

A18 Sowing seed

Growing plants from seed is tremendously rewarding. The techniques are simple and quick, especially with practice and the confidence to experiment. Building on guidance in B5.2, this activity has instructions for sowing seeds directly into the soil and in pots or trays.

Resources

- Chosen seed
- Prepared seedbed
- Pots/trays and compost
- Tools including: garden line, rake, trowel/fork, watering can with a 'fine-rose'

Activity

- I Obtain seeds of your chosen plant varieties.
- **2** For each type of seed, follow instructions on the next page, adapting as appropriate.
 - a Sowing seed directly into the soil
 - **b** Sowing seed in pots and trays
- 3 Be guided by the following.
 - a Instructions on the seed packet
 - **b** Food Growing Instruction Cards

Extended activities

- I Use thinning and potting-on techniques as required when seeds germinate (A20 and 21).
- 2 Write a diary about sowing seed. Compare the way different seeds grow and use the record to help plan next year's planting.
- **3** Write a set of instructions for growing seeds.
- 4 Sort and compare different types of seed looking at size, colour, shape and weight. Use seeds for counting, estimating and measuring.
- 5 Design a seed label or packet.

Health & Safety	Be careful when handling seed, compost and soil, washing hands afterwards. Ensure appropriate adult supervision.
	See also Health and Safety Guidelines (Section B3.3)
Further	A19 Making a paper pot
information	A20 Thinning seedlings
	A21 Potting on seedlings
	Food Growing Instruction Cards
	Poster – Seeds and young plants

Instructions for sowing seed into the soil

I Prepare the soil

Use bare soil that has been dug and organic matter added as required (See B4.4 and A9). Rake the loose soil, breaking up the lumps and removing the biggest stones. Aim for a fine 'tilth' on the surface, a fine crumbly layer of soil.

2 Create a shallow 'drill' or holes in the soil.

Wide drill

Narrow drill

Using a rake

- If helpful, use a garden line or a cane to mark out a straight row
- Adjust space between rows according to the final size of each crop
- If the soil is dry, water the drill before sowing, adding a little moist compost in heavy clay soils (see A9)
- 3 Sow seed evenly at the recommended depth and distance apart.

Place large seeds individually, making a small hole with a dibber or trowel if needed.

Tap small seeds off the palm of your hand. Also sprinkle seeds by taking a pinch between finger and thumb.

• Generally, cover large seeds with soil no deeper than twice their size. Outside, small seeds should be covered very lightly with fine soil. Very small seeds are best started in pots and tray (next page).

4 Cover the seed with fine soil and tamp it down gently with your hands or back of the rake so the seed and soil make good contact.

5 Label the row with the date of sowing, crop and variety name

For some crops, sow again every two to four weeks for a 'succession' of harvests during the season, eg carrots, lettuce, radish, salad onion etc. See Food Growing Instruction Cards.

6 Once seeds have germinated (typically one-three weeks), either

Transplant (B5.5/A22)

Top tip

When to sow outdoors

Wait until the recommended month for sowing (see seed packets and Food Growing Instruction Cards). You can also check the soil temperature using a soil thermometer.

- Spring sowing usually warm enough to start sowing when weeds start to grow. For an earlier start, warm up the soil with plastic sheeting for a few weeks before sowing (see Silver and Gold Booklet).
- Summer sowing if soil temperature is too high (eg for lettuce), water the ground to cool it down before sowing and cover with sacking.
- Autumn sowing take advantage of the warm soil to sow overwintering crops such as broad beans (in mild areas). They will have a headstart in spring.

Instructions for sowing seed in pots and trays

- I Fill the container with organic, peat-free seed compost. This compost will have all the nutrients the seedlings need to germinate and grow for a few weeks, without adding extra fertiliser.
- 2 Firm the surface of the compost with something flat, like the bottom of another pot, or tap the container on the bench to settle the compost. Do not press the compost down hard as this squeezes out too much air and the seedlings won't grow well.
- 3 Sow larger seeds individually, covering with compost no deeper than twice the size of the seed.

- 4 Tap smaller seeds off the palm of your hand. Also sprinkle seeds by taking a pinch between finger and thumb. You can also mix small seeds with the same bulk of fine sand and then sow (for more even distribution).
- 5 Water using a watering can with a fine-rose end or stand the container in a tray of water and allow the water to soak up from below until the surface is just damp. Do not saturate as this also reduces the air in the compost. Leave to drain.

6 Cover seed with sieved compost and firm lightly so the seed and compost make good contact. Leave very small seeds uncovered or use a thin layer of vermiculite(very fine mineral rock).

7 Label each container (or group of pots) with the date of sowing, crop and variety name.

For some crops, sow again every two to four weeks for a 'succession' of harvests during the season, eg carrots, lettuce, radish, salad onion. See Food Growing Instruction Cards.

- 8 Lightly water again, if needed, using a watering can with a fine-rose end.
- 9 Once seeds have germinated (typically one-three weeks), thin (B5.3/A20) or pot-on (B5.4/A21) as required.

Notes

The method is the same for whichever type of pot or tray you use, whether bought or a recycled container, eg margarine tubs with added drainage holes.

- Individual pots are useful for larger seeds.
- Seed-trays are good for getting as many seedlings as possible or if unsure of the likely germination rate.
 Seedlings will need potting-on (A21) before transplanting.
- Trays divided in modules are available in different sizes and suit most seeds. Seedlings can then be transplanted (A22) with minimum root disturbance. You can also make your ownpaper pots (A19).
- Seed can sometimes be sown directly into larger containers.

Top tip

\odot

The right conditions

Place your pot or tray in a location with enough warmth and shelter. Keep moist and in a light position for even and fast growth.

Greenhouse (Silver and Gold booklet)

Windowsill (B4.7/A13)

Outdoors (B5.2)

Seedlings deprived of light