
University of British Columbia
Faculty of Land and Food Systems
107a-2357 Main Mall
Vancouver, BC Canada V6T 1Z4

Tel: 604 822 9986
Email: info@thinkeatgreen.ca
Web: www.thinkeatgreen.ca

With the financial support:

Introduction
University Hill Elementary is located in beautiful Pacific Spirit

Park. Due to our location, we have a strong focus on nature

and taking care of the earth. Although many teachers at our

school had been teaching about plants and healthy foods in

their own classrooms through growing and/preparing food,

there was no school -wide initiative to include all students.

Many teachers and parents had begun to notice the

growing disconnect between students and how their food in

grown. We wanted to make a big change with the identity

of our school and our studentõs experiences with growing

and consuming food. We also wanted to make connections

to the curriculum in all subject areas by having a food

garden. Several staff members and interested parents began

meeting to discuss phase 1 of our plan to build a food

garden and green the school grounds in certain areas. With

wonderful support from the PAC as well as two successful

grant proposals, we were able to design and build 4 garden

beds as well as a blueberry patch.

Think&EatGreen@UniversityHill

Activities
In the fall, we partnered with several UBC LFS 350 students to

help us with our grant proposals and design of our green

space. While waiting for the garden beds to be installed,

classes began planting seeds in their mini -greenhouses in their

classrooms. This was a great learning opportunity and gave

students a chance to watch the germination process very

closely. Garden tools and seeds were then purchased as we

began transplanting seedlings and planting more seeds in

garden beds. Students from the leadership class at University

Hill Secondary School came by to teach lessons about making

seed tapes and how they can help with planting. During this

time, the compost was installed and students learned all about

compost and how it needs to be maintained. The school lunch

program began collecting compostable items to be put in the

bin on a daily basis. Our dedicated parents volunteered their

time to take small groups of children out to the garden

planting, weeding and watering throughout the entire process.

Teachers began preparing food in their classrooms as it was

growing in the gardens. Whether it was making kale chips or

simply eating a radish right out of the ground, every student got

to try something that they actually had a hand in growing. The

highlight of the garden coming together was the garden grand

opening BBQ which was held on Earth Day. Over 500 students

and their families came to see our new garden and have a

BBQ picnic. It also included 12 tables of our community partners

from the UBC area or those that were somehow involved in

making our garden grow. It was a perfect opportunity to see

how a garden really can bring a community together.

 òI canôt
believe kids
know how to grow food.ò

 Ben, Grade3

Objectives
Our specific goals for our first year implementing a school

garden were:

¶ To create a food garden that would provide opportunities

for experiential learning across the subject areas and

hands -on experience in food production for all students.

¶ To implement a school -wide compost system.

¶ To develop studentsõ cooking skills and healthy eating

habits.

¶ To bring the community together with a common goal.

 PROJECT Report

Outcomes
The biggest and best outcome of our project was that we now

have a living, working garden that we continually use, take care

of, and harvest. The fact that the students are actually able to

eat some of the things theyõve planted and see it come full circle

makes it a true success. We have gained valuable experience

and knowledge, and are already planning on how we can make

it even better next year. The bonus is that our kids are excited

about gardening. They are sharing what theyõve learned and are

beginning to grow their own gardens and plants at home.

Theyõve tasted many new things and even liked them! Hopefully,

this will help to continue developing their healthy eating habits.

The Think and Eat Green project grant allowed us to purchase

tools and seeds desperately needed for our garden, as well as a

well -built, 3 -bin compost system to be used for garden and food

waste. We were also able to purchase some excellent teacher

resource books to be shared amongst all interested staff.

Reflections
We have learned so much this year. Being the first year of our

project, there was a steep learning curve. But now that weõre

seeing the payoffs, itõs so worth all the hard work. Seeing our

garden now growing and full of life, the students are proud of

what theyõve accomplished. Eating something they grew with

their own 2 hands has been a truly amazing experience. The

garden has created excitement throughout the school and more

teachers have already expressed interest in being part of the

project next year. One of the greatest aspects of this garden has

been the community connections we have been able to make.

We have an incredible group of dedicated parents who go out

of their way to help link our school to the UBC community. We

hope to maintain these relationships and continue working with

various organizations again next year as our project grows. The

benefits of this garden have been overwhelming and have truly

made our school a better place.

