
{ alt. gardening}
no backyard required.

An Honors Thesis

By

Laura A. Torrey

Thesis Advisor

~~if~~~

Ball State University
Muncie, Indiana

May 2005

ABSTRACT

The crowded garden magazine market already supports a wealth of publications,

yet no existing gardening magazine speaks to the growing generation of young gardeners

or specifically addresses the unique aspects of urban gardening. all. gardening is designed

to appeal to a younger generation of gardeners in its appearance, tone and methodology.

Its content inspires urban dwellers to grow their own "alt.garden" an atypical garden in

an atypical space: perhaps a deck, terrace, patio or even a windowsill. all.gardening

encourages readers to experiment in order to create gardens that suit their personalities

and tastes and mesh with their fast-paced lifestyles. It also keeps urban gardeners

informed about trends and issues revolving around the urban ~'green" movement.

Whether they view city gardening as a radical political act or simply want to grow a few

fresh herbs to spruce up their dinner entrees, young, urban gardeners will find in

alt.gardening the information and expertise for them to bring their garden to life.

2

ACKNOWLEDGEMENTS

• Thank you to Dr. David Sumner for advising me throughout the process of

developing this magazine business plan and prototype. Thanks for enduring with

great patience my slow progress throughout the school year and for taking the

time out of your summer vacation to meet with me and offer advice and

constructive critiques. Thanks also for your support and encouragement with this

project, with expo magazine, with classwork and with the job search.

• Thanks to Lori Herber for assisting me with "cleaning up" the magazine design. I

don't know where I'd be without friends with the technical know-how to execute

my VISIon.

• Thanks to Jon Scott for laboring on his own thesis nearby me in the library all

those hours-and commiserating!

• Thanks to my parents and to my friends (Evan, Sara, Tiffany, Lisa, Doug, Alex,

Katie, Becky, Lew, Mark M., Mark N., Chad, Amy, Ryan, Matt, Melissa and

everyone else who I'm forgetting at the moment) who offered support,

encouragement, prayer and feedback.

•

BUSINESS PLAN

CONCEPT DESCRIPTION

• Purpose

alt.gardening serves as the action plan for young urbanites seeking to get their

grow on. It delivers practical (yet unconventional) gardening advice for cultivating a

plot in the unlikeliest of places: a tiny patio, a rooftop, a windowsill, a vacant lot.

alt.gardening's do-it-yourself approach and down-to-earth tone inspires and

empowers young plantsters to create their own urban eden on a dime-and on a dime­

sized plot.

o What is "aIt.gardening"?

HAlt.gardening" is a new approach to gardening - one that defies the

notion that a garden must be a perfect-rowed veggie plot or an ocean of

perennials and instead modifies the traditional approach to gardening in order

to create green places in cramped urban spaces. Alt.gardeners grow atypical

gardens in atypical spaces, potting herbs on a windowsill, staking tomatoes on

a patio, or nursing annuals to bloom in an alleyway. The term Halt.gardening"

embraces the new generation of gardeners who've taken to this new kind of

gardening.

• Editorial Philosophy

o Content

alt.gardening offers a solutions-oriented approach to gardening in

small urban spaces such as patios, decks, terraces, rooftops, or containers with

practical advice and fresh ideas. Additional content includes a focus on

metropolitan garden style; do-it-yourself projects using inexpensive andlor

salvaged materials; profiles of unique, inspiring publie and private urban

gardens (including community gardens); gardening news and trends in

alternative gardening methods; a Q&A section and profiles of plants

especially well-suited for the alt.garden.

o Design

alt.gardening carries a crisp, colorful, photo-driven design with a

funky urban flair to appeal to the young, urban audience and support the

editorial purpose of the magazine.

• Editorial Content

Header Description # of Pages
{contents} Table of contents 1-2
{editor} Editor's note 1
{ contri butors} Contributor profiles 1
{mailbox} Reader letters 1
{inspiration} Full-page photo (with long caption) of 1

an alt.garden to inspire the reader
{ dirt} Gardening news, tips and other useful 2-3

info
{fresh} Style, trends, innovations 2-3 !

{create} DIY project 1-2
{grassroots} News and info about alt.gardening, 2-3

community gardens, environmental
and political issues, including a profile
of an alt.garden

{harvest} How to use your harvest 1-2 ,

FEATURE Approx. three features per issue 12-15 i

WELL
{solutions} Q&A 1-2
{grow} Photo and profile of a suggested plant 1

4

• Editorial Calendar

I Spring 2006 Features • Small Space, Big Impact
• Window box projects
• Plants that do double duty

I {create} Strawb~jar Aarden
alt.garden profile Rooftop garden in Chicago
{harvest} Drying herbs on a coat hanger

Summer 2006 Features • Fake A Backyard (garden
rooms)

• Well-placed pots
• Zeroing in on your microclimate

{create} Homemade pest r~ellent
alt.garden profile Community garden in NYC
{harvest} Flower arranging basics

Fall 2006 Features • Soil Preparation/Soil
Alternatives sidebar

• Foliage
• Design Principles r--

{create} Hypertufa trough
alt.garden profile Pati 0 garden

! {harvest} Harvesting fresh salad greens in faU
Winter 2007 Features • Shopping for your small-space

garden
• Winter flowering plants
• Guerrilla gardens

{create} Windowsill herb garden
alt.garden profile Community garden in Philadelphia
{harvest} Canning basics

MarchJApril2oo7 Features • Sanctuary In The City
• Living Walls
• Succulents

{create} Patio espalier
alt.garden profile Balcony garden in San Francisco
{harvest} TBD

May/June 2007 Features • Stylish solutions for tight spaces
• Go vertical
• City ordinances: what you need

to know
{create} Tool tote
alt.garden profile TBD
{harvest} TBD

• July/Aug. 2007 Features • Compost
• Fall Cleanup

I • Harvest ~ecial

,<A',,,

{create} Bath/beauty product-TBD
alt.garden profile TBD
{harvest} TBD

Sept/Oct. 2007 Features • Makeover special: Urban edens
• Trees
• Grow anything in a container

{create} Seed-saver box
alt. garden profile TBD
{harvest}

Nov.lDec.2007 Features • Weather
• Dwarf plant varieties
• Window box vegetables

{create} Garden journal
alt.garden profile TBD
{harvest} TBD l

Jan.lFeb.2008 Features • Hot picks for 2008
• Seed starting
• Water gardens

{create} Privacy-screen trellis
alt.garden profile TBD
{harvest} TBD

• Audience

all.gardening's readers are young artists and professionals age]8-34 who

reside in mid-size to large metropolitan areas. As a group, they are culturally savvy,

style-conscious, environmentally aware. Single or married without children, the

mostly female audience resides in small spaces: apartments, condos or tiny houses on

cramped lots. They seek an innovative approach to gardening in a constrictive

environment on a tight budget. They want simple solutions and easy ideas with a hip,

metropolitan flair. They currently read magazines such as Budget Living, Budget

Travel, Fitness, Glamour, Jane, Organic Style, Rolling Stone and Shape.

• Competition

Among alt.gardening's chief competitors in the gardening magazine sector

Fine Gardening, Garden Design. Horticulture and Organic Gardening magazines.

Additionally, magazines that devote a significant portion of their content to

gardening, such as Better Homes & Gardens, House & Garden, Martha Stewart

Living and Southern Living, may be considered indirect competitors.

• Proof of Need

A May 6, 2004 New York Times article declared gardening a blossoming

trend among "culturally plugged-in urban 20-somethings and early-30-somethings"

who "may not own backyards, bUL.are determined to make things grow." As cities

continue to expand and more and more people choose to reside in metropolitan areas,

many tum to gardening as a means of getting back to nature in the midst of their

concrete jungle. The growing popularity of rooftop gardening and community

gardening as a means of "greening" metropolitan areas for city beautification, better

air quality and improved intra-community relations has exposed the urban-dwellers of

the Gen-X crowd to a hobby that was once reserved for middle-aged and retired

suburban homeowners. Gardening has been called both "the new yoga" and "the new

rock 'n'roH" in recent history and is coming back into vogue, according to Gayla

Trail, author of "Y ou Grow Girl." a gardening book geared toward hip, young urban

gardeners. Today, 12% of gardeners nationwide are ages 18-24, and 39% are ages 25-

44, according to the Gardening Trends Research Report published in June 2004 for

the Garden Writers Association Foundation. Additionally, some 41% of gardeners

reside in urban areas, the report indicates.

Gardening in the city requires a departure from traditional gardening

techniques; few city garden spaces have the capacity to host neat rows of vegetables,

well-manicured lawns or expansive perennial beds. Instead, urban gardeners must

7

contend with the toughest environs. Skyscrapers and other city infrastructure create

microclimates: a particular plot may be cast in shade most of the day or receive

intense sun exposure due to sunlight reflected in building windows, altering

temperatures and affccting what type of plant can be grown. Additionally, urban

gardens are exposed to increased pollution and are subject to city ordinances and

building and zoning codes. Unusual spaces such as rooftops and terraces require

adaptive methods such as using alternative growing mediums and creation of

irrigation systems.

The crowded garden magazine market already supports a wealth of

publications, yet no existing gardening magazine speaks to the growing generation of

young gardeners or specifically addresses the unique aspects of urban gardening.

all.gardening appeals to a younger generation of gardeners in its appearance, tone and

methodology. Its content inspires urban dwellers to grow their own alt.garden and

encourages them to experiment in order to create gardens that suit their personalities

and tastes and mesh with their fast-paced lifestyles. It also keeps urban gardeners

informed about trends and issues revolving around the urban "green" movement.

Whether they view city gardening as a radical political act or simply want to grow a

few fresh herbs to spruce up their dinner entrees, young, urban gardeners will find in

alt.gardening the information and expertise for them to bring their garden to life.

ADVERTISING ANALYSIS AND STRATEGIES

At a CPM of $45 for a full-page color ad and $30 for a full-page black-and-white ad,

alt.gardening's ad prices are positioned slightly below that of other gardening magazines

in order to more easily attract new advertising clients. With a target circulation of 95,000

in 2006, a full-page color ad is priced at $4,275, and a full-page black-and-white ad is

priced at $2,850. alt.gardening is an attractive outlet for advertisers in the following

business categories, all of which appeal to the target audience's interests and product

needs for creating their own alt.garden:

• Do-it-yourself, hobby and craft centers (Home Depot, Lowe's, Jo-Ann Fabrics and

Crafts)

• Dot-com gardening retailers geared toward urban gardeners (urbangardencenter.com)

• Gardening media (HGTV, gardening books)

• Gardening product companies (Clean Air Gardening, Foxgloves)

• Garden lifestyle retailers (Smith & Hawken)

• Mail-order seed companies (Burpee, Park, etc.)

• Mass merchandisers (Target)

• Outdoor/gardening apparel companies (Eddie Bauer, L.L. Bean, Teva)

• Outdoor materials suppliers (Trex)

• Paint companies (Sherwin-Williams)

• Pottery companies

• Rooftop gardening materials suppliers

• Tool companies (A.M. Leonard, Fiskars)

9

• Urban gardening centers in various locations (GRDN in Brooklyn, Urban Gardener in

Chicago)

CIRCULATION ANALYSIS AND STRATEGIES

all.gardening will initially launch a direct marketing campaign targeting

2,500,000 potential customers. Names will be acquired from purchase of sUbscription

lists of magazines that share alt. gardening 's target audience (see "Audience" section for

examples), and only potential customers living in metropolitan areas will be targeted. A

projected 3% response rate on this direct marketing campaign will yield 75,000

subscribers, about 79% of total projected sales in 2006. Subscription sales will also be

made available through the magazine's Web site, www.altgardening.com. and through

blow-ins in newsstand copies. Projected newsstand sales for 2006 are 20,000, about 21 %

of total projected sales. alt.gardening will be sold on newsstands in bookstores such as

Barnes & Noble and Borders, supennarkets, corner markets, gardening centers, nurseries

and newsstands in metropolitan areas.

Circulation will extend throughout major metropolitan areas in the United States

and Canada, with single copies sold for $3.95 and SUbscriptions sold for $12.95.

alt.gardening will initially publish four issues per year in a seasonal scheme. With

additional revenue, the magazine will transition to bimonthly publication, aiming for a

circulation of 120,000 by 2008.

10

STAFFING PLAN

Editorial

• Editor-Oversees editorial and business staff, conducts staff meetings,

formulates long-term editorial calendar, responsible for top editing, writes

occasional front-of-book and feature articles, ensures that editorial vision is

maintained, represents magazine to public

• Managing Editor-Handles copy flow and scheduling, manages staff and

freelancer pay, edits copy, does some writing where needed

• Associate Editor-Responsible for writing some front-of-book and feature

articles, assigns articles to freelancers and acts as liaison to freelancers, researches

new article topics

• Art Director-Chief designer of magazine and ancillary materials, handles

advertisement placement, art directs photo shoots, assigns freelance design and

illustrations when and where necessary

• Photo Editor-Oversees photo shoots, edits photos, assigns freelance

photographers and purchases stock photography from freelance photographers,

edits photos

Business

• Advertising Director-Prepares advertising kit, handles current advertising

client accounts and pursues new accounts, handles advertising copy and

supervises production

• Business Manager-Provides administrative support, including answering

phones; scheduling; handling reader correspondence, postal mail, faxing and

11

filing; organizing and maintaining paper and electronic records and creating

reports and meeting minutes

12

alt.gardening Startup Budget

EDITORIAL . ., 20061 I BASIC ASSUMPTIONS i 2006 2007 2008 _ _----...... - .------....,..----<------....... --~-+--....... .. -... j .. __ .. _-_ .. _._ ... _._----

Staff~lari~s • (5 people) .. m; m~_._$15Q!OOQ_~m.Infiation ra~~-t- _. ____ ! .. __ .. __ .~{ol _ .. ___ ... {
Staff berlefit~ {@ 30%1.~ ... i I $45,009 .. i s~aff b~.nefi~L_._.__ 30% of sal<:lI]'j ___ .. ___ + __
Freelance .wrl~~? .. l~3fQOO/lsS) I $12,000 __ I _SIng!~C()QY sales

q
_ i 20,000 I 33,000 I ___ 3(j/QQQ

Freelance Ptl_()!ogca.QhyJ$2,OOO~ $8,000. :SubscriQtion sales I 75,000L- 85/000t-. 95,000
Photo processing ($500/iss) I i $2 t OOQ , mL"[()tal~~les __ L I 95/00QL- 118,OOQ+-.-___ 131,OOO
ADMI~!~TRATION I~JDi~<:arded cop_ies_____ 20,OOO! 33/00Ql_}_6,_OQO
Staff~lary(j. person) $30,000' ITotal c()pies printed 115,OOOi 151,000, 167,QQO
St~fL~enefits C@-.-l9%) $9,000 ISingle.S0py retail cost _ _ ____ $3.95 i
Office pos. t.agelE.e ... st) . $31000Ttsub~criPtion retaU cost i $12.951 . -+-... '
Staff tr~vel .. {~?t) i 'I $5,000! ,Renewal ratel I 75%. ____ ._ ... >-1 ____ _

Egu~pment purcha~~ 1_, . _j25,000 i ,Sell-through rate I .. ?O%
sqUipment 'easeh .. __ $<4:/500, pM response rate m ! 3%'
Office rental (~$600/mo)i '$7,200: I # of issues per y~ar i.. 4; 6: 6
Telep~one .! im-i" .. _. $4,000 }-t#~f ~ages per i;;slJ~ ___ --.... ~ I
ElectnC/heatlng m m;..mi .. "'u'" $2,400Prlntlng COS\J______ .. i§Q.s;ents/<:opvf.-
Attorney&.c::PA .. fee!; ______ .l._l $6,000 I PQ~!age p~r IS!il!~.. ______ P? c~nts/coPYi . ______ ... _

ADVERTISING rector) j '-1 $30,000 I i~~~~~~ ~i~eo~r~:!~als-·---J2f5i~~y~~~ __ _ .. --l-. --" ...
I I $91000! : Renewal sub direct mail.!j/A..L.. .. _... .!
l--! i iT()tal OM pieCe!,i_J _2..L~~.8,7~ __ m

$0.50 I
$112,500 II Y~j3"'!y fulfillment .. _$1.50 1_ .. ___ ..

$111,OOO.~ rCost percolor ad (pa~~L_5,400
\=- -- n •• __ " $3(j~,000 I ICost per B&W,ad {pag~lmu 3,600

----1----1+----'$2,~02, 9 7 5 I i Col()rGE!1._ .~_ ___
I :B&W CPM

.. ---0-----...... -... ..----~----__+---.. -'''-'=--=----+---.----+--
000 iColor

lco"""o-r"·'a---'d":::'s...L"'pc·~:;--r·· yea-r___ ... 96, ____ .~

). i ::~~~~ p:~ ~:~:mm n __ ,~· --.- ---{~t=-:---==~~-=-
~ ., H 0 :J--------.--.----1--.-... -.. ---.-----; ____ . __ -.-l__ ... ____ ~_~ ____ . __ ._
74650' ' i I !

---..... ------.-t----c
--..... ?~: _ -' -- -- : : -- _. -- E CAPITAL-REO'ol ~ ____ n

ON THE COVER
French lavender
Lavandula stoechas
is beautiful, strongly
perfumed and an
ideal companion for
many vegetables as
it attracts beneficial
insects and helps
repel pests.

•
38 pretty delicious
These incredible edible plants add color to your garden
and flavor to your dinner plate.

42 more-
No yard? No problem. Maximize your space (or lack
thereof) with these seven simple tricks.

47 del
Whip together one of these three easy mini-gardens for
a wealth of color and fraqrance--for mere pennies.

, .

14 butors
16
17 inspiration

A rooftop garden in Chicago
reaches new heights.

19 dirt

24

Dwarf plants with a giant
impact. Get free coffee
grounds for your garden.
And more.

Sturdy, stylish aluminum.
Tag holders on the cheap
(and easy). Tool time: the dirt
on hand pruners. And more.

29 create
Fresh berries from your patio.

32 grassroots

37

63

66

Guerrilla gardening takes
hold of New York City. Urban
gardener and Chicago
restaurateur Sarah
Steedman's dirty secret.

Dry herbs on a coat hanger.

Your questions answered.

Heavenly hellebores.

FREE STUFF

grounds for improvement

Gardening with grounds:
l

{dirt}
NEW PLANTS

when smaller is better
ANY EXCUSE SUFFICES FOR VISITS TO PUBLIC AND PRIVATE GARDENS IN AND AROUND NEW YORK CITY, so
when the Perennial Plant Association held its annual symposium there last July, this
was a not·to-be·missed event. Although it's a professional trade aSSOCiation, the PPA
welcomes the public to some of its meetings and provides free information, such as its
guide to Herbaceous Perennial Gardens in the United States and Canada, available at
www.perennialplant.org, where 360 test gardens are listed. Also check information about
the 2005 symposium scheduled for July 17-24 in Knoxville and Nashville, Tennessee.

Highlights of the NYC meeting included the following new dwarf varieties of old favorite perennials suitable
for containers or small gardens. They'll soon be available nationwide at garden centers:

o Gaillardia
'Fanfare' is a dra·
matic new 12- to
16-inch-tall hy­
brid cultivar of an
American native
known for its ease
of growth, vivid

colors and uniformity of plant habit. this
seedling sport was selected by Richard
Read, owner of a garden center in England.
Give it full sun for bloom from early June
into fall. Deadhead for more of its abun­
dant 4-inch flowers. Besides a sturdy com·
pact form, it boasts unusual upward-facing
ray flowers with scarlet trumets that flare to
bright yellow at the tips. Use it in contain­
ers on a sunny terrace. Zones 5-8.

o Delphinium
grandiflorum
'Summer Stars,'
'Summer Nights,'
and 'Summer Col·
ors' are designed
to lure delphinium
lovers tired of

staking floppy plants. Touted for compact­
ness, these lacy-leaved plants grow only
10 to 12 inches tall, thrive in full sun to
part shade, require average moisture and
supposedly tolerate heat better than other
delphiniums. Blooms of 'Summer Stars'
are white, 'Summer Colors' boasts a mix of
dark and light blues, and 'Summer Nights'
bears dark-blue blossoms. Zones 2-7.

You may not have a

woodland eden in your

backyard, but you can cre­

ate the same enchanted

moss-covered look on

anything from terra-cotta

to a cement or stone walk­

way with the mossy-pot

mix ($12, gardenerand­

barrow.com). The mix ar­

rives in a replica of an old

English garden pot.

sitting pretty
• • • • • • • • • • • • • • • • •

For a fresh, modern and earth­
friendly touch to your outdoor
room, think cast aluminum
furniture. Here's why:

o Will last and last in any
climate-a good investment

o Never rusts or corrodes
o Material can be recycled
] Sturdy quality that holds up

in the wind

J Cleans with soap and water

Island Bistro chair, Curran Online
(www.curranonline.com)

DIY 1-2-3

copper tag holders

{3} Write the nan1€' of the plant on il
of 5tiff pi:lper or board. 1 uck it

into the spiral. Outdoor tags c;llOuld
be laminated or printed with indel
ible marker on thin plastic:.

REINVENT

salvage chic
Make junk work for you. Some junk is cool and adds
charm and excitement to a boring garden. The best
ju nk can be kitschy or have a feeling of history.

o Scatter bits of broken porcelain as
decorative container mulch.

] Sink used wine bottles into the
ground neck down to create a path
way of colorful circles of glass. It's
sturdy and can take the weight of foot
traffic.

o Line up broken bricks as a border for
your garden bed.

o Construct a wind chime from dug-up
rusty nuts and bolts.

BIBUOGRAPHY

Caplin, Adam and James. (2000). Urban Eden: Grow Delicious Fruit, Vegetables and
Herbs in a Really Small Space. London: Kyle Cathie Limited.

Johnson, Samrnye and Prijatel, Patricia. (2000). Magazine Publishing. Chicago: NTC
College Publishing.

Rosner, Hilary. (2004). The Blog Generation Takes Up Its Trowels. New York Times
51612004. [article online]. Accessed 23 July 2004. Available online:
http://query.nytimes.com/ gstlabstract.html ?res=F70F 13 FID459OC758CDDA C0894DC40
4482. Internet.

Technornetrica. (2004.) Garden Trends Research Report. [website online] Accessed 23
July 2004. Available online: http://www.gardenwriters.orgrrrends/lndexTrend.html.
Internet.

Trail, Gayla. (2005). You Grow Girl: The Groundbreaking Guide To Gardening. New
York: Fireside.

Additional inspiration and content for magazine prototype from the following Web
sites and magazines:

http://www.gardendesignrnag.com
http://www.hortmag.com
http://www.mriplus.com
http://www.organicgardening.com
http://www.taunton.comlfinegardening/index.asp
Container Gardens magazine, Summer 2004, Summer 2005
Garden Design magazine, February/March 2005, April 2005, May/June 2005
Garden Gate magazine, February 2005
Horticulture magazine, April 2004
Organic Gardening magazine, April/May 2005
Rodale Homegarden Solutions, Spring 2005

19

