
-1-

SEAMEO-Japan ESD Award

Submission Form of 2017 SEAMEO-Japan ESD Award
Theme: Improving Health and Nutrition

The last day for submission of entries: 5 September 2017

• To participate in the 2017 SEAMEO-Japan ESD Award, please submit the information of your school’s
project/programme on “Improving Health and Nutrition” by using this Submission Form.

• The digital format of this Submission Form can be downloaded from the SEAMEO website: www.seameo.org or
requested by sending an email to: seameojapan.award@seameo.org.

• The guidelines for submission of entries and judging criteria are detailed in page 8-10 of this document.

• Schools must ensure that the SEAMEO Secretariat receives their entries by Tuesday 5 September 2017.

• More information, please contact the SEAMEO Secretariat, Bangkok (Telephone number: +66-2391-0144, Fax
number: +66-2381-2587 and Email address: seameojapan.award@seameo.org)

PART I: Details of Your School

1. Name of your school: LABUIN ELEMENTARY SCHOOL

2. Full address: 2nd Street Brgy. Labuin, Pila, Laguna, Philippines

3. Postcode: 046 4. Country: +63

5. School’s telephone number (country code+city code+telephone number): +63-49-5230466

6. School’s fax number (country code+city code+fax number): +63-49-5010501

7. School’s email Address: labuin.elem@yahoo.com

8. Name of the Head Master/Principal/School Director: (Ms or Mr): Ms. Alma SM. Tomacruz

9. Name of the Teacher Coordinator: (Ms or Mr): Ms. Michelle R. Samia

10. Email address of the Coordinator: chelle.samia@gmail.com

11. School website (if available): https://m.facebook.com/pages/Division-Office-Deped-

Laguna/249188245165941

12. Educational level (Such as Grade/year 1-6 or Grade/year 6-12): Kinder to Grade 6

13. Total number of teachers in your school: 19 Teachers

14. Total number of students in your school: 672 Students

15. Approximately number of teachers participated in planning and implementing this school’s programme for

improving health and nutrition: 19 Teachers

16. Approximate number of students participated in planning and implementing this school’s programme for

improving health and nutrition: 672 Students

http://www.seameo.org/
mailto:seameojapan.award@seameo.org
mailto:seameojapan.award@seameo.org

-2-

PART II: I nformation about the Schoolôs Programme

The information of part II from no.1 to 13 should be no longer than nine (9) pages long of A4 in total. The

information should be written in Times New Roman font, 11-12 point size.

1. Title of the school’s programme

Intensification of the School Garden in Improving Nutrition of the School Children

2. Summary of the programme (one half-page of A4 sheet size)

This programme addresses the alarming case of malnutrition among the Labuin Elementary School (LES)

pupils. It aims to promote and ensure food and nutrition security in the school and within the community

through school and home gardens. It capitalized on and adopted the framework of the “SEARCA-University

of the Philippines Los Baños (UPLB)-DepEd School and Home Gardens Project” and was awarded as the most

outstanding implementing partner. LES harnessed and linked two nationwide programs of the Department of

Education (DepEd), namely the Gulayan sa Paaralan Program (GPP) or Vegetable Garden in the School, and

the School-based Feeding Program (SBFP). With this, the school garden became the main source of nutritious

food for the SBFP. The school garden was enhanced using good farm practices and technologies shared by

key partners. Garden produce was used in the SBFP, some were brought home by the pupils, and some were

sold to the community for students to realize that there is money in gardening. Pupils learned how to grow

food for themselves and developed positive attitude towards gardening. School children improved their eating

habits and diet through the garden produce. The school garden was also used as living laboratory for students

during the Home Economics and Technology and Livelihood Education (TLE) classes and Math, Science and

English subjects. Thus, the importance of growing vegetables, proper nutrition and diets, and healthy habits

was gradually instilled among the pupils. The programme was extended to the community through different

campaign activities. With this, the entire municipality (14 villages) is now actively engaged in the

establishment of home gardens to ensure availability of nutritious foods for the pupils beyond the school

feeding program. Based on initial findings, the number of malnourished pupils significantly decreased and the

rate of absenteeism was greatly reduced beyond the minimum level.

3. Background information or reasons why the school created this programme

Based on a three - consecutive year (2015-2017) Nutritional Status Report of Labuin Elementary School, there

was an alarming increase in the number of malnourished pupils that led to higher rate of pupil absenteeism,

drop-out, and low academic performance.

4. Objectives/goals of the programme

In general, it aims to promote food security and ensure proper nutrition of school children through intensification of

school and home garden programme. Its specific objectives are the following:

1. To decrease the number of malnourished pupils in the school by supplementing the school-based feeding

program with produce from the school gardens, promoting good health and proper eating habits among school children;

2. To encourage the improvement of school gardens and establishment of home gardens to promote food and

nutrition security in the community by enhancing skills, knowledge, and interest in gardening; and

3. To harness cooperation among different stakeholders in providing students with a healthy environment inside

and outside the school.

5. Period of the time when the programme was/has been started

The programme started in January 2015 up to present date

-3-

6. Activities (Actions and strategies of implementation)

Phase I ï Mobilization

ÅPreparation of Action Plan

•Request for support from Stakeholders (Internal and External)

•Benchmarking of School Gardens with other schools in the provinces of Laguna and Cavite

•Conduct of training/workshop and related activities in Organic Gardening

•Preparation of nutritional status report of severely wasted and wasted pupils

•Formulation of schedule of the School-based feeding program

•Conduct of health intervention activities such as vaccination, deworming, oral health care and water

sanitation and hygiene.

Phase II ï Establishing and Maintaining School Gardens

•Implementation of the school garden

•Regular monitoring of harvest

•Planting of indigenous vegetables

•Establishment of seed bank and construction of composting unit

•Preparation of fermented plant juices to serve as source of fertilizer and pesticide

Phase III ï Post Production with Value Adding Phase

•Evaluation of the impact of Gulayan sa Paaralan on the nutritional status of school children

•Regular monitoring and evaluation of Home Garden

ÅPreparation of various menu from the garden produce to be utilized in the school feeding program

Phase IV ï Scaling-up

ÅPlanning for Scaling–up of the programmme

•Meeting with the District Supervisor, Municipal Mayor and Barangay Chairmen

•Creation of Technical Working Committee

•Cluster meeting of Technology on Livelihood Education of thirteen (13) school TLE Coordinators of the

District

•Endorsement for the creation of the Municipal Ordinance prohibiting the sale of junk foods within the

municipality of Pila

•Cluster Community Training /Workshop on Home Gardens Project and Nutrition

7. Teaching and learning approaches that the school applies for teaching “Improving Health and Nutrition”

For students to perform well in school, their health and nutrition should be given due consideration

particularly in the aspect of teaching-learning process. The Labuin Elementary School teachers made use of

the holistic innovative approaches for teaching. The approaches used for teaching “improving health and

nutrition” are as follows:

• School garden as learning laboratory and for experiential learning;

• Enhancement of lesson plans integrating health and nutrition concepts in different subject areas like Math,

English, Science and Home Economics;

• Games like “Little Dietician “and Gifts from Heaven;

• Comic strips showing disadvantages of eating junk foods;

• Dramatization and Power Point Presentation about health and nutrition;

• Hands-on activities like planting of crops, weeding, cultivating garden plots, harvesting, cooking and food

preservation; and

• Conduct of Cooking Contest, Slogan/Poster making contest, Search for A1-Child, and Essay Writing

Contest of school children as part of nutrition month celebration.

8. Related activities that the school have contributed to the community and shared school practices to the

community.

Seed exchange activities among school and household; Conduct of regular home garden visitation; Provision

of technical assistance in the establishment and sustainability of school and home gardens; Sharing of best

practices of school garden that can be adopted in home gardening; Initiating the holding of a series of cluster

community training/workshops participated in by the Barangay or Village Officials, Barangay Health

Workers (BHW), Barangay Nutrition Scholars (BNS), parents of the Conditional Cash Transfer Program

beneficiaries, Parent-Teachers Association Officers; Provisions of seeds and other planting materials in the

neighboring households; Requesting for financial assistance from the office of the municipal mayor for

scaling-up of home gardens project; Coordination with the Association of the Barangay or Village Chairman

(ABC) President regarding the prohibition/selling of Junk Foods within the vicinity of schools from 6:00 am

-4-

to 6:00 pm. during school days, which has been implemented since the opening of the school year in June

2017 to date.

9. Engagement of partners (Please provide the name of your partners in this programme and their

roles/contributions)

Name of Partners Roles and Contributions

Department of Education

Department of Education, Central Office

Department of Education, Regional IV-A

Department of Education, Division of Laguna

Department of Education, District of Pila

-Provision of Seminars and Trainings on Gulayan sa

Paaralan

- Provision of Technical Assistance

-Health Intervention Activities as follows:

•Oral Health Examination (Dental)

• Deworming of school children

•Health Inspection and Health Education

•Treatment of minor injuries

•Administering of Measles, Tetanus and

Dyptheria vaccines for grade 1 pupils

• Provision of Vaccination of Anti-Dengue in

collaboration of Department of Health

•WASH (Water Sanitation and Hygiene) and

WINS (Wash in Schools) programme

Other Government Offices

Department of Agriculture

Regional Agriculture Office

Provincial Agriculture Office

Municipal Agriculture Office

Provision of school garden interventions in the form of

vegetable seeds, vermicompost, chicken manure, piglets

for hog raising, fruit- bearing trees seedlings, fermented

plant juices, and African Night Crawler (ANC) worms

Local Government Units

Municipal Office

Barangay Office

Municipal Nutrition Action Officer

-Provision of financial assistance for improvement of

garden landscape, renovation of nipa hut in the school

garden; construction of garden fence and fish pond

-Monitoring of Municipal Ordinance on “No-junk food”

Research Organization/Academe
South East Asian Regional Center for Graduate

Studies and Research in Agriculture (SEARCA)

with initial funding from ADB through

SEAMEO College

University of the Philippines Los Baños

(UPLB)

- School and Home Gardens Framework

-Technical assistance and capacity building

interventions----various trainings and workshops on

participatory school garden planning; school garden

monitoring and evaluation planning; nutrition for school

gardens, integrating organic agriculture, nutrition and

climate change concepts in school curricula; crafting

sustainability plan for the school and home gardens

project; developing scaling-up strategies; and Training of

Trainors for year-round food production

-Provision of mini-greenhouse with rainwater collection

system seedling/planting materials production and to

demonstrate a climate change adaptation strategy; garden

tools, seedling trays and bamboo tables, and initial

garden supplies such as seeds, organic fertilizers, garden

soil, and potting medium

- Sharing good practices and technologies such as edible

landscaping, sustainable and organic agriculture, organic

fertilizer, integrated pest management, etc.

- Promotion of planting indigenous vegetables

Non ï Government Organizations

International Institute of Rural Reconstruction

(IIRR)

-Provision of trainings on Bio-Intensive Gardening,

establishment of Seed bank and Crop Museum

-Cross-visit

Other Stakeholders

Parents

Teachers of Pila district

-Cash/Kind Donation used for sustaining school garden

-Vegetable Seeds and Vermicast

-5-

Tubuan Farmers Association

National Irrigation Administration Employees

Association Multipurpose Cooperative

(NEMCO)

Knights of Columbus

 -Tilapia Fingerlings

-Assistance in the school Feeding Program

(Please add more row if it is necessary)

10. Resources used for implementation

The Local School Board of the Municipality of Pila with support of our District Supervisor and the

Municipal Mayor funded the construction and improvement of school garden landscapes, garden fence,

renovation of nipa hut, construction of fish pond, and construction of concrete vegetable /plant boxes.

SEARCA provided counterpart resources for interventions cited above, through its own funding and

financial support from ADB through SEAMEO College, while UPLB provided counterpart resources in the

form of experts, technologies, and participatory methodologies.

The Provincial and Municipal Agriculture Offices Office of the Provincial Agriculturist and the Municipal

Agriculture Office provided a variety of vegetable and fruit bearing trees seedlings, vermi cast and chicken

manure.

The Barangay Health Workers (BHW) and Barangay Nutrition Scholars (BNS) extended assistance in the

identification of malnourished school children through measuring the height and weight of the school

children.

11. Monitoring and evaluation mechanisms and summary of results

Monitoring and evaluation mechanisms:

•Monthly monitoring of nutritional status of severely wasted and wasted pupils as affected by the school

feeding program

•Weekly monitoring of harvest report from the school garden and its proceeds as utilized in the school

feeding program

•Preparation of weekly menu

•Monthly monitoring of school gardens within the district as well as home garden in the entire municipality

•Monitoring of the Town Resolution “No to Junk Foods” by MNAO

Summary of results:

Of the total harvest (465 kg) of the school garden during the School Year (2016-2017), 90 kg (19%) were

shared to the feeding program. On the other hand, 135 kg (29%) were shared to pupils or parents; 55 kg (12%)

were sold; 100 kg (21%) were cooked by the students for class activities. (source: UPLB-SEARCA-DepEd

Laguna ‘School and Home Gardens Project’ Full Report on Nutrition Assessment [Endline]).

Students are discouraged from eating junk foods upon realizing its effect to one’s health, they started to

patronize natural fruits and vegetables, boiled root crops, and eating indigenous vegetables at home.

The school developed various lesson plans in English, Math, Science, and Technology and Livelihood

Education, integrating concepts such as Edible Landscaping; Organic Crop Protection; Organic Agriculture;

Nutrition; and Climate Change Mitigation and Adaptation. A total of 9 lesson plans were developed by teachers

of LES.

From the average academic performance 75.75% on the academic subject areas (English, Science,

Mathematics, and TLE) for the school year 2015-2016, it significantly increased to 79.81% for school year

2016-2017 during the Intensification of the School Garden in Improving Nutrition of the School Children.

-6-

12. Achievement from the school’s health and nutrition programme

Based on the endline data of Nutritional Status of school children for S.Y. 2016-2017, there was further

decrease in the number of malnourished children, i.e. from 48 to 1 (97.91) as compared to S.Y. 2015 -2016

data showing a decrease in malnutrition level of 92.10%.

With the intensification of the school and home gardens, and its contribution to the school-based feeding

program, the LES recorded a rehabilitation rate of 40%; i.e. from wasted or low weight for height to normal

nutritional status. There was also an improvement among the school children’s knowledge, attitudes, and

practices (KAP) about vegetables (source: UPLB-SEARCA-DepEd Laguna ‘School and Home Gardens

Project’ Full Report on Nutrition Assessment [Endline]).

13. Benefits/Impacts/ positive outcomes of the programme to students, school and the wider community

The school programme Intensification of School Garden in Improving Nutrition of the School Children helped

improved the body mass index of the school feeding beneficiaries. Pupils performed actively during class

discussion and the number of absenteeism among pupils lessened. It increased pupils’ interest and love for

gardening activities. The program helped pupils appreciate eating vegetables from the garden. As a result,

pupils are encouraged to put up their own garden at home.

Our school served as a model for garden benchmarking site of the different schools within the province of

Laguna, utilizing the garden as showcase for better visualization and to facilitate understanding of the subject

matter/ topics at hand. With the relaxing ambiance of the school garden, it served as an avenue for releasing

stress for teachers when they are fully loaded of paper works/ reports.

With the implementation of the municipal ordinance “No to Junk Foods” (which was advocated by LES with

the LGU) and knowing the importance of good nutrition to the body, our school children are not attracted to

take junk foods anymore.

The home garden established within the community helped lessen the food expenses of the family. Availability

of food and nutrition security is ensured for every family. It awakened the minds and interest of the community

on the importance of establishing home garden. From the school to home, food security, health and nutrition

were given utmost importance.

14. Plan for sustainability and plan for the future

The Labuin Elementary School intends to sustain the project by involving more pupils, teachers, parents, and

mobilizing support of local government units and partner agencies in the programme. Below are major action

points of the sustainability plan:

•Orientation of teachers, parents of the SBFP beneficiaries, and local government units concerned on the

programme targeting their 100% participation

•Conduct of Seminars/Training on how to establish a home garden

•Weekly monitoring of home gardens for recording of harvest

•Monthly monitoring of height and weight of malnourished pupils

•Conduct of trainings/workshop of parents on organic agriculture (e.g. how to make fermented juice as organic

fertilizer to be used in growing vegetables in the future)

Plan for the future

With the combined efforts of parents and teachers, local government units, and municipal offices in agriculture

and health, LES has the following plans for the period 2017 to 2019:

•Conduct of training and workshops on the establishment of home gardens to promote sustainability of food

production at home. With this, LES envisions to have at least 50% of the households in their community

establish a home garden.

•Adopt at least 9 -10 schools out of 13 elementary schools in the municipality by helping them improve their

school gardens and establish home gardens, with assistance in conducting re-echo trainings.

-7-

•Provide a variety of vegetable seeds in school garden by having a “Seed Bank” for sustainable crop

production.

•Advocate for the development of ordinance/resolution at the barangay level in implementing the use of

organic agriculture.

•Help monitor the implementation of local ordinance/resolution of no junk foods in community stores to

minimize the selling of junk foods to the children.

List of supporting documents

Document 1) LES Garden Plan and Cropping Calendar

Document 2) Nutrition as subject matter in LES lesson plans

Document 3) LES Nutrition Month Action Plan

Document 4) Action Plan of Activities for Collaboration among school, parents, and LGU (Sustainability

Plan)

Document 5) Municipal Ordinance against selling of junk foods within and outside schools of Pila, Laguna

15. Photos related to the activity/programme (Maximum of 5 photos with captions in English)

A typical school feeding scenario

-8-

Pupilôs happily harvesting ñbottle gourdò inside the Green House

Cluster Training/Workshop on Home Gardens and Nutrition

-9-

Pupils Practicing Proper Hygiene as part of WASH/WIN Program

LES school children harvesting some vegetables from the garden. The ornamental plants seen here also serve

as natural /biological control against pests.

