The Philippines schools project

It just gets bigger! Could it get any bigger after last year? Well the answer seems to be "yes" since, despite our efforts to cut back, you kept on supplying us with wonderful gifts, and 23 boxes were despatched in early September. We suffered a little hiccup when two of the boxes got separated from the main batch, so only 21 boxes

were waiting for us when we arrived in the Philippines. Our despatchers

are quite confident about where the two remaining boxes are but, at the time of our leaving, they still had not arrived. That is disappointing and it means that, assuming they arrive at some point later in the year, they will remain locked safely away until we arrive back once more in 2017.

100-plus hand-made bags, donated by an exstudent of the school, now working in Singapore. Her Filipina friends out there clubbed together to buy the material. She then sewed them together and arranged to have them transported to the Philippines, for us to collect and distribute

Everything we do is all thanks to you!

Jo came up with a great idea! There was a small space in between one of the existing classrooms and the Home Economics

room we built last year. Without too much effort or expenditure we were able to utilise this space to make a new stockroom, a place

to keep those essential items that are not used every day. At the same time, of course, we gained a clinic!

A nurse and dentist visit the elementary school periodically. However, there was no suitable facility for them to work in, so they usually held their clinics in the Principal's office, which wasn't the most convenient, practical or private.

Additionally, the Department for Education and the Department of Health were jointly putting in place a process to identify under-nourished students and putting them on a 120-day feeding programme, based on their BMI.

Typically, their plans did not include any provision for a clinic or materials to facilitate all of the above, insisting that the school should provide these resources locally.

There was an existing classroom, which had developed into a stock room for currently unused or under used items. We felt that this would make an ideal clinic. Once cleared, it only took a bit of labour and a lick of paint to transform this room. Then we supplied a bed, curtains, scales, first Aid cabinet

and we had a purpose-built clinic. This doubled as the room the nurse and dentist would use, with the facility to weigh, measure height and monitor the student's health.

We are rightly proud of the Home Economics classroom we built last year, but it needed a few finishing touches. We started off by adding floor tiles, which made it look much smarter. One corner is furnished like a sitting room, giving the students

the opportunity to tidy

around as íf ít were their home. We then added a water chiller and an oven. The students rewarded us by cooking cakes for us while we were there. Yummy!

The separate feeding programme run by the Barangay Health Workers

continues, and we think it worthwhile. We as the charity have

been happy to support this programme with cooking and serving materials over the years. However, we do not think that the

charity should provide food. If it did, we could probably consume the whole of our budget every year on this alone. So, while Jo and I are in the Philippines, we

make a donation for the food used. At other times this is sourced locally, with varying degrees of success. Also at the Barangay Hall, is an area where a midwife and nurse attend on Tuesdays and Thursdays. They work in rather cramped conditions and we hope, in the future, to be able to provide

something better for them. In the meantime we support them as best we can. This year we bought them two oximeters, a Doppler scanner and a medical chiller to keep their vaccinations in (they have a process of vaccinating all the children in our village, a bit like painting the Forth Bridge!)

The white marks are where the sun is shining through holes in the roof.

The Elementary had a makeshift canteen already, but perhaps it needed some upgrading if it was to be used to cook meals for students

every day. For a start, the roof was full of holes! We renewed

that, and added a ceiling and some fans. Then we provided them with cutlery, plates and the like plus some

Work started on the ceiling even before the roof had been repaired!

food CANTEEN REPAR IMPROVEMENT Additional food AMOTHER PROJECT OF THE P ideally this room needs tiling

as well but we run out of time and funds - maybe next year! The toilet area was separated off for use from outside the building.

This cooking is done by volunteer mums and dads on a rota, and we bought them

each a uniform, colour coded for different days of the week.

One of the best times for us is distributing all those wonderful gifts you gave us, which we then freighted out from the UK. Here's "D-Day" in the High School!

TAO NATIONAL HIGH SCHOOL

Students wait patiently in line, every one receives writing paper, pencil or pen and assorted gifts

Smíles all round from the students

and a little something for the teachers too!

The hand-made bags are a big hit with the day care

Distribution time for the Elementary

We bought

íce-cream

and fruit

treat!

as a special

Our special guest, Hannah Pullman, gets great delight from handing out some gifts

Writing pads and pens, clothes and even toothpaste are all gladly received

The new "K to 12" meant a re-appraisal of the way we work the scholarships, but we were able, thanks to your generosity, to increase the number of scholarships to 210. As before, we drew lots, this year 18 from each class. This provides for lots of smiling faces, not only from students but parents too!

1.

2.

3.

4.

5.

6.

7.

8.

9.

11.

12.

13.

14.

15.

16.

1.

2.

3

4.

4.

5.

6.

7.

8.

9

10

11

16. 17.

1.

2.

3

5.

6.

7.

8.

9.

4.

INCOMING GRADE 9B

Jomar Balmediano

Mary Rose Lopez

Jeric Edward Dejito

Lemuel Mayandoc

Jessa Muerong

BJ Tolentino

10. Lovely Jacel Cruz

May Soriano

17. Joshua Carino

Rochelle Mallari

Bryan Ray Bauzon

Glady Macalanda

Christian Pacheco

18. Mark Jayson Ordonio

19. Rachelle Quibrantos

INCOMING GRADE 9C

Angela Paz Tendenilla

Jellah Mae Rabara

Romela Joy Flores

Ericka Majiares

Jenny Lopez

Christine Cao

Juvilyn Berida

Ashey Zulueta

Mavilyn Berida

13. Clarissa Palaganas

12. Julyien Zulueta

14. Raquel Villota

15. Jaime Najera

Mark Villota

Archie Ferrer

19. Raymond Ordonio

John Kenneth Cailing

INCOMING GRADE 9D

Lee Ann Morante

Clarissa Dela Cruz

Jerramelle Catungal

Inah Mariah Ervie

Emerick Zulueta

Rommick Castro

Jay Jay Casi Lang

Napoleon Caragay

10. Cris Anthony De Vera

11. Jhon Louie Nogales

12. Lyn Malongat

13. Christian Arevalo

14. Tricia Portugaute

Justine Deyto

Rowena Manalo

Geraldine Carrera

Rochelle Soriano

Mark Adrian Santos

Christian Dave Valles

John Lester Guillermo

Ushyll Nastor

INCOMING GRADE 10A

Mike Clipson Bruan

Rose Ann Cabia-An

Jen Jen Padilla

Lyka Jane Bruan

Angelica Flandez

Dave Aeron Berida

Mark Joseph Balao

Krysta Jane Zapatero

Ian Christopher Tarlit

INCOMING GRADE 10B

Kristelle Mae De Dios

Angel Theresa Perez

Roseinda Joy Flores

Michael Joy Agsaoay

Rovic Kyle Jabonete

Maria Claire Medrozo

INCOMING GRADE 10C

Antonnete De Vera Melanie Teredanio

Trisha Mae Alejo

Lenard Zulueta

Jonalyn Pascua

Joana Yawan

14. Daniel Barcellano

16. Anjo Quibrantos

18. Juvelie Arzadon

Joan Cruz

Recame Nipal

Danica Zapra Melody Palaganas

Ericka Cayabyab

Jamaica Rabang

Aira Mae Valles

Jamaica Gabriel

10. Warren Lopez

Jodalyn Fernandez

Noemi Balmediano

John Elbert Bauzon

Larkielyn Gutierrez

Kevin Rosario

15. Jobert Balmediano

16. Christine Joy Diaz

18. Ericka Cyril Zulueta

17. Jeric David

17. Benedick Espirita

Diane Enriquez

13. Sherwin Tarlit

11. Carl Joshua Olilang

Jemelyn Turcato

Karen Bruan

Raul Cruz jr.

Unick Nastor

18. Mely Macatantan

Martin Garcia

Willy Lopez

Rj Castro

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

12.

13.

14.

15.

16.

17.

1.

2.

3

4.

5.

6.

7.

8.

9.

10.

11

12

15.

2.

3.

4

5.

6.

7.

8.

9.

11.

12.

13.

14.

IN	ICC	MIN	GO	GRA	DE	7 A

- Arenas, Justine Mae C. 2. Balmediano, Glory Z.
- 3.
- Cayabyab, Charlene S
- De Vera, Trisha Mae 0. 4.
- Delos Santos, Mary Jedith 5.
- 6. Dominguez, Melvin V.
- Espirita, Joyce D. 7.
- 8. Gutierez, Joana Marie P.
- 9. Lopez, Laurence B.
- 10. Magtanong, Mhike T.
- 11. Medrozo, Maria R.
- 12. Najera, Jade B.
- 13. Tuliao, Billie Rose N.
- 14. Vallesteros, Daniel B.
- 15. Cervantes, Christine 0.
- 16. Cruz, Isabella Mae A.
- 17. Gordo, Jade Hershey L.
- 18. Palaganas, Desiree M.

INCOMING GRADE 7B

- Jovanette Jean R. Padilla 1.
- 2. Jeffrey V. Nicolas
- 3. Marjunette S. Montemayor
- 4. Marisol F. Capinpin
- 5. Rica A. Berida
- 6. John Carlo L. Rampas
- 7. Jay-R T. Mercado
- 8. Antonio B. De Vera Jr.
- 9. Rhealyn B. Villota
- 10. John Carlo R. Serioza
- Kristine-Lyn S. Nicolas 11.
- 12. Jinky S. Lopez
- Pamela V.De Vera 13.
- Mike Baldwin M. Soriano 14.
- 15. Jannah Rae A. Capinpin
- 16 Noel R. Tarlit
- 17 Maricel R-Palaganas
- 18. Jennifer M.Lopez

INCOMING GRADE 8A

- 1. **Daniel Sabangan**
- 2 **Enalyn Soriano**
- 3. Margaux Villota
- Oscareto Villanueva 4. 5. James Ordonio
- 6. John Lloyd Gordo
- 7. Airyl Cabico
- 8. Gazelle Lou Dela Trinidad
- **Gerald** Paris 9.
- 10. Mirea Joy Santos
- 11. Shenna Fernandez
- 12. Marvin Aquino
- 13. Madonna Aquino
- Sophia Bruan 14.
- 15. Karen Joy Devera
- 16. Judy Ann Flores
- 17. Razhell Soriano 18. Carlos Miguel Olimpada

INCOMING GRADE 8B

- 1. **Concepcion Lopez**
- 2. **Bernard Nipal** 3.
- Antonio Veloria
- 4. Ronjet Berida
- Jerico Tarlit 5
- 6. **Hedalyn** Paris
- Mark Ellie Arenas 7.
- 8. Razzelle Jay Ordonio
- 9. Danny Fernandez Jr.
- 10. Lilian Nicolas
- 11. Nathaniel Sarzava
- 12. Thimothy Majoneros
- 13. Noe Tarlit
- Angie Morano 14.
- 15. Champagne Cruz
- 16. Angel Joy Dacasin
- 17. Daniel Fernadez
- 18. Arnold Garalde

INCOMING GRADE 8C

- 1. Jordan Soriano
- 2. Reymund Ramirez
- 3. Jayson Soriano
- 4. C-Jay Pacheco
- 5. Nathaniel Valencia
- 6. Anthony Arzadon
- 7. Jennifer Paiste
- 8. Rolando Enriquez Jr.
- 9. Mark Carlo Dela Cruz
- 10. Jhon Von Soriano
- 11. Jeriza Mae Capinpin
- Kim Cliford Mayo 12
- 13. Aldrin Elesorio
- 14. Dianna Mae Teredanio
- 15. Harold Barcellano
- 16. Benjie Tolentino
- 17. Jeric Palaganas
- 18. Jenwyn Diane De Vera

INCOMING GRADE 9A 18.

Carla Mae Villanueva

Ryan Ivan Forteza

John Ray Candame

Wilgen Fe Callanta

Wynona Villafania

18. Reina Sheine Darapiza

Mary Joy Ramos 20. Jinky Joy Najera

14. Valerie Joy Buendia

15. Mayann Barcellano

16. Jerry Arenas

17. Vincent Espirita

Daniella Bruan

Alvin Flores

12. Selwyn Mendoza

- Jerwin Ordonio
- 2. Dominic Lugo 3.
- Janet Camacho 4 Marlon Murillo
- 5. Des Madio

6.

7

8.

9

10.

11.

13.

19.

The feeding room is next to the canteen, and here the students get to eat in comfort. We didn't have to do much to this room, just providing plates, cups and eating utensils, plus a couple of ceiling fans.

As we always say to our sponsors, thank you so much for making all this possible.

both schools