


School Gardens

London Community Resource Centre

Linda Davies
Brittany McMullan

February 7, 2014


Agenda

Benefits of School Yard Gardens

Recent Growth in London

How to Start Your Garden

Community Partners

Resources


Benefits of School Yard Gardens

FoodShare Ontario:

<http://www.youtube.com/watch?v=bgzbyBznyc0#t=55>


Benefits of School Yard Gardens

Essential Life Skills

Hand-on learning

“Field to Table Schools works with educators, parents, and students from JK through Grade 12, to implement hands-on cooking and gardening activities..”
-- FoodShare Ontario

Integrated with curriculum


Benefits of School Yard Gardens

How food choices affect
environment, health, and
surrounding
communities


Opportunity to bring
communities together

*“kids + gardens + healthy food
= stronger communities”*

-- Richmond Schoolyard Garden Society


Recent Growth in London


University Heights I

Market

ool Board


Recent Growth in London


Outdoor Classroom and Sensory Garden
of the 'Knowledge Garden'

How to Start Your Garden

- ✓ Buy-in from stakeholders
Principal, teachers, school board,
students, and community members

- ✓ Create a workable design
Size and type of garden bed

- ✓ Appropriate location
Sun, Water, and Soil

- ✓ Fits in to current schoolyard
environment


Community Partners

London Middlesex Master Gardeners

<http://www.londonmiddlesexmastergardeners.com/>

Fanshawe College Landscape Design Program

<http://www.fanshawec.ca/programs-courses/full-time-programs/dls4-intro>

TD Friends of the Environment Foundation

<https://fef.td.com/>

COPP'S Buildall

<http://www.coppsbuildall.com/>

Growing Chefs

<http://growingchefsontario.ca/>

Heeman's Nursery

<http://www.heeman.ca/>


Resources

FoodShare Ontario

<http://www.foodshare.net/school-groups-and-researchers>

Richmond School Yard Society

http://www.kidsinthegarden.org/index.php?option=com_content&view=article&id=1&Itemid=2

Edible School Yard Project

<http://edibleschoolyard.org/>

City Schoolyard Gardens

<http://www.cityschoolyardgarden.org/kids-blog/>


www.lcrc.on.ca

Thank you

Questions and Discussion