

����

����

����

����

����

����

����

����

���� �������� ���� ��	� ���� �

�� ����� ����� ��

���
������	�������
����������

����

����

The Georgian walled garden was built in the 1770’s as the kitchen garden of the
Bedfords estate, now a large nature reserve. A Lottery Local Food grant helped
Clear Village Charitable Trust to restore the garden and turn it in to a community
food growing hub.

You can read more about the Team, Clear Village and the history of the garden on
the website www.bedfordswalledgarden.org

Having gained a Big Lottery Reaching Communities grant in Jan 2015, means that
the training and development offers can be expanded. This includes
Grow>Cook>Eat.

The Grow>Cook>Eat programme

Grow>Cook>Eat was launched in 2014 as a five-week summer programme in the
Walled Garden, commissioned by Havering Council Public Health Team

The following information is provided for prospective teachers and teaching
assistants to understand the programme and what would be expected in terms of
hours and commitment.

Primary objectives

1. To improve the health and well-being of a number of children in Havering
through education around food, with at least 50% of the participants coming
from the Harold Hill area.

2. To create an interesting and inspiring programme providing participants with
transferable skills to allow them to share their learning with their family and
peers.

3. To highlight the Walled Garden as an asset in pioneering the change towards
healthy eating within the area.

Outcomes

These are far more specific to show the impact that the programme will make and
there are a number of monitoring and evaluation techniques developed to measure
these. The teachers and assistants will help gather some of the information during
the programme.

Children participating in the Grow>Cook>Eat programme will

1. increase their understanding about healthy food
2. report an increase in the number of daily portions of vegetables and fruit they

consume
3. report feeling fitter and more proud of their skills

The Lesson Plans

The lesson plans are already written consisting of the following

Lesson 1: Food as fuel and the notion of a balanced diet as illustrated by the

eatwell plate
Lesson 2: Portion control, vitamins and minerals
Lesson 3: Food origins and the pros and cons of imported food vs local/home-

grown food
Lesson 4: Seasonal vegetables and preserving foods naturally
Lesson 5: Winter seasonal vegetables, keeping food fresh, preserving chemicals,

and understanding food labels

For the summer programme the same lesson is conducted in week 1 and so on.
The lessons continuously refer back to the NHS eatwell plate. There’s also
homework during the summer programme and parental contribution too.

Timetable

This is the full timetable for 2015/16 academic year
It’s not expected that any one teacher or teaching assistant can commit to the whole
programme. See at the end of the list for the Saturday G>C>E programme that’s
slightly less structured than the holiday programmes below.

Summer 2015

· Tuesday 28th July to Friday 28th August
· Up to 20 children each day (potentially 30 but needs 6 teaching assistants for

this number)
· Monday is catch up day for the previous week is children have missed it.
· Festival and awards ceremony Saturday 5th September

Children attend one day per week and possibly an odd Monday for a catch up if they
have been on holiday or missed a week. A teacher can choose one or more days per
week to teach the programme. It’s the same every day and the lesson plan changes
the following week. It’s important that teachers and assistants commit to the same
day/s each week for the whole of the summer programme for consistency and
developing a rapport with the children. Teaching assistants can choose whole of half
days. The half days will include lunch.

Autumn Half Term 2015

· Mon 26th to Fri 30th October
· Up to 20 children each day (potentially 30 but needs 6 teaching assistants for

this number)
· Festival and awards ceremony Sat 31st Oct

Children attend all 5 days. It’s hoped that
one teacher will teach the whole
programme or possible two sharing the
day and becoming a teaching assistant the
rest of the time

Easter 2016

· Session 1 Mon 28th March to Friday 1st April
· Session 2 Mon 4th to Friday 8th April
· Up to 20 children each day (potentially 30 but needs 6 teaching assistants for

this number)
· Festival and awards ceremony Sat 9th April

Children attend all 5 days in one session. It’s hoped that one teacher will teach the
whole programme or possible two sharing the day and becoming a teaching
assistant the rest of the time

Spring Half Term 2016

· Mon 30th May to Fri 3rd June
· Up to 20 children each day (potentially 30 but needs 6 teaching assistants for

this number)
· Festival and awards ceremony Sat 4th June

Children attend all 5 days. It’s hoped that one teacher will teach the whole
programme or possible two sharing the day and becoming a teaching assistant the
rest of the time

Saturday Club

· Saturdays from ASAP
· Up to 20 children each day (potentially 30 but needs 6 teaching assistants for

this number)
· 9am to 3pm (includes lunch)

The days are not so strictly governed by lesson plans, and although still taught, other
crafts and activities to take place that can be developed by the teacher and
assistants with garden staff. The days are not as structured as the timetable of hours
below.

Hours

08:00 Children start to arrive Teaching assistants/ Garden

staff
09:00 The programme begins Teacher & teaching

assistants
12:00 Lunch. Children are involved in

creating their own lunch in a
community environment
including setting the table etc.

Teacher & teaching
assistants

13:00 Sports session Teaching assistants
14:00 Gardening Teaching assistants / Garden

staff
15:00 The programme restarts Teacher & teaching

assistants
16:30 Gardening Teaching assistants / Garden

staff
17:30 – 18:00 Parents collect Teaching assistants/ Garden

staff

For teachers this is 4.5 hours teaching including breaks
The same for teaching assistants in a supportive role and in small groups.

Prior to the start of each of the programmes there will be induction days for all
teachers. This is to go through the programme, familiarise themselves with the
lesson plans and get to know Bedfords Park Walled Garden and staff. Teaching
assistants are also welcome to attend.

Location

The garden is located within a large nature reserve, Bedfords Park, on the edge of
the London Borough of Havering. Public transport is a little sparse and so driving is
essential to meet the timetable although we’ll endeavour to arrange car shares.
Fuller details for getting to the garden is on the website

Location in relation to central London:

�
�
��������
�
�
�

Kirsty McArdle
Project Manager

Bedfords Park Walled Garden
Broxhill Road

Havering atte Bower
RM4 1QH

M: 078 645 645 04

E: kirsty@clear-village.org
W: www.bedfordswalledgarden.org

CLEAR VILLAGE Charitable Trust

c/o Small Works Victoria
Block A Vauxhall Peabody Estate

Vauxhall Bridge Road
London

SW1V 1TA

W: www.clear-village.org

