

7TH WASH IN SCHOOLS INTERNATIONAL LEARNING EXCHANGE PEDRO GUEVARA ELEMENTARY SCHOOL

SCHOOL PROFILE

- Built in 1898-1900
- Oldest Elementary School in the **Division of City Schools –Manila**
- seated on a 5,300 sq. m. lot which used to be the Alcaiceria de San Fernando or silk market

SCHOOL PROFILE

In June 1936, the San Nicolas Elementary School was renamed Pedro Guevara Elementary School in honor of Mr. Pedro Guevara, President Commissioner to the United States and also a member of the Supreme Court.

SCHOOL PROFILE

- has a current population of 5857
- 2978 males and 2879 females
- learners come from various barangays in San Nicolas, Parola, Tondo and Binondo. A few come from as far as BASECO

THE COMMUNITY

PAROLA

The “Island”

THE COMMUNITY

MUELLE DE BINONDO

SAN NICOLAS

THE COMMUNITY

BINONDO

DIVISORIA

THE PROBLEM

Communities where most of the learners come from have problems in:

Safe water access

Sanitation

Hygiene

WHAT DID THE SCHOOL DO?

- **BRIGADA ESKWELA 2018**
- **The school launched its hand hygiene awareness program in partnership with Justice Jose Abad Santos General Hospital**
- **It was followed by a series of hygiene seminars**

- **The kindergarten classes have integrated hand washing and tooth brushing in their daily activities**

PROBLEMS ENCOUNTERED IN SCHOOL

- **Some teachers opposed its full implementation in the elementary level because of schedule problem**
- **They want to maximize the 6 hours teaching-learning in the classroom**
- **Soap supply was not enough for the learners**

WHAT DID THE SCHOOL DO

- **Partnership with Proctor and Gamble Philippines**
- **P & G Supplied soap for 6 months**
- **Class Advisers handled the Hand Washing and Tooth Brushing activities for elementary pupils**

December 2018

- **SDO-Manila launched Wash In School Program**

January 2019

- **Feedbacks from Kindergarten teachers indicate that learners are happier when they wash their hands and brush their teeth as a group**

WINS ACTIVITIES

- **The creation of the new WinS TWG**
 - **Schedule for daily hand washing and tooth brushing was implemented**
 - **Start of Action Research on WinS**
- February 2019**
- **Hand washing facilities were improved**

WINS ACTIVITIES

- Hygiene kit was distributed to each pupil
- Technical assistance was given by the SGOD and CID

March 2019

- Based from the interviews, the teachers reported that their pupils have positively changed their hygiene behavior

May 17, 2019

- **PGES reached 2 stars in the TSA**

Brigada Eskwela 2019

- To sustain the hand washing program, PGES created its CLASSIC (Collective Learning Advancement towards a Secured Sustained and Integrated Community) hand soap and dish washing soap

HAND SOAP

ENHANCING THE WINS PROGRAM

- **Beautification of toilets**
- **Repair of hand washing facilities**
- **Resting space for girls and lactating mother**
- **Timbangin mo Tutumbasan Ko Program by the Eco Savers**

ENHANCING THE WINS PROGRAM

- **Faucets were replaced**
- **Garbage Bins for segregation were donated by the stakeholders**
- **Pet bottle bins were created**
- **Creation of WinS Bulletin board**

June 2019

- **Integration of WinS in the Curriculum**
- **Deworming Campaign 94% of the learners were dewormed**
- **Strict Implementation of the daily hand washing and tooth brushing activities**

WINS ACTIVITIES

- **Strict Implementation of the daily hand washing and tooth brushing activities**
- **98% to 100% participated in the daily activities**
- **Seminar on Proper Waste Management and Marine Environmental Protection Awareness by the Philippine Coast Guard**

August 2019

- **SGOD Monitoring and Evaluation (TSA)**

PGES reached its Third Star

September 2019

- **Hair Hygiene Lice Aliz**

October 15, 2019

- **PGES joins Global Hand Washing Day**
- **Canopies for the hand washing facilities were built**

INNOVATIONS

- **Mental Hygiene Program (Mind and Body are not separate, what affects one affects the others)**
- **Customized Hand Washing facilities**
- **Creation of Hand Washing, Tooth Brushing and Toilet Etiquette flyers**
- **Customized toilet bowls for Kinder and Grade 1 pupils**

- **Charcoal Deodorizer**
- **Sanitary Pad Dispenser**
- **Creation of the Tooth Brushing Jingle**

PARTNERSHIP / LINKAGES

- **Justice Jose Abad Santos General Hospital**
- **Federation of Filipino Chinese Chambers of Commerce and Industry, Inc.**
- **PGES Alumni Association / GPTA**
- **Philippine Coast Guard**
- **Bureau of Fire**
- **Lamoian Corporation**
- **Maynilad**
- **DOH**

PARTNERSHIP/ LINKAGES

In all its undertakings the PGES WinS will forever be grateful to all its partners in implementing the WASH In School Program

During water interruptions, the GPTA Officers contacted different fire stations on their own accord and stay late up night just to make sure that water tanks, rain catchers and drums are filled with water

PARTNERSHIP/LINKAGES

- **P & G Philippines supplied the school with hand soaps for 6 months**
- **Justice Jose Abad Santos General Hospital has helped PGES initiate the program, provide the school with trainings and seminars on hygiene and sanitation**
- **FFCCCI is supporting the Mental Hygiene Program**

PARTNERSHIP/LINKAGES

- **Maynilad test our water every month**
- **DOH provide us with fluoride tooth paste and tooth brushes**
- **All teaching and non-teaching personnel are all involved in the implementation of program**

**NO ONE SHOULD BE
LEFT BEHIND**

WINS

Mission

Vission

WHAT WE HAVE LEARNED

- **Volunteerism because the fire of volunteerism was ignited during Brigada Eskuwela (the National Schools Maintenance Week) We never let it die. We make sure that it is present in the school community to ensure that the school is a healthy learning environment**

COLLABORATION

- **Collaboration is the key factor in building a healthy community. When an environment is focused on collaboration community members naturally feel a part of something bigger than themselves, thus they produce results. Collaborative environment is essential platform of success for PGES WinS.**

**Because of that, PGES reached the
3 stars in less than a year.**

THANK YOU!!!

**Edita F. Lopez
Principal IV**