

 How to… grow food in
containers for free (or nearly)

It’s possible to create a productive food garden, in containers at home, for very low cost. This guide shows

you how.

In addition to saving you money, you can help reduce the amount of stuff going to landfill. And you’ll

probably find it rewarding and creative too.

Magic spectacles.

Below you will find lots of ideas for free (and low cost) containers, compost, plants and tools – and where to

find them. Keep an eye out everywhere you go. Imagine you have a pair of magic spectacles – put these on

when you go out. You’ll be amazed at what you can find!

A word on skips
Skips are excellent places to look. By law, the contents of a skip still belong to the owner. So if you spot
something you want, please always ask first.

1. Containers

A wide array of different objects make excellent containers. Below are some ideas.

Two golden rules for using recycled containers:

1. Avoid any container that has previously held toxic chemicals e.g. paint, cleaning products.

2. Add drainage holes (1cm in diameter or larger) if your container doesn’t have them.

Also bear in mind…

• Larger containers are easier to look after. As a general rule: the bigger the pot, the bigger the crop.

Pinterest is full of images of salads and herbs in small yoghurt pots etc – it’s possible to grow this way,

but much harder!

• Plastic containers will become brittle and deteriorate in two to three seasons unless the plastic is UV
treated (most plastics designed for outdoor use, e.g. compost bins, are UV treated).

Passata tins from
Pizza Express

Buckets from flower
sellers and elsewhere.

Containers Comments Where to find

Plastic buckets Excellent containers for a wide range of crops -
tomatoes, chillies, strawberries etc. If you have a
hole saw you can also cut holes in the side for eg
strawberries.

Flower sellers often throw away
plastic buckets; also check
restaurants for food buckets.

Metal tins Large tins used for food or oil can make attractive
containers (avoid paint tins). Can get hot in the sun -
line with cardboard to reduce this.

Ask at restaurants or look in back
alleys. Pizza Express have
attractive tomato passata tins they
are usually happy to give away.

Bags for life Flexible containers, good for most crops, particularly
potatoes. May only last a season or two (not life!).

Everywhere.

Water tanks
(discarded from
central heating
systems).

Excellent, large containers - perfect for potatoes,
squash and other larger crops.

Thrown away when modern
condensing boilers are installed.
Ask your local central heating
contractor or plumber.

Recycling bins (50
litres).

Superb, strong and long lasting containers. UV
treated. Large size, good for all container growing.

Harder to find now but always worth
keeping an eye out.

Pallets Pallets are heavy, full of splinters and some are
treated with toxic preservative - or may have had
toxic chemicals spilled on them. Use with care.
Useful to build platforms for containers. Or remove
slats to build containers or to use as cladding to hide
plastic containers. Can be used as vertical gardens
but watering may be a challenge.

Discarded in back alleys and skips.
The yards of large builders
merchants eg Jewson. Newcastle
Wood Recycling (0191 265 4845)
sell pallets for a fair price - and also
sell pallet slats, already for you to
use.

Baths / basins Can look great. In skips or from plumbers yards.

Wood Very useful to make containers to any size - and
make the most of your space. Looks good, breathes
and insulates well. Avoid wood that has been
treated with strong external preservative - or line
with plastic. Lining with plastic also helps to prolong
the life. Wood can also be used as cladding to hide
unattractive plastic containers.

Back alleys and skips. A wide
variety of reclaimed wood can also
be purchased at good prices from
Newcastle Wood Recycling in
Welbeck Road: 0191 265 4845 or
check their website.

Mushroom boxes Ideal for growing peashoots and micro leaves. Line
with newspaper to prevent soil falling through the
holes.

Vegetable markets and green
grocers. Widely available - but also
increasingly in demand!

Wooden crates /
trays

Make attractive containers - great for salads and
pea shoots. Line with plastic (eg an old compost
bag) to extend life (put drainage holes in the plastic).

Vegetable markets often throw away
orange and cherry crates. Up
market off licences may have wine
boxes - but they are not usually
easy to extract!

Plastic crates These come in various sizes. Those about six
inches deep are good for salads and leafy veg.
Those ten inches deep or more are also good for
larger crops like courgettes, potatoes and beetroot.

Supermarkets sometimes discard
old plastic crates. Fish mongers
(also a source of polystyrene
boxes).

Wooden draws A fun and attractive way to grow. Line with plastic to
preserve life.

Back alleys, skips etc.

Polystyrene trays A well insulated container, light and strong. May
smell for a bit if contained fish!

Fish mongers and veg retailers.

Tyres Can be stacked up - good for potato towers. Prone
to leach harmful chemicals so line with plastic.

Car repair garages.

Seed trays and pots for seeds and seedlings

Egg boxes / trays. Can be used as ‘modules’ - keep an eye on moisture as dry out faster than some.

Tetrapak cartons Long life juices are often sold in branded carton called “Tetrapaks” - lined inside with silver
reflective surface. Cut open with scissors to make a lid that reflects light back on your
seedlings. Ideal for starting seeds on window sills (Don’t forget to add drainage holes).

Toilet rolls Tall height makes them useful for sowing pea and bean seeds which have long roots.
Wedge them together in e.g. a plastic mushroom crate so they don’t fall over.

Mushroom / fruit
trays

Good alternative to shop bought seed trays. Find in veg markets and shops.

Plastic pots, cups
etc

Repurpose as small pots

Plant pots Some garden centres give away small plastic pots left over from bedding plants etc - ask
when you visit.

Newspaper pots You can buy a Paper Pot Maker, a simple but clever wooden tool that makes it easy to
make neat pots out of newspaper. Or you can fold newspaper into pots – look for ideas and
instructions online. Roots will grow through the paper as it rots - so the whole pot can be
transplanted direct in the ground.

Mushroom boxes are ideal for growing
microgreens – line with newspaper.

Cherry trays from Grainger Market repurposed
for pea shoots.

Look for the TetraPak symbol under the
carton.

Tetrapaks can be cut so the back reflects light
back on seedlings – handy for windowsill
growing.

Growing media to fill your pots

The growing media in your pots makes all the difference to how well your plants grow. When you first start
out, you might want to buy the best quality compost you can afford to give yourself the best chance of

success. However, you can also source or make compost at very low cost, even free – sometimes it can

take a little trial and error to get it right, but you can get excellent results this way, too.

Growing media Comments Where to find

Green Waste
Compost

Made from garden and park waste. Variable in quality
but can be OK – probably more suitable for
experienced growers to try than beginners. Usually
improves with time. A low cost growing media -
particularly if purchased loose per tonne. Sometimes
low in nutrients (particularly nitrogen) so may benefit
from added fertiliser e.g. chicken manure.

Sandhills recycling centre (0191 278
3933) sell it by the bag, or deliver it
loose by the tonne (£27) or half
tonne. The challenge might be
finding somewhere to tip it!
Greenleaf Recycling in Morpeth also
make it.

Leaf mould A useful ingredient to make your own growing media.
Low in nutrients so mix it with something richer like
worm compost or home made compost. Also, prized
by many growers as a seed compost (add 20%
homemade compost for nutrients).

Parks and churches will often let
you bag up some of their leaves if
you ask. Leave to rot in a pile or in
black bin bags (with holes in the
side) for one or two years before
using.

Compost If space permits you can make your own compost.
Plastic dalek’s make good use of space - with added
worms they effectively become large worneries. To
make compost on scale you will probably need to
source additional food or green waste (see below).

Any plastic bin can be converted
into a composter. Or you can build a
wooden one out of waste wood or
pallets.

Mole hills Usually high quality loam, brilliant as part of a potting
mix (up to 30%).

There is no public right to collect
soil, as far as I know - so always ask
and collect sensitively. (Some
places might be grateful for your
help removing unsightly mounds!).

Extra organic
material to make
compost / worm
compost

If you have a substantial container garden and are
trying to make all the compost you need you will
probably need to source extra organic material.

Sources include: grass clippings
from parks, fruit and veg waste from
market stalls, restaurants and green
grocers; seaweed from the coast;
leaves from parks; straw.

Fertilisers

Worm compost Wormeries are a brilliant way to recycle your waste
food in limited space. They are small, don’t smell.
They can produce fantastic quality compost that is
high in nutrients and valuable soil life. Highly
recommended. Very easy to look after – but like
riding a bicycle, there is a bit of a knack.

You can buy wormeries or it is easy to
make your own. All you need is a box
and some worms (which can be found in
any compost heap). Here’s how to make
a simple wormery:
http://www.verticalveg.org.uk/how-to-
make-your-own-wormery/

Comfrey tea The easiest way to make this is to fill a bucket with
comfrey leaves, add water and leave for two weeks.
Dilute 1:10 with water. Smelly - but an excellent
liquid fertilizer. High in potassium so particularly
good for fruiting crops like tomatoes, runner beans.
For less smell, put the leaves in a bucket without
water, weigh down with a stone, and leave to rot.
After 3-4 weeks collect the concentrated liquid from
the bottom - mix 15:1 with water.

Sometimes found growing wild - harvest
sensitively; often grown on allotments. Or
grow your own in a shady spot in the
yard (best grown in the ground rather
than containers). If you are not sure
what it looks like look for images on
Google.

Nettle tea Make like comfrey tea and dilute 1:10, then water
onto your plants once a week or fortnight. High in
nitrogen and trace elements – excellent for
seedlings and leafy veg.

Growing wild in many places. Take care
not to harvest butterfly eggs at the same
time, particularly in May, June, and July.

Bokashi Bokashi is a Japanese system of composting. It
does require you to purchase a special type of bran
but has the advantage that you can compost meat
and fish and all cooked food.

It is easy to make a bokashi bin you can
see how here:
http://www.verticalveg.org.uk/diy-
bokashi-bin/
The cheapest place to buy the bran is
Ebay.

Seaweed Excellent to add trace elements to your potting mix.
Add to your compost, or the bottom of a container
before planting or use it to mulch the top.

There is no public right to collect
seaweed so officially you need to check
with the council or the land owner first. If
you’re planning on collecting in larger
quantities or cutting any fresh, living
seaweed this is essential. However, if
you are just collecting one or two carrier
bags of washed up (ie not living)
seaweed, few people will usually mind.

Fish waste The brave can collect fish heads and trimmings and
make their own fish fertilizer. High in nitrogen and
valuable trace elements – can be a superb fertilizer.
Look online for recipes.

Many fish mongers will give you a bag -
or even a dustbin full - at the end of the
day. Try Grainger Market, for example.

Coffee grounds Coffee grounds are a good source of Nitrogen
(approx. 2%) and contain other useful elements. Mix
direct into the soil as a slow release fertilizer – or
add to your compost bin or wormery. More info in
this video here:
https://www.youtube.com/watch?v=uA5K5r_VXLs

Coffee shops everywhere!

Worm compost is rich in nutrients
and soil life – a brilliant fertilizer.

http://www.verticalveg.org.uk/diy-bokashi-bin/
http://www.verticalveg.org.uk/diy-bokashi-bin/
https://www.youtube.com/watch?v=uA5K5r_VXLs

Plants and seeds

Pulses and spices Some shop bought pulses and spices are
perfectly viable to grow. Good ones include:
dried peas, chick peas, broad beans, fava
beans, coriander, fenugreek, dill, fennel,
and mustard. Usually they germinate well –
you can test a few first to check.

Supermarkets, Asian food shops, health
food stores, organic food shops. Dried
peas can also be found in Grainger
Market.

Your fruit and veg! You can save seeds from shop bought veg
e.g. tomatoes, squash, chillies. Be aware
that the veg might be a hybrid variety (so
the offspring won’t grow true) or adapted to
another climate. Fun to do but not as
reliable as sourcing quality seed.

Use locally grown veg where you can
e.g. from farmers markets. You’ll know
the variety will be suited to the UK and
the North East - ask the grower for the
name of the variety.

Roots and cuttings
from shop bought
food.

Watercress and lemon grass stalks can be
grown as cuttings. Spring onions will
regrow from the base. Garlic from the
cloves. Turmeric and ginger can be grown
as indoor house plants from the root.

Look for garlic that was grown in the UK
(eg other varieties may not grow so well
here).

Supermarket
potted herbs

Supermarket herbs don’t last long because
the pot is too small. Move into a one or two
litre pot with fresh compost to grow large,
bushy basil and mint plants.

Seed swaps Great places to swap a surplus of seeds.
AND you can join most seed swaps even if
you don’t have seeds to offer this year – so
don’t be shy.

Look online - Greening Wingrove
organise a seed swap each year.

Community Plants
Sales

The most enjoyable and cost effective way
to buy plants is often at community plant
sales. You’ll often get good local advice at
the same time, too.

The Time Exchange publish a weekly
list of plant sales. Allotments, including
Moorside, often sell plants in the spring.
Keep an eye out for other local sales.

Seeds other
places

Time Exchange offer seeds; Allotment
sheds; gardening magazines often give
away free packs.

http://thetimeexchange.org/
http://www.moorsideallotments.c
o.uk/trading-hut/

You don’t need to buy expensive seed
packs to grow pea shoots – dried peas
for cooking will usually grow fine.

Lemon grass grown from
shop bought stalks.

http://thetimeexchange.org/

Tools and accessories

Plant ties Old bike inner tubes can be cut up to make
flexible plant ties.

Keep your punctured inner tubes - or ask for
some at a bike repair shop.

Sieve The plastic mushroom boxes with holes in
them make good garden sieves.

Veg markets and independent green grocers.

Pea sticks and
bean poles

Coppiced sticks and poles can make
attractive supports.

Keep an eye out for neighbours pruning trees,
coppicing in parks - or make friends with a
tree surgeon.

Cloches Large water cooler bottles or plastic fizzy
drink bottle can be cut in half to make
cloches. Or use plastic plumbers piping or
old hula hoops to make your own cloches -
cover with bubble wrap or transparent
plastic.

Plumbers pipe in skips; water cooler bottles in
some offices; hula hoops in pound shops.

Plant labels Many different ways to make your own e.g.
cut up plastic milk bottles, or use coffee
stirrer sticks.

Seedling waterer Drill or punch small holes in the lid of a
plastic milk or juice bottle - to make a water
with a fine spray.

Seedling table Old nappy changing tables are good (and
usually collapse for winter) – put one in
front of the brightest window you have.

Free cycle and charity shops.

Stands to raise
containers

Stacked bread trays (the brown plastic
ones), turned upside down make excellent
platforms to raise containers. They are light
and easy to move. Pallets can also be
used.

Bread shops - but do ask as they are usually
returned for re-use. Also found discarded in
back alleys, skips etc.

Estate agent signs The strong plastic sheets make excellent
bases of wooden containers - and have
many other uses. The posts are useful 2x2
timber!

Backlanes, skips etc – especially after storms.

Plastic cable ties
(not free but
usually low cost).

Strong, waterproof, long lasting - useful for
fixing many things in the container garden -
e.g. containers to railings. Particularly
useful if you’re renting and cannot screw
into the wall etc

Pound shops, hardware stores (eg Screwfix).

Bread trays can be used to raise containers – to
a more comfortable height or to get more light. Mushroom trays make effective garden sieves.

Low cost shopping options

Newcastle wood recycling: a community enterprise with an excellent source of reclaimed wood, in a wide
variety of sizes, at reasonable prices. http://welovewood.org/

Shops

¶ Allotment shops: a good place to get fertiliser, seeds, and manure at a good price; usually comes
with, good friendly advice. Moorside Allotments trading hut (on Fenham Hall Drive) is open from
10am - 12pm, Saturday and Sunday: http://www.moorsideallotments.co.uk/trading-hut/

¶ Poundland: particularly useful for low cost fertilisers in small, convenient quantities (chicken
manure, blood fish and bone, bonemeal); also has containers, trowels, gloves, and twine.

¶ Poundstretcher: good range of large and small plastic containers at reasonable cost, plus other
gardening tools & large plastic groundsheets.

¶ Ikea: for stylish, well-made containers in a good range of sizes (some huge ones), including

containers with water reservoirs. Not cheap but good value. Also for coir (coconut fibre) for £2 a

block (enough to make 14 litres compost) – makes a good seed compost.

¶ Aldi and Lidl - keep an eye out for special offers, including containers with water reservoirs.

Online

¶ Freecycle: always worth checking - you can find pretty much anything here if you look often
enough. https://groups.freecycle.org/group/toon/posts/all

¶ Buying heavy compost online is often a good optoin, particularly if you don’t have a car. Some

suppliers offer free delivery if you order enough. Creative Gardening, for example, deliver all orders

over £30 free. Try to research what you are buying - not all compost is good quality!

https://www.creativegardenideas.co.uk/

¶ Ebay: a good place to buy any specialist horticultural supplies - like perlite or seaweed fertiliser -
often significantly cheaper than the garden centre, even with postage. Also a place to look for
recycled plastic buckets, large barrels etc, often at low prices, particularly if available for local pick
up.

http://www.moorsideallotments.co.uk/trading-hut/
https://groups.freecycle.org/group/toon/posts/all

