1

A is for Apple, D is for Dell, S is Snapple . . . What’s next, ‘Show and Sell?’
 The Commercialization of Public Education
Texas School to sell its rooftop

“The rooftop of a suburban high school is not a location that companies usually consider prime advertising real estate. But in Humble Independent School District, it may be. The district’s high school lies directly in a flight path for Bush Intercontinental Airport in Houston.”

“Humble I.S.D. has already sold the naming rights to nearly every piece of its football stadium, including the entryway, the press box and the turf. Its school buses carry advertisements for the Houston Astros and local hospitals. The school district is . . . selling advertisements on pieces of school property to help make up for some of the money lost through state budget cuts.”

http://www.texastribune.org/texas-education/public-education/texas-schools-look-advertising-fill-budget-holes
As federal, state and local tax revenues have fallen, school systems face tighter budgets. One response is to reduce expenditures through salary cuts, school closings, larger class sizes, longer bus rides, fewer electives, furlough days, and fewer or smaller sports and extracurricular programs.
Logically, the other response is to increase revenue. Traditionally, that has meant asking voters to raise their own taxes through mill levy and bond issue elections. Reluctant to approach voters in rough economic times, some school systems have turned from the traditional approach. Switching their focus from government to the private sector as a revenue source, they’re opening the schoolhouse doors to advertisers.
Across the U.S., advertisers already pitch their products on lockers, lunch trays, walls, white/blackboards, TV screens, bus radios and interiors/exteriors, book covers, report cards, websites, scoreboards, halls/arenas, P.A. announcements, and more to cash-strapped school districts.

Nine states currently have laws allowing advertising on the outside of school buses (AZ, CO, MA, NJ, NM, NV, TN, TX, UT); eight states have bills that have been introduced (CA, FL, IN, KY, MO, NY, RI, WA). Besides addressing budget shortfalls, there are other reasons schools choose to allow advertising. Corporate-sponsored reading programs can be motivational tools for students; districts can buy at discounted prices if they have a ‘partnership’ or contract; technology contracts may provide cost-effective or even cost-free replacement of old technology.
One million dollars richer, Humble schools welcomes advertisers – and not just on buses and the roof of the high school.

“Among the businesses currently promoted on its homepage are a siding and windows company, the local YMCA and a daycare center. For $100,000, a GMC-Buick dealership has bought the naming rights to the entryway of the high school stadium. A Mazda dealership paid $350,000 to have its name on the turf there. Waste Management, a recycling and landfill company, bought the press box naming rights for $45,000 over a three-year period.” http://www.texastribune.org/texas-education/public-education/texas-schools-look-advertising-fill-budget-holes
Problem solved, right? Not so fast. Some parents and educators are not happy, arguing that advertising isn’t consistent with the mission and values of public education.
“Faith Boninger, who studies how advertising in schools affects students . . . [says that it] is not consistent with the teaching of critical thinking. [W]what is being sold – fast food, for instance – can run counter to subjects being taught, like nutrition…[and] the polarized gender stereotypes and materialist perspectives that may come with exposure to advertisements have been shown to harm students’ self-esteem.” http://www.texastribune.org/texas-education/public-education/texas-schools-look-advertising-fill-budget-holes
If you look deeper into this controversy, you’ll discover that at base, it’s another instance of the classic economic problem of scarcity and the choices scarcity forces us to make. The economic way of thinking teaches us that regardless of our individual roles – as members of families, schools, communities, or even school boards, we have to choose how to use our limited resources, and that every choice we make has an opportunity cost. It’s the opportunity cost that generates the controversy. Both sides of the advertising controversy agree that education faces increasing scarcity, but they don’t agree on whether the benefit of raising additional revenue through advertising is worth the cost.
In economics, the opportunity cost of a choice is the foregone, or next-best, alternative. To identify opportunity cost, list the alternatives you face, and then narrow the list to the top two. When you choose the best of the top two, you automatically identify the opportunity cost; it’s the other one. The alternative you didn’t choose is the opportunity cost of your choice. It’s the opportunity you gave up, your next-best option.
For example, suppose that as a new school year starts, you list all your alternatives for weekday afternoons. Then, you cross things off the list until you’re left with only two - working an afterschool job or studying. Both have advantages, but realistically, you can only commit to one.
· If you choose to work after school, you give up the opportunity to use that time for study. Study time – and all the benefits like better grades and better college entrance test scores – is the opportunity cost of choosing the job.
· If you choose to study after school, you give up the opportunity to have a job. The part-time job – and all the benefits like income and experience that go with it - is the opportunity cost of choosing to study.
Now, don’t try to slide out of this by thinking you could get the job and study later. Yes, you could; but then, there would be another opportunity you’d be giving up when you spend the “later” time studying. There always is! The economic way of thinking teaches us that we can’t avoid opportunity cost – which means that we should take it seriously, thoughtfully comparing the benefits of our top two alternatives before making a choice.
Just as we can apply opportunity cost analysis to the personal choice of how to spend after-school time; we can also use it to help us choose between more complex alternatives like whether or not to allow advertising in schools. Common sense suggests that we want to select the alternative that forces us to give up the least, and the economic way of thinking confirms it. The best alternative is the lowest opportunity cost alternative.

The process of finding the lowest opportunity cost begins with identifying the benefits of the alternatives we face.

That’s where we find the reasons for disagreement. Not everyone agrees on what’s a benefit and what isn’t, or on which benefits are the most valuable. Read the news excerpts below noticing the differing opinions on the benefits of allowing or prohibiting advertising in schools.
Parent response] “Would I want advertising in the schools? Why not? We are presented with advertisements everywhere we go. Why should the schools be any different? . . . Schools everywhere are struggling to purchase even basic supplies. Just this year I spent hundreds of dollars for my Kindergartner’s supplies. Some schools require fees to rent a locker, ride a late bus, even participate in sports. With these rising costs and the economy in a slump, I would certainly welcome any money that doesn’t have to come out of my pockets.Tara. Why Advertising Should be Allowed in Schools. Retrieved March 10, 2012, from http://win500.info/?p=14
At a November 2011 school board meeting, Centennial School District in Anoka County, MN decided to turn down a proposal that would have generated $90,000 over a six-month period. School Board member John Burns, who initially supported the proposal, said he received “numerous passionate e-mails from parents . . . we also need to listen to constituents. The emotions in those e-mails made me think this would not be a good thing at this point.” http://www.newrules.org/information/rules/curbing-commercialization-public-space/commercial-free-schools-act-san-francisco-ca
Louisville Refuses to Turn on Bus Radio –

Resisting the Commercialization of Public Schools

 “Protecting children from the commercial onslaught is worthy and vitally important objective in its own right. But it is also an opportunity to begin, ever so slowly, to address a broader ill.

“Marketing madness has overrun our society. It imposes on our time, debases our culture, poisons community ties and even relations among friends (who may be duped into becoming company representatives through ‘buzz marketing’) and threatens our planet with its hyper-consumerist message.(http://www.counterpunch.org/2007/05/25/resisting-the-commercialization-of-public-schools/)
Students at Tacoma middle schools will have a shot at varsity school sports, including tackle football and girls cross country, when school resumes in September.

New funding generated by the sale of advertising on district sports scoreboards and rebates from certain vendors that do business with Tacoma Public Schools is making the enhanced sports program possible, district officials said.

http://www.thenewstribune.com/2012/08/22/2264798/sports-eliminated-by-budget-cuts.html
Opportunity cost analysis helps clarify the issue by allowing us to compare the benefits of our alternatives. However, once the benefits have been listed we still have to consider them in light of our own circumstances and values. In the end, the economic way of thinking won’t make the decision for us, but it will make choosing easier by illuminating the opportunity cost associated with each alternative.
Discussion Questions
1. Use the chart below to organize the information you gleaned from the news articles. Identify the decision-maker who is speaking in each article and then list, in the appropriate column, the benefits the speaker identifies.
	Decision-maker
	Perceived Benefits of Advertising
	Perceived Benefits of Not Advertising

	Tara (parent)
	lower student fees
spend less on school supplies
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. Why is the information in column 1 – the decision-maker – important?
3. What if you are the decision-maker? Make a grid like the one above and list items either from the article, or from your own experience that you consider benefits of advertising or not advertising.
	decision-maker
	benefits of advertising
	benefits of not advertising

	YOU
	
	

After completing the grid, go back and number the benefits in each list in order of their importance to you.

4. Should everyone in the class have the same lists of benefits? Why or why not?

5. The economic way of thinking says that the best choice is the alternative with the lowest opportunity cost. Which alternative is that and how do you know?
6. Compare the choice you made in question #5 to the choice you’d make if you were a member of your school board. Are they the same or different? Why?
7. List three other decisions you must make where identifying the benefits associated with the top two alternatives might help you make the best choice.

Teacher Guide to Discussion Questions

1. Use the chart below to organize the information you gleaned from the news articles. Identify the decision-maker who is speaking in each article and then list, in the appropriate column, the benefits the speaker identifies.

	Decision-maker
	Perceived Benefits of Advertising
	Perceived Benefits of Not Advertising

	Tara (parent)
	lower student fees

spend less on school supplies
	

	Faith Boninger
	
	School setting is consistent with critical thinking

	John Burns, Anoka County school board
	
	Parents are happier with board members

	Humble Texas school district
	Over one million dollars in revenue

	

	Louisville schools
	
	Protects children from the commercial onslaught

	Students in Tacoma schools
	Opportunity to play afterschool sports

	

2. Why is the information in column 1 – the decision-maker – important?
The decision-maker is important because benefits are “in the eyes of the beholder.” People’s personal circumstances and values shape their perceptions. What one person perceives as an important benefit may be viewed by another as unimportant or not a benefit at all.
3. What if you are the decision-maker? Make a grid like the one above and list items either from the article, or from your own experience that you consider benefits of advertising or not advertising.

	decision-maker
	benefits of advertising
	benefits of not advertising

	YOU
	
	

After completing the grid, go back and number the benefits in each list in order of their importance to you. Expect a variety of answers. Note that none of the news excerpts include teenagers’ opinions. Asking them to identify and weight their own perceptions of the benefits of each alternative will emphasize the subjective nature of opportunity cost and thus, why even people who agree on the benefits may value them differently and choose different alternatives.
4. Should everyone in the class have the same lists of benefits? Why or why not?

No two lists are likely to be the same because people value things differently and perceive benefits in a unique way.

5. The economic way of thinking says that the best choice is the alternative with the lowest opportunity cost. Which alternative is that and how do you know?

It depends on the decision-maker, so whichever alternative the student chose is, by definition, the one he or she perceives to have the lowest opportunity cost. While a chart like this helps to clarify the opportunity cost, it cannot make the choice. In the end it depends on how much the decision maker values the benefits associated with each alternative, and that is a subjective judgment. The length of the list under each alternative may help the decision maker weigh the opportunity cost, but again, it is a subjective choice and a single benefit on one list may be of greater value to the decision-maker than all the benefits on the other list.
6. Compare the choice you made in question #5 to the choice you’d make if you were an member of your school board. Are they the same or different? Why?

Most students are likely to see and value the potential benefits differently than a school board member would. Reasons that the choice would be different can include many things, some examples would be that students don’t care about re-election and students don’t need to worry about paying the bills or that students don’t believe they’re affected by advertising.
7. List three other decisions you must make where identifying the benefits associated with the top two alternatives might help you make the best choice.
Help students focus on the top two alternatives in their listed decisions, not all of the possible alternatives, Opportunity Cost is about the top and the “next best” alternatives, so students must go through a ranking or ordering process to identify the top two alternatives before listing the benefits of each. Help them to see that often the hardest decisions to make are those with 2 good alternatives, and that’s when it may be most valuable to clearly identify the benefits. Examples might include deciding between a prestigious out of state college and attending college near home where you can keep a job you like that pays very well; or a star athlete deciding whether to accept a baseball draft out of high school or going to college and playing ball there; or even deciding between living in the dorm or off-campus after your freshman year of college.

