

Retractable Spraying Rod – Cover Height for Routine Watering Needs

If you've got a backyard with trees of all shapes and sizes, it must be challenging to water them all. It's especially tough to fulfill the regular watering needs of high and lofty trees. Chances are, you tug at the garden hose daily and bring strain to your wrists to water those sky-high trees. It's time to make the task easier and bring comfort by welcoming the Retractable Spraying Rod.

Get the Height You Desire Easily

The [Retractable Spraying Rod](#) is adjustable and can be extended to any height you want for watering plants of all sizes. It will also come in handy when you require watering the root base of your plant without squatting or bending down. It will save you the time of tugging and pulling the hose to reach various heights. This spraying rod is perfect for watering all crops, including huge crop and flower beds, hanging plants, and trees.

Ease of Use

With retractable spraying, not only can you reach above your height plants but benefit from total ergonomic control. It features a simple on/off button, which works with the touch of a button. This feature sets this product apart from its other counterparts as it doesn't demand squeezing a handle for the spray to work. You can adjust the water flow from a large spray to a steady stream according to your needs.

Made of Sturdy Materials

The Retractable Spraying Rod is designed to last a prolonged time. Its nozzle head is composed of high-quality aluminum, which makes it tremendously lightweight. Furthermore, users can adjust the nozzle head to various angles to reach all the hard-to-reach spots. Each spray releases sufficient water volume without excessive pressure to avoid harm to the crops.