

**2021 SEAMEO Japan ESD Award**  
**Theme: Securing Educational Opportunities in COVID-19 Crisis**

**LIST OF ENTRIES**  
**Schools with number of students over 250**  
 (Total 226 Schools)

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
<b>BRUNEI DARUSSALAM</b>							
1	Sekolah Menengah Katok	-	Brunei Darussalam	Ensuring Equal Education Opportunities & Students' Well-Being: Throughout & Beyond the Pandemic	Year 7-11	121	826
2	Sekolah Menengah Menglait Gadong	-	Brunei Darussalam	Adapting and Applying the New Norm in Teaching and Learning in School	Year 7-11	91	775
3	Sekolah Menengah Tanjong Maya (Tanjong Maya Secondary School)	-	Brunei Darussalam	School Fight Against COVID-19	Year 7-11	68	670
<b>CAMBODIA</b>							
4	CCF Neeson Cripps Academy	Phnom Penh	Cambodia	Community Health Messaging Project	Grade 7-12	58	454
5	Singapore Cambodia International Academy (SCIA)	Phnom Penh	Cambodia	Effective Utilisation of ICT to Improve COVID Tensions	Nursery 1 to Grade 12	332	33
6	Srekhong school/ Community Learning Center	Kampot	Cambodia	Effective utilization of ICT for Classroom Transformation and ICT Contents for Education	Grade 1-6	17	572
<b>INDONESIA</b>							
7	Benowo one State Elementary School	Surabaya	Indonesia	My podcast is inspiring	Primary School	35	809
8	BPK Penabur Singgasana	Bandung	Indonesia	PENABURS = Professionalism, Enthusiasm, Nurture, Ability to learn, Believe in God, Unselfishness, Respect to Others, Satisfaction	Kindergarten to Senior High School	60	600
9	Darma Yudha Elementary School	Riau	Indonesia	3S-PD (Staying Safe and Sane through Positive Distractions)	Playgroup to Senior High School	90	1,067
10	MAN Insan Cendekia Padang Pariaman	N/A	Indonesia	Preventive and Handling Program of COVID-19 Pandemic	Grade 10-12	34	261
11	Manarul Islam Malang Islamic Primary School		Indonesia	TABAH Program	Primary School 1-6	49	380
12	Sawahan IV/343 Elemenary school	Surabaya	Indonesia	Maximizing ICT Learning Throught Multimedia	Elementary School 1-6	42	1,063
13	Sekolah Alam Insan Mulia (Elementary School)	Surabaya	Indonesia	Team Work Project Based Learning is Possible with Online Learning System for Elementary Students	Elementary School 1-6	50	480
14	Sekolah Cendekia Baznas	Bogor	Indonesia	SMART School: A Concept of Saving Education in the Midst of the COVID 19 Pandemic	Junior to Senior High School	20	310

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
15	Sekolah Menengah Kejuruan ,(SMK) BAABUL KAMIL	Sumedang	Indonesia	Towards a Brilliant Future	Grade 10-12	24	2001
16	Senior High School No. 1 Pangkalpinang (SMAN 1 Pangkalpinang)	Pangkalpinang City	Indonesia	Having the Spirit of Learning during COVID-19 Pandemic by Following and Obeying the Health Protocols	Grade 10-12	47	976
17	SD Muhammadiyah 1 Samarinda	Samarinda	Indonesia	Bridge to CARE (Collaborate, Attend, Reflect, Educate)	Elementary School	76	1,002
18	SD Muhammadiyah Manyar	Jawa Timur	Indonesia	The Innovation of Friendly School Education for Children in Pandemic	Primary 1-6	51	451
19	SD Negeri Siwalankerto II/419 Surabaya	Surabaya	Indonesia	Microsoft Office 365 Training for Older Teachers to Improve Online Learning	Elementary	31	693
20	SD Sabilina (Sabilina Elementary School)	Bekasi	Indonesia	Rise and Shine in ICT Utilization during COVID-19 Crisis	Elementary School Grade 1-6	49	301
21	SD Santo Yusup 2 (Saint Joseph's Elementary School)	Bandung	Indonesia	Self-Awareness that Builds Caring Communities	Elementary School 1-6	22	330
22	SDIT Alam Nurul Islam	Yogyakarta	Indonesia	Roles of Parents, Teachers, and School in Promoting Parents Engagement	Primary School 1-6	36	492
23	SDN Gayungan II/ 423		Indonesia	Microsoft Office 365 Education for all Student's during COVID-19 crisis	Primary school 1-6	37	327
24	SDN Krembangan Utara II-57	Sby	Indonesia	Teacher Strategies in Online Learning to Increase Students Interest in Learning During COVID-19 Pandemic	Primary School	22	554
25	SDN Kutisari I-268 Surabaya	Surabaya	Indonesia	The Use of ICT in Teaching Learning Process	Elementary School	23	563
26	SDN Simokerto VI / 139 Surabaya	Surabaya	Indonesia	All in One Studio	Elementary School 1-6	38	643
27	SMA Hang Tuah 2 Sidoarjo	Sidoarjo	Indonesia	The Innovation from Students to Students in the Fields of Psychology and Digital Creativity in the Midst of COVID-19 Crisis	High School 1-3	62	1,262
28	SMA Negeri 1 Menganti (Senior High School 1 of Menganti)	Gresik City	Indonesia	Educational Video to Support Learning from Home during The COVID-19 Pandemic	Grade 10-12	61	1,140
29	SMA Negeri 1 Padang (Senior High School No 1 Padang)	Padang	Indonesia	Diminishing Climate Change Effects and Preventing from COVID 19 through Eco Friendly Lifestyles	Senior High School	67	1,030
30	SMA Plus Negeri 17 Palembang	Palembang	Indonesia	Learning from the Pandemic	Senior Secondary (10-12)	71	1,017
31	SMAN 1 Terbanggi Besar	Lampung	Indonesia	Computer Based Test	Grade 10-12	80	1,240
32	SMAN 5 Taruna Brawijaya Java Timur	Brawijaya	Indonesia	Collaboration Class as an Effort to Optimize Online Learning in Pandemic Situation Through the Microsoft Office 365 Platform	High school 10-12	52	692
33	SMAIT Raudhatul Jannah Cilegon Banten	Cilegon Banten	Indonesia	LPED (Entertainment Days Project) Programme	Senior High School Grade 10-12	35	540

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
34	SMK Negeri 1 Arosbaya	Bangkalan	Indonesia	New habits of Teaching and Learning at COVID-19 Era	Vocational High School	55	881
35	SMK Negeri 1 Cibadak	Sukabumi Regency	Indonesia	Teaching Factory of Lemon California in COVID-19 Crisis	Vocational High School Grade 10- 12	86	1,840
36	SMK Negeri 2 Slawi	KabupatenTegal	Indonesia	Inter-Collaboration Education in COVID-19 Crisis	Vocational High School Grade 10-12	90	1,538
37	SMK Negeri 2 Subang	Subang	Indonesia	Together Facing Pandemic Through Improving Information Communication Technology (ICT) Skill	Vocational High School Grade 10-12	121	1,992
38	SMA Negeri 3 Medan	Medan	Indonesia	Coping with the Pandemic by Sharing and Learning	Grade 10-12	96	1,193
39	SMK Bopkri 1 Yogyakarta	Yogyakarta	Indonesia	ICT to fight the COVID-19 Pandemic Crisis	Vocational School Grade 10-12	35	270
40	SMK Bukit Asam (Bukit Asam Vocational School)	Tanjung Enim	Indonesia	Combining Online Learning and Students' Action in Pandemic COVID-19 by Virtual Campaign for Sustainability Education	Vocational School Grade 10-12	40	710
41	SMK Negeri 1 Pacet	Pacet	Indonesia	Food Security Partnership to Support Agro-Eco-Edutourism in COVID-19 Pandemic	Grade 10-12	79	1,721
42	SMK Negeri 1 Tulungagung	Tulungagung	Indonesia	Establishment of Productive Environment: The Opportunity of Quality Education in COVID-19 Pandemic	Vocational High School Grade 10- 12	96	1,952
43	SMK Negeri 2 Metro	Lampung	Indonesia	Entrepreneur Coaching School in the New Normal Era	Vocational High School Grade 10-12	94	1,337
44	SMK Negeri 63 Jakarta	Jakarta	Indonesia	Adaptive and Resilience Entrepreneurship Education in Urban Areas for Management COVID-19 Crisis (ARBANC-19)	Vocational High School Grade 10-12	54	709
45	SMK Penerbangan Kartika Aqasa Bhakti Semarang	Semarang	Indonesia	Developing a Firm Educational System with a Teaching Agility to Students	Vocational High School	37	448
46	SMK-PP Negeri Mataram	Lombok	Indonesia	Adaptive and Inclusive Guided Learning Strategies to Strengthen the Quality of Entrepreneurship Education in School	Vocational High School Grade 10-12	106	456
47	SMK-PP Negeri Saree	Aceh	Indonesia	The Use of Information and Communication Technology (ICT) in Developing Citrus Gardens for Learning Process during the COVID-19 Pandemic	Vocational and Pre-Professional High School (Grade 10-12)	51	618

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
48	SMP Birrul Walidain Muhammadiyah Sragen	Sragen	Indonesia	The Use of Robotics and Educational Platforms in Facing COVID-19 Crisis	Junior High School	24	301
49	SMP Muhammadiyah 36 Jakarta	Jakarta	Indonesia	Promotion Quality of Education and Health during COVID 19 Pandemic	Grade 7-9	27	339
50	SMP Negeri 1 Sidoharjo	Sidoharjo	Indonesia	The Health and the Use of ICT in Learning during the COVID-19 Pandemic	Grade 7-9	51	848
51	SMP Negeri Unggulan Sindang	Indramayu	Indonesia	Innovative English Teaching and Learning Through Offline Game	Grade 7-9	46	790
	<b>MALAYSIA</b>						
52	Chung Hua Middle School No.1	Sarawak	Malaysia	Never stop learning (停课不停学)	Senior 3	65	1,410
53	Chung Ling Private High School	Penang	Malaysia	Stay Connected and Continuous Learning during the COVID-19 Pandemic	Grade 7-12	152	1,800
54	Keningau Vocational College	Sabah	Malaysia	Curious & Informed Agents (CIA): Equipping Students with Media and Information Literacy Skills	Vocational (Grade 8-9)	171	860
55	Kolej Matrikulasi Melaka	Melaka	Malaysia	Engaging Students during Remote Learning Using Social Media: Youtube, Tiktok and Twitter	Pre-University/Matriculation	270	2,800
56	Kolej Vokasional Labuan	Labuan	Malaysia	Our College's Initial Actions during COVID-19 Pandemic	Vocational Diploma (2 Years)	93	340
57	Kolej Vokasional Shah Alam	Selangor	Malaysia	Kita Jaga Kita KVSA	High School	101	579
58	Penang Han Chiang High School	Penang	Malaysia	Quality Education Nurture High Quality Talents	Form 1-6	105	1,900
59	Politeknik Sultan Haji Ahmad Shah	Kuantan Pahang	Malaysia	Youth Personality Webinar Series	Vocational and Technical (Grade 12)	434	6,300
60	Sabah Chinese High School	Sabah	Malaysia	Interdisciplinary Project Based Learning (IPBL)	Form 1-6	63	813
61	Sekolah Berasrama Penuh Integrasi Selendra Melaka	Melaka	Malaysia	Innovative Informal Learning of Edification	Form 1-5	86	556
62	Sekolah Indonesia Kuala Lumpur	Kuala Lumpur	Malaysia	BCR Phases; Revitalizing Distance Learning during COVID-19 Crisis	Kindergarten 1 to Senior High Grade XII	31	407
63	Sekolah Jenis Kebangsaan (CINA) Ming Chih	Johor	Malaysia	STEP Through COVID-19: Student-Teacher Education Programmes	Grade 1-6	67	1,266
64	Sekolah Kebangsaan Desa Cempaka	Bandar Baru Nilai	Malaysia	SKDC vs Mental Health Problems	Kindergarten to Year 6	89	1,380
65	Sekolah Kebangsaan Desa Tasik	Bandar Tasik Selatan	Malaysia	8 TecSha PPKI	Year 5-13	85	1,024

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
66	Sekolah Kebangsaan Sandau Kinabatangan	Sabah	Malaysia	We Are All In This Together (WAAITT)	Kindergarten to Year 6	28	340
67	Sekolah Kebangsaan Taman Kepong (Taman Kepong National School)	Melaka	Malaysia	SKTK: A Safe Haven & Digitalized	Primary / Preschool / Special Education	47	531
68	Sekolah Menengah Kebangsaan Bau	Kuala Lumpur	Malaysia	Securing Educational Opportunities in a Crisis - COVID-19 Intervention according to the Recommendations of KPM (ministry of Education) continues	Form 1-5	138	1,365
69	Sekolah Menengah Kebangsaan Canossian Convent (M)	Johor	Malaysia	Don't Worry, You're Not Alone	Form 1-5	54	786
70	Sekolah Menengah Sains Kuching	Sarawak	Malaysia	Mental Support Programme Series: Mental Health Alleviation Campaign (Speak-UP, Share Your Feeling, Parent Talk, Healthy Reading, Brighter Future)	Grade 7-11	59	454
71	Sekolah Menengah Sains Tapah	Perak	Malaysia	Innovation Peer Coaching	Form 1- 5	60	796
72	Sekolah Seri Puteri Cyberjaya	Cyberjaya	Malaysia	Optimizing and Capitalizing on Technology in Teaching and Learning amid the COVID-19 Pandemic	Grade 7-11	72	874
73	SJK (C) Chung Hua Krokop	Sarawak	Malaysia	L.O.V.E (Learning Opportunity is Vital for Everyone)	Primary	67	1,152
74	SJK(C) Kwang Hwa	Pulau Pinang	Malaysia	Transforming Education through PAMES	Year 1-6	92	1,912
75	SJK(T) Mahajothi	Kedah	Malaysia	Keep Children Learning during this COVID-19 Pandemik	Year 1-6	41	547
76	SJKT St. Philomena Convent	Ipoh	Malaysia	SPC 's 'PROCOMP' Programme	Year 7-12	25	368
77	SMK Convent Taiping	Taiping	Malaysia	The school's initiative is called "Revitalising Education"	Form 1-5	49	534
78	SMK Kahang (Kahang National Secondary School)	Johor	Malaysia	Overcoming COVID-19 Challenges	Form 1-5	44	531
79	SMK Putrajaya Presint 9(2)	Putrajaya	Malaysia	Sustainable Development Goal Virtual Health Challenge (SDGVHC) 2021	Form 1-5	83	1,053
80	SMK Putrajaya Presint 11(2)	Putrajaya	Malaysia	Stay Motivated? Can You Do It?	Form 5	58	879
81	SMK Putrajaya Presint 18(1)	Putrajaya	Malaysia	Meet for Success (M4S): Sun after the Rain	Secondary / High School	79	1,088
82	SMK Tinggi Kluang	Johor	Malaysia	YES (Youth Exchange Share)	High School	119	969
83	SMK(L) Methodist Sentul Kuala Lumpur	Kuala Lumpur	Malaysia	The Use of ICT in Teaching Learning Process	Year 6-10	40	441
84	SMK(P) Taman Petaling	Selangor Darul Ehsan	Malaysia	Education Revolution during COVID-19 Pandemic	Grade 9	47	484

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
85	Sri Sempurna International School	Kuala Lumpur	Malaysia	Evolving and Braving through COVID-19	Year 7-11	52	579
	<b>PHILIPPINES</b>						
86	Abanon Central School	San Carlos City	Philippines	A Tree Planting and Gulayan Program	Kindergarten to Grade 6	28	700
87	ACA Elementary School	Nueva Ecija	Philippines	ACAPINN	Kindergarten to Grade 6	28	964
88	AJOS Elementary School	Quezon	Philippines	Parents Empowerment Program (PEP)	Kinder to Grade 6	14	363
89	Aklan State University College of Teacher Education Laboratory High School	Aklan	Philippines	Education is LIFE (Lenient, Inclusive, Flexible and Equitable)	Grade 7-12	17	290
90	Alabang Elementary School	Muntinlupa City	Philippines	Embracing ICT to Deliver Quality Education in Time of COVID-19	SPED, Kindergarten to Grade 6	150	5,404
91	Aloran Trade High School	Aloran	Philippines	Education Must Continue	Grade 7-12	99	2,769
92	Ampayon Central Elementary School	Butuan City	Philippines	Project Happiness Track for Butuanon Youth Learners	Kindergarten to Grade 6	62	2,222
93	An-anaao Integrated School	Abra	Philippines	e-Tech Teach Learn & e-Hub Information System (e-TTL & e-HIS)	Kindergarten to Grade 10	14	465
94	Antong Integrated School	Sultan Kudarat	Philippines	Education must not be quarantined, Arise! Beat COVID-19	Grade 3	26	486
95	Asian Computer College	Calamba City	Philippines	Strong Start Leadership Program	Kindergarten to Grade 12	25	348
96	Bagay Elementary School	Tuguegarao	Philippines	Program SHIELD (School's Health Initiatives and Endeavors to Lower Demographics)	Kindergarten to Grade 6	25	733
97	Baguinge Elementary School	Ifugao	Philippines	Pun ADALAN Project	Kindergarten to Grade 6	13	316
98	Bagong Silang Elementary School	Caloocan City	Philippines	School's Administration and Governance in Times of Pandemic	Kindergarten, Grade 1-6 & Special Education	194	6,474
99	Baguio Central School	Baguio	Philippines	Project AYAT (Accommodation Yields to Acceptance and Transformation) for Learners with Special Educational Needs	Kindergarten to Grade 6	94	3,338
100	Baguio City National High School – Fort del Pilar Annex	Baguio	Philippines	Fort del Pilarian's Brain and Vigor	Grade 7-11	27	895
101	Baguio City National Science High School	Baguio	Philippines	Initiating a Transformative Education through Diverse Learning Opportunities, Wonderful, Authentic, and Nurturing Strategies (ITDOWAN) amidst Pandemic	Grade 7-12	46	1,286
102	Bagupaye Elementary School	Quezon	Philippines	Project SPEED-2N (Students and Parents Empowerment for Education in the New Normal)	Kindergarten to Grade 6	13	324

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
103	Baliwagan Senior High School (Incompleted)	Baliwagan	Philippines	Impact of Accomplishments in Making Learning Happen	N/A	N/A	N/A
104	Basic Education Department - University of the East Manila	Manila	Philippines	The University of the East Multiple Intelligences Program Interdisciplinary Activities	Kindergarten 1 to Senior High School	103	2,523
105	Batangas National High School	Batangas City	Philippines	Project Upsize: Upholding and Promoting Students' Interest, Zeal and Empowerment	Grade 7-12	288	7,121
106	Batasan Hills National High School	Quezon	Philippines	Project IMPACT: Integrative Measures on Psycho-social Augmentation in Challenging Times	Grade 7-12	586	15,841
107	Benigno V. Aldana National High School	Pangasinan	Philippines	We Fight Anxiety As One	Grade 7-12	150	4,246
108	Bernardo Lirio Memorial Central School	Tanauan City	Philippines	COVID Online Eskwela	Kindergarten to Grade 6	70	2,401
109	Bigaa Integrated National High School	Bigaa	Philippines	Project DRILL Differentiated Learning Interventions in Learning Literacy	Grade 7-12	62	1,618
110	Buenavista Elementary School	Tarlac	Philippines	Manguna (Excel) Buenavista amidst COVID-19	Kindergarten to Grade 6	13	424
111	Buenavista Special Education Elementary School	Buenavista	Philippines	Operational Implementation Plan (OIP)	Kindergarten to Grade 6	30	628
112	Bulihan Integrated National High School	Cavite	Philippines	Project STAMINA: Students' Thoughts and Minds in the New Normal Academe	Grade 7-12	271	7,852
113	Cabacungan National High School	Cabacungan	Philippines	Project BAYONG )Building Academically-excellent Youngsters through Off-grid Nurturing Grounds (	Grade 7-12	39	895
114	Cabiao Senior High School	Nueva Ecija	Philippines	Module Delivery Monitoring System (MoDeMS)	Grade 11-12	56	1,594
115	Calantas National High School	Quezon	Philippines	IGNITE 8Ms: Igniting Passion for Teaching and Excellence	Grade 7-12	20	499
116	Caloocan North Elementary School	Caloocan City	Philippines	Heighthened Awareness Webinar Series	Kindergarten to Grade 6	167	6,700
117	Camarin High School	Caloocan City	Philippines	Online Public Service Program (OPSP)	Junior High School (Grades 7-10)	348	10,319
118	Camarines Sur National High School	Naga City	Philippines	Star Appeal )Student At Risk :Academic Performance Productivity through Expansive Active Learning (	Grade 7-12	355	11,763
119	Canaan East National High School	Nueva Ecija	Philippines	RISE (The school Resiliency, ICT-based instruction, Safe environment, and Equity in education in times of COVID-19 pandemic)	Grade 7-12	30	731
120	Candelaria Elementary School 1&2	Quezon	Philippines	Project SECURED )Strengthen school's Endeavors in times of COVID-19 through Utilizing and Raising Educational Development (	Kindergarten to Grade 1-6	48	1,567

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
121	Cansojong National High School	Talisay City	Philippines	Project LOVES (Learning Opportunities through Varied and Enriching Strategies)	Grade 7-12	63	1,747
122	Cristeta Bagano Memorial High School (Incompleted)	Masbate	Philippines	CBMHS Cares	Grade 7-12	42	1,183
123	Casecnan National High School	Nueva Vizcaya	Philippines	Project Tulong-Sulong-Dunong (Wisdom through Service: Prioritizing Education Amidst the Pandemic by Teachers on Foot)	Grade 7-12	14	346
124	Cavinti Integrated National High School	Laguna	Philippines	Project RINSE: Raising Interventions to Nurture Sanitation in Education	Grade 7-12	38	1,186
125	Cauayan City Science and Technology High School	Cauayan	Philippines	Project BRAVE COVID (Braving Realities Amidst Vulnerabilities in Education thru Cooperation, Volition, Interdependence and Dedication)	Grade 7-12	39	799
126	Cebu Technological University	Cebu	Philippines	CTU-AC: Cebu Technological University- Argao Cares	College / Tertiary Level	68	4,000
127	Ceriacio A. Abes Memorial National High School	Calapan City	Philippines	CAAMNHS initiative: No Learner Left Behind despite the Pandemic	Grade 7-12	21	509
128	Commonwealth Elementary School	Quezon	Philippines	Utilization of ICT for Classroom and School Transformation and ICT Contents for Educators	Kindergarten to Grade 6	220	7,228
129	Cristo Rey East Elementary	Tarlac	Philippines	Project GABAY amidst the Pandemic (Guide on Academic Betterment Through Assertive Apprehension of Young Learners)	Kindergarten to Grade 6	62	2,033
130	Davao City Special School	Davao City	Philippines	Customized Hot Air Oven Module Sterilizer	Kindergarten, Grade1-6	69	2,036
131	Davao Doctors College, Inc	Davao City	Philippines	Institutional COVID Task Force	Grade 11 and 12	73	2,036
132	Day-asan National High School	Surigao City	Philippines	Duhoy Bayay Sanan Duhoy Barangay	Grade 7-12 (Complete 1High School)	24	584
133	De La Paz Elementary School	Malabon City	Philippines	Strengthening the Quality of Education Amid the COVID-19 Pandemic	Kinder to Grade 6 Elementary Public School	28	700
134	Department of Education – Kidapawan City Division	Kidapawan City	Philippines	Teen Space	Kinder to Senior High	1,746	47,242
135	Don Ignacio Ramirez Memorial School	Iloilo	Philippines	Sugidanon: Kultura Tipigan, Ipaalinton	Elementary (Grade 2)	21	449
136	Don Mariano Marcos Memorial State University-Mid La Union Campus (DMMSU-MLUC)	San Fernando City	Philippines	Healing As One, Rising As One	Kindergarten -Senior High School	343	9,407


No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
137	Don Restituto Baol Central School	Gingoog City	Philippines	Project EQUIP (Ensuring Quality Education by Using ICT amid the Pandemic): Access to Success	SPED, Kindergarten to Grade 6	73	2,542
138	Doña Aurora National High School	Baguio City	Philippines	A Program for Ensuring School Stakeholders' Wellbeing and Quality Education through Teacher Made Educational Games	Grade 7-10	26	706
139	Emigdio A. Bondoc High School	Pampanga	Philippines	Educure (Securing Education in the Pandemic)	Grade 7-12	41	955
140	Francisco Laya Memorial Integrated School	Tipanoy Iligan City	Philippines	Securing Educational Opportunities in COVID-19 Crisis	Grade 7 to Senior High School	15	438
141	Fortunato F. Halili National Agricultural School, Cay Pombo-Annex	Bulacan	Philippines	iExplore	Grade 7-10	37	1,292
142	Galas National High School	Dipolog City	Philippines	Galasians will shine despite pandemic time	Grade 7-12	87	2,450
143	General Luna Elementary School	Nueva Ecija	Philippines	Project CARE (Continuous Awareness Relevant Education) and LOVE (Learning Over Vigilant Environment)	Kindergarten to Grade 6	10	311
144	General Santos City National High School	General Santos City	Philippines	Online Research Clearance Center	Integrated (Grades 7-12)	450	14,000
145	Gerardo Astilla Sr. Cultural Minority High School	Davao City	Philippines	Continuing Education Amidst COVID-19	Grade 7-12	8	378
146	Godofredo M. Tan Integrated School of Arts and Trades	Quezon	Philippines	Project Competent (Conducting Mobile laboratory for Actual Performance of Technical-Vocational Students to Nurture Technical and Vocational Skills)	Grade 7-12	79	2,437
147	GSIS Village Elementary School	Quezon	Philippines	Effective Utilization of ICT for Classroom Transformation and ICT Contents for Education	Elementary/ Grade 1-6	80	2,887
148	Hautea Elementary School	Sagay	Philippines	HAUTEA vs COVID	Kindergarten to Grade 6	15	377
149	Iloilo Science and Technology University Dumangas Campus	Iloilo	Philippines	Beyond Innovation Amidst COVID-19 crisis	University	44	824
150	Indang Central Elementary School	Cavite	Philippines	Project R.E.A.C.T (Rebuilding Education through Awareness, Concern, and Technology)	Kindergarten to Grade 6	36	1,065
151	Jose C. Pastor Memorial Elementary School	Batangas City	Philippines	JCPMES Class Learning Hubs	Kindergarten to Grade 6	26	717
152	Kalinga National High School	Tabuk City	Philippines	Project IMPART for Education (Inspired Msc Partner Acting Rightly with Teachers for Education)	High School	99	1,875
153	Kibatang National High School	Mindanao	Philippines	E-Access: Untact Digital Instructional Delivery System	Grade 7-12	25	480
154	Landan National High School	South Cotabato	Philippines	The Making of the First School-Owned Radio Station in South Cotabato amidst Global Health Crisis	Grade 7-12	35	950

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
155	Legazpi City National High School (Formerly Pag-asa National High School)	Legazpi City	Philippines	LAB (Libro at iba pang Babasahin) SA Barangay Project (Bringing our School Library to the Communities)	Grade 7-12	148	4,078
156	Lepanto National High School	Benguet	Philippines	Excellent Unity of the School Community	Grade 7-12	45	1,162
157	Lipa City Senior High School	Lipa City	Philippines	Get the HEAT: Health, Education, and Technology Programme	Grade 11-12	47	1,158
158	Looc National High School	Misamis Occidental	Philippines	Resilient Learning Systems to Combat COVID-19 Pandemic	Grade 7-12	126	3,054
159	Lucrecia R. Kasilag Senior High School	Quezon	Philippines	Y.A.K.A.P.P.: Hug, Care, Together in Times of Pandemic	Grade 11-12	16	300
160	Luis Palad Integrated High School	Tayabas	Philippines	Agham Alam Hub	Grade 7-12	226	6,751
161	Lumbia National High School	Cagayaan De Oro City	Philippines	Teen Center Lights	Grade 7-12	90	2,941
162	Lunao Central School	Gingoog City	Philippines	COVID No More	Kindergarten to Grade 6	19	588
163	Lyceum of the Philippines-Davao	Davao City	Philippines	Packaged Actions for Sustainable Education (P.A.S.E.) Project	Grade 11-12	11	300
164	Magdalena Integrated National High School	Laguna	Philippines	Digital Learning (Online/Offline Platform)	Grade 7-12	52	1,500
165	Maglambing Integrated School	Maglambing	Philippines	Implementing Sustainable School Backyard Gardening-Based Feeding Program	N/A	24	524
166	Magsaysay Central Elementary School	Lanao Del Norte	Philippines	Empowering Literacy through Mobile Reading Clinic amid this Pandemic	Kinder Garten to Grade 6	19	612
167	Mankayan National High School	Benguet	Philippines	MNHS Community Teaching amid the Pandemic	Grade 7-12	34	892
168	Maulawin Elementary School	Laguna	Philippines	MES Learning Continuity Plan	Kinder Garten to Grade 6	21	616
169	Mt. View Elementary School	Bataan	Philippines	Bridging the Gaps of Learning from School to Community	Kinder Garten to Grade 6	22	769
170	Ozamiz City School of Arts and Trades	Ozamiz City	Philippines	OCSAT S-CASE: Spread of COVID-19 Awareness for a Safe Environment	Grade 7-12	88	2,406
171	P. Gomez Elementary School	Manila	Philippines	Wash at Home Program	Kinder to Grade 6	178	5,875
172	Pablo Roman National High School	Bataan	Philippines	Bridging the Gap	Grade 7-12	130	2,348
173	Pacac Grande National High School	Cagayan	Philippines	Blended Modular and Online Learning Modality: An Answer to Present Time's Dilemma	Grade 7-12	30	843

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
174	Pakil Elementary School	Lebak	Philippines	School in Pandemic	Kindergarten to Grade 6	28	822
175	Pasay City National Science High School	Pasay City	Philippines	Progressing with Integrity and Social Responsibility in Surpassing Contemporary Gaps	Grade 7-12	65	732
176	Philippine Science High School – Western Visaya Campus	Iloilo City	Philippines	Remote Psychosocial Support for Students (RPSS)	Grade 7-12	64	596
177	Philippine Science High School System	Quezon	Philippines	Philippine Science High School (PSHS) System - Curriculum under Remote or Blended Learning (CRBL)	Grade 7-12	1,260	9,319
178	Pili National High School	Pili	Philippines	P.N.H.S.: A.D.A.P.T.S. (Pili National High School: Alleviating Difficulty and Adversity through Projects and Technical Support)	Grade 7-12	132	3,510
179	Pines City National High School	Baguio City	Philippines	Bridges for Learning	Secondary: Junior High with Senior High, Grade 7-12	N/A	2,598
180	Pio Jebulan Elementary School	Sorsogon City	Philippines	Cultivate Learning: Bridging the Dream for Pio Learners	Kinder to Grade 6	12	324
181	Putlod- San Jose National High School	Nueva Ecija	Philippines	Operation Offline to Online Brigade	Grade 7- 10	8	1,096
182	Quezon Science High School	Tayabas City	Philippines	Learning Beyond a Boundaries	Grade 7-10/SHS STEM Grade 11-12	26	446
183	Quilo-Quilo North Elementary School	Batangas	Philippines	Project L-O-V-E (Learning through Online on Voluntary Engagement)	Kindergarten to Grade 6	13	356
184	Ramon Torres National High School	Bago City	Philippines	Bridging Underlying Gaps to Workout Academics and Sustainability	Grade 7-10	188	5,531
185	Ricardo Dizon Canlas Agricultural School	Nueva Ecija	Philippines	Achieving Quality Education in RDCAS amidst Pandemic COVID-19 Virus	Grade 7-12	31	962
186	Salug National High School	Zamboanga Del Norte	Philippines	Project CAR (Caring Agents for Reading)	Grade 7-12	82	1,964
187	Salvador Central Elementary School	Salvador	Philippines	Project “BANGON” (Bridging, Assessing, Nurturing Gaps on New Norm) of Education	Kinder Garten to Grade 6	28	946
188	Salvador National High School	Salvador	Philippines	Salvador National High School Adapting the New Normal	Grade 7- 12	50	1,726
189	Saint Louis College	City of San Fernando	Philippines	S.ustainable, A.ccessible, F.lexible, E-ducation (SAFE Initiative)	SPED, Kindergarten 1 to Graduate Studies	Less than 250	More than 5,000

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
190	Sampaloc Elementary School	Sampaloc	Philippines	Project Wow	Kinder Garten to Grade 6	14	290
191	San Juan Central School	Gingoog City	Philippines	Act and Inculcate on How to Prevent the Spread of COVID-19	Kinder Garten to Grade 6	32	999
192	San Vicente Pilot School for Philippine Craftmen	San Fernando City	Philippines	S.H.I.N.E at SV: Sharpening minds, Honing skills, Intensifying passion, Nurturing body and Enhancing Hope and Spirituality amidst the COVID-19 Pandemic	Grade 7-10, Grade 11-12	68	1,251
193	Sir Arthur E. Cooper Elementary School	Sagay City	Philippines	SAECES' Cooperation System	Kinder Garten to Grade 6	15	297
194	Socbot National High School	Kalinga	Philippines	Kitchen of Hope	Grade 7	13	265
195	St. Joseph's Academy of Las Pinas, Inc.	Las Pinas City	Philippines	Quarterly Thematic Integrated Performance Tasks (QTIPT)	Pre-K to 12	75	1,420
196	St. Scholastica's College	Manila	Philippines	Holistic Instruction and Formation through Technology	Kindergarten 1 to College	127	2,008
197	Sta. Catalina Integrated National High School	Laguna	Philippines	SF Made Easy Template	Grade 7-12	65	2,000
198	Sta. Cruz National High School	Davao Del Sur	Philippines	An Online Homeroom Guidance Project	Grade 7-12	135	4,105
199	Sta. Teresita National High School	Cagayan Valley	Philippines	Project Text/Call with Love	Grade 7-12	59	1,382
200	Sulvec Integrated School	Sulvec	Philippines	Distance Education through KIAB BAGS (Key Innovation Above and Beyond Building Across Grades (K-12))	Kindergarten to Grade 12	23	520
201	Tagda Elementary School	Tagda	Philippines	Education on Air, Future of the Children	Kindergarten 1 to Grade 6	32	901
202	Tagkawayan Central Elementary School	Quezon	Philippines	Implementation of Television -Based Instruction thru Project LOVE (Learning Outputs through Video Education)	Kindergarten to Grade 1-6 with SPED LSEN	60	1,789
203	Tagoloan National High School	Tagoloan	Philippines	Project Rainbow	Grade 7-10	108	4,123
204	Tagudtud Elementary School	Bugasong	Philippines	A Better Education for All Amid the COVID-19 Pandemic	Kinder to Grade 6	14	342
205	Talabutab Norte National High School	Nueva Ecija	Philippines	TNNHS' Ventures: Championing COVID-19 Provocations	Grade 7-12	28	631
206	Tanauan City, Integrated High School	Tanauan City	Philippines	The Implementation of the Basic-Education Learning Continuity Plan and the Research Learn as One	Grade 7-10 (JHS) and	151	3,799

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
					Grade 11-12 (SHS)		
207	Tanauan School of Fisheries	Tanauan City	Philippines	Project WISH (Work Immersion Simulation, Home Based)	Grade 7-12	87	1300 (Junior); 192 (Senior G11 & G12)
208	Tapia Elementary School	Batangas	Philippines	Transparency, Refinement, Accountability, Nurturance, and Sustainability (TRANS) Program: Project Safeguarding the Entrance & Exit of Stakeholders (SEES)	Kindergarten to Grade 6 with Madrasah	31	832
209	Tarlac State University	Tarlac City	Philippines	TSU Flexible Learning Program	Tertiary School	354	17,633
210	Teodoro R. Yangco Elementary School	Manila	Philippines	SPG Public Service Reminders in Preventing COVID-19	Kindergarten to Grade 6	103	3,541
211	Tomas Cabili National High School	Iligan City	Philippines	Integrating MELC-Based Videos in Leveraging Students' Performance in Math Self – Learning Activities (SLAs)	Grade 10	71	1,031
212	Tomas Cabili Central School (Incompleted)	N/A	Philippines	Maintaining Mental Stability amid the Pandemic Crisis	N/A	N/A	N/A
213	Toro Hills Elementary School	Quezon	Philippines	Project Turo SA Toro: Teachers Upskilling to Revitalize learning Opportunities and Sustained Achievement Towards a Realized Outcome	Kindergarten to Grade 6	128	4,500
214	University of Saint Louis Tuguegarao	Tuguegarao City	Philippines	Wellness Assistance through Guidance Initiative Program	Pre-school, Kindergarten, Grade 1-12, College	127	8,500
215	UST Angelicum College	Quezon	Philippines	Securing Educational Opportunities in the COVID-19 Crisis, From Surviving to Thriving	Pre-Kinder to Senior High School	82	2,284
216	Zamboanga Del Norte National High School	Dipolog City	Philippines	Community and Research-Based Initiatives for Sustainable Environment	Grades 7-10, Grades 11-12	4 years	5,000
217	Zarraga Central Elementary School	Iloilo	Philippines	Project Sale (SSC Advocacy for Learners to Excel)	Kindergarten to Grade 6	47	1,200
<b>SINGAPORE</b>							
218	Bendemeer Primary School		Singapore	Positive Education	Primary 1-6	125	1,201
219	Hai Sing Catholic School		Singapore	Youths in Sustainable Management of Pasir Ris Mangroves	Secondary 1-5	100	1,120
220	Kranji Secondary School		Singapore	The World is my Classroom: Redefining Learning Experiences during COVID-19	Grade 8-12	79	1,108

No.	School Name	City	Country	Title of Entry	Education Level	No. of Teachers	No. of Students
221	Zhangde Primary School		Singapore	Use of ICT affordances to ensure continuity of lessons, project work and co-curriculum activities during COVID situations	Primary 1-6	103	1,280
<b>THAILAND</b>							
222	Samsenwitthayalai School	Bangkok	Thailand	Supporting Students Learning	Grade 7-12	142	3,277
223	Siam Business Administration Technological College Saphanmai	Bangkok	Thailand	SBAC Smart English	Technical Vocational College	107	2,754
224	Suratthani Vocational College	Suratthani	Thailand	Understanding, Approaching and Developing Students' Instructional Management Adaptation in COVID-19 Crisis	Vocational certificate – High Vocational diploma	118	3,473
<b>VIETNAM</b>							
225	Đôn Dương Upper Secondary School	Lam Dong	Vietnam	Non-Stop Learning in the Era of 4.0	Grade 10 -12	54	820
226	Hoang Le Kha High School for the Gifted	Tay Ninh City	Vietnam	Be happy and healthy, repel COVID-19	Grade 10-12	71	955