
Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 1:24

Twin Cities
COMMUNITY GARDEN START-UP GUIDE (draft)

This guide will help neighborhood groups and organizations start and sustain a community garden. It is a
template for establishing sustainable community gardens and can be customized based on each
garden’s needs.

Why Start a Community Garden?
More people are interested in growing food where they live, even in densely populated urban areas like
the Twin Cities. Community gardens serve a variety of purposes and are found in many settings: Youth-
focused gardens; gardens at faith-based institutions, at schools or at public housing sites; donation
gardens; market gardens- the list is endless!

As a nation, we are seeing the health risks of unhealthy food. Research also demonstrates how industrial
agriculture can harm our environment and deplete our finite natural resources. Due to structural
inequalities and high densities of fast food restaurants, many of our communities have limited access to
affordable, healthy, culturally appropriate food within their neighborhoods. What is our response? Take
to the dirt and grow!

Community gardens have a long list of proven benefits including: building community, accessing power,
beautifying neighborhoods, reducing neighborhood crime, improving the urban ecosystem, improving
access to healthy food, and facilitating connections across generations and cultures. Gardening provides
us with fresh, nutrient-rich produce. It is a way to control what we put in our bodies. It is a relaxing way
to get exercise and enjoy nature. Growing food also impacts household food budgets, allowing families
to step outside of the current economic structure. Community gardens are a great option for those
unable to grow at their own at home and for anyone who wants to grow food with others in a
community setting!

This guide offers information on how to get started and ensure that your garden becomes an asset in
your community over many seasons. There are various ways to do it, and every garden looks different.

Gardening Matters offers “Garden Start-up” workshops for groups of
gardeners getting started. The workshops focuses on many principles
in this guide, including shared leadership, consensus-based decision
making, and long-term visioning. Find out more here.

http://www.gardeningmatters.org/coordinate-garden/starting-community-garden

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 2:24

Table of Contents
I) Steps to Co-Creating a Local Community Garden

1. Get Your Neighbors Involved and Form a Garden Group
2. Find Land for the Garden, Contact Land-owner
3. Sign a Lease and Get Liability Insurance (if necessary)
4. Explore Water Options
5. Get Your Soil Tested
6. Plan the Garden

Basic Physical Elements of a Community Garden
Nice Additions to Your Garden Plan
A Few Tips When Creating a Sign for the Garden

7. Create a Garden Budget
8. Where to Get Materials and Money
9. Make Sure Your Garden Infrastructure Is In Place
10. Get Started!
11. Celebrate!
12. Troubleshoot as the Garden Develops

II) Tips, Tricks, and Hacks to Growing a Great Garden
LINKS NEEDED:
Power, Privilege, Diversity
Policy
Cultural perspectives on gardening
History and land

http://www.gardeningmatters.org/policy-advocacy/food-justice
http://www.gardeningmatters.org/policy-advocacy/policy-advocacy

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 3:24

Portions adapted for the Twin Cities, Minnesota by Gardening Matters, from the version found at
http://celosangeles.ucdavis.edu/files/97080.pdf, used with permission.

I) Steps to Co-Creating a Local Community Garden

1. Get Neighbors Involved and Form a Garden Group
To find interest, contact residents of your neighborhood. Utilize your neighborhood organization. Create
and distribute a community flyer inviting people to become involved. Hold an open meeting to talk
about plans. Communicate regularly with neighbors about the garden's progress. Strive to reach out to
people from all backgrounds to make sure the garden demographics represent the neighborhood and is
a welcoming place for all!

 Including some guidance on positive and inclusive “invitation”

Ideally, gather 8-10 interested people or families to create and sustain a garden. This group will make
decisions and share the work. It also ensures that everyone has a vested interest in the garden and can
contribute to its design, development, and maintenance. It is wise to begin this early on. This way, group
members can share in the many tasks of establishing the garden.

Best Practices for Facilitating Gardener Gatherings:

 Hold gatherings at a time when most gardeners can attend.

 Offer a comfortable and welcoming space. Consider parking and transit options. Snacks or
refreshments help build community. Consider asking people to bring a snack, or ask a
community business for a donation!

 Have interpretation available for those who may not speak English well. Check with community
resources for particular cultural or language groups for resources. A family member may be able
to interpret.

 Be aware of different comfort levels with technology. While some gardeners may be proficient
with electronic communication, others may have trouble accessing or using technology. Decide
on at least two ways to disseminate notes- electronically and on paper.

 Take quality notes, and post them in a publicly accessible place, in addition to sending them
electronically.

We recommend reviewing consensus-based leadership principles. LEADERSHIP PARADIGM HANDOUT
and FACILITATOR TOOLBOX are linked to docs, both live on the leadership page, which you could link to
instead if that’s easier.

Some initial tasks for the garden group:

 Identify possible properties, possible partners, or people and organizations interested in being
part of the community garden

 If there is no garden site yet, work on land access, water, and soil health (steps 2-5) below!

 Start the phone/email contact list, schedule the second meeting, and identify a task for
members to accomplish before the second meeting

 Share an email and phone list of members. Social media sites, like Facebook or a garden blog
can be effective ways to connect people.

Draw out people’s interests and what they would like to see from the garden. Use the worksheet
Developing a Vision for Your Garden to guide the discussion, record the outcomes of the meeting, and

http://www.gardeningmatters.org/sites/default/files/u106/Leadership_Paradigm_Shift.pdf
http://www.gardeningmatters.org/sites/default/files/u106/Facilitator_Toolbox.pdf
http://www.gardeningmatters.org/coordinate-garden/leadership

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 4:24

share with people who join the garden project later. This vision can also be referenced later when more
concrete decisions are being made.

2. Find Land for the Garden and Who Holds the Title
The garden site should be within walking distance or a short drive
from you and neighbors interested in participating. If the lot is not
already being used, knock on neighbors’ doors and have a
conversation about the garden. Ask them to join in some way, and
let them know how to contact you with any questions.

Select several potential sites in your neighborhood to end up with
at least one that works out. If you can’t find the address of a
vacant lot, get the addresses of the properties on both sides of
the lot to make an educated guess on the site address.

Use the Garden Site Evaluation Checklist to help assess potential sites.
It is a best practice to get the landholder’s permission to garden. To find out who owns the land title,
contact the county tax assessor’s office. This is public knowledge. Increasingly, counties and cities are
making this information available online.

For properties within Hennepin County, call the Public Records Division at 612-348-5139 or visit their
website.

For properties in Ramsey County, call Property Records at 651-266-
2000 or visit their website.

3. Contact the Landholder and Sign a Lease, and Get Liability
Insurance
Once you have determined your site is feasible, contact the
landholder about the proposal (SAMPLE letter to the landholder).
Be sure to mention the value of the garden to the community and
the maintenance savings the landholder may realize.

Establish terms for use of the site and negotiate a lease. Typically,
groups lease garden sites for $1 per year. Attempt to negotiate a
lease for at least three years. Include a simple "hold harmless"
waiver in the lease and in gardener agreement forms to ease any
potential concern about liability.

This "hold harmless" waiver can simply state that, should a gardener
be injured, the landholder is "held harmless" and will not be sued. Each gardener should be made aware
of this waiver and asked to sign the waiver included in a Gardener Agreement Form.

Landholders may also require that the garden purchase liability insurance. Community gardeners can
contact their neighborhood organization (Neighborhood Association or District Council) to ask to be
included in their policy. Another option is to contact a non-profit or business that already has property
nearby to put a rider on their insurance. It is also possible to purchase liability insurance from the
American Community Gardening Association.

4. Explore Water Options

Land Tenure

 Be sure to contact the landholder

each year and ask about their plans

for the land

 Are there development plans for the

garden site and what is the

schedule?

If the land is planned for development

mid-season, talk about delaying the

garden’s removal until November to

give gardeners the remainder of

season to enjoy the “fruits” of their

labor. Often land is cleared months

prior to any actual digging. Delaying

a garden’s removal until after the

season is good public relations for the

developer/landholder and good for the

gardeners’ morale.

Common terms for land use include

“land owner,” for which we substitute

“land-holder.”

We are not convinced Mother Earth is

something to be “owned.”

It should also be noted that the U.S.

government broke over 400 treaties and

often did not obtain proper permission

for the land it took from the Native

communities already here.

http://www.hennepin.us/residents/property/property-information-search
http://www.hennepin.us/residents/property/property-information-search
http://rrinfo.co.ramsey.mn.us/public/characteristic/index.aspx.
https://communitygarden.org/programs/garden-insurance/

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 5:24

Every garden is strongly encouraged to have on-site water access.
Options for water:

 Ask a neighbor resident or business to provide water. Propose a seasonal fee that includes
water, and discuss securing hoses or locking the spigot. It is possible to outfit a spigot with a
home water meter that will measure exact usage, which can be billed accordingly.

 Contact the city’s water department to get hooked up to a water hydrant. In some cases, they
can connect to a hydrant through the sewer across a street.

 Hand watering with a hose is the most practical and affordable for individual plots. Drip and
soaker-hose irrigation can be used in all areas of the garden for transplanted and established
plants, and especially for deep-rooted fruit trees and ornamentals.

 As your community garden becomes more established, the group may want to install its own
water system. The City Water Dept. can tell you if there has been past water service to the site.
They may also be able to recommend contractors who could do the job. Get at least three
estimates for permanent water installation. It can be an expensive investment on the front end,
but for long-term gardens, it is worth exploring. Your city or neighborhood organization may be
able to help with financing options.

Water Conservation Efforts

Consider using a water conservation system, like a rain barrel! Many gardens use a combination
of hoses and rainbarrels (55 gallon food-grade barrels). The Recycling Center of Minnesota
offers completely outfitted barrels for a modest price each spring. Food and beverage
distributors will often donate barrels. See here about maintenance and other considerations for
rain capture systems, as well as optional fun how-tos for “designing” barrels.

The University of Minnesota’s Water Resource Center has created a pocketbook guide for water
conservation education. Help encourage your garden and the community to learn about the
importance of water conservation.

5. Get Your Soil Tested
Have the garden soil tested for fertility, pH, and presence of heavy metals (lead) or toxins (arsenic). See
soil resources on our website. For tests for soil nutrients, contact UMN’s soil testing lab at 612-625-
3101, http://soiltest.cfans.umn.edu/ (click on “how to submit”). A soil test costs between $15 to $80,
depending upon what you request.

Even if you have poor soil quality, you can still garden! Add lime or compost to improve your pH and
nutrient content. Amend the soil with aged compost or manure to improve its fertility and increase
organic matter content. Or, explore raised beds and other types of container gardening. Get creative
with above-ground options!

6. Plan the Garden
Gardeners should be involved in the planning, design, and setup of the garden. Involving all gardeners in
making these decisions creates an inclusive atmosphere and increases buy-in.

Take the initiative early on to connect with other community gardens in the area that have a similar
vision. Not only will group members learn the lessons of other garden groups, but they will also take
away new ideas and new relationships with nearby and similar community gardens.

Before the design process begins, measure your site and make a simple, to-scale site map. A great way
to generate ideas and visualize the design is to use simple drawings or photos cut from garden

http://www.ekmmetering.com/3-4-water-meter-stainless-steel-pulse-output.html?gclid=CjwKEAiAgeW2BRDDtKaTne77ghgSJACq2U4bMrO9NfD8KGt61gBIDRtLCqrQ6PKOxJdVabOz9Jyb7RoCUFLw_wcB
http://recycleminnesota.org/work/compost-bins-rain-barrels/
http://recycleminnesota.org/wp-content/uploads/2014/08/Composting-Rain-Barrel-Use-Fact-Sheet1-22-15.pdf
http://fairmont.org/wp-content/uploads/2014/02/waterfootprint.pdf
http://www.gardeningmatters.org/grow-garden/soil
http://www.gardeningmatters.org/grow-garden/garden-layout

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 6:24

magazines representing the different garden components--flower beds, compost bins, pathways, trees,
etc.--that can be moved around on the map as the group discusses layout.

Use the Community Garden Planning Worksheet to guide discussion when designing the layout of the
garden.

Basic Physical Elements of a Community Garden
Community gardens can be laid out as a communal garden (where the space is gardened collectively), an
allotment garden (where folks have their own individual plots), or some combination of the two.

ƺ A site plan. In-ground plots average from 10 x 10 up to 20 x 20 feet or more. If using raised bed
plots, they should be no more than 4 feet wide, and between 8 and 12 feet long. Pathways between
beds and plots should be least 3 feet wide to allow space for wheelchairs and wheelbarrows. See
expanded resources for ADA accessibility.

ƺ An adjacent delivery site for large quantities of woodchips and compost, accessible by large trucks, if
possible.

ƺ A tool shed or other structure for storing tools, supplies, and materials.

ƺ A bench or picnic table, preferably in shade. For added accessibility, tree stump stools or chairs near
the garden beds allow gardeners with lower stamina or physical mobility places to rest.

ƺ Signage (See signage tips LINK below)

ƺ A shared composting area for the community gardeners.

Nice Additions to Your Garden Plan

ƺ A small fruit tree orchard, whose care and harvest can be shared by all the members. The orchard
can also create shade for people as well as shade-loving plants.

ƺ Perimeter landscaping, which can focus on native drought tolerant flowers and shrubs; plants that
attract pollinators like bees, butterflies, and hummingbirds; or roses and other flowers suitable for
cutting bouquets. Herbs are also well-suited to perimeter landscaping and help to create barriers to
unwanted pest insects.

ƺ A children's area, which can include special small plots for children and a covered sand box.

ƺ A meeting area, which could range from a simple semi-circle of hay bales or tree stumps, to an
amphitheater built of recycled, broken concrete.

ƺ A community bulletin board where rules, a map of the garden, meeting notices, and other important
information can be posted. Translate this information if garden members don’t read English!
Graphics and illustrations can be very helpful supplements to written language.

ƺ An area or plot for the food shelf. See the Garden Gleaning Project Toolkit.

ƺ A simple irrigation system. If no one in your group is knowledgeable about irrigation, you might
need some assistance from a landscape contractor or nursery or garden center professional to help
with basic layout and a materials list.

A Few Tips When Creating a Sign for the Garden

Essential Information to Include:
ƺ The garden's name, sponsors (if any), and the phone number and/or email address people can

contact for more information or if they want to get involved. (We suggest creating a general email

http://www.gardeningmatters.org/grow-garden/garden-layout
http://www.gardeningmatters.org/coordinate-garden/donating-and-selling-produce

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 7:24

address and/or phone number specifically for this purpose, so that no one needs to list their
personal email/phone number. Example: ourcmtygarden@gmail.com.)

ƺ If there are multiple languages spoken in your community, consider listing information on the sign in
more than just English.

Nice Additions to Your Sign
ƺ Make it an art project! Get the youth involved and host an “art night” in the garden.
ƺ Your sign might also include information to discourage theft, such as “Gardeners pay to rent these

plots and work hard to be able to harvest their food. If you are hungry, you may take from the
community plot in the front left corner of the garden.”

ƺ Many people still think “community garden” means that the food they see is for the taking. A good
sign would make it clear that there are garden participants, but also be inviting for residents to
become involved (even if there is no more space in the garden that year).

ƺ If the garden donates to the local food shelf, invite community members to visit the food shelf to
take home garden produce

ƺ See examples of community garden signage in our Flickr album

7. Create a Garden Budget
Use your design to develop a materials list and cost-out the project. You will need to call around to get
prices on fencing and other items. You might be surprised at the total cost once the individual items
from the Basic Elements List (above) are added together. At this point, your group might decide to scale
back on initial plans and save some design ideas for a "Phase Two" of the garden. Use the Sample
Budget Worksheet to develop the garden’s budget and determine a priority list. A budget will help
identify annual expenses and determine how much to charge for gardener dues.

8. Where to Get Materials and Money
While some start-up funds will be needed, through determination and hard work, you may be able to
get material donations. Community businesses might assist, providing fencing to lumber to plants. The
important thing is to ask. Develop a Donation Letter telling merchants about the garden project and why
it is important to the community. Attach a reasonable "wish list." Personalize this letter for each
business you approach. Drop it off personally with the store manager, preferably with a couple of cute
kids who will be gardening with you! Then, follow up by phone. Be patient, persistent, and polite. Be
sure to thank these key supporters and recognize them on your garden sign, at a garden grand opening,
or other special event.

Money, which will be needed to purchase items not donated, can be obtained through community fund-
raisers such as car washes, craft and rummage sales, pancake breakfasts, and bake sales. Funds can also
be obtained by writing grants. First, contact your city councilperson, as they can be helpful in many
ways, including helping your group obtain city services like trash pick-up. Their staff can also help you
with community organizing and soliciting for material donations. Ask your neighborhood association or
district council for support. They may be able to help you immediately or possibly could write you into
their next grant. Or, contact a prospective foundation to see if the community garden is a good fit and
apply for any potential grants. Be aware that grant-writing efforts can take six months or longer to yield
results, and you will need a fiscal sponsor or agent with tax-exempt 501(c)3 status (such as a church or
non-profit organization) that agrees to administer the funds.

Check our website for funding opportunities, including our Gardening Matters Mini-grant Program we
have administered since 2010.

9. Make Sure Your Garden Infrastructure Is In Place

https://www.flickr.com/photos/63620054@N08/albums/72157635696497794
http://www.gardeningmatters.org/coordinate-garden/funding

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 8:24

Establish garden guidelines, develop a garden application form (see sample gardener agreement), set up
a bank account, and determine what garden dues will be. Review Preserving the Garden: Elements of
Sustainability for additional suggestions for solid garden infrastructure.

Many gardens have an annual spring gathering for the garden group members. During this time, it is
helpful for the entire group to:

ƺ Review the Community Gardening Planning Worksheet with the garden group
see if there are any questions.

ƺ Reassess the garden guidelines (often listed as part of the Gardening Guidelines and Safety
Agreement).

ƺ Review Job Descriptions to see what is working and what needs to be changed.

ƺ Determine garden leadership or committees for following year, if applicable.

ƺ Schedule workdays and special events and assign people to committees for each workday or
event if necessary.

 a note about workdays: In a communal garden, regular workdays are essential for the
group to collectively work on the garden together in a way that is systematic. In plot-
style gardens, without regular workdays it is possible to never see those who have plots
right next to yours! Regular workdays encourage people to interact, which keeps the
“community” in community gardens. You may want to plan 2-3 regular workdays a
week, and if people cannot attend those particular times, they can come at another
time that is convenient for them. (Assuming you do not have gates that need to be
locked/unlocked at certain times.)

10. Get Started!
Many new garden groups remain in the planning, design, and
fundraising stage for an extended period of time. Therefore, it is
important to balance planning with work that can be done on
your site. To keep the momentum going, even if you are still
seeking funds or finalizing some planning, you can: Clean up the
site, stake out beds and pathways by marking them with stakes
and twine, and mulch pathways. You can also plant shade and fruit trees and begin to landscape the
site.

11. Celebrate!
Be sure to take time to celebrate. Having a grand opening, barbeque, or other fun event (link to event
planning handout on leadership page) promotes the garden and shows community appreciation. This is
a time to give all those who donated materials or time a special certificate, bouquet, or other form of
recognition. Throughout the year, particularly around the growing season, plan occasional social events
that center on garden education and milestones. Some examples include opening and closing days,
harvests, workshops, and collective workdays. Consider creative ideas like an ice cream social or a
scavenger hunt. The second part of this guide outlines some great examples of relationship building
events.

12. Troubleshooting as the Garden Develops
All community gardens experience problems somewhere along the way. The key to success for
community gardens is working together to solve problems when they do inevitably occur. We encourage

Major projects in the garden may

require additional assistance (extra

backs and arms!). Some businesses look

for employee volunteer opportunities,

and many social service organizations

have programs for youth. Gardening

Matters can help you identify potential

partners.

http://www.gardeningmatters.org/coordinate-garden/leadership

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 9:24

community gardens to revisit their statements of vision and values when the face challenges, as these
statements will often point to positive ways to resolve issues.

In our experience, these are some of the most common challenges that "crop-up" in community
gardens, with suggestions for confronting them:

a. Communication
Clear garden guidelines, strong garden coordination, and frequent communication minimize
misunderstandings in the garden. When communication problems arise, the garden coordinating group
can help resolve those issues (See Facilitation toolkit on listening- LINK).

Language barriers are a common source of misunderstandings. Garden leadership should make every
effort to have an interpreter at garden meetings when participants need it--perhaps a family member of
one of the garden members who speaks the language will offer to help.

b. Vandalism or theft
Most gardens experience occasional vandalism or theft. The best action you can take to prevent
vandalism is good community outreach, especially to the garden's immediate neighbors, including
youth. Encourage gardeners to introduce themselves to people they don’t recognize- tell them about
the garden. Approach the garden as a community-building tool. Use the Four Agreements (LINK- Mallory
is not sure what this is but can find it if you let me know) as a starting point to build relationships. The
most successful gardens are the most rooted in community, with strong relationships.

The garden sign can help prevent theft. It can explain the purpose of the garden, identify common areas
of the garden, and ask that people not pick unless they have permission. (here)

Grow more than the gardeners need, or create a border of plants around the garden for public harvest.
Understand that some produce loss is normal.

c. Gardener Turnover
Some garden turnover is natural. Sometimes, people sign up for plots but do not follow through.
Remember, gardening is hard work, especially in the heat of summer. Be sure to have a plan for how to
handle neglected plots. You may want to have a clause in your gardener agreement that outlines the
process or allows other gardeners to provide support if the gardener faces temporary challenges but still
wants to continue with their plot. While gardeners should be given every opportunity to follow through,
if after several reminders, nothing changes, the group may reassign the plot or open to someone on the
waiting list.

Conduct a renewed community outreach campaign each year by contacting nearby apartment buildings,
organizations, and congregations to let them know about garden opportunities. Gardening Matters also
helps community members find garden space, so if you have open spots, let us know and we can direct
prospective gardeners to you!

d. Compost/ Trash
If you don’t have composting knowledge in-house, explore compost education opportunities. You may
visit other gardens with established systems, watch for community-education classes, or classes through
University of Minnesota Extension. Posting a sign explaining what to compost and where to put it is very
helpful! If there is not on-site compost, clearly indicate where plant material can be taken off-site. If
there is not trash on-site, instruct gardeners to take all trash to their home garbage. COMPOST LINKS

http://www.gardeningmatters.org/coordinate-garden/leadership
https://www.flickr.com/photos/63620054@N08/albums/72157635696497794
http://www.gardeningmatters.org/grow-garden/soil

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 10:24

e. Weeds

Obtain mulch/woodchips to deter weeds in pathways. Make sure your material is firmly packed to make
it easy for wheelchairs to pass over.

Address weed concerns early on and see if there are ways the gardeners can help with education or
assistance. Toward the end of summer, gardeners sometimes let the weeds go. This is a good time to
have a neighborhood event (such as Community Garden Day) at the garden, to encourage gardeners to
tidy up the garden and their plots.

Also, schedule garden workdays in advance, including some in the late summer to tackle weeds.
Encourage gardeners to apply a thick layer of mulch or hay to the beds and paths to reduce weed
proliferation. WEED LINKS

II) Tip and Tricks for gardens

Plot vs communal garden album- easily linked from guide for examples
Signage, fencing garden album –

(searchable, linkable – flipbook- Use weblinks!)

III) Steps to Elements for Continued Success Regarding People and Processes

Use links leadership section of website.
 1. Democratic decision-making
 2. Regular events hosted by the garden and open to the entire community
 3. Maintaining good relationships with the garden neighbors or hosts
 a. Asset Mapping
 b. Community Gardens as Capacity and Community Building Tool
 c. Leadership Paradigms
 d. Power and Privilege

III) Appendix
Resources – Books, Websites and Materials
Finding Answers for Gardening Questions (LINKS to MG, etc)

http://www.gardeningmatters.org/grow-garden/growing-techniques
http://www.gardeningmatters.org/grow-garden/growing-techniques

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 11:24

Attachments

Community Flyer – page x – An invitation to the community to get involved in starting a new
community garden

Developing a Vision for Your Garden – page x - A worksheet designed to guide a discussion and
record decisions about the garden’s purpose

Garden Site Evaluation Checklist – page x - A worksheet to help folks assess potential garden
sites

Sample Letter to the Landholder – page x - This sample letter is provided as a template for
constructing a letter asking the landholder for permission to create a community garden on the
land they manage

Sample Lease Agreement – page x - Documentation of the agreement between the landholder
and the community garden group for the terms of use

Community Garden Planning Worksheet – page x - Designed to guide group decision-making
about how the community garden will operate.

Gardener Guidelines and Safety Agreement – page x - This form is solely an example of a
gardener agreement that could be adapted for your garden group.

Sample Budget Worksheet – page x - An example of how to calculate cash flow for the garden
Adapt to your situation.

Donation Letter – page x - A sample letter to be used by gardeners for asking local merchants
and others for donations. Adapt to your situation.

Preserving the Garden: Elements of Sustainability – page x - Information that every community
garden group should have readily available.

Raised Bed Designs and Instructions – page x –These creatively researched and designed raised
beds will be sure to fit any garden need.

Garden Signs – page x – Improve your gardens visibility with fabulous garden signs sure to
improve the look and feel of your space.

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 12:24

Community Flyer
This is an example of a flyer inviting community and neighborhood people to learn more and
become involved in the new community garden. Flyer by Tim Dougherty, Augsburg College.

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 13:24

Developing Values and Vision for Your Garden

Defining why you want to develop a community garden will help you establish values and vision
for your garden project. These guiding principles are critical in times of transition or challenges.
They also will help to recruit new garden members and gain community support.

Guiding Values
Discuss: What do we value as a group?
1.

2.

3.

4.

5.

6.

7.

Identify how your garden project will benefit your neighborhood and community.
Think of examples:

1.

2.

3.

4.

5.

6.

7.

8.

(over)

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 14:24

Developing A Vision for Your Garden

What will the garden look like in 3-5 years after it has been established? What will gardeners
say about the garden? Non-gardeners? What will people see or hear as they pass by the
garden? What will the community know about the garden?

1.

2.

3.

Define what you want to accomplish in the first year.
List several ƛƴǘŜƴǘƛƻƴǎ ŦƻǊ ȅƻǳǊ ƎŀǊŘŜƴ ƎǊƻǳǇΩǎ ŦƛǊǎǘ ȅŜŀǊΦ

1.

2.

3.

Use your garden vision and values to create a brief mission statement
Example: “Our mission is to strengthen our neighborhood by maintaining a community
garden that provides a common ground for neighborhood members to garden together
and get to know each other.”

Create a mission statement that unites the group and the garden to a larger purpose.

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 15:24

Garden Site Evaluation

Take notes on each component

Component Yes/No? Description/Properties

Sun: ⁪

⁪ Shade/ Partial Shade/ Full Sun (6-8hrs): ⁪

⁪ Shading Structure Description: ⁪

⁪ Facing Southwest / South / Southeast / North /
Northeast / Northwest:

⁪

Soil: ⁪

⁪ Texture (sand/silt/clay/organic matter): ⁪

⁪ Drainage (wet-moderate-dry): ⁪

⁪ Compact/Loose: ⁪

⁪ ph level (soil test): ⁪

⁪ Nutrient levels (soil test): N-P-K ⁪

⁪ Lead or Other Toxins (soil test): ⁪

Topography: ⁪

⁪ Flat or sloped (degree) ⁪

Water Access: ⁪

⁪ On-site/Neighboring
Apt./Home/Business/Church

⁪

⁪ Type and Proximity to Garden and Future
Plots:

⁪

Site Amenities: ⁪

⁪ Shed or Tool Box Site: ⁪

⁪ Composting Site: ⁪

⁪ Visibility (safety and publicity): ⁪

⁪ Parking Spaces or Bike Racks: ⁪

⁪ Restroom Access: ⁪

⁪ Power: ⁪

⁪ Site History (parking lot/gas
station/residential):

⁪

⁪ Vehicle Access: ⁪

Neighborhood: ⁪

⁪ Interest/Involvement Level of Neighbors: ⁪

⁪ Demographic Profile (Age, income, race,
languages):

⁪

⁪ Food Access- healthy food outlets, food
shelves, grocery stores

⁪

⁪ Environmental polluters- incinerators,
highway, industrial sites

⁪

⁪ Animals (deer/raccoons/ dogs): ⁪

Other: ⁪

⁪ ⁪

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 16:24

Sample Letter to Landholder

Property Title Holder
123 Grand Avenue
Our Fair City, MN 55000

Dear [name of landholder],

My name is [your name]. I am contacting you on behalf of the Sunshine Community Garden Committee, a group of
neighborhood residents working on starting a community garden in the neighborhood. Our committee has met several
times for planning meetings and has started building a strong and diversified coalition of supporters for the garden
including a representative of the Community Hospital Employee Advisory Council (who offered volunteers), the Sweet
Library Branch, the Neighborhood Community Council, and the Lutheran Baptist church. We’ve also had the ongoing
support from the local non-profit organization, Gardening Matters.

We’ve been searching for potential sites for the Sunshine Community Garden (SCG) and have come across your property
at 9th Street and Grand Avenue (926 Grand Avenue). As you might guess, the purpose of this letter is to inquire about the
possibility of using your land as the site of the garden.

We’d love to speak with you in person or over the phone to discuss what hosting a community garden on your property
would entail. We’d also like to present to you the beautiful and vibrant community gathering space we envision and
discuss our proposal in detail.

In general, the garden would be a place where community members who do not have their own gardening space (those
living in apartment buildings), or who have too much shade (like so many residents in the neighborhood) could grow
nutritious produce. In addition to making space available to community members, the garden would serve as a gathering
place facilitating positive social interactions. Other possible uses for community gardens include offering adult
educational workshops, youth gardening programs, growing food for local food bank, and integration within senior
centers.

The garden would be managed by the not-for-profit Sunshine Community Garden Committee, and there would be a
Garden Coordination Committee to oversee the project, a Treasurer to handle the money generated by fundraising and
the gardener fees, and Garden Stewards who would make sure that all the gardeners are maintaining the space. This
means you would no longer need to take care of the site yourself!

Some of the technical issues that would need to be discussed include negotiating a lease, liability insurance, garden rules
and regulations, and water access and billing. Of course, all costs for the community garden project would be covered by
the SCG Committee and the gardeners.

I’ve included with this letter some general information about community gardens provided by Gardening Matters,
including a list of some of the benefits community gardens can bring to a community. The SCG Committee is a well-
organized group of interested neighborhood residents committed to the creation and continued upkeep of a community
garden in the neighborhood.

Thank you for your consideration of our proposal. Please feel free to contact me to discuss the community garden project
in more detail. My phone number, email address, and mailing address are included below. Thanks again.

Respectfully,

Use Sample lease in Gardening on Rental Property. (LINK)

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 17:24

COMMUNITY GARDEN PLANNING WORKSHEET

Discuss these questions and work together to generate ideas and polices for your community
garden. Add more questions as necessary and delete when appropriate.

Garden name __

Garden Opening Date ___________________________ Closing Date______________________

If the garden will have individual plots, how many? _____________

If there will be communal space, how big will it be?__________ How many people will be able to
be involved? _______

Will there be gardener fees? __________ If so, how much? ___________________

What do gardener fees include? (water tilling, tools, etc.) ____________________

Is there a limit to how much space one person can garden? __________________

For plots, what is the process for plot selection? __

Is there any priority for gardener participation? (ie, a neighborhood resident, etc)
 __

What is the process for allocating space to last year’s gardeners? ______________________

What are specific garden care requirements (weed control, etc.) _______________________

What if an assigned garden space is not planted or maintained? ________________________

Who will communicate? ______________ How? ___________ After how long? __________

What should gardeners have accomplished by the closing date? _______________________

Will a portion of the fee be refunded if gardener leaves plot in good condition? __________

What are the rules on pesticides, herbicides, and fertilizers? (Gardening Matters
recommends only organic pest controls and fertilizers, and no herbicide use).

__
What are the garden’s policies on:

Compost Bin and its maintenance:____________________________________

Water __

Tools __

Policies

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 18:24

Overripe/diseased vegetables __

Structures/supports___

Trash ___

Parking __

What is the process for amending the garden rules/gardener agreements? (ie- popular vote,
committee vote, etc. __

At what increments are these agreements evaluated? (as-needed, seasonally?)
__

What are resources for getting gardening advice or help? ______________________________

Are gardeners responsible for common tasks (ie weeding the paths around their plots)?

It is OK to grow tall or vining plants? __

Are the following permitted in the garden: Non-gardeners? ____ Pets? ____ Children? _____

Who should be notified if there is a problem in the garden? _____________________________

What should a gardener do in case of an extended absence? ____________

Who will set up a bank acct and manage money? ___________________

Who will cut grass on borders and boulevards? ________________________

Will the garden have a bulletin board or information kiosk? _____________

Will the garden:

Set aside a plot for a food shelf? ____ Who will tend it? _________________

Include plots accessible by wheelchair?________________________________

Have a picnic table, bench, trellis or sandbox? __________________________

Set aside space for perennial plants or fruit trees? ______ Have a flower border? ______ Who
will tend it? ___________________________

Will the garden have work days/ when? ______________________________________

Must gardeners attend group work day? ___________ When? ____________

Is there a regular gardening time? ___

What about a harvest potluck? __

Organization

Garden

Features

Parties!

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 19:24

Sample Garden Guidelines and Safety Agreement

(NOTE: There are many avenues for addressing challenges in the garden and keeping open
communication. It is important for the garden group and gardeners to have a path for conflicts that
arise in the garden. We recommend each garden provide this based on their garden’s values.)

These policies and the signed agreement demonstrate that the garden safety depends on the collaboration and
commitment not only from the central leadership but also from each of the gardeners. For the purposes of this
ǇƻƭƛŎȅΣ ŀƴȅ ǊŜŦŜǊŜƴŎŜ ǘƻ ǘƘŜΤ άǘƘŜ ƎŀǊŘŜƴέ ƻǊ άǘƘŜ ƎŀǊŘŜƴ ǎƛǘŜέ ƳŜŀƴǎ ǘƘŜ ƎŜƴŜǊŀƭ ōƻǳƴŘŀǊƛŜǎ ƻŦ ǘƘŜ ƎŀǊŘŜƴΦ

I use this garden at the sole discretion of Community Garden Committee. I agree to abide

by its policies and practices.

BASIC PRACTICE
1) The fee for the use of the garden is ($20.00) per year (January 1 – December 31), due on or

before (January 1). All dues collected cover only basic operation costs (may list here).

2) Once I have obtained membership, through this signed agreement and the dues payment for
the garden, I will cultivate and plant it by __________, either collectively on scheduled group
days, or when my schedule permits.

3) I will attend the regular (list expectation here) garden gatherings. If workshops are offered, I
will do my best to attend at least one on each of the following topics: soil preparation and
maintenance, watering the vegetable garden, and pest and disease control.

4) I will keep plants (within the communal garden boundaries) or (within the limits of my
garden plot) and will not allow any plants to grow more than (six) feet high. I must keep my
plot free of weeds, and pests.

5) I will keep work space, paths, and surrounding areas clean and neat. I will dispose of plant
material (as specified in composting). Anything I bring from my home I will take back home.

6) I will water my plot according to water-wise guidelines.

7) I will not take food or plants from other gardeners’ plots. I will not take anything from
the garden that is not rightfully mine.

8) Guests and visitors, including children are encouraged to join you in the garden, or on work
days. They should follow all rules, terms, and conditions stated here.

9) I will respect other gardeners. I will actively work to unpack my personal biases, learn more

about the diverse people in my garden and respect each individual involved with the garden.

10) I will work to keep the garden a happy, secure, and enjoyable place where all participants can
garden and socialize peacefully in a neighborly manner.

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 20:24

SAFETY

1) Adult gardeners are responsible for their own safety. Children of gardeners are expected to
be under the control of their parent(s) or guardians(s) when at the garden site. Young
children should be escorted across the roadway.

2) If you see a hazard, unsafe condition, or situation that could result in injury or ill health, take
the appropriate action. Eliminate the hazard or unsafe condition only if you are able to do it
safely and are comfortable taking the action to correct the hazard or unsafe condition.
Otherwise, notify the garden organizer as soon as possible.

3) The use of chemical herbicides, pesticides, and fertilizer is allowable only with the consent of
the garden group and with strict adherence to all safety precautions pertaining to the
product. These products may not be stored or mixed on garden site.

4) I will not plant any illegal plants. I will not smoke, use illegal drugs, or gamble in the
garden. I will not come to the garden while under the influence of alcohol or illegal
drugs. I will not bring weapons to the garden.

5) As with any public setting, be aware of your surroundings. Avoid secluded areas with high
vegetation. If individuals or groups taunt, bother, or seem threatening, leave the situation
immediately.

o For life threatening or significant incidents, call 911 immediately. Also, call the
garden coordinator.

o For minor, non-emergency incidents, gardeners can notify Saint Paul Police dispatch
at 291-1111. Also, contact the garden coordinator as soon as possible.

EQUIPMENT

1) Rototillers, lawn mowers, power weed trimmers, wood chippers, chain saws, or other power
equipment will be operated in the garden only by individuals over the age of 16 who own the
equipment or have themselves leased the equipment for use. These individuals use this
equipment at their own risk.

2) Always return garden tools to the shed or taken with the gardeners.

ADDITIONAL CONSIDERATIONS

Gardeners agree to hold harmless the TTCG volunteer organizers and work leaders, their partnering

organizations and their employees, Board Members, Officers, Volunteers and other persons and land

owner(s) garden(s) from any liability, damages, loss, injury or claim that occurs in connection with

association with the TTCG.

I have read and understand the application and accept these rules, terms, and conditions stated
above for the participation in the (Watts Family) Community Garden.

Signed: ___ Date: _________________

 Gardener
Approved: ___ Date: _________________

 Garden Coordinator/Committee Member

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 21:24

Sample Budget Worksheet

Use this worksheet to list anticipated costs that your garden group may have. Record actual
expenditures and donations as they occur.

We’ve included some typical expenses for gardens here in this sample budget.

Please note the dollar amounts used in the worksheet are not estimates and are only illustrative.

*think about what your costs are going to be, then what can be done to meet these costs
*think about the infrastructure improvement over time, the first year can be the most costly

Line Items 1st Year 2nd Year 3rd Year

Revenue/Income

Plot Fees (20plots x $25/plot) $500 $500 $500

Neighborhood Start-up Grant $500

Garage Sale Fundraiser $300

Balance from previous year -- $700 $600

Total Income $1,000 $1,200 $1,400

Expenses/ Costs

Basic Elements

Water bill (meter and/or hydrant hook-up) $100 $100 $100

Water system (supplies, like hoses & barrels) $100

Tool storage and combo lock $100

Hand tools (shovels, rakes, trowels, pruners) $100

Lease fee (if applicable)

Liability insurance (if applicable) $100 $100 $100

Woodchips

Compost or topsoil $100

Plant materials (seeds & seedlings)

Printing (agreements, flyers, etc)

Garden sign –construction materials (stakes,
board, paint, brushes) $100

Nice Additions (Wish list)

Bulletin board – construction materials $100

Pavers

Fence $100

Hedges $100

Picnic table $100

Arbor

Tree(s) $100

Total Expenses $300 $600 $700

NET INCOME (income-expenses) $700 $600 $700

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 22:24

Donation Letter
Tailor to fit your situation

Urban Garden Nursery
123 Hip Hop Street
My Fair City, MN 554XX

Dear Store Manager or Owner,

There is a new community garden starting in your neighborhood, The
Sunshine Community Garden! Our mission is to build community through
gardening by creating a space for people to come together to grow food and
flowers together, sharing gardening techniques and recipes. We have
identified the land, developed the design for the garden, and built a strong
contingent of gardeners in the process!

We are asking Urban Garden Nursery to help the community garden get
started by providing the hedges that will go around the perimeter of the
garden. We will acknowledge your donation on our garden sign.

One of our gardeners will be in contact with you within the week to follow-up
our letter. Thank you for your consideration!

See you in the garden!

Sunshine Community Gardeners

__________________ __________________ _______________
Sally Sunrise Abel Artichoke Horace Hortiman
155 Hip Hop Street 234 BeeBop Street 521 Jazz Avenue

__________________ __________________ _______________
Mimi Mananas Pepe Pepperino Telly Tomato, community organizer
111 Ska Avenue 243 Greengrass Street Sunshine Neighborhood
Council
 411 Salsa Street

Word of Advice:

Include a list of plants

and the garden design (a

rough sketch is ok) with

this letter. Even if plant

names are included in the

sketch, it is easier of the

potential donor to read if

the plants are also listed

separately in an easy to

read format. It is also

helpful if plants are listed

by both the common and

the latin name.

Communicate which

plants are first priority,

such as any hedges,

thorny vines or other

anchor plantings.

Have all the gardeners

sign the letter above their

respective name, but one

person should do the

follow-up. Addresses let

the business know that the

garden is serving the local

community – their

clientele.

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 23:24

Preserving the Garden: Elements of Sustainability

Anything can happen suddenly to the garden coordinator, and with them the information they hold
that makes the garden go each year. By being proactive, an accident or suddenly moving away won’t
leave the garden group in the lurch and necessitate “reinventing the wheel”.

Be sure that at least three people know the logistics of the community garden and where
information is located, such as…

1. Bank Account

Bank Name:

Bank Address:

Name on Bank Account:

Account-holders’ name(s) (if different):

Bank Account number:

2. Landholder contact information and lease agreement

Address of Community Garden Site:

Parcel Number of garden site:

Name of landholder: Name of contact person:

Mailing address:

Phone: Annual Fee (if any):

Email: End of Lease Date:

Comments:

3. Liability Insurance renewal

Name of Insurance Holder: Contact person:

Mailing address:

Phone: Fee (if any):

Email: Expiration Date:

4. Water system (how is water handled for the garden?)

Water source: __________________________________ Fee:
 (neighbor, water hydrant, on-site water system, etc.)

Contact name, phone and email: Payment Schedule:

Briefly describe the arrangement and how the water system works:

Gardening Matters CG Start-Up Guide, March 2014 www.gardeningmatters.org 612-821-2358 info@gardeningmatters.org 24:24

5. Garbage pick-up (if applicable)

Name of Garbage Service:

Account Number: Fee:

Name of Account holder: Payment Schedule:

6. Information about the organizations associated with the community garden.

Name of organization/
agency

Relationship to the
garden

Contact person and
title (if applicable)

Contact info: mailing
address, phone, email

Sample spreadsheet

7. For the Garden

a) Ward: _____ City Councilmember & ph: __

b) Neighborhood Association/District Council: __

8. Contact information for all gardeners

Name of Garden
member

Phone
number

Email address (if
have one)

Mailing address Plot number (if
applicable)

Sample
spreadsheet

7. Garden Contact information

Mailing Address if not the coordinator:

Phone number:

Garden Email address:

Who is in charge of checking the email address:

Website Address:

Website host, name of company:

Contact info for website host:

