Educator Responses to Food-Related
 School Business Relationships from a Socio-ecological and Health Promotion Perspective
Ministry of Education Curriculum Project Paper

David Stuart, 2005

Introduction

Feedback from the Ministry of Education Curriculum Project indicates some non-critical acceptance by New Zealand teachers of sponsored resources and programmes from food industry sources. This paper looks at the current scope of the food industry presence in schools, educator responses to this, and some potential directions for renewed educator responses that draw on the socio-ecological perspective and health promotion underlying concepts of Health and Physical Education in New Zealand (Ministry of Education, 1999).

The socio-ecological perspective in the health and physical education curriculum elevates the social and environmental determinants of health and wellbeing, a perspective that necessarily implicates the influence of corporate media and businesses generally (along with other social factors) on children’s meaning-making and action in this area. A further concern of the socio-ecological position is the health and wellbeing of other peoples (encompassing classrooms, and local and global communities), and natural environments (Ministry of Education, 2004, p. 9). This emphasis on social and eco-justice suggests an exploration of how relationships between individuals work for and against peoples’ interests and environments. A health promotion focus acts on this socio-ecological perspective by prioritising not just an acknowledgement, identification and critique of the social influences of health and wellbeing, but also the development of an action competence in students – the capacity for future and immediate action. Thus educators through a socio-ecological perspective, need to be thinking about the school environment, not just as a place where students develop a capacity for (future) health promotion, but also as a place of health promotion; a critical public sphere where educators and students have real opportunity to debate, model, construct and reconstruct conditions that might facilitate resilience for health and wellbeing in young people. The socio-ecological perspective then, reinforces educators as cultural workers, helping students to name and act upon their world, to challenge and reconstruct their lived environment, and to contemplate how their actions impact on the health and wellbeing of diverse ‘others’. Before looking at how educators currently reflect this approach in their decision-making around food-related school-business relationships, the next section examines the extent of the contemporary food industry presence in schools, and what critics are saying about it.

The Scope of Food-related School-Business Relationships
In recent years the hugely successful book Fast Food Nation (Schlosser, 2002), and feature film documentary Super Size Me (Spurlock, 2003), along with a raft of New Zealand broadcast and print media features, have contributed to a growing circulation of public information about the scope of the food industry presence in schools internationally. Even accounting for the extremes of problematic practice these sources profile, the food industry does have an almost unparalleled presence in schools here and overseas relative to other industry groups. The following section presents a brief introduction to the main types of relationship.

Sponsored Educational Materials and Programmes

The food industry is the leading provider of sponsored educational materials to schools in the USA at least (Consumers Union Education Services, 1995)
, and is likely to be the leading provider in New Zealand. In 2002 I viewed the websites of 320 New Zealand businesses and 54 industry associations. Sponsored educational materials were available for order or immediate download on 38% (9 of 24) of food business websites, clearly more than the next category of transportation (24%, 4 of 17). For industry associations, food (33%, 4 of 12) was second
 along with chemicals/pharmaceuticals (33%, 2 of 6), and primary production (31%, 5 of 16).

Sponsored educational materials from the food industry tend to fall into one of three categories or mixtures of these: nutrition related; product or industry information; and product or brand promotion
. They are nearly always free and their format varies widely from basic public information, through to highly sophisticated packages including lesson plans and teacher information. Increasingly the materials are available online as well as in hard copy or CD Rom. The materials are often complemented by promotional items such as stickers and posters. Food sponsors will sometimes partner with an outside organisation to develop the materials or provide sponsorship funding to a third party that then produces the materials. Many food businesses and industry groups (especially those with children as target markets) have also set up kids areas on their website or interactive ‘members only’ websites for children. These are not tied to school curricula, and are generally highly commercial and entertaining, incorporating a mixture of games, quizzes, product promotions, and competitions.

Sponsored programmes, take sponsored materials further by providing a structured series of activities that tend to integrate with a curriculum area. These programmes often contain a student incentive/reward or competition, and sometimes involve the sponsor in a ‘road show’ type presentation as a component of the programme. In New Zealand, the food industry sponsors and participates in programmes covering the curriculum contexts of road safety (McDonald’s Make it Click), literacy (Pizza Hut BookIT!, McDonald’s Reading Programme, Nestle Write Around New Zealand competition) nutrition (New Zealand Beef and Lamb Marketing Bureau: Iron Brion’s Gold Hunt), and sport (Coca Cola sponsorship of the GO Kids! programme).
Drink Vending Machines and Tuck Shops

A flashpoint issue for food industry school-business relationship internationally is the presence of soft drink vending machines in schools (Brownell and Battle Horgen, 2004). In the USA and elsewhere from the 1990s, intense competition between soft drink brands extended to ‘pouring rights’ exclusive contracts in school districts with sometimes large sums being returned to schools based on student consumption targets. In New Zealand’s ‘inefficient’ market of self managing schools, Coke and Pepsi have had to develop exclusivity on school by school basis (see Chamberlain, 2004) and penetration has mostly been at the secondary school level. In New Zealand, the low nutritional quality of some food brands offered in tuckshops has likewise come under scrutiny.
Advertising and General Sponsorship

Food-related companies have communicated their brand and advertising messages to students through schools in increasingly diverse ways in recent years including through exercise book coverings, billboards, sports uniforms and athletic equipment, and student media (TV and print).
Cause related marketing programmes (fundraising)

School fundraising that uses the products of the food industry (mostly confectionary and certain fast foods such as pizza) as the purchasable product is ubiquitous in New Zealand schools
, and at least two national ‘middlemen’ firms Lollies on Line and Interworld Fundraising provide brand confectionary products to schools.
What Do the Critics Say About the Food Industry Presence in Schools?

The scope and depth of the food-related school-business relationship has, not surprisingly, been the subject of vigorous public debate as adult concerns about child health and obesity intensify across the Western world. There are several critical entry points to this issue which are introduced below. The contribution of each of these positions to a socio-ecological perspective on health and wellbeing is highlighted with a border.

Nutrition-led Critiques

The overriding concern of nutrition-led critiques is that the marketing behaviours of elements of the food industry are facilitating greater consumption of foods of minimal nutritional value by young people (Nestle, 2002; Brownell and Battle Horgen, 2004). This ‘obesigenic’ marketing environment leads to spiralling obesity and related health problems such as heart disease, diabetes and tooth decay. These critics note that corporate marketing to children is becoming more sophisticated (for example through cross promotions with children’s movies) and pervasive as children are linked to food marketers in previously taboo or underutilised environments such as schools. Schools are positioned by these critics in two ways – firstly as a key site of nutrition education to counter the marketing message of ‘eat more foods of minimal nutritional value’, and secondly as a context for regulatory responses such as junk food bans in tuckshops, and the elimination of junk food sponsorships and soda vending machines.

	Nutrition led critics argue for the prioritisation of food industry marketing as a social influence on child health by leading the tricky and contentious analysis of the links between food marketing, consumption and child health – an effort that requires competencies beyond those of the core education research community. While evidence for causality is mounting (for example, Hastings et al., 2003) business interests have sometimes assumed contrary positions (see below). It is therefore vital that a solid evidence base is communicated to educators. Nutritionists are also able perhaps better than most, to critique the nutritional robustness of corporate public relations rhetoric that can surface in sponsored educational materials, and link these public relations messages to wider national and global agendas.

School Commercialism Critiques

School commercialism analysis critiques school-business relationships within a liberal-progressive view of schools as society’s key vehicle for the realisation of social justice and critical democratic citizenship (Molnar, 2005; Kohn & Shannon, 2002). School-business relationships are positioned as fundamentally incompatible with these ideals because the commercial business objectives of public relations and marketing: engineer student opinion to industry perspectives through biased content; diminish opportunity for the development of critical thinking in students by providing no opportunity for debate and further exploration; and instil the privatised values of consumption and individualism over the collective concerns of democratic citizenship and social justice. Schools end up training compliant consumers and non-critical citizens – the antithesis of the progressive democratic education project.

The school commercialism critique pre-dates the heightened concern around food marketing, and its focus is wider, however the food presence in schools now features prominently in this literature (for example see Molnar, 2005) and could be considered its flagship issue.

	School commercialism critics as the prime dissenting voices from within education have assembled strong evidence of the increasing and evolving relationships between food businesses and schools (for instance, Molnar, 2004). These critics, while acknowledging the risks to health outcomes of the food industry presence in schools, also argue from a position of promoting education for critical democratic citizenship. This perspective critiques corporate PR and marketing practices for their capacity to inhibit a socio-ecological process in schools because a) marketing and public relations, by definition, is about establishing and maintaining environments that dispose individuals to consumption – not ones that invite self-reflection, critique and reconstruction, and b) these relationships sometimes literally promote non-nutritious foods.

Cultural Critics

A third body of critique focuses on the cultural power of contemporary businesses (including food businesses) operating in the diverse cultural spaces of childhood (Cannella and Kincheloe, 2002; Giroux, 2000; Kenway and Bullen, 200; Steinberg and Kincheloe, 1997). Deconstructing the marketing and public relations strategies of the food industry can expose problematic objectives and complex commercial strategies. Cultural critics drawing from critical theory/pedagogy and media studies, reference these developments in turn to a resulting cultural power wielded by global food and beverage enterprises. For instance Schlosser’s (2002) analysis of the fast-food industry acknowledges it as a producer of physical and cultural commodities. Similarly Kincheloe (2002) argues that the power of, in his case, McDonald’s, needs to be thought of not just in terms of the management of food consumption preferences for corporate profit, but as meaning-making in cultural and social spheres that results in a number of social impacts beyond health. This meaning-making or pedagogy is produced and reinforced through the manipulation of signs and images in a diverse and integrated array of media (including educational materials and programmes for children). This implicit cultural project, it is argued by some, orientates the values and dispositions of children towards a lifestyle of unquestioning consumption (Saltman 2000).

While these cultural critiques are in no way exclusive to the food industry, food corporations such as McDonald’s and Coca Cola are often analysed from this position because of their prominence in children’s popular culture. The accelerating de-differentiation of food brands from entertainment and learning spheres of childhood means that food companies are a cultural as well as nutritional influence in childhood; they help children to make meaning and develop shared preferences, values and relationships.

	Cultural critics position elements of the food industry as central to children’s identity construction. They extend the concerns of school commercialism critics around the threats to critical democracy and social justice of school-business relationships by exploring these activities as meaning making, and deconstructing these meanings. To these critics, the corporate sphere is not something tangibly apart from children or separable from children by schools. A socio-ecological perspective in health promotion then needs to work with rather than against children’s consuming identities in developing action competence for health promotion.

Anti-Corporate Critiques
A final canon of critical response to contemporary school-business relationships is evident in a variety of anti-corporate critiques. From the 1990s there has been a steady, and often high profile (for instance Naomi Klein’s No Logo, (Klein, 2000)) literature critically assessing the power and behaviours of corporations in modern times, and the economic, political, cultural and environmental impacts. These accounts are often represented within critiques of nation state responses to economic globalisation, and in particular a withering of the state’s role in economic and social spheres. School-business relationships have featured in these critiques as examples of increasing corporate power over democratic institutions (Korten, 1995; Monbiot, 2000; Hertz, 2001), or as avenues for corporate marketing and public relations strategies fronting problematic corporate agendas (Beder, 1997; Hager and Burton, 1999; Lubbers, 2002; Stauber and Rampton, 1995).

The anti-corporate analysis of corporate PR strategy argues that it attempts to engineer public opinion towards a pro-enterprise agenda or view on an issue, in an effort to build and maintain public consent for activities that may be fundamentally at odds with citizens’ best interests now and into the future. School-business relationships are almost always cited in this critique, and these critics add value through wider knowledge of the risky activities of certain sponsors, and how school-business relationships relate to broader agendas and strategies to gain public consent (for example Carter, 2003; Hager and Burton, 1999).

PR tactics employed by the food industry and cited by these critics include:

 The cooption of nutrition professionals, and alignment with nutritional organisations to bolster public confidence in the nutritional status of a particular food industry or business. This includes: sponsorship of education, research, nutrition conferences, academic positions and university departments; partnerships with non-governmental organisations (NGOs); and the endorsement of sponsored educational materials by nutritionists.

 Particularly for junk food and soft drink interests, alignment with physical activity programmes to develop an image of concern for children’s health, while shifting the public’s attention from junk food to a lack of physical activity as the key environmental driver of obesity.

 At the government level, lobbying to influence government positions and decisions on health, dietary advice, regulation, and global participation in health initiatives (Nestle, 2002).

 The development of research and nutrition advice, (which is present in sponsored educational materials and programmes), conforming to a discourse of:

 Eat more of the food product or food type in question,

 Advertising and marketing affects brand share not consumption,

 The real problem is a lack of physical activity in children – not what they eat,
 There are no good or bad foods. Individuals (and parents on behalf of their children) need to responsibly manage their food choices,
 Putting nutrition issues aside: the food industry supports children’s health and wellbeing through a range of community support programmes. The food industry is therefore a positive force in children’s lives overall.
 Litigious responses to critics who attack a business or industry on nutrition and health points, or its corporate behaviours. Responses include threats of legal action to silence critics, and legal suits (see Vidal, 1997).

The anti-corporate perspective argues that food-related school-business relationships are often used by corporations as a vehicle to address industry legitimacy risks arising from public concerns around nutrition and health. In other words, school-business relationships have become part of a strategy to manage the public discourse on the links between corporate marketing activities, food consumption, and child obesity and health. Students have hence become both the targets of this public relations effort, and its symbolic objects (through outside promotion) within the total food industry effort at establishing wider public consent for its particular position on the child health/food marketing relationship.

Implicit in many anti-corporate critiques is a deconstruction of contemporary consumer society. Consumption rather than production is now the dominant factor of successful capitalism, and according to Holt and Schor (2000) three central issues with consumer society have emerged, all of which implicate businesses: inequality, commodification, and globalisation. As social groupings (including youth) have become more defined by their consumption identities rather than their productive capacity, one result is that consumption has come to define the boundaries of social status – the haves and the have nots. Corporations ultimately help to ‘manage’ this structuring and restructuring of social boundaries and inequalities by both creating and fulfilling consumer desires. Commodification sees the introduction of previously non-commercial goods and services into the commodity form and market relations. A variety of social relations and collectivist activities now become consumable, fundamentally changing our perceptions of responsibility to others. Globalisation as a political project advances consumption and a consumer culture by enabling the free flow of goods, including cultural goods, between international markets. Anti-globalisation critics challenge globalisation on its environmental, social and cultural consequences as well as its economic impact. This results in an examination of what some authors call ‘the night time of the commodity’ or the ‘logic of capital’ of certain consumer markets – the problematic social, economic and political relations and environmental impacts, that allow consumers, including children, to consume what they do. A recent food example is widespread criticism of the international coffee supply chain in the wake of falling prices, which since the early 2000s has seen low or no profits to small coffee producers in developing countries, and sustained large profits for suppliers and retailers.

	The anti-corporate critique, although diverse and not focused on schools as such, provides a rich resource of analysis of corporate behaviours and in particular the sophistication and subtlety of contemporary corporate public relations. These data allow critics to explore the social, economic and political dimensions of corporate power in a consumer society, and place school-business relationships within wider and sometimes global corporate projects of public consent and youth marketing. These critics confirm that those businesses with the most problematic behaviours, and sensitive products and services, are all the more likely to attempt to manage these risks through school-business relationships. These findings add structural depth to the predominantly semiotic
 critique of corporate power by cultural critics.

So anti-corporate critics bring a global (in all senses of the word) dimension to a socio-ecological framework for schools around food-related school-business relationships. They position schools as part of a wider social and physical ecology of consumption making links between first world consumption and other social and physical environments; and between schools and the global battle for public consent around the food marketing/child obesity question. This perspective opens up a number of important questions for health educators working from a socio-ecological frame. Firstly what is the extent of student/citizen responsibility to the promotion of global health and wellbeing? For instance is it acceptable for a school to sell healthy imported fruit in its tuckshop if the supply of that fruit has detrimentally affected the health and wellbeing of certain groups in the production and supply chain? Or is it acceptable for teachers to introduce sponsored educational materials about coffee in a Technology unit that do not mention the collapse of world coffee prices in the early 2000s that caused harm to the health and wellbeing of millions of small coffee farmers? Secondly, because schools are already implicated in the global ‘food fight’, how do educators want to be represented (in both the semiotic and active participant sense) in this debate, and how will educators challenge how schools are symbolically positioned by others for particular agendas?

Changing Childhoods and Food-Related School-Business Relationships
One of the collective conclusions of the critiques above is that the food industry is influential in children’s sense-making and actions around their own health and wellbeing, actions that also ultimately impact on the social realities of local and global others. A 20th Century liberal ideal of education legitimised itself on the production of the (generally older) rational critical subject, who could see through all this and didn’t become a ‘dupe’ of corporate marketing or ‘brainwashed’ through PR in later life. However a number of authors working within a social constructionist view of childhood (what is sometimes referred to as new childhood studies) argue in recent times that children’s very social status, identity, values and relationships are becoming increasingly defined through their experiences of commercial enterprises and consumer culture, eliminating this critical tension between their emergent rational selves and their consumption (Cannella and Kincheloe, 2002; Giroux, 2000; Kenway and Bullen, 2001; Kincheloe, 2002; Kline, 1993; Steinberg and Kincheloe, 1997). Social constructionist authors such as Kenway and Bullen (2001) are clear that the boundaries that define children and adults are shifting in multiple ways through consumer media culture:

…we are entering another stage in the construction of the young as the demarcations between education, entertainment and advertising collapse and as the lines between the generations both blur and harden.
(p. 3)

They go on to argue that the resulting hybrid cultural forms are extremely influential in children’s learning and identity construction; in these spaces, children are separated from adults and appealed to as rational, mature, and transgressive. Consumerism therefore creates a powerful cultural sphere for children (Seiter, 1993), which in essence competes with schools for the construction of youth, as Giroux (1994) highlights through his own experience:

For years I believed that pedagogy was a discipline developed around the narrow imperatives of public schooling. And yet, my identity has been largely fashioned outside of school. Films, books, journals, videos, and music in different and significant ways did more to shape my politics and life than did my formal education, which always seemed to be about somebody else's dreams.... I no longer believe that pedagogy is a discipline. On the contrary, I have argued for the last few years that pedagogy is about the creation of a public sphere, one that brings people together in a variety of sites to talk, exchange information, listen, feel their desires, and expand their capacities for joy, love, solidarity and struggle.
(p. x)
This learning through consumption leaves schools and educators with two challenges in developing a socio-ecological critique of food-related school-business relationships for health promotion. Firstly children’s engagements with consumer culture, although liberationary in the sense of pleasure fulfilment, tend to inhibit self-reflection around this consumption (Kenway and Bullen, 2001). Secondly, consumer culture disrupts adult/child relationships of the master and pupil, and weakens child reverence for the official knowledge and disciplines of schooling.

How are New Zealand Schools Currently Constructing and Managing Food-Related School-Business Relationships?
This section looks at some features of contemporary educator practice around school-business relationships in primary schools. These comments are based on my doctoral thesis (forthcoming, 2005) which in part looks at school practices in five primary schools. This research found that the food industry presence in schools, rather than being a coherent identifiable whole, manifests itself in three quite different arenas of school activity. This poses a tough challenge for a health promotion focus because not all food relationships are currently subject to a curriculum decision-making framework, let alone one that takes a socio-ecological stance.

Route 1: Fundraising Relationships
Well that’s a PTA thing. They organise it and then they turn up with these boxes full of Mars Bars and then they dish them out to the kids and the kids come back with the money or back with the Mars Bars.
(Teacher, talking about chocolate fundraising in her school)
Food is a dominant item in fundraising and staggering quantities of high sugar and high fat foods are retailed to students and the wider community through New Zealand schools for fundraising outcomes
. These relationships are mostly the preserve of the PTA or fundraising committee and appear to receive little decision-making input from principals or teachers (unless they are on the committee or PTA themselves). Principals can challenge or in some cases veto PTA decisions but are generally reluctant to do so. The PTA decision-making framework is driven by clear fundraising goals, including the need to maximise returns in an environment of low parent engagement in both the planning and operation of fundraising. Pre-packaged, ready to run activities like chocolates are ideal in this environment and the numerous proposals, except those that are deemed by principals to be ‘totally out there’ tend to be passed on to the PTA. A health promotion discourse was not strongly apparent with this group in my research, however fundraising projects were sometimes about enhancing the physical environment of the school (e.g. the installation of new outdoor seating).

One example from a teacher highlighted how the school fundraising and health curriculum priorities could come into conflict:

Yeah, we had the health nurse in the other day talking to the class about, you know, looking after their teeth and drinking a lot of water to keep, rather than a lot of … juices and soft drinks that are so full of sugar. And in walks in…, we sell Cookie Time Cookies, to fundraise again, and that’s coordinated by a senior teacher also, and she just couldn’t believe it, here she was giving this message about looking after your teeth and having things like that as a treat once a week, and here there are children at the school that have them everyday, because they’re there, it’s easy for the parents to chuck them fifty cents and that’s their morning tea taken care of.
(Teacher)

Route 2: Complex/Financial Relationships

Food-related businesses might be working with schools through a sponsorship, partnership or significant sponsored educational programme would that draw the relationship into the decision-making domain of the school principal and Board of Trustees. Principals have a major bearing on the success of these proposals and Boards of Trustees are also significant in terms of discussion and sign-off.

Principals’ decision-making is mediated through the sometimes conflicting discourses and structural realities of financial and educational viability in a market for students, provision of a quality curriculum, and educational ethics concerns. Principals in my research were keen for additional resources through school-business relationships but some had ethical reservations and were generally aware of the tensions between their ethical, managerial and curriculum leadership roles.

Principals tended to construct business motives as brand promotion and the expression of corporate citizenship/community service. They tended to rate the commercial motive as more important to businesses than social responsibility or operations objectives. What was evident in principals’ ultimate acceptance of businesses in their school was a de-coupling of the ‘learning’ benefits for students and the ‘marketing’ benefits for businesses. This insulation of learning from marketing weakened the capacity for a socio-ecological interrogation of this marketing for its pedagogical or meaning making role.

Principals were generally more aware of the potential for bias in sponsored curriculum content than teachers, and some had an expectation that their teachers would treat sponsored educational materials cautiously and critically. When principals discussed the commercial motive in detail, they tended to focus on the school and children as a target of (mostly) business marketing and (sometimes) public relations strategies, rather than a wider business agenda potentially involving a number of external publics.

It was typical for principals to present proposals for complex/financial relationships (usually with a recommended course of action), to their Board of Trustees for final approval. Boards considered proposals with strong reference to their governance accountabilities: fit with school values and school planning; financial management; and human resource management. Boards could also be a site of ethical community debate but this was not common and tended to consist of an ‘outspoken’ parent rather than a more deliberative community debate. Values were frequently mentioned in the context of Board of Trustee decision-making. It was evident that ‘values’ was being positioned as an input into the decision-making discourse rather than an immutable ethical base or boundary. Values had to compete with the alternative discourses of financial and educational viability, and curriculum utility.

It was also evident that most schools to differing degrees were integrating entrepreneurialism and openness to school-business relationships as a school value itself. A few responses from principals in my survey about school-business relationships policy reflected this enterprising school culture:

“We have an understanding that we will take up opportunities as they suit and that we will seek outside funds, i.e. sponsorship as often as we are able”

“Position, a fundraising sub committee of the board actively seek funding”

“To always be open to proposals”

 “We will accept whatever is offered. We intend to promote this further”

This engagement with school values by the BOT when considering school-business relationships tended not to include teachers directly, and some teachers were quite vague on how complex/financial school-business relationships arose. However teachers did not feel excluded; they were usually quite accepting and positive about these relationships, and there appeared to be little wider community dissent reflected at the Board level.
Route 3: Curriculum-Related Relationships

Teachers are leading decision-makers in primary schools around curriculum-related school-business relationships which include sponsored educational materials and some sponsored educational programmes. My research looked at how they constructed different school-business relationships and the business motives for these, and what motivated and characterised their own actions in this arena.

Teachers were generally less certain than principals about why businesses were getting involved in schools more. Responses were strongly associated with marketing and advertising – i.e. businesses with a mind to making short-term sales, building long-term brand loyalty, or selling to parents through their kids. Interestingly, there was no mention of a public relations agenda to positively dispose students towards particular business behaviours, and there was an emphasis on students as the targets of business involvement in schools rather than parents or wider publics:

It’s just promotion isn’t it. It’s promoting their company, just getting their name, their brand name out there presumably. You know swamping their little minds with labels and signs and symbols. I mean McDonald’s do it a lot, they send us a heap of stuff that the kids love. So I presume it’s just promotion for themselves. I haven’t personally seen much benefit that we’ve gained from it.

(Deputy Principal)

Teachers’ primary motive for use of sponsored educational materials was curriculum fit:

At the end of the day, if they’re free and they’re no use, you won’t use them, is the reality. If they’re free and, but if they’re pushing, if their message doesn’t link in with your curriculum you just don’t use it.
(Teacher)

I suppose my big one there would be McDonald’s Reading Programme. They’ve provided us some educational material, they’ve had obviously someone who’s trained because they’ve come in with material that’s got learning outcomes, that’s geared around certain age groups, that’s structurally and curriculum-wise sound.
(Teacher)

 A related benefit was the ready-made nature of some materials:

McDonald’s [McDonald’s Reading Programme] have come along and tried to turn it into something where, for me, I don’t have to do any extra planning, it’s all been done for me. I just have to put the programme in action and I’m going to get a great result because the kids are going to get free McDonald’s out of it at the end.
(Teacher)

Also important to educators was student appeal and in some cases the fact that the materials were free.

Teacher Adaptation of Materials
Adaptation and resistance too, were constructed through fitness for curriculum purpose. This established a range of ways the business objectives of the materials or programme could be disrupted. Teachers had the power to withhold student access by simply not using the materials, and this appeared to be a dominant teacher reaction. Sponsored educational materials as learning resources were, in many cases, being ‘pushed’ into schools by their sponsors rather than being sought by teachers, and this ‘scatter-gun’ supply-driven approach was frequently unsuccessful because of curriculum planning and timing issues in the school
. Teachers were generally grateful of the offer and made the effort to publicise the materials among their colleagues, but many sponsored educational materials ended up unused in the resource cupboards in the short, and perhaps long term. Teachers did not proactively seek industry or business information in their internet searches for information.

Once an SEM was accepted, teachers often did adapt the materials to suit their curriculum purposes. One approach was to keep the materials away from students so that the teacher could filter and add content, adjust the lesson plans, or use the SEMs as personal information to contribute to a wider curriculum unit. In a sense, having the SEM as a student research resource was also an adaptation because, depending on how students used it, the resource was being demoted to a component of a wider student inquiry process rather than being a bedrock textbook-type resource. When a marketing or advertising thrust was perceived, teacher responses ranged from being unconcerned to concerned/uncomfortable. No teachers were prepared to ban them on this basis although some teachers indicated that they sometimes removed the promotional content such as branded stickers and posters.

There was little indication from teachers that the materials might be deconstructed by students as part of a socio-ecological exploration of the corporate agenda or marketing strategy. One teacher said that she would consider turning student attention on the sponsor as part of a ‘…social studies values exploration…’ (Deputy Principal) by asking students to consider why they had produced this resource. Another teacher stressed that if the SEM raised contentious issues, she would introduce both sides of the argument to allow classroom debate and to enable students to make informed choices for themselves. This teacher considered it her role to facilitate the presentation of both sides rather than impose certain values and positions.

Although teachers generally did not take their critical response to sponsored educational materials and other relationships into a socio-ecological frame of examining how these materials might reinforce certain social conditions and student dispositions that were problematic to health and wellbeing, the contemporary child/business relationship was acknowledged by some teachers. There were three general explanations offered for why sponsored educational materials appealed to students. Firstly, programmes like the McDonald’s Reading Programme fed off children’s excitement for the cultural coolness of these companies. Secondly, there was often an incentive, reward or treat associated with the programme which connected with children’s desire to consume the sponsor’s brands. Thirdly, it was remarked by a number of participants that children ‘these days’ generally had higher expectations of being entertained and kept stimulated than was the case in previous generations. Students were regarded as having shorter attention spans, and this appeared to be a nod to children’s increasing engagements with the new digital multi-media environments of popular culture.

Because the down-side of school-business relationships was seen in terms of promoting consumption (through marketing) rather furthering a consuming identity, teachers tended not to analyse the links between children’s desires, corporate agendas, and school-business relationships within a socio-ecological frame. Most teachers could rationalise a ‘slight’ increase in consumption against the learning gains (sometimes in a non health and physical education curriculum area) available through these motivating programmes and materials. These teachers and schools did not want to be ‘othered’ by children and were comfortable about the school engaging in commercialised children’s culture, including their food culture, as a means to learning. Although teachers were drawing on popular culture more to support learning in schools, they still tended to stake out a position for schools as the preeminent learning institution in childhood development. Because teachers constructed desire fulfillment as a lever to the real learning, rather than learning itself, this inhibited critique.
How might a Socio-ecological Emphasis to the Critical Examination of Food-Related School-Business Relationships Evolve from Here?

The first part of this paper argued through a range of critical perspectives that because the food industry wields significant social, cultural, economic and political power which has a structural and social influence in children’s lives, school-business relationships with the food industry should rightly be analysed within a socio-ecological frame that considers the social determinants of health and wellbeing and aspires to challenge and reconstruct these to support better outcomes for students and others. Additionally, the socio-ecological project arguably asks educators to examine how their collective responses to the food industry presence in schools might shape wider public discourse and public and corporate action around the food marketing/obesity debate. Lastly, a socio-ecological perspective needs to be cognisant of the fact that children’s engagements with consumer media culture are disrupting further a status quo that has underpinned critical progressive responses of the past: relationships of authority between teacher and student; student deference to the official knowledge of the school; and the sharp division between the trivial pleasures of children’s popular culture and the serious learning of schools.

The second part of the paper has identified two fundamental challenges to the reframing of food-related school-business relationships within a socio-ecological context: the distancing of some food relationships from curriculum concerns through the alternative discourses and school processes of fundraising and school management; and the lack of a full socio-ecological reading by teachers of the role of contemporary corporations in student identity formation. What follows are a few potential steps in the direction of joining up the various bits of food-relationship decision-making within a socio-ecological curriculum discourse. The last section then looks at some potential directions for health promotion relevant to the issue of school land food industry relations.

To begin reconstructing food-related school-business relationships for health promotion, fundraising and complex/financial relationships associated with the food industry need to be reconnected more directly with curriculum concerns. Looking at fundraising, PTA members have their efficacy reinforced through fundraising success. Yet PTA volunteers are also inherently passionate about their school as a community within a community. They are also largely free from the educational and financial accountabilities of Boards of Trustees. I believe this group would be highly responsive to becoming more engaged in health promotion, but they need external support. They need clear messages from principals that a profit maximisation agenda fuelled by fundraising targets is not their purpose; instead they should be designing the outcomes of fundraising (in cooperation with teachers, other health educators, and students) and becoming ambassadors for these outcomes within the school community. For instance in the case mentioned earlier of the PTA fundraising for new outdoor seating, the emphasis of the project would shift to the way the design features of this seating would, for example, foster mingling between groups of children or encourage outdoor physical activity. This of course would still involve a fundraising component, but a health promotion focus would make using foods of minimal nutritional value as the fundraising vehicle, highly counter-productive and contradictory.

Nutrition-led critics of the food industry presence in schools could be highly effective in the PTA environment by assembling and disseminating clear and simple representations of the evidence base of the links between food marketing, consumption patterns, and health effects; as well as recent sobering statistics about the dietary patters of poorer children, and Maori and Pasifika children (Ministry of Health, 2003). Currently PTAs don’t have much incentive to ‘add up’ or reflect on the level of food promotion and retailing they undertake in the name of fundraising as these comments suggest:

The PTA last year did Cadbury Chocolates, they did croissants, they did those packets of cookies … and this year I said to them “I’m not happy with it. I don’t…”, because it’s all fat rich food … But I said to the PTA “I know it’s the easy way to raise money but you know, obesity is a real problem, and all this stuff is easy to sell because it appeals to our liking for rich or sweet food”. So I said “Choose one, and do the one”, because there’s nothing wrong with these foods in themselves, it’s just the over abundance of them.

(Principal)

And I guess for the majority of our parents, anything that our children are getting they’re kind of happy with. And I think that’s why we’ve tended to have gone with those things that are food related because they’re the things that sell in our community. The chocolates sell I mean gosh the money that comes in is just astronomical, and the same with anything that’s sort of, I guess that’s how our community think … it’s that immediate tangible reward isn’t it for them as well they’re providing money, and they tend, our parents tend to more readily hand over money for things like that, for chocolates and biscuits and all those things, than they do for school trips.
(Teacher)

Reconstructing principal and Board of Trustees decision-making around complex/financial relationships is potentially more challenging. Boards are unlikely to be responsive to arguments of health promotion (versus the resources and other learning benefits that are perceived to flow from sponsorships, partnerships and programmes) unless they have committed to a formal plan limiting or prohibiting certain relationships or certain businesses partners as part of a broad vision of health and wellbeing. Moves to establish a national food and nutrition strategy for schools could help here to get this issue higher up the Board of Trustees agenda. There is of course a risk of the ‘Oh no, not another Ministry of Education strategy’ response from Boards. Health and physical education is vulnerable to deprioritisation against the higher status knowledge areas of for instance literacy and numeracy, a settlement which is reinforced by a pervasive argument diminishing school responsibility for children’s health as opposed to learning. While these positions are unfortunate, they do suggest that the evidence base around the connections between eating patterns inside and outside of school, and students’ cognitive performance could be a king hit message. Boards of Trustees are likely to be more responsive to health promotion if they can feel confident about justifying these initiatives against student performance. Again, teachers are critical here in terms of injecting themselves into this school governance/management sphere and arguing that the presence of certain relationships and businesses in schools is: undermining of their attempts as professionals to have students critically evaluate environmental influences on their health and wellbeing, and take real action for change; and damaging to students’ day to day academic performance.

While arguing that teachers are central to these shifts, I have also acknowledged that they are not necessarily discomforted with the status quo. I think teachers can be supported to re-reflect on their positions in a number of ways. Firstly, again it is vital that they are connected to the evidence around the links between food marketing and obesity, and fod consumption and student learning and behaviour. Once these links are made accessibly tangible, teachers might begin to look more closely at how this social environment is manifest in school, and how their own teaching might become more responsive to the social drivers of health and wellbeing. Just as importantly, teachers may start to engage more critically with the marketing and promotional features of sponsored education materials and programmes, rather than split off the ‘marketing’ and ‘learning’ components.

Because teachers in my research were very motivated by curriculum fit in their decision-making around classroom materials and programmes, communications tying together marketing, consumption, health, and education outcomes, likewise should consciously draw back to the Health and Physical Education Curriculum. In particular, emphasis could be placed on how these data link to expectations of critical student reflection on community and environmental determinants of health, and explicit student action within the school, as part of the Healthy Communities and Environments Strand
.

Potential Health Promotion Frameworks for Decision-Making around Food-Related School-Business Relationships
Once you start digging deeper into contemporary relationship between the food industry and schools, it is difficult to rationalise limiting educator responses to a reactive and binary framework of ‘yes or no’ to different programmes. Critique of the food industry presence in schools tends to promote a regulation/education response which sees disengagement by schools from the overtures of the food industry. To do justice to a socio-ecological perspective and health promotion, this response also needs to be joined by more proactive behaviour – by activism if you like. Jane Gilbert (2005) has argued recently, that in terms of getting to grips with schools’ changing role in a knowledge society, educators need to break out of existing education metaphors that frame our shared understandings about knowledge and curriculum in schools. I would suggest that the same could be said for considering school health promotion in a consumer society. Although schools have a somewhat settled interest in child identities as future workers and citizens, curriculum theory and public opinion is quiet on schools as communities within consumer culture. So in this final section I would like to tie food-related school-business relationship decision-making to emerging metaphors of sorts, which place health promotion in a context of consumer culture.

Slow Schooling
The international Slow Food movement, an interesting mixture of philosophy, ecology and cookery, has its genesis in European dismay at the social and structural challenges of fast food to local food cultures:

As the name suggests, the movement stands for everything that McDonald’s does not: fresh, local, seasonal produce; recipes handed down through the generations; sustainable farming; artisanal production; leisurely dining with family and friends. Slow Food also preaches “eco-gastronomy” – the notion that eating well can, and should, go hand in hand with protecting the environment.

(Honore, 2004, p. 59)

Slow Food has spawned a number of spinoff concepts such as slow cities, slow work and slow medicine. The genesis of a theory of slow schooling has emerged in the USA as part of a contemporary critique of the perceived fast-food chain mentality of public school reform – transmission teaching, curriculum standardisation and constant high-stakes assessment. By contrast, slow schooling calls for student contemplation, deliberation, reflection, discussion, argument, the wider engagement of community voices in the learning process, and open ended learning opportunities (Holt, 2002). Although this celebration of complexity and richness over calculability is broader than student health and wellbeing, there is some crossover between slow schooling and slow food itself, through its discussion of school gardens and kitchens. Slow schoolers contend that the school garden/kitchen, by reconnecting food consumption with food production, provides a powerful learning sphere to consider tradition, local culture and the interconnectedness of human actions. Further it allows curriculum health messages to be (re)authenticated through the lived reality of the school. In other words, the slow philosophy rejoins the theory and practice of healthy living, and in doing so, makes more problematic school decisions that rationalise a divide between food consumption and learning. As USA Slow Food leader Alice Waters points out through the following example of a museum café, schools and other contemporary institutions have been able to legitimately disconnect the student nutrition experience from the educational/curriculum ideal:

Recently I visited a museum of natural history, for example, which celebrates the astonishing diversity of world cultures, the beauty of human workmanship, and the wonders of nature. It even houses an impressive collection of artefacts relating to food: tools and depictions of hunting, foraging, agriculture, food preparation, and the hearth.

But in the museum cafeteria, crowds of people queue up in a poorly lit, depressing space as if in a diorama of late-twentieth century life, surrounded by that unmistakable steam table smell of pre-cooked, portion-controlled food. In this marvellous museum, surrounded on all sides by splendid exhibits that celebrate the complexity of life and the diversity of human achievement, people appear to have stopped thinking when it comes to their very own everyday experience. People appear to be oblivious that the cafeteria represents the antitheses of the values celebrated in the museum.

(Waters, undated)

The Activist School
While children’s consuming identities can be liberating and democratic for them because they allow young people to assume new identities and access new experiences, these commodified spheres tend not to ask participants to be contemplative of their desires or to consider what structural problems might lie beyond the spectacle. Rather than banning reference to corporations in the classroom, teachers could begin to use the presence of sponsored programmes, materials or products, as the start point for an analysis of the corporation itself. For instance Coke could be studied for its nutritional qualities but also its corporate history, record of ‘colonisation’ in different countries, methods of production and distribution, and its traditional and contemporary marketing practices. Through this process children might uncover problematic corporate behaviours and impacts which could be contemplated in terms of their own consumption. Email relationships could be made with children from other nations that have diverse experiences with Coke, such as children from Indian communities that are protesting against Coke bottling plants for their impact on the local water supply. This could be contrasted with students from American school districts who have received additional resources from Coke by having soft drink vending machines in their schools. Students could decide on an action such as a presentation to the BOT about the place of Coke in the school, a ‘culture jam’ (see Klein, 2000) of Coke branding based on their findings about the company in their project, a research study of Coke consumption in their local community, or (for older students) an invitation to a Coke staffer and a Coke critic to discuss Coke’s global aims with students.

While student activism could be engaging and effective, it is also important that teachers as professionals are supported to look more critically at how and why corporations are operating in schools. Individual busy teachers are not going to be capable of uncovering every PR strategy. For instance in one school I researched an ethically-driven principal had culled many of the sponsored resources from her curriculum resource room. She was mortified when I advised her that her resource room contained health materials funded by tobacco company Philip Morris (which had not been declared on the materials themselves). Subject associations and related agencies could have a role here in keeping an eye on the activities and objectives of various businesses and industry groups and their subsequent school strategies, and feeding this information with comment back to schools.

While this notion of school activism around corporate behaviours might seem a long way from day to day teaching, as I mentioned earlier, schools are being publicly positioned within these debates anyway. As more and more resources and programmes are offered to schools, they are being implicated in a range of sometimes global struggles for the high ground of public consent for a particular position. If schools collectively fail to grasp this, they are passively rather than actively recreating particular social realities and conditions for their children.

A Place-Based Critical Pedagogy of Food-Related School-Business Relationships?
Can culture jamming and growing vegetables be reconciled as a socio-ecological response to food-related school-business relationships? Slow Schooling stresses learning relationships with physical environments, producers, and local community and tradition. It helps educators and students to think about the school as situated within a wider ecology and social environment. It also aims to make more explicit the cultural importance of place on children’s health and wellbeing. It therefore fits within a concept of place-based education. Activist approaches look first to the often global structural and cultural influences that impact on many local places, and are therefore more clearly identified with a critical pedagogy. Gruenewald (2003) calls for a merging of these two paradigms towards what he terms a critical pedagogy of place. He argues that critical pedagogy often lacks an appreciation for people’s relationships with and impacts on physical ecosystems, instead focusing on social and economic relationships. By contrast, place-based approaches can favour the physical and local over the important broader social and economic conditions that increasingly shape and threaten to homogenise the local. Gruenewald’s excitement for the potential merger of these two approaches as a critical pedagogy of place seems to touch on exactly the kind of uniting metaphor that might see the development of a contemporary socio-ecological response to food-related school-business relationships:

…taken together, a critical pedagogy of place aims to evaluate the appropriateness of our relationships with each other, and to our socio-ecological places. Moreover, a critical pedagogy of place ultimately encourages teachers and students to reinhabit their places, that is, to pursue the kind of social action that improves the social and ecological life of places, near and far, now and in the future.

(p. 7)
So food-related proposals to schools from businesses within this approach could be considered for their capacity to strengthen or weaken a complex vision of ‘place’. To move forward in this manner, educator responses would need to have this ‘bi-focal’ geographical approach in mind: looking at how these relationships might reconstruct (directly or indirectly) for better or worse the spatial character of schools as a site of health promotion; while also considering how they might be mingling with children’s social identities as global consuming subjects, identities which are constantly reinforcing and reconstructing local and global places.

References

Beder, S. (1997). Global Spin: The Corporate Assault on Environmentalism. Victoria, Australia: Scribe Publications Ltd.
Brownell, K., & Battle Horgen, K. (2004). Food Fight: The inside Story of the Food Industry, America's Obesity Crisis and What We Can Do About It. New York: Contemporary Books.
Cannella, G., & Kincheloe, J. (Eds.) (2002). Kid World: Childhood Studies, Global Perspectives, and Education. New York: Peter Lang Publishing Inc.
Carter, S. M. (2003). From Legitimate Consumers to Public Relations Pawns: The Tobacco Industry and Young Australians. Tobacco Control, 12:Suppl 3, 2003, p. 71-78.
Chamberlain, J. (2004). Getting Heavy with Fat. North & South: May 2004, p. 34-45.

Consumers Union Education Services. (1995). Captive Kids: Commercial Pressures on Kids at School. New York: Consumers Union of United States, Inc.
Gilbert, J. (2005) Catching the Knowledge Wave? The Knowledge Society and the Future of Education. Wellington: NZCER Press.
Giroux, H. (1994). Disturbing Pleasures: Learning Popular Culture. New York: Routledge.
Giroux, H. (2000). Stealing Innocence: Corporate Culture's War on Children. New York: Palgrave.
Gruenewald, D (2003) The Best of Both Worlds: A Critical Pedagogy of Place. Educational Researcher, Vol. 32, No. 4, pp. 3-12
Hager, N., & Burton, B. (1999). Secrets and Lies. The Anatomy of an Anti-Environmental P R Campaign. New Zealand: Craig Potton Publishing.
Hastings G, Stead M, McDermott L, Forsyth A, MacKintosh A, Rayner M, Godfrey C, Caraher M, & Angus K. (2003) Review of research on the effects of food promotion to children. Final Report, prepared for the Food Standards Agency. Glasgow: Centre for Social Marketing, the University of Strathclyde.
Hertz, N. (2001). The Silent Takeover: Global Capitalism and the Death of Democracy. New York: The Free Press.

Holt, D., & Schor, J. (2000). Introduction. Do Americans Consume Too Much? In J. Schor & D. Holt (Eds.), The Consumer Society Reader (p. vii - xxiii). New York: The New Press.
Holt, M (2002) It’s Time to Start the Slow School Movement. Phi Delta Kappan, December 2002. http://www.pdkintl.org/kappan/k0212hol.htm , accessed 23 August 2005.
Honore, C. (2004) In Praise of Slow. How a Worldwide Movement is Challenging the Cult of Speed. London: Orion Books.
Kenway, J., & Bullen, E. (2001). Consuming Children: Education, Entertainment, Advertising. Buckingham: Open University Press.
Kincheloe, J. (2002). The Sign of the Burger: McDonald's and the Culture of Power. Philadelphia: Temple University Press.

Klein, N. (2000). No Logo. London: Flamingo.

Kline, S. (1993). Out of the Garden. Toys and Children's Culture in the Age of T V Marketing. London: Verso.
Kohn, A., & Shannon, P (Eds.) (2002). Education Inc. Turning Learning into a Business. Portsmouth: Heinemann.
Korten, D. C. (1995). When Corporations Rule the World. USA: Kumarian Press & Berrett-Koehler Publishers.
Lubbers, E. (Ed.) (2002a). Battling Big Business: Countering Greenwash, Infiltration and Other Forms of Corporate Bullying. Melbourne: Scribe Publications.
Ministry of Education. (2004). Making Meaning: Making a Difference. Ideas for Learning about the Socio-ecological Perspective and Health Promotion Approaches at Years 11-13. Wellington: Learning Media

Ministry of Education. (2003). Health and \physical Education in the New Zealand Curriculum. Wellington: Learning Media.
Molnar, A. (2004). Virtually Everywhere: Marketing to Children in America's Schools. The Seventh Annual Report on Schoolhouse Commercialism Trends: 2003-2004. Tempe Arizona: Commercialism in Education Research Unit: Arizona State University.
Molnar, A. (2005). School commercialism: from Democratic Ideal to Market Commodity. New York: Routledge, 2005.

Monbiot, G. (2000). Captive State: The Corporate Takeover of Britain. London: Pan Macmillan.
Ministry of Education. (2004). Making Meaning: Making a Difference. Ideas for Learning about the Socio-ecological Perspective and Health Promotion Approaches at Years 11-13. Wellington: Learning Media.

Ministry of Health. (2003). NZ Food NZ Children. Key Results of the 2002 National Children's Nutrition Survey. Wellington: Ministry of Health.
Nestle, M. (2002). Food Politics: How the Food Industry Influences Nutrition and Health. Berkeley, CA: University of California Press.
Steinberg, S., & Kincheloe, J. (Eds.) (1997). Kinderculture: The Corporate Construction of Childhood. Boulder, Colorado: Westview Press.

Saltman, K. (2000). Collateral Damage. Corporatizing Public Schools - a Threat to Democracy. Maryland, USA: Rowman & Littlefield Publishers, Inc.
Schlosser, E. (2002). Fast Food Nation. The Dark Side of the All-American Meal. New York: Houghton Mifflin.
Seiter, E. (1993). Sold Separately. Parents and Children in Consumer Culture. New Brunswick, New Jersey: Rutgers University Press.
Stauber, J., & Rampton, S. (1995). Toxic Sludge Is Good for You! Lies, Damn Lies and the Public Relations Industry. Maine: Common Courage Press.
Vidal, J. (1997). Mclibel. Burger Culture on Trial. New York: The New Press.
Waters, A. (undated) Slow Food, Slow Schools. Transforming Education through a School Lunch Curriculum. http://www.edibleschoolyard.org/alice_message.html , accessed 23 August 2005.
� The term food in this article also includes beverages.

� In this US study of sponsored educational materials, the food industry sponsored one in three of the 111 sets of resources analysed.

� The Oils/Gas/Minerals/Electricity was the top provider with 3 of 5 industry associations providing materials, however food interests are represented in other industry association categories such as Retail/Wholesale/Distribution and Primary Production

� These categories were developed from my analysis of 24 examples of sponsored educational materials or programme from the food industry.

� In my survey of primary schools in 2003, 42.6% (46 of 108) were participating in the Cadbury Chocolates fundraising programme alone.

� Semiotic analysis looks at the power and influence of signs and images.

� One case study school for my research had made around $5,000 selling Mars Bars in 2002. Extrapolating this rate of return by roll size to half of all New Zealand primary schools, (which my research survey indicates were selling chocolates in 2003), adds up to approximately 12 million chocolate bars being retailed annually through primary schools alone. This of course is a total guess-timate.

� Having said this, there were several SEMs and sponsored educational programmes mentioned by teachers that appear to have reached a status of common integration in many New Zealand schools, including the Tranzrail Railsafe programme, the Colgate Toothpaste dental health kit, McDonald’s Make it Click, and the 5+ a day fruit and vegetable programme.

� In terms of student action, this strand has Achievement Objective examples such as writing a health-related school policy, and evaluating school canteen policies (Ministry of Education, 1999, pp. 21&23).

Educator Responses to Food-Related
 School Business Relationships from a Socio-ecological and Health Promotion Perspective, 2005

Page 1 of 24
Accessed from http://www.tki.org.uniform.tki.org.nz/r/nzcurriculum/whats_happening/health_physical_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

Educator Responses to Food-Related School Business Relationships from a Socio-ecological and Health Promotion Perspective, 2005

Page 2 of 24
Accessed from http://www.tki.org.uniform.tki.org.nz/r/nzcurriculum/whats_happening/health_physical_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

