flow and feature a smooth bull-nose edge. The units are designed to be open to the back for easy access and if needed can feature locking doors.

- Attractive polyester laminate and thermofused composite wood core resists chipping and looks new years longer than other laminates
- Shelves feature patented ventilation ridges and rounded front edges
- Load-tested hinges and lock assemblies stand up to institutional use
- Welded metal support frame
- Heavy-duty polyester laminate is adhered to ¾" (19 mm) thermofused industrial-grade composite wood with no added formaldehyde
- Available with right- or left-hinged (standard) doors for easy access
- Bolt-through construction maintains superior door and hardware condition
- Seismic-compliant bracing available upon request as a special order
- Available in six core substrates to meet your specific needs: fire-rated, industrial-grade composite wood with no formaldehyde (standard), moisture-resistant, FSC certified, and Vencore (plywood)
- 10-year warranty

ORDERING INFORMATION

GearBoss Pass-Through Cubby Lockers come in a wide variety of configurations, colors and sizes. Please call your Wenger representative so that we can understand your needs in order to provide the best solution and an estimate to help you budget your investment.

OnBoard
Cargo Carts

Rack 'n Roll
Garment Rack

ONBOARD® CARGO CART OR RACK 'N ROLL® GARMENT RACK

The OnBoard® Cargo Cart and Rack 'n Roll Garment Racks are rugged, heavy-duty, versatile carts for moving equipment or uniforms from place to place.

- Heavy-duty solid rubber casters or pneumatic wheels (OnBoard only) maneuver easily on hard or soft surfaces
- Optional adjustable shelves (not included)
- Black powder-coat paint finish
- OnBoard: Bottom shelf and uprights are constructed of 16-gauge steel
- Rack 'n Roll: 14-gauge steel bottom shelf and 16-gauge steel top shelf for extreme durability
- Fits through standard 32" (81 cm) doors
- Fits into trailers, semi-trailers and trucks with minimum 6' (183cm) door height.
Six fully loaded carts fit into a 14' (4.26m) trailer and nine carts fit into a 20' (6.1 m) trailer

ORDERING INFORMATION

OnBoard Cargo Cart

- 210A003** 6' (183cm) OnBoard Cargo Cart, 130 lbs (59 kg) with hard casters
210A004 6' (183cm) OnBoard Cargo Cart, 130 lbs (59 kg) with pneumatic casters

Rack 'n Roll Garment Rack

- 028B001** 4' (1.2 m) Rack 'n Roll, 140 lbs (63 kg)
028B002 6' (1.8 m) Rack 'n Roll, 163 lbs (73 kg)
028B007 Additional Basket, 4 lbs (2 kg)

WARDROBE CABINET

You deserve your own high-quality locker that can go right in your office. There's room for coats, any uniforms, personal gear, and even a special space for your personal files and records.

- Individual secure storage
- Three adjustable shelves for added flexibility
- Two Pendaflex file-sized drawers
- Garment compartment with hanger rod
- Full, locking door with individual key
- Mirror mounted on inside of door
- Bolt-through construction and tamper-resistant hardware
- Shipped fully assembled, with door attached
- 30 1/8" w x 29 1/4" d x 84" h (76 cm x 74 cm x 213 cm)
- Available in all Wenger finishes shown on inside back cover of this catalog

ORDERING INFORMATION

- 145V006** Wardrobe Cabinet, 355 lbs (161 kg)

PORCELAIN STEEL MARKERBOARD

Porcelain steel surface reduces light distortion, produces exceptional color contrast, and eliminates marker ghosting to enhance visibility and optimize eye comfort. Surface is environmentally friendly – 99% recyclable and the steel is made from minimum of 30% post-consumer and post-industrial waste.

- Superior environmental porcelain steel markerboard
- Surface contains no VOC's (Volatile Organic Compounds)
- 99% recyclable
- Low-gloss magnetic steel surface is laminated to a 7/16" MDF substrate for extra strength
- Includes L-clips, rawl plugs, and screws for installation
- 50-year warranty

ORDERING INFORMATION

- 174A100.01** 33 3/4" x 48" (86 cm x 122 cm) PS Markerboard, 54 lbs (24 kg)
174A100.02 4' x 6' (122 cm x 183 cm) PS Markerboard, 108 lbs (49 kg)
174A100.03 4' x 8' (122 cm x 244 cm) PS Markerboard, 145 lbs (66 kg)
174A100.04 4' x 10' (122 cm x 305 cm) PS Markerboard, 180 lbs (82 kg)
174A100.05 4' x 12' (122 cm x 366 cm) PS Markerboard, 222 lbs (100 kg)
174A100.06 4' x 16' (122 cm x 488 cm) PS Markerboard, 290 lbs (131 kg)

Universal Studios, Orlando, Florida

ADDITIONAL RESOURCES

Literature available:

(call or download from the web)

Brochure, Product Sheet,
Tech Sheets

Companion Products:

StageTek accessories and
audience chairs, ask your
Wenger representative

Web link:

www.wengercorp.com/stagetek

QR Code:

video demo

StageTek® STAGING SYSTEM

PLATFORMS

StageTek® STAGING

The newest innovation from the most trusted name in staging.

From awards ceremonies to half-time shows, everything about StageTek® is an advancement. The refined, smart design is the result of extensive research, engineering and technical advancements in materials and manufacturing. The result is a staging system that is lighter, stronger, easier to handle, and faster to set up. Perfect for awards ceremonies, on-field podiums, camera platforms, and more!

USAGE

For facilities that require multiple stage setups/configurations for a mix of different performance events

CONSTRUCTION

- Load rating meets or exceeds building code requirements for Uniform Load, Dynamic Load and Point Load
- Easy-to-handle sections have lightweight aircraft-grade aluminum frames
- Standard rectangular decks have four cast aluminum leg sockets. Legs are quickly secured with the rotation of the knob
- The frame is designed for safer, easier handling and features rounded contours ergonomically sized for a secure power grip (closed grip)
- Six attractive finish options: Standard Black, Versalite-Match, Heavy-Duty Black, Natural Hardboard, Grey Carpet, or Carpet-Ready
- Platform decks are 3/4" (19 mm) thick and constructed of Group I veneer plywood with a protective laminate on both sides

- The frame and edging are fabricated from 4" (102 mm) thick aluminum extrusion.
- Standard deck sizes: 4' x 8' (122 cm x 244 cm), 4' x 6' (122 cm x 183 cm) and 3' x 8' (91 cm x 244 cm). Custom sizes available
- Standard legs are round and fabricated from 2 1/2" (6 cm) diameter aluminum extrusions and are finished with non-marring cap
- Legs come in fixed, telescoping and adjustable height models
- 5-year warranty

OPTIONS/ACCESSORIES (www.wengercorp.com/stagetek)

- Move & Store Cart, connectors, brackets, guardrails, stairways, ADA-compliant ramps, leg retention clips and more

ORDERING INFORMATION

Please call your Wenger representative for consultation.

FAST AND EASY SETUP

A crew of two can set up your staging in surprisingly little time. The stage strikes just as quickly to be used elsewhere in your facility.

LEGS LOCK SECURELY INTO PLACE IN SECONDS

StageTek sets up without pins, tools, or separate frame assemblies. Just grab the right length leg and secure it in place with a few quick turns of the knob.

Owatonna High School, Owatonna, Minnesota

ADDITIONAL RESOURCES

Literature available:
(call or download from the web)

Product and Tech
Sheets, Planning Guide

Companion Products:

TranSport Cart, page 19

Web link:

www.wengercorp.com/storage

FIELD PODIUM

Heavy-duty Surface
Black (Quadruple)

Large-diameter rubber wheels with brakes

ONBOARD® FIELD PODIUM

This podium can be unfolded and ready to go in less than 30 seconds. It's 72" (1.8 m) tall for a commanding view, but is sturdy enough to be virtually wobble-free. The open design will never block the crowd's view of the game and the unique design folds compactly after use. The Field Podium rolls easily to wherever you need it and when folded can even be used to transport other equipment.

USAGE

An elevated, sturdy field platform that rolls out easy and sets up fast for a commanding view

CONSTRUCTION

- Breakthrough design sets up in less than 30 seconds with two people
- 72" (1.8 m) platform lets a coach see and be seen
- Ladder steps on each end and removable safety rails on top
- Rubber wheels and tow bar make transportation onto the field easy
- Sturdy deck with excellent traction and long life durability
- Unique combination of black powder-coat painted steel and aluminum for a striking appearance and maximum durability
- Includes two gas assists to minimize lifting effort
- Four large-diameter, high-wear rubber wheels. (Note: Not available with pneumatic wheels)
- Tow bar included for easy transport
- Folds compactly and will fit on most trailers and trucks
- Dimensions: with rail - 46¼" w x 96" l x 110" h (117 cm x 244 cm x 279 cm)
without rail - 46¼" w x 96" l x 72" h (117 cm x 244 cm x 183 cm)
stored position - 46¼" w x 96" l x 21½" h (117 cm x 244 cm x 55 cm)
- 5-year warranty

ORDERING INFORMATION

210A018 OnBoard Field Podium, 263 lbs (119 kg)

The Field Podium can set up easily in three simple steps with two people.

GEARBOSS

TERMS & CONDITIONS

College of William and Mary, Williamsburg, Virginia

Lower Lake High School, Lower Lake, California

Paul VI High School, Haddonfield, New Jersey

Northridge High School, Middlebury, Indiana

Northridge High School, Middlebury, Indiana

PRICING

Prices are subject to change without notice. Prices do not include shipping and handling. In cases where payment will be made using non-U.S. currency, request a current exchange rate. For more information, please contact your Wenger representative. Equipment and accessories shown with specific Wenger products throughout the catalog are not included in the price and they do not come with the purchase of the product.

SHIPPING POLICY

Prices do not include shipping and handling charges (unless specifically noted) because we do not use a flat rate. In order to provide you the most favorable rate we calculate the cost of each shipment individually based on size and weight. Your Wenger representative is ready to provide you with a full quote, including shipping and handling based on your location and the weight of your order. All weights listed in our catalog are product weights and not shipping weights. For exact shipping and handling charges, please ask your Wenger representative.

DELIVERY AND INSTALLATION

GearBoss delivery and installation services are two great advantages of buying direct from GearBoss. At your option, we will package, ship, and install your order with the care and understanding that only the product manufacturer can provide. GearBoss drivers and installers are experienced professionals who are intent on meeting your needs and providing the service you expect. GearBoss installation services will ensure that your GearBoss investment is in perfect working order from day one and for many years of performance. Please contact your GearBoss representative for exact costs for these services.

CHANGES/CANCELLATIONS

Any changes or cancellations to orders for standard product require written consent from Wenger. A 25% fee may apply if changes or cancellations occur within 15 days of shipment. Changes and/or cancellations to custom products including Customer's Own Material (COM), finish matches, custom colors, rush orders, or modified products are not allowed.

DELAYS/STORAGE

Two weeks advance notice is required when any delays in shipment, delivery, or installation beyond the acknowledged ship date are necessary.

The costs of storage, rehandling, additional freight, and additional installation or labor costs will be billed to the Purchaser. If goods require storage, transfer to storage will be deemed as shipment to the Purchaser for all purposes including invoicing and payment.

RETURNS

Returns are not accepted without written approval from Wenger. All authorized returns are subject to a minimum 20% restocking/rehandling fee which may be higher depending upon the product. Custom products are not returnable.

CUSTOMER SERVICE

If you have questions about your GearBoss product or have any problems with your order, please call our Customer Service representatives at **1-800-887-7145**.

WARRANTY

GearBoss products are guaranteed to be free of defects in materials and workmanship for a period as described in the GearBoss warranty statement. For complete warranty information, please contact the Wenger customer service department at **1-800-493-6437** or visit our website at **www.gearboss.com**.

COLOR OPTIONS

The swatches shown below are standard wood laminate and grille colors for Gear-Boss carts and lockers. Additional laminate choices in your school colors are available. Contact your representative for availability, minimum quantities and a quote.

Doors and frame can be individually colored

End closure kit over cart grilles for 32" (81 cm) and 48" (122 cm) width Team Carts, X-Carts & SportCarts

Side closure kit includes 3 fixed panels

Bypass door kit includes lockable panels. Padlock by owner

LAMINATES

GRAPHITE

EVENING TIGRIS

PEBBLE

OYSTER

CHERRY

SOLAR OAK

FUSION MAPLE

WENGER MAPLE

NOTE: Powder-coat and laminates reflect light differently and do not always provide an exact match.

PAINTED GRILLES & LOCKERS

BLUE

NAVY

PURPLE

YELLOW

GOLD

ORANGE

RED

MAROON

GREEN

DARK GREEN

SILVER

WHITE

BLACK

Colors shown here are approximations. Actual colors may vary slightly. Ask your sales rep for an actual sample.

X-Cart shown with blue wire grille

AirPro locker with gold door and black frame. Frame is the color of the side and footlocker grid.

The Wenger Brand Promise:

Through our focused understanding of customer needs, Wenger provides innovative, high-value products and services that enable and inspire great performances.

Also from Wenger...

Wenger makes some of the most-trusted equipment for athletic programs. We are also well-known for our music education and professional performing arts products. For more information and a copy of these product catalogs, call 1.800.493.6437 today.

2013-2014 Music Education Catalog

148 pages of innovative equipment solutions for your music education department. Wenger products are built with the same functionality and quality that you find in all GearBoss products. From chairs and stands to instrument storage and staging, Wenger products are the most trusted, best built and longest-lasting products you can buy for music education.

2013-2014 Performing Arts Catalog

48 pages of professional backstage and on-stage equipment for performing arts facilities of all sizes. Acoustic panels and shells, staging, seating, risers, makeup stations, conductor's equipment and more! From a simple, elegant music stand to a towering Diva® full-stage acoustical shell, Wenger knows what performers and stage hands need. Plus, Wenger products are backed by service and support that are second to none.

GearBoss online:

Learn more about GearBoss products by visiting our updated website and following us on social media!

QR CODES
- Snap these codes at right and other QR codes throughout this catalog for videos and more information on specific products!

www.wengercorp.com

ISO: 9001

SCHEDULE
Contract GS-07F-9062G

This catalog was printed with Enviro/Tech Ink

© 2013 Wenger Corporation
Printed in the USA 09-13/50M/LT0182F

WENGER CORPORATION
555 Park Drive, PO Box 448
Owatonna, MN 55060-0448
Phone 800.4WENGER (493-6437)
Fax 507.455.4258
Parts & Service 800.887.7145

WENGER CORPORATION
CANADA OFFICE
Phone 800.268.0148

WORLDWIDE
Phone 1.507.455.4100
Fax 1.507.774.8576

WEBSITE
www.wengercorp.com

Wenger

Your Performance Partner