
CLEARING 2011Page 12 www.clearingmagazine.org/online

CLEARING
Teaching resources for ecology, sustainability and community

In Pursuit of Environmental Literacy:

Abernethy Elementary’s

Farm-to-School and
School Garden Program

On a quiet, residential, inner southeast Portland, Oregon street, a little
 elementary school is breaking new ground for the farm-to-school and school
garden movement.

At Abernethy Elementary, students enjoy freshly
cooked breakfasts and lunches prepared on site by a trained
chef. The meals are often prepared with local and seasonal in-
gredients harvested from the school’s Garden of Wonders. The
garden itself is entirely planted, tended and harvested by the
students, who use it throughout their school day as a “learn-
ing laboratory. “

The garden program and scratch kitchen are parts of a
unique wellness policy at Abernethy. A full-time physical
education teacher encourages the students to enjoy physi-
cal activity. Enthusiastic parents walk and bike their kids

to school rather then driving. Parents and staff organize a
yearly bike-a-thon to raise money for the school that allows
Abernethy students to ride bikes and scooters on car-free
streets. Chef Nicole and Garden Coordinator Sarah Sullivan
run five weeks of summer camps at the school, where they
teach everything from pickling to pasta making, permaculture
and organic bio-intensive gardening.

Founded in 2000 by a dedicated group of parents and
teachers, the School Kitchen Garden program began as just a
community garden plot. Teachers agreed to add garden class
as an additional extracurricular class for students. In the past

by Sarah Sullivan

Page 13CLEARING 2011 www.clearingmagazine.org/online

11 years, the program has grown to include a rigorous garden
curriculum aimed at supporting state standards in math, science,
English, health and social studies. (Look for a free compendium
of these teacher-friendly garden lessons for grades K-5 online
this spring!)

Sample Curriculum: Integrating Benchmark
Standards into the
Garden

As part of the children’s gradu-
ation from the Garden of Wonders
Program, 4th graders get to design
and plant the garden and reap what
they sow over the summer and into
the fall of their 5th grade (final) year
at Abernethy Elementary. During
the winter small groups of students
spend several weeks planning out
a small garden plot collaborative,
determining what crops grow
when, how far apart they like to
be spaces, how to maximize yield,
make the garden beautiful, and
design the garden with diversity
in mind. Then they get to carefully
measure, plot, and map their gar-
den bed using math, language, and
conceptual skills carefully aligned
with the lessons that they are learn-
ing in their homeroom class. Soon
string is laid out to carefully map
out the garden beds into 1 x 1 foot
plots and the children start planting
greens and cool-loving plants in the
garden classroom as early as January, examining the little seeds,
carefully reading seed packets, then planting them in little pots
in the window.

Students also take soil samples and determine how their soil
quality is by analyzing how much silt, sand, loam, and clay is in
their assigned garden bed. In March they turn all of the winter
cover crops into the soil, add compost, and carefully dig and
rake the garden to get it all ready for seeding and transplanting.

Time and time again we see that some of the students that

struggle in the classroom excel in the garden. As kinesthetic
and visual learners, those students often become leaders in the
outdoor classroom. The most gratifying part of our work is to
see the “aha” moments in the garden: suddenly the spark for a
love of learning is lit and here, in the garden, students may reap
what they sow.

The garden curriculum at Ab-
ernethy gives students the oppor-
tunity to learn about native plants,
the origin of the foods that we eat,
the interconnected relationships of
micro-organisms in soil, the im-
portance of food security, the art of
cooking and much more. Students
leave Abernethy with a deep sense of
the interconnectedness of human and
planetary healthy, and a full under-
standing of where their food comes
from.

Portland Public School’s Test
Kitchen for Higher Quality Food:
Abernethy serves as the “test kitch-
en” for Portland Public Schools and
has created many recipes and menu
items that have moved into schools
across the district. Interestingly,
though average percentage of stu-
dents buying hot lunch daily at Port-
land schools is about 30 percent, over
time lunches from the Abernethy
kitchen attract at least 60 percent of
the school’s children.

School Chef Nicole Hoffman is
working closely with Nutrition Services (NS) to create interesting
recipes that still meet USDA standards with only $1.07 per meal to
work with. Together Hoffmann and NS have focused on sourc-
ing better staple ingredients to institutionalize wide-sweeping
change: All wheat used is Portland Public Schools, for example,
is grown sustainable and locally by Shepherds Grain flour. All
chicken is raised locally and hormone-free by Draper Valley farm.
Beans and grains are grown by farmers in the Willamette Valley.
Yogurt is made in Eugene, Oregon. At this point Portland Public
Schools are serving about 40% locally-sourced food.

“I like the garden because I learn
about plants and animals. We learn the
names of plants vegetables and fruits.
I also like helping out at the Garden

because it’s fun and I get dirty. “

 Chelsea, 4th grade

BENCHMARK GARDEN CLASS COMPLIMENT

3rd graders should know how to design an experiment Students design a plant experiment with one variable and track the
growth over several weeks

3rd graders study the city/town that they reside in Students study Portland’s urban agriculture movement

3rd graders need to know the basic biology of how plants grow Most lessons in spring touch on how plants grow and experiment set-
up lessons also provide observation of plants’ growth.

3rd graders need to know how to write letters Students write letters to local farmers, then interview those farmers
during a classroom visit

3rd graders need to learn how to read food labels and make
informed decisions about food

Students learn all about serving sizes, food groups, and they harvest
and make several dishes from the garden together

Here is small sample of how benchmark standards are addressed in third grade garden class:

CLEARING 2011Page 14 www.clearingmagazine.org/online

Slowly but surely Abernethy’s students are even fans of the
more “creative” dishes from the kitchen like chef Nicole’s chicken
Panang curry, falafel with riata, hummus
and pita, and garden-harvest veggie soup.

Community Involvement:
Abernethy has become an hub for

community outreach and education:
students and neighbors unite to study why
growing organic food is so important, how
to best utilize urban-green space and suc-
cessfully grow edible natives, low-main-
tenance landscapes and vegetables in our
unique climate and soil. We see bridging
the gap between the school and neighbor-
ing community in collaborative projects
and stewardship as absolutely essential for
city-wide sustainability.

For example, forth graders decided to
reach out into the community in hopes of
finding nearby garden space to grow more
food in a public area as a demonstration
plot for local food security and organic
gardening. The local hardware store
responded, offering four raised garden
beds on busy Hawthorne Boulevard for
students to steward. Forth graders planned
the plots entirely, planting a diversity of
crops important in different cultures like
Thai basil and Mexican chili peppers.
Students took pride in their garden plots, and gained a sense of
stewardship in knowing they were bettering our neighborhood

and sharing their skills and the bounty with others. Much of the
produce grown by the children was donated to the local Loaves
and Fishes, supplementing food served to housebound elders.

Research shows that school gardens:

-Improve social skills and behavior.
DeMarco, L., P. D. Relf, and A. Mc-
Daniel. 1999. Integrating gardening
into the elementary school curriculum.
HortTechnology 9(2):276-281.

-Improve environmental attitudes,
especially in younger students.
Skelly, S. M., and J. M. Zajicek. 1998.
The effect of an interdisciplinary gar-
den program on the environmental at-
titudes of elementary school students.
HortTechnology 8(4):579- 583.

-Instill appreciation and respect for
nature that lasts into adulthood.
Lohr, V.I. and C.H. Pearson-Mims.
2005. Children’s active and passive
interactions with plants influence their
attitudes and actions toward trees and
gardening as adults. HortTechnology.
15(3): 472-476.

-Improve life skills, including
working with groups and self-under-
standing.
Robinson, C.W., and J. M. Zajicek.
2005. Growing minds: the effects of a
one-year school garden program on six

constructs of life skills of elementary school children. HortTech-
nology 15(3):453-457.

“My third grade classes and I have
had a wonderful experience with
the school garden program. The

classes we have are informative for
both my students and I. Many of the

lessons include making different
salads, roasting vegetables and

tasting delicious food. I love the rich
experiences we have planting in the
garden and the greenhouses through

the garden program.”

-Helene Siegfried (3rd Grade Teacher)

learning about the farm where the produce was grown and the
nutritional benefits of that fruit or vegetable. Increased exposure
to local, seasonal produce will give a boost to local farms while
expanding the palates of Corvallis youth.

In addition to Tasting Tables, the Edible Corvallis Initiative
hosts first, second, and third grade classes at its Starker Arts
Garden for Education for one-hour field trips. These field trips
are designed to complement and enhance the science curriculum
kits that are already used in Corvallis classrooms. Rain or shine,
the kids and teachers love their time in the garden, nibbling on
dewy bits of kale, planting garlic, or digging in the compost for
bugs.

Because
learning how to
eat well involves
food preparation,
Corvallis’ Farm to
School program offers
in-classroom cooking
lessons as well as
after school cooking
clubs at several of the
elementary schools.
Through the course
of these lessons, the

Edible Corvallis
by Sara McCune

As the Farm to School movement breezes across the
country, the community of Corvallis, Oregon has wasted
little time in becoming involved. This school year marks the
fourth year that the Corvallis Environmental Center has been
implementing Farm to School related programming in the
Corvallis School District through its Edible Corvallis Initiative.
What began as monthly taste tests of seasonally available
produce at one school has grown into a full-blown farm to
school program: Tasting Tables at all 11 elementary and middles
schools in Corvallis, science curriculum-based farm field trips,
classroom cooking lessons, and an ever increasing amount of
local food purchased by the school district itself. The Corvallis
Farm to School program is primarily funded by an Oregon
Department of Agriculture Specialty Crop Block Grant with
additional support from Slow Food Corvallis, the Consumer
Wellness Center, Pacific Source Health Plans, and individual
donors.

The Tasting Table program allows upwards of 4,000
elementary and middle school students to have a connection
with the Farm to School program. Each month, the students
have a chance to taste a local “Harvest of the Month” while

Abernethy Farm-to School Program
(continued)

Page 15CLEARING 2011 www.clearingmagazine.org/online

-Increase interest in eating fruits and vegetables and improve
attitude toward fruits and vegetables.
Pothukuchi, K. 2004. Hortaliza: A Youth “Nutrition Garden” in
Southwest Detroit. Children, Youth and Environments 14(2):124-
155.

-Have a positive impact on student achievement and behavior.
Blair, D. (2009). The child in the garden: an evaluative review of
the benefits of school gardening. Journal of Environmental Educa-
tion 40(2), 15-38.

The increase in students’ openness to trying new things, their
passion for gardening and getting outdoors, the positive feedback
we get from parents and teachers all speak to the great success of
this program.

Accolades from Across the Nation:
Oregon Green School status
First Oregon Wellness Award
Kiwi Magazine Crusaders Award
Health Magazine 2008 Healthiest Schools Report
Subject of 2007 NPR story on school food (LINK TO http://www.

npr.org/templates/story/story.php?storyId=6515242)
KPTV feature “Food Revolution” Link to http://www.better.

tv/videos/m/30671714/food-revolution.htm
Oregon Live

Check out Chef Nicole and Abernethy’s School Kitchen Gar-
den Program on Facebook or on the website: www.gardenofwonders.
org

More information: gardenofwonders@yahoo.com

Written by Sarah Sullivan, Abernethy School Kitchen Garden
Program Coordinator

students become empowered to make healthy food choices
by learning to cook delicious meals and snacks with locally
grown produce. Children leave the classroom excited about
green garden dip or butternut squash soup, dishes their
parents may never have dared to serve.

A particularly exciting component of the Corvallis Farm
to School program is its direct connection to the Corvallis
School District’s department of Nutrition and Food Services.
For several years, Food Services has worked with the
Edible Corvallis Initiative to facilitate Tasting Tables and the
promotion of locally grown produce. Beginning this year
Sara McCune, the Edible Corvallis Initiative’s Farm to School
Coordinator now spends half of her time working directly
with Sharon Gibson, the director of Food and Nutrition
Services. Together Sara and Sharon work to significantly
increase the amount of local food purchased by the school
district beyond the days that Tasting Tables are held and to
turn the cafeteria into a healthy place where students can
expect to learn about the food they are eating and the process
it underwent before it arrived on their cafeteria trays.

Sara McCune is Farm to School Coordinator for
the Edible Corvallis Initiative, Corvallis Environmental Center

CREST Farm to School
by Bob Carlson

CREST is an environmental education center operated by
the West Linn-Wilsonville School District. One of the key CREST
programs is the CREST Farm. The farm is located on surplus
district property. Currently, a half-acre of land is producing
vegetables for school cafeterias and other uses. Last summer,
middle school and high school interns learned how to grow,
maintain, and sell vegetables from a farm stand on site. Next
summer, the students will operate a 20 family CSA in addition
to running the farm stand.

The farm is also used as a field trip destination for K-12
students year round. Each season approximately 600 students
visit the farm. Learning activities are tailored to the needs of
individual teachers or teams of teachers. Many of the trips
emphasize wellness and the benefits of eating fresh healthy
fruits and vegetables. Other field trips focus on sustainable
agricultural practices that help conserve resources and promote
a healthy ecosystem. Lessons include biodynamic farming
practices such as maintenance of soil health, natural pest
management, crop rotation and wise use of water. Students
participate in hands on activities including: planting, thinning,
pruning, composting, amending soil, and harvesting.

All of the farm lessons promote ecological literacy by
helping kids understand their connection to food and how
the production of food can affect ecosystems. They gain an
understanding of the delicate balance of ecosystems and the
interconnected web of living things.

 One of the goals of the farm is to give students a chance
to make a difference in their community and the world by
participating in service learning. Some students participate
in projects that provide food to local food banks and support
sustainable agriculture projects in other communities and other
countries.

A number of CREST staff help run the farm and create
meaningful educational experiences for students. A professional
farmer lives on-site and provides technical expertise, a part-
time grant-funded educator runs field trips and the internship
program, and an AmeriCorps member recruits community
volunteers and establishes systems for distributing the food to
school cafeterias. She is also offering tasting programs to schools
to promote increased consumption of vegetables and fruits.

Bob Carlson is the CREST Director.

