

Purpose of Rain Barrels

A rain barrel is placed beneath the downspout of a home where it collects run-off water from the roof which would otherwise be unused.

Uses

- Watering your lawn
- Watering your garden
- Washing your car
- Outdoor cleaning


Description

At full capacity the rain barrel can hold between 50 – 60 gallons of water, providing 500 pounds of pressure for your watering needs. The rain barrel is equipped with a spigot, which allows owners to fill buckets or attach a garden hose.


Step 5 (optional): Paint

With a brush or a roller, lay down a base coat of acrylic latex primer. Then be creative and have fun (Tip: painting is a great way to get the kids involved). We used green spray paint, and used leaves as stencils.


For more information please
contact NAACAP or the
Conservation Corps

Northeast Avalon ACAP, Inc.
The Gathering Place, 172 Military Road
P.O. Box 1027, Station "C"
St. John's, Newfoundland and Labrador
A1C 5M3
Tel: 709-726-9673
Fax: 709-726-2764
Web: www.naacap.ca

Conservation Corps Newfoundland and Labrador
Suite 103, 10 Austin Street
St. John's, Newfoundland
A1B 4C2
www.conservationcorps.nf.ca
tel: (709) 729-7262
fax: (709) 729-7270
Email: metrogreenteams@conservationcorps.nf.ca

DO-IT-YOURSELF
RAIN BARRELS


A guide prepared by the North East Avalon Atlantic
Coastal Action Program and the Conservation Corps
Newfoundland and Labrador


Step 2: Cut Hole for Intake

Drill pilot holes and cut a 3" hole in the lid with a hacksaw blade (or a serrated knife) – aim for a low point, but remember, the barrel will need to fit under your eavestrough's downspout.


Step 3: Assemble Intake

Cut out a circular piece of mosquito netting that measures 5 inches in diameter. Attach mosquito netting to a PVC reducer with a hose clamp (Tip: cable-ties also work well).


Insert the PVC reducer into the 3 inch hole in the lid of the barrel.


Step 4: Connect Tap

Drill a hole in the side of the barrel, towards the bottom. Remember, you will want to leave enough room for a bucket or a watering can (or the barrel can be raised on blocks). Insert the tap. On the back of the tap, apply a bead of silicone, add the o-ring, then the washer, and then the nut. Tighten the nut with an adjustable wrench. Your rain barrel is all done!


Step 1: Gather Tools and Materials

The specific tools and materials you will need will depend somewhat on the type of barrel you have. You will likely need:

Tools	Materials
Drill (and bits)	Barrel
Adjustable Wrench	Insect Netting
Serrated Blade	4" Hose Clamp
	Tap
	Rubber O-Ring
	Washer
	3"-4" PVC Coupling
	Silicone

