

Hampton Pond Installation Instructions and Care

100 Pinebush Road
Cambridge Ontario Canada
N1R 8J8
1-800-984-9933

Please read through all instructions before starting.

CARE AND MAINTANCE

With the proper care and maintenance this pond will last a very long time and look more beautiful with each year. Simple steps can be taken to ensure a long life from your pond. Clean your pump regularly to prevent build up. If your pump stops working, unplug it and take it out of the pond. Follow the care instructions given in your pump kit box. Keep your pump running 24 hours a day to prevent algae build up.

WINTER CARE

Winterizing this pond is very simple. Drain the pond so that there is only $\frac{1}{4}$ of the water left. The pump should be removed and cleaned for the winter month to prevent damage. To clean the pump place it in a solution of 2 parts vinegar and 1 part water and let it run for 15-30 minutes. This will allow any calcium or lime on the pump to be cleared away. When doing this be sure to remove any filtration and fountain heads as it is not necessary to clean them with the solution. To clean the fountain head and filter simply run under warm water.

Once you have found a place for your Hampton Pond all you need to do is fill it with water and add the pump. Finding the right spot is easy. The pond can be placed on a deck, patio, balcony or in the garden. Your pump will require a grounded plug so make sure the pond is in an area where this is available. Follow the pump instructions for pump assembly.

ASSEMBLING YOUR PUMP

WARRANTY

The Hampton Pond Kit carries a 2 year warranty from date of purchase, under normal usage. The warranty does not cover the Filter of the SuperFlo Pump. The warranty covers manufacturer's defects only. The warranty does NOT cover neglect, tampering, accidental damage or owners misuse. No liability is assumed with respect to loss or damage of livestock or personal property irrespective of cause thereof.

ATTENTION: Send dated cash register receipt, with explanation of defect and defective product to Algreen Products Customer Service Department. Be sure to include return address and phone number.