

WOW.
WE TWA.

THE BEFORE BATHROOM WITH TILE
FLIP FOR THE AFTER WITH WETWALL→

RETHINK
HOW YOU
RENOVATE

Calacatta Statuario

Table of Contents

01	INTRO TO WETWALL <i>pg. 4-9</i>
02	LIVING WITH WETWALL <i>pg. 10-19</i>
03	COMMERCIAL APPLICATIONS <i>pg. 20-25</i>
04	DESIGN COLLECTIONS <i>All Designs Overview, pg. 28-29</i> <i>Pro Designs, pg. 30-41</i> <i>Menards Designs, pg. 42-47</i> <i>Lowe's Designs, pg. 48-51</i>
05	SKUS & SPECS <i>pg. 52-53</i>
06	ACCESSORIES <i>pg. 54-55</i>
07	HOW TO BUY <i>pg. 56-57</i>

Meet the modern alternative to tile

AND PREPARE TO LOSE YOUR MARBLE(S)

with a revolutionary design material that transforms bathrooms quicker, cheaper and easier.

IT'S KIND OF LIKE DRYWALL. EXCEPT IT'S WETWALL.

**PATENTED
WATERPROOF
PANEL SYSTEM**

Installs seamlessly with customizable tongue-and-groove panels & color-matched sealant.

DARING DESIGNS

Looks like marble, stone or wood—including abstract patterns—and weighs a lot less.

**SPEEDY DELIVERY
& INSTALLATION**

In hand in 2 weeks, in the bathroom in 2.5 hours. Plus, exceptional, reliable service.

**SCRATCH- & SCUFF-
RESISTANT AEON™
TECHNOLOGY**

Does double duty: works hard in busy bathrooms & looks luxe longer.

**ANTIMICROBIAL
PROTECTION**

Inhibits the growth of bacteria, mold and mildew, cleans easily and won't wash off.

WATERPROOF BATHROOM PANELS DESIGNED TO

Tile

vs.

Wetwall

WASHING OUT THE COMPETITION

No other surface compares to the revolutionary, waterproof material of Wetwall. It out-beauties stone, outperforms marble and out-simplifies tile—creating luxury looks without the black-tie pricetag.

Oh and did we mention that it's a tongue-and-groove panel system you can easily install yourself?

COMPLICATED INSTALLATION PROCESS

HARD-TO-CLEAN GROUT

LOTS OF HEAVY MATERIALS

EASILY INSTALLS IN A SNAP

NO GROUT, NO PROBLEM

LARGE YET LIGHTWEIGHT WALL PANELS

AT YOUR DOOR IN 2 WEEKS, IN THE BATHROOM IN 2.5 HOURS.

- GROUT TIME
- CURE / SEALANT TIME
- INITIAL INSTALL TIME
- DELIVERY TO JOB SITE

TOTAL TIME OF INSTALLATION

DISCOVER WHY WETWALL STACKS UP AGAINST THE COMPETITION

PERFECT FOR BUSY FAMILIES

Reno without the demo.

Worry-free walls that are ready for whatever

Our durable panels perform well under pressure—designed to withstand everyday use, no matter what the day brings.

From
"UH OH"

to
"OH WOW"

When families need a new bathroom, but can't manage without the old one, they turn to Wetwall. Thanks to the convenience of the tongue-and-groove system, our waterproof panels snap into place, right over worn-out tile.

No specialized tools? No problem. This is all you'll need.

Soap & water keeps it clean.

PERFECT FOR BUSY FAMILIES

Augusta Calacatta

These walls are

WATERPROOF. YUCK-PROOF. LIFE-PROOF. YAWN-PROOF.

Made to withstand mildew or mishaps, spills & splatters—Wetwall has it covered.

Pro Design
ARIA WHITE

Pro Design
STACCATO

Can't decide on just one design?

THEN DON'T.

Pro Designs can mix & match and install on every wall, every corner...even the ceiling. Customize and order panels for your bathroom's unique specifications through a Kitchen & Bath Showroom or contractor.

SHOP ALL
PRO DESIGNS

PERFECT FOR DIYers

Dream it. Design it. Do it... *yourself.*

Torrone Marble

Tired of that tired, old tile? Just cover it up. These lightweight yet large-scale panels mean you can lift with ease and cover up old walls quick. Use our Wilsonart® Adhesive and Color-Matched Sealant for the best results. Simple, speedy, stylish.

Delivered to your door in 2 weeks.
In your bathroom in as little as 2.5 hours.

Bullnose edge installation means no extra trim required.

1 PREP

2 STICK

3 SNAP

4 SEAL

5 SEAMLESS

SCAN FOR
COMPLETE
INSTALLATION
& HOW-TO
RESOURCES

PERFECT FOR DIYers

EASY TO LOVE & LIVE WITH.

AEON™ Enhanced Scratch- & Scuff-Resistant Performance Technology keeps walls durable & protected.

Withstands spills & splatters, plus inhibits the growth of stain- & odor-causing mold, mildew and bacteria.

PERFECT FOR PERFECTIONISTS

Who wants a lukewarm shower?

From modern to classic, elegant to timeless, Wetwall elevates the aesthetic of any bathroom and coordinates with new or existing fixtures. Our wall panels rival large slabs of stone, creating a seamless finish that looks just as luxurious as the real thing but costs a lot less.

“Wow...that's not real stone?”

Having guests over? Suddenly no house tour is complete without a stop at your magnificent new bathroom.

Arezzo

PERFORMANCE THAT'S RIGHT AT HOME.

(Even when it's not a home.)

Wetwall's panel system is waterproof, scratch- & scuff-resistant, and EPA-approved antimicrobial. It makes perfect sense for commercial applications where durability and cleanliness are a priority, such as hotels, hospitals, schools and other shared spaces.

Hotel Bathroom in Calacatta Statuario

QUICK JOBS. RELIABLE RESULTS.

Wetwall is perfect for durable, easy-to-clean surfaces in high-traffic areas. Our minimal maintenance panels handle everything from steamy showers to sweaty socks.

Lyman C. Hunt Middle School
Burlington, VT
featuring Tahiti Sands

Vermont Middle
School elevates
athletic facilities
with Wetwall

DON'T TAKE OUR
WORD FOR IT.
VIEW MORE ABOVE.

“ The finish and looks of the wall system are very nice...it will be a lot easier on my custodial staff to wipe down. I am confident and very happy we remodeled our locker rooms with this type of system. ”

DEAN WILLIAMS,
Senior Facilities Technician
for Burlington School District

COMMERCIAL APPLICATIONS

KK's Doghouse
Temple, Texas

featuring Legacy Ash

“ This is a superb product. Wetwall is very stylish, durable, easy to clean and stands up to our commercial needs. We have received many compliments on how great it looks, we love it! ”

KAREN THOMAS
Founder of KK's Doghouse

Wow.

I can do it myself?
Installs in a snap?
Goes right over tile?
It won't get scratched?
It's that light?
No grout?
That's not real marble?
It's not on backorder?

Wetwall.

A work of art.

WE'VE DISGUISED DURABILITY WITH LUXURY

Sophisticated style?
Without a doubt.

Daring designs?
So many to choose from.

Our design-forward finishes recreate stunning, seamless looks that mimic marble, stone and wood—plus abstract patterns.

Without the work.

AVAILABLE IN 2 WAYS, WITH EXCLUSIVE DESIGNS TO MATCH

Fully Customizable Panels

PRO DESIGNS COLLECTION

Create the look of luxury with panels sized to any specification. Available through kitchen & bath showrooms and contractors.

Bath & Shower Surround Kits

MENARDS & LOWE'S DESIGNS COLLECTIONS

Think inside the box, with almost everything you need to install. Pre-cut bath & shower kits conveniently come in standard sizes.

PRO DESIGNS

AREZZO
W7041

ARIA WHITE
W7001

AUGUSTA CALACATTA
W7055

CALACATTA STATUARIO
W7036

COSENZA
W7028

LARISIS MARBLE
W7054

LEGACY ASH
W7042

STACCATO
W7004

TAHITI SANDS
W7027

TORRONE MARBLE
W7008

MENARDS DESIGNS

BIANCO GRANITE
W7007

COSTA GREY
W7023

NESTOS MARBLE
W7026

SOCIETY ELM
W7009

TUSCA MARBLE
W7022

LOWE'S DESIGNS

MARMAFINO
W7019

NORWEGIAN ELM
W7015

SPANISH SANDS
W7014

VIENNA MARBLE
W7006

TRY BEFORE YOU BUY

Order a Sample

Apparently we do our best thinking in the shower.

PRO DESIGNS COLLECTION

Our 10 luxe designs can be fully customized to fit unique specifications. Surround a bathroom in seamless luxury by covering all the walls. Or, keep it simple in a standard shower stall.

Calacatta Statuario

SHOP THE PRO DESIGNS COLLECTION

SEE FULL PANEL CONFIGURATIONS & SIZES ON PG.53

Larisis Marble

W7054

Cool-tinged greys and wispy streaks throughout this ultra-modern pattern add a graceful, tiled look for a clean and casual space.

Augusta Calacatta

W7055

Bold, large-scale grey charcoal striations and warm shadows offset a milky white background to create classic elegance with a bit of playfulness. It's luxury and personality, all at once.

Calacatta Statuario

W7036

This bright-white marble design boasts varying sizes of light grey, grey and black veining for a bold look brimming with grandeur.

Torrone Marble

W7008

Surround yourself in classic elegance with a bit of play. Subtle grey veining on a crisp white backdrop gives this marble-like surface a timeless, uncluttered look.

Cosenza

W7028

With large-scale whites mixed with deep greys and honey almond accents, this stone-like surface draws inspiration from Brazilian granite—adding a bold impact to any bathroom.

Arezzo

W7041

This large scale marble design blends light tan, warm taupe and deep brown in bold movements for a rich, luxurious look.

Legacy Ash

W7042

This taupe wood grain pattern mimics a planked design, offering welcoming & light serenity. Pair it with neutral grain finishes for a classic look.

Tahiti Sands

W7027

Warm and cool neutral tones are blended into an off-white limestone texture, helping this stone-like surface create a lively, yet relaxing look with an earthy flair.

Aria White

W7001

Solid white through and through, this stone-like surface delivers a crisp, clean style that can feel classic, modern and anything in between.

Staccato

W7004

With light grey converging lines on a plane of white, wood-like Staccato's relaxed streaking coats a space in calm and comfort.

We thought *outside the box* to deliver a shower *inside a box*.

RETAIL KITS INCLUDE:

Pre-sized panels

Panel adhesive

Color-matched Sealant

Both Menards & Lowe's exclusive retail kits include our patented panels, adhesive and color-matched sealant for a grout-free application in as quick as 2.5 hours. With panels already pre-cut and available at standard shower & bath surround sizes, installation is simple—making for a thrilling transformation.

Nestos Marble

W7026

This large-scale Sequoia marble design shines in a warm white with light hues and a compelling linear movement.

Tusca Marble

W7022

Granite with large-scale areas of taupe and brown highlighted by grey and cream accents makes a bold statement in any bathroom.

Bianco Granite

W7007

This granite design blends white, beige and grey in a soft linear movement with medium contrast. It's cool, calm and collected with a relaxing, elegant vibe.

Society Elm

W7009

Light brown with grey and taupe undertones, this straight grain elm design is subtly planked and features cross-grain saw marks.

Costa Grey

W7023

Simplicity is the name of the game with this cool pewter grey, tinged with warm off-white streaks.

Vienna Marble

W7006

Scattered grey and beige veining across a toasted white background creates a space of welcoming luxury.

Marmafino

W7019

Granite-inspired shower walls with coordinating neutral surfaces turn traditional into timeless, ushering you into a calm, inviting oasis.

Spanish Sands

W7014

This limestone lookalike comes in a warm grey interfused with linear directional features in shades of grey with hints of caramel.

Norwegian Elm

W7015

Modern with clean lines, this straight grain is intermingled with subtle cathedrals in an overall light neutral color. This is the definition of calm.

It's easy to create a modern and soothing sanctuary with Wetwall™ Waterproof Panels. We can help bring your vision to life with additional technical resources, specification guides, videos and more.

SKUs & Specs

TONGUE EDGE

GROOVE EDGE

BULLNOSE EDGE

FLAT EDGE

EXPLORE
MORE
HELPFUL
RESOURCES

Back Wall Configurations

TONGUE EDGE + FLAT EDGE

The easy-to-handle TE/FE panels are ideal for a seamed back wall.

GROOVE EDGE + FLAT EDGE

The easy-to-handle GE/FE panels are ideal for a seamed back wall.

FLAT EDGE + FLAT EDGE

The FE/FE panels are best for a one piece wall.

Wing Wall Configurations

BULLNOSE EDGE + FLAT EDGE

The Bullnose Edge is perfect for wing wall or terminating walls.

Utility Wall Configurations

TONGUE EDGE + GROOVE EDGE

This most flexible panel is used when you want to continue the design beyond the single-panel widths.

TONGUE EDGE + BULLNOSE EDGE

Use this Bullnose Edge combined with a TE to cap the end of the TE/GE panels.

GROOVE EDGE + BULLNOSE EDGE

Use this Bullnose Edge combined with a GE to cap the end of the TE/GE panels.

BULLNOSE EDGE + BULLNOSE EDGE

With two Bullnose Edges, this is the ideal panel to feature behind a free-standing bathtub or a stand-alone wall.

Panel Sizes

WIDTH
8" - 60"

HEIGHT
72" & 96"

Wow... luxe finishing touches, too?

Shop Accessories
COMPLETE
YOUR BATHROOM
TRANSFORMATION

STORAGE SOLUTIONS

Complete your bathroom transformation with coordinating, prefabricated niches & shelves. Available in Designer White (as shown) & Antique White.

DOUBLE SHELF
RECESSED NICHE

SINGLE SHELF
RECESSED NICHE

CORNER
SHELF

STICK & SEAL

Wilsonart® high-quality sealant comes in 6 colors—specially formulated to match the colors of all Wetwall panel designs. Plus, it's antifungal, providing a lasting water-resistant seal.

Hold your project together with high performance Wilsonart® Adhesive. Its outstanding bond strength and high heat resistance make it the ideal adhesive for Wetwall installation.

Want to try before you buy?

WE COME IN A SAMPLE SIZE

Seeing it in real life is the best way to experience the beauty of the design. Discover how lightweight yet sturdy, durable and scratch-resistant Wetwall bathroom panels really are.

ORDER A
SAMPLE
(OR A FEW)

Looking for where to buy?

GET A SHOWER WITHOUT TAKING A BATH

From customizable designs to fit your unique spec to our patented locking panels that arrive in an all-in-one DIY kit, you'll find Wetwall at kitchen & bath showrooms, through a contractor or exclusively at Lowe's and Menards.

FIND
WHERE
TO BUY

Wetwall™
— A WILSONART COMPANY —

WOW.

WETWALL.

GET INSPIRED AT [WETWALL.COM](https://www.wetwall.com)

©2023 Wetwall
3301 Center Street | Temple, TX 76504