Dear Editor/Reviewers,
Thank you for your kind, thoughtful and insightful consideration of my article. I have made the suggested changes and highlighted in yellow a suggested change and in green how I have made this change. In brief I have:
· included extra sections on mindfulness and it links to the curriculum in the discussion and conclusion sections
· shifted the strength’s and limitations section
· taken out the section on Meditation Capsules and described another program
· and added in the ages that the study participants were teaching at the time of interview.
Wishing you all the best,
xxx

A very interesting subject that will inform the audience about the topic of
mindfulness. It is constructed around a clearly defined study. The
methodology and findings are well organised and the extracts from teachers
discussion is particularly relevant and interesting. This does relate to the
overriding research question.

The author does relate the practice of mindfulness to the curriculum but
that may have featured a little more and have been included in the
discussion and conclusions.
Thank you for this advice and I totally agree. I have written in another document about the connection between mindfulness and policies and curriculum and so have added a small section on this in both the discussion and conclusion sections. I have mentioned how one study (a study that came up on my Google database feed after I submitted this article for review from NZ) showed the connection between mindfulness and curriculum. I think in the future we need to map how mindfulness connects with policy, pedagogy and curriculum and have added this in. I thought this was extremely insightful and thoughtful advice, which makes the article better.
This is relevant as it is identified that
teachers really value the relational focus in their teaching and that
mindfulness contributes to this, for themselves and students, but may be
impeded by requirements of curriculum, testing and the demands of a busy
school life for teachers and students alike. I liked the connection to
māori/holistic concepts (providing a good Aoteoroa New Zealand flavour)
that also align in some ways to curriculum aspirations too.
Yes, completely agree. Added this in.

I think the author identifies accurate challenges for teaching and learning
and how the lives of teachers and students are drawn away from space and
time to support well being and connecting. The suggestion for further
exploration about the impacts on students and teachers and ways of
supporting positive relational strategies in a more long term and systemic
way is valid to offer.

I would suggest swapping the 'The study's strengths and limitations' section
and adding it above the ‘discussion’ section as it tends to draw the
article to limitations rather too near to the end of the piece, creating a
sense of deficit too near to the end.
Update:
Thank you very much for this feedback. I have moved the Strength’s and Limitation’s section to come before the Discussion section.

 The meditation capsules part (Pg 3) comes across as rather advertorial in
tone. I'm sure that is not intended.
Thank you. I took the information about Meditation Capsules out of the paper and replaced it with the following (an example of another program).
For example, a mindfulness program developed by Costello and Lawler (2014) used a range of texts to sequentially build mindfulness skills over a 5-week period. In the first week children were asked to pay attention to their breath, learning and rediscovering breathing in from the abdomen, rather than the chest. In the same week they also practised body awareness, mindful listening and paying attention to their thoughts and feelings. In Week 2 students moved on to study muscle relaxation and undertook a body scan meditation. Week 3 offered a chance to blow bubbles, let go of thoughts and feelings as well as taking time to appreciate the wonder of our inner personal wisdom. In the fourth week the primary school students learnt how to breathe for relaxation and focussed on how to be confident. The last week offered students the opportunity to practise guided imagery, environmental mindfulness, loving kindness and talking to one’s Guardian Angel.

 It would be useful to state the age range of the students the participants
teach.
Thank you very much for this advice. I have added the ages that participants were teaching mindfulness to in the table, under “Teaching Position”. I hope this suits.
