

NEW

Build your own vertical wallgarden at home.

Natural Growth

Plants grow upward, like they would in a garden bed. It means Wallgarden suits more plant varieties & grow larger for longer.

Modular Design

The patented* modular design makes Wallgarden incredibly versatile. Rearrange each module independently & build your garden as long or as tall as you want & continue to add at any stage.

Simple DIY

Building a vertical garden has never been easier. All it takes is everyday supplies from your hardware, a screwdriver & a drill. The last step is to enjoy!

More for your Dollar!

Best of all, costing less than half the price of similar vertical garden systems, Wallgarden is easier on the back pocket!

**Find a Stockist or
Buy Online at:
wallgarden.com.au**

Turns a wall into a garden

SIMPLE DIY INSTALLATION

1. Use treated wood (or paint) approx. 20mm thick and from 38 to 66mm wide.
2. Use appropriate fixtures to securely fix wood upright to a load bearing wall or fence.
3. Attach wallgarden to uprights using 8 gauge screws, position using keyholes on each unit.
4. Position modules at least 20mm apart increase for taller plant varieties.
5. Bury root ball in wallgarden module using high nutrient potting mix as you would normally.
6. Move completed module into place.

It's easy to turn any wall into a lush, living garden!

Water Efficient Design

Water by hand or fit a low pressure poly irrigation system.

Modules can be moved without disconnecting the irrigation system.

Water is saved by each module feeding the next.

Monitor the amount of water for succeeding modules and add more irrigation if required.

World patented* design means:

- * plants grow vertically as nature intended
- * more efficient use of water, each unit waters the unit below actually saving water
- * move units independently to catch more sun
- * easy to install, easy to maintain
- * moving home? Take the garden with you
- * use any vertical wall to grow delicious, seasonal vegetables
- * low cost compared alternatives
- * grow a herb garden on a balcony

Wallgarden are continually consulting with horticultural experts and growing different plant species. From this information we are offering plants that we think are best suited to the Wallgarden system.

We will be updating this information on a regular basis on our website. Wallgarden welcome your experiences and ask you to contribute to our "links" page.

Technical Specifications:

Dims (mm): **600** wide x **200** deep & **230** high

Coverage: 5 modules @ minimum 20mm spacing equals 1M2 (see planning page).

Manufactured in Australia from stabilised recycled polypropylene.

*Patent application no: 2011902829

3/2 Cawkwell St, Malvern, VIC 3144

www.wallgarden.com.au

or visit:

Plant suggestions:

FOLIAGE, direct sun:

Lirope giganteum
Nandina Domestica "nana"
Hedera sp.
Ophiopogon..mondo.
Lomandra confertifolia.forms
Buxus sempervirens [box]
Dienella species
Ruscus hypoglossum
Phormium..Flax dwarf CV

FOLIAGE, shade:

Nandinia domestica "nana"
Hedera species
Ophiopogon Mondo
Buxus sempervirens [box]
Dienella species
Ruscus hypoglossum
Lirope giganticum
Many fern varieties

FLOWERING, direct sun:

Agapanthus dwarf form
Rosemary "blue Lagoon"
Erigeron karvinskianus SF
Convolvulus sabatius SF
Lavandula species SF
Geranium species SF
Trachleospernum jasminoides

FLOWERING, shade:

Clivea minata. Belgium hybrid SPF
Trachleospernum jasminoides SPF
Bicoba SF

VEGETABLES:

Lettuce, Rocket, Trailing Tomatoes,
Silver beet, Spinach, Spring onions,
Onions.

CACTI/ SUCCULENTS:

Crassula, Agave

HERBS:

Thyme, Oregano, Sage, Parsely,
Rosemary, Mint, Chives.