

Get Your Queen a Royal Castle like Castle Cat Scratcher House

Animals also deserve props to play or release aggression. So, get your lovely cat the place of its dreams with the [Midlee Castle Cat Scratcher House](#). Your buddy can lounge inside the condo to enjoy a different world or play with a hanging toy for extra minutes of pleasure. This condo features a removable scratchpad that supports her love of scratching.

The cat scratcher stands are compact and sleek, approximately 20 inches tall, 16 inches wide, and 13 inches deep. In order to enhance merrymaking, it has been equipped with a removable scratchpad, a small bag of natural catnip, and a small hanging mouse toy. The crossing path is around 11 inches tall by 8 inches wide.

With your cat, you will also love it due to its easy installation. Assembling the house does not pose any problem because it is a game of a few steps. This cat scratcher does not require a unique tool. It just demands literally your few minutes. In addition to that, if your cat is fed up and is not willing to play anymore, untie it and fold it. It will easily snug into your cupboard.

The natural and sustainable cardboard construction with a solid base makes it durable. The lightweight manufacturing makes it super portable. It means you can carry cats to playtime with every other room.

Put aside those ugly cat toys that make an unhygienic environment. Replace them with Midlee Castle Cat Scratcher House. It will make you and your cat happy with an easy setup and multiple pay toys.