CREATING EFFECTIVE TOBACCO-FREE SCHOOL-BASED POLICIES

[image: image4.png]School policy and state law prohibit
tobaccouseonall chool property.

GUIDELINES FOR TENNESSEE’S

MID-CUMBERLAND REGION
April 2006
	Prepared by MTSU’s Center for Health and Human Services, Youth Led Tobacco Use Prevention Program, under contract with the Tennessee Department of Health, Community Services Section.
	
[image: image2]

Creating Effective Tobacco-Free School-Based Policies:
Guidelines for the Mid-Cumberland Region

of Tennessee

Prepared By
Youth Led Tobacco Use Prevention Program for Rutherford County Teens

Participating Coalition Organizations
American Cancer Association

American Lung Association

American Heart Association

Campaign for a Healthy and Responsible Tennessee (CHART)

Center for Disease Control and Prevention

Community Anti-Drug Coalition of Murfreesboro (CADCOM)

Center for Health and Human Services at Middle Tennessee State University

Girls Scouts of America

Rutherford County Health Department

Rutherford County Tobacco Use Prevention Coalition

By using this handbook we hope to help counties in Tennessee’s Mid-Cumberland Region to develop effective tobacco-free school-based policies.

Acknowledgements

The information in this document is based on the most recent research available about youth tobacco use prevention. We gratefully acknowledge the input and assistance of the Youth Led Smoking Prevention Program’s investigators and staff in conjunction with Middle Tennessee State University’s Center for Health and Human Services, in the development of this handbook to reflect the needs of the Mid-Cumberland Region. The Rutherford County Tobacco Use Prevention Coalition also provided valuable assistance with this document. The Coalition, a group of community agencies, has been dedicated to helping strengthen school tobacco prevention in Rutherford County since 2001.

We also wish to thank Dr. Jo Edwards, Jacquie Kick, and Judy Campbell, whose writing and research supported the initiative.

Funding for this project was provided by the “Youth Led Tobacco Use Prevention Program for Rutherford County Teens Grant” awarded by the Tennessee Department of Health Community Services Section, Tobacco Use Prevention and Control Program.

Table of Contents

Purpose of this Handbook
1
Information on Tobacco Use Prevention
2
Tobacco-Free School-Based Policies
4

Keys to Developing a Successful School-based Policy for All Age Groups
6

10 Steps toward an Effective School Tobacco Policy
9

A Model for a 100% Tobacco-Free School Policy
15

Engaging Students through Advocacy
17

Steps to Enacting a New Policy
18

Steps to Working with Other Advocacy Groups
19

Engaging Students Through Campus-Wide Events
21

Assessment of Tobacco-Free School-Based Policies
25

Sample School Policy Assessment Tool
26
Resources for Students
27

Resources for Community Leaders
30

References
38
Purpose of this Handbook

The purpose of this booklet is to help schools and school districts create effective tobacco-free school policies. Schools can help to make sure that children and youth don’t use tobacco, help children and youth to stop using tobacco, and help the community develop a culture that values a non-tobacco environment. Many people in the school community have an interest in a tobacco free school-based policy, including students, teachers, administrators, staff, school counselors, parents, businesses and private landowners near the school, along with public health professionals. The input and support of all of these people is needed to develop a successful tobacco-free school-based policy. This handbook will guide you through the process of developing a realistic tobacco-free school-based policy that meets the needs of all of the people associated with the school in your community. This handbook is intended to be a reference to help you draft your own policy. Use the steps provided in this booklet as a guide as you work through your policy development process.

Goal: Tobacco-Free Schools are schools that have a policy that prohibits the use of tobacco products by anyone, including students, staff, and visitors, on school grounds or at school events at all times. This tobacco-free zone includes school premises, school vehicles, and school events, both indoors and outdoors, and both on and off school property.
Information on Tobacco Use Prevention

Why should you be concerned with tobacco use at school?
Tobacco use is the number one preventable cause of death and disease in the United States (CDC, 2002). Tennessee ranks 4th in the United States for Lung & Bronchus Cancer mortality (NVSS, 2001), and 4th in smoking prevalence (BRFSS, 2003). Twenty-seven percent of Tennessee high school students smoke, compared to 22% of the US students (TNYRBS, 2003). Also, twenty-one percent of male high school students in Tennessee use smokeless tobacco (Campaign for Tobacco-Free Kids, 2004).

The economic cost of tobacco use in Tennessee is staggering. Approximately, $1.69 billion are spent on smoking-related health costs in Tennessee (CDC, 2005). Of the total cost, $626 million is covered by TennCare (CDC, 2002).

Each day, approximately 3,900 young people between the ages of 12 and 17 years initiate cigarette smoking in the United States (CDC, 2004). In this age group, each day an estimated 1,500 young people become daily cigarette smokers in this country (SAMHSA, 2005). In a recent government survey about three-fourths of daily cigarette smokers and daily spit tobacco users reported that they continue to use tobacco products because it is so hard to quit. Young people who try to quit using tobacco suffer the same withdrawal symptoms as adults who try to quit (CDC, 2002).

If current tobacco use patterns persist in the U.S., an estimated 6.4 million children will die prematurely from a smoking-related disease (ALA, 2003). Of those 6.4 million, 128,330 youth are projected to die from smoking (CDC, 2004)

Studies have also shown that smoking is a “gateway” activity. Youth who start smoking are at a greater risk for using other drugs (Martin, Levin, & Saunders, 2000).

All interested members in the school community must work together to develop successful tobacco-free school-based policies to help young people reduce unnecessary death and disabilities from tobacco use.

The role of school authorities and schools

School authorities and schools can play a critical role in preventing children and youth from using tobacco. They also have an important role to play in helping and encouraging students who already use tobacco to quit, and in creating healthy, supportive tobacco-free environments. Clear and consistent policies help students to be tobacco-free. Effective tobacco policies prohibit tobacco use on school property. They also include prevention and education programs, and provide access to cessation resources and other positive alternatives rather than relying on punitive measures for enforcement. The creation of tobacco-free schools enhances the physical, mental and social health of students and staff. Tobacco-free school policies do more than prevent individual use of tobacco; they reduce exposure to second-hand smoke, decrease damage to school property, and make it easier to maintain school facilities.

Why 100% tobacco-free?

The Pro-Children Act was passed by Congress in 1994 and prohibits persons from smoking in any indoor facility where children receive routine health care, day care, education or library service if funded by federal government or through state or local governments. Policy: 39-17-1604 of Tennessee’s “Children’s Clean Act for Indoor Air” prohibits smoking on any public or private school property, including bleachers at sporting events and restrooms. Tennessee public schools need to address these compliance issues (State.TN).

Research shows that a social environment that includes smoking is a key factor influencing the start up of smoking during adolescences. Youth believe that that there is a high prevalence of smoking among peers and the general population. Youth experiment with tobacco use because they see others using tobacco and any initiative that makes tobacco use less visible has a potential to impact future adolescent use of tobacco.

School policy that does not allow tobacco use on school property has the potential to lower student smoking rates. Overall tobacco-free school based policies support less exposure to second-hand smoke, initiation of the use of tobacco and continued use of tobacco (Moore, Roberts, Tudor-Smith, 2001).

Given the known health effects of exposure to second-hand smoke the investigators for the Youth Lead Smoking Prevention Program for Rutherford County and the Rutherford County Tobacco Use Coalition recommend that smoking by students, teachers, staff, or visitors be prohibited inside any school building, surrounding school property or vehicles on school property.

Tobacco-Free School-Based Policies

Do tobacco-free school-based policies work?

A California study found that schools that reported the lowest smoking rates were more likely to have a formal written and regularly enforced policy restricting smoking on or near the school, a greater emphasis on prevention education, and a greater emphasis on cessation (Pentz, Brannon, Charlin, Barret, Mackinnon, & Flay, 1989). This study suggests tobacco-free school-based policies that are most effective in reducing the use of tobacco products among the youth need to be broad based.

An extensive body of research documented in the Surgeon General’s Report, Reducing Tobacco Use, shows that comprehensive school-based programs, combined with community and mass-media efforts, can effectively prevent or postpone smoking onset by 20 to 40 percent among U.S. teens. A description of “comprehensive school based programs” as defined by the Centers for Disease Control in their Guidelines for School Health Programs to Prevent Tobacco Use and Addiction can be found on the CDC website. Of the seven guidelines addressing school health programs, the first one recommends that schools develop and enforce policies on prohibiting tobacco use by students, staff, parents and visitors on school grounds. The other guidelines include K-12 prevention education, classroom instruction, cessation support, and involvement of parents or families in supporting programs (NCTFS, 2005).

When the CDC guidelines are implemented change does occur. In Oregon, between 1999 and 2000, smoking rates among eighth graders dropped by 21.7 percent overall in schools that implemented the CDC guidelines. They actually showed a dose-response relationship, whereby the schools that most fully implemented the guidelines had a 42.2 percent decline in smoking rates compared to schools with the lowest amount of implementation showing only a 7 percent drop in teen smoking (NCTFS, 2005).

In contrast, a landmark study in 40 school districts in Washington State, called the Hutchinson Smoking Prevention Project, implemented over a 15-year period and supported by the National Cancer Institute, served as a wake-up call in Washington State. The study concluded that a single approach, in their case an anti-smoking curriculum (social-influences approach) taught in grades 3 through 10, did not make a difference in reducing teen smoking rates. Classroom education in isolation is not effective. Tobacco control efforts must include a comprehensive approach whereby classroom messages are supported by tobacco-free policies, positive role models, cessation support and community involvement (NCTFS, 2005).

Tobacco-free school grounds also protect people from exposure to secondhand smoke. At least 38,000 people die every year in the U. S. from secondhand smoke. People are exposed to thousands of chemicals, including carcinogens through secondhand smoke. Exposure to secondhand smoke can also lead to asthma, ear infections, respiratory infections, bronchitis and even pneumonia in youth and adults (Tobacco-Free Kids, 2004).

Positive results have also been seen in school-based programs that teach young people how to resist social influences to smoke. Programs to prevent tobacco use that are based on the same model have also demonstrated modest reductions in the initiation of smokeless tobacco use. The effectiveness of school-based smoking prevention programs appears to be enhanced and sustained by comprehensive school health education and by community-wide programs that involve parents, mass media, community organizations, or other elements of an adolescent's social environment.

What about the consequences for policy violations?

The key things to consider regarding policy consequences for tobacco-free elementary, middle and high schools include the following:

· Violations of the policy must be taken seriously from the very first violation.

· Consequences for violating the policy must be implemented immediately.

· Consequences must be applied fairly and consistently.

· Consequences must be in accordance with each school’s Student Handbook and Code of Behavior and Discipline.

· Consequences of the policy violation must be feasible for the school to implement.

The school must have sufficient resources to implement the consequences that are chosen by the school. For example, if you choose an in-school suspension as a consequence, the school will need to have someone to supervise the suspension. If the school does not have the resources to implement the consequences outlined in the policy, the policy will be ineffective.

Keys to Developing a Successful School-based Tobacco-free Policy for All Groups

· The school and community must work together to develop the policy, including education for school and community leaders about the importance of tobacco-free schools.

· All people in the school environment must be targeted equally and consistently by the policy.

· Diligent enforcement is critical factor in the success of tobacco-free school-based policies. Without enforcement policies will not achieve the intended effects.

· Providing cessation programs that help youth quit smoking may be more important than using punitive sanctions for students who are caught smoking on school properties.

· An education program for student tobacco policy visitors could be implemented as an alternative to suspensions.

· Schools should express pride in being tobacco-free.

· Teacher involvement and support is critical.

· Comprehensive program planning is needed to have an impact on youth smoking rates.
Based on the Nova Scotia “Guidelines for Creating Effective Smoke-free School-based Policies,” 2002.

Recommended Policy Content for Elementary School Students
Policy: Tobacco use will not be permitted on school property or at school events. Parents will be sent a copy of the tobacco-free school-based policy at the beginning of each school year.

Suggested consequences for students who violate the policy: Although tobacco-related offences do not happen very often in most elementary schools, it is important to consider such offenses initially as disruptive behaviors. If the violations are persistent, then the offenses should be considered severely disruptive behaviors. First-time offenses may provide a brief window of opportunity to work with a student before they become addicted to tobacco products. School administrators must apply their discipline policy for non-compliance fairly and consistently. Suggested consequences include the following:

· Have the student meet with a trusted adult at the school to discuss the issue.

· Immediately notify the parents of the student involved by telephone, with a follow-up meeting held between the student, the parent and the administration.

· Assign part day or full day of in-school suspension as a more severe consequence. We suggest that longer suspension be used only as a last resort at the discretion of school administration.

Recommended Policy Content for Middle and High School Students
Policy: Tobacco use will not be permitted on school property or at school events. Parents will be sent a copy of the tobacco-free school-based policy at the beginning of each school year. Support resources such as print materials and internet sites for youth tobacco or smoking cessation assistance (see Resources for Students) will be available to all students, especially those who violate the tobacco-free school-based policy.

Suggested consequences for students who violate the policy: It is important to consider such offenses as disruptive behavior. If the violations are persistent then the offenses should be considered severely disruptive behaviors. First-time offenses may be provided a brief window of opportunity to work with a student before they become addicted to tobacco. School administrator must apply their discipline policy fairly and consistently: Suggested consequences include the following:
· Assign a part day or a full day of in-school suspension.

· Immediately notify the parents of the student involved by telephone, with a follow-up parent meeting held between the student, the parent, and the administration.

· Refer students to smoking cessation resources and internet sites.
· Reserve more severe consequences for students who repeatedly violate the policy or display a defiant or contemptuous attitude regarding breaking the tobacco-free school-based policy. We suggest that out-of-school suspension be used only as a last resort at the discretion of the school administration.

Recommended Policy Content for all Other School Attendees
Policy: The investigators for the Youth Lead Smoking Prevention Program and the Rutherford County Tobacco Use Prevention Coalition recommends that tobacco-free school-based policy be applied fairly and consistently to everyone associated with the school. The policy should address the consequences of non-compliance with the policy for teachers, staff, and visitors.

Suggested consequences include the following:
· Post signs to educate everyone associated with the school about the tobacco-free school-based policy.

· Ask faculty and staff to comply with policy and deal with non-compliance according to agreements in contracts with the hiring agencies.

· Ask visitors who violate the policy to refrain from smoking. If the visitor refuses to comply, ask the visitor to leave the premises.

· Ask visitors who regularly use the school for activities (parent groups, or associations) that violate the policy to refrain from smoking. For a second offense, revoke the group’s privilege to use the school facilities.

Ten Steps Toward an Effective School Tobacco Policy

STEP 1 – Bring People Together

Begin by bringing people together to address the problem of tobacco use. You may need to form a new working committee to develop the tobacco-free policy, or an existing group may be appropriate to take on this task. Designate a group facilitator. This person will ensure meetings are arranged and that the actual work required to write the policy is accomplished between meetings. At the first meeting, the facilitator will help the group clarify its purpose, time frame, and expected outcome. Since school policies need to be consistent with authority-wide policies, your facilitator should ensure that the working committee is aware of the authority-wide policy on tobacco in schools. A tobacco-free school policy affects the entire school community, which includes students, parents, teachers, administrators, parent council members, public health nurses, local neighbors, school resource officers and community police officers. Involve people from each of these groups in the policy development process. Also, try to include both people who use tobacco and those who do not. In this way, everyone’s concerns will be heard, the policy and consequences can be implemented effectively, and all parties will share a commitment to making the policy work.

STEP 2 – Clarify Purpose and Principles of the Policy

The facilitator should provide a copy of this manual to all members of the group. When group members are familiar with the issues outlined in the handbook, they can work together to state the purpose of their tobacco-free school policy. For example, the purpose of the policy might be “to help make the school environment healthy for everyone by eliminating exposure to the harmful effects of tobacco.” It is also important to state the principles on which the policy is based. Here are some examples of principles:
· Tobacco use is harmful to the school community.

· Nicotine is addictive.

· Creating a healthy environment for the school community is everyone’s responsibility.

· The policy is supportive of people trying to quit.

· The policy is part of the school’s broader tobacco prevention program.

· The policy will be applied fairly to everyone.

· The school policy is consistent with authority-wide policy.

STEP 3 – Ensure that Prevention Resources and Strategies are in Place

Research has shown that tobacco-free school policies are most effective when they include an effective tobacco prevention curriculum. Some of the tobacco prevention strategies that have been most successful with youth are those that build young people’s leadership and coping skills through involvement in tobacco-reduction projects and activities. When youth are challenged to participate and contribute to a school or community-based tobacco awareness and reduction project, they feel a sense of ownership in what they are trying to achieve. Living in a tobacco-free environment and having role models who do not use tobacco are also important factors in preventing tobacco use among youth. Refer to the Resources section of this handbook for more information on prevention programs and resources.

STEP 4 – Support Student and Staff Efforts to Quit

Programs that help smokers stop using tobacco are important supports to successful tobacco-free school policies. Such programs can produce a quicker and probably greater short-term public health benefit than any other component of a comprehensive tobacco reduction program. Quitting is hard and most people attempt it more than once before they succeed. Programs that focus on skill development help plant the seeds for future efforts to quit. Assisting staff to quit smoking is not only good for the smoker but also provides an excellent role modeling opportunity to youth. Fewer adult smokers will lead to fewer youth who smoke. Information about programs and resources is available in the Resources section of this handbook.

Questions to ask:
· Is a tobacco prevention curriculum currently used in the classroom?

· Do students and staff have access to tobacco reduction resources and information in the school environment?

· Is support available for students and staff struggling with stressful school, work, or personal concerns?

STEP 5 – Agree on the Content of the Policy

Clear guidelines help everyone in the school community know what is expected of them and what they can expect of each other. A tobacco-free school policy will state exactly where and when tobacco use is not allowed. Make it clear that the policy developed applies to everyone on school property (students, teachers, staff and visitors) and to all types of tobacco use. To be effective, a tobacco-free school policy must include consequences for those who violate the established policy. These consequences must be appropriate and must fall within the guidelines established by the school authority.

Key considerations regarding consequences included in your policy: School authorities and schools are “experts” in determining effective behavioral consequences. However, when developing consequences for policy violations, the following are important points to keep in mind to ensure the policy is effective:
· Violations of the policy must be taken seriously from the very first violation.

· Consequences for violating the policy must be implemented immediately.

· Consequences must be applied fairly and consistently.

· Consequences must be in accordance with relevant code(s) of conduct and/or the school discipline policy.

The school must have sufficient resources to implement the consequences that are chosen. For example, if an in-school suspension is chosen as a consequence, the school will need to have someone to supervise the suspension. If the school does not have the resources to implement the consequences outlined in the policy, the policy will be ineffective. Therefore, the consequences of policy violations must be feasible for the school to implement.

STEP 6 – Write the Policy in Clear, Easy-to-Understand Language

A clearly written policy provides everyone with a clear and common reference point. Copies of the draft tobacco-free school policy should be shared with all members of the school community. The input from the school community will help to ensure that the policy is more widely accepted and that important issues have not been overlooked.

Review your draft policy to ensure that it includes the following:

· A clearly stated purpose.
· Reference to relevant school codes of conduct.
· Reference to authority-wide policy on tobacco in schools.
· The principles on which the policy is based.
· Statements about the consequences of unacceptable behavior.
· Statements about how the policy will be enforced.
· Statements about the responsibility of students, teachers, parents, and administrators.
· The time frame for evaluating the policy and the person or people who will initiate and execute the evaluation (see Step 9).

STEP 7 – Develop and Implement a Communication Strategy

Everyone in the school community needs to be informed about the written policy, when it will come into effect, and to whom they can direct any questions about the policy. All communication about the policy should be positive and should explain that the policy is consistent with the federal Pro-Children Act of 1994 and TN Policy 39-17-1604 and is part of the school’s broader efforts to reduce the harm from tobacco. It is helpful to let everyone know that the policy was developed with input from students, staff, and community members.

Members of the school community need to know the consequences of violating the policy. The communication strategy should also provide information about where students and staff can go if they need help dealing with tobacco use or other problems.

If the tobacco-free school policy is implemented in the middle of the school year, be sure to allow time to communicate the policy and its implications to students, staff, parents and volunteers in advance of the implementation date.

The following are ideas for communicating the tobacco-free school-based policy:
· Have schools introduce the policy at the beginning of each school year during initial meetings with students.
· Include the policy in student and staff handbooks.

· Include items about the policy in first-of-year letters to parents.

· Suggest that schools create a regular column in there newsletters about efforts to prevent tobacco use, and periodically place reminders about the tobacco-free school-based policy in the newsletter.

· Include the consequences of policy violation in all space rental agreements.

· Post a copy of the policy for all members of the school community to read.

· Post “no-smoking” or “tobacco-free” signs in entrances of all schools.

· Suggest peer presentations about the policy by students and staff at each school.

STEP 8 – Implement the Policy

From the date of implementation, the policy must be applied consistently to all students, staff members, parents and visitors at each school. It is critical that even first-time violations of the policy be dealt with diligently. Identify and develop enforcement strategies with input from students, staff, parents and visitors. Apply consequences for violating the policy with a positive approach. Provide information regarding cessation, education and support resources to students and staff. Ensure that implementation strategies reflect sensitivity to the fact that tobacco use may involve physical addiction or strong social pressure to use.

STEP 9 – Evaluate the Policy

The policy should contain statements about when it will be evaluated and by whom. Questions to ask when the policy is reviewed are

· Are all members of the school community aware of the policy?

· Is the policy having the desired effect?

Where does the policy fit?

Whether you are revising an existing tobacco-free policy or developing a new one, remember to review the following policies:

· Authority-wide policies

· Staff/employee policies

· Student policies

· Vocational, disabled, and alternative school site policies

· Visitor policies

· Volunteer policies (particularly for their training on school policy and procedure)

· Activity policies (i.e., definition of activities and whether school policies apply)

· Campus policies (e.g., soccer fields, ball diamonds, bowling alleys, golf courses, swimming pools)

· Community use policies (e.g., rental of facilities to external groups)

· Vehicle requirements (e.g., school vehicles, vans, personal vehicles)

· Transportation requirements (procedures for violations)

· How many violations of the policy have occurred and what were the circumstances? Are there opportunities to introduce additional programs or supports that might help reduce the number of policy violations?

· Are there problems or issues that the policy does not address?

· Are the guidelines in the policy still realistic?

· Does the policy need to be revised in response to new trends, concerns or changes in behavior?

Evaluation of the policy should include the perspectives of the various members of the school community. Likewise, any revisions to the policy should be created with the input of those affected by the revisions. Regular evaluation will help to ensure that the policy remains relevant and effective for all schools.

STEP 10 – Celebrate the Tobacco-free School Policy

Schools should express pride in being tobacco-free. The creation of tobacco-free schools enhances the physical, mental and social health of students and staff. Schools with tobacco-free policies are playing an important role in helping and encouraging students who already use tobacco to quit, and creating a healthy, supportive tobacco-free environment for the rest of the school community.

(These 10 Steps are based on the Alberta Tobacco Reduction Strategy: Supporting Tobacco-Free Schools, AADAC. 2003)

A Model for a 100% Tobacco-Free School Policy For Mid-Cumberland School Districts

The box below provides a model policy for tobacco-free schools in mid-Cumberland school districts. This model was taken from Tobacco-free Schools of North Carolina.

Suggested Language for 100% Tobacco-free School Policy

The (name of school district) Board of Education recognizes that the use of tobacco products is a health, safety, and environmental hazard for students, employees, visitors, and school facilities. The board believes that the use of tobacco products on school grounds, in school buildings and facilities, on school property or at school-related or school-sponsored events is detrimental to the health and safety of students, staff and visitors. The Board acknowledges that adult employees and visitors serve as role models for students. The Board recognizes that it has an obligation to promote positive role models in schools and promote a healthy learning and working environment, free from unwanted smoke and tobacco use for the students, employees, and visitors on the school campus. Finally, the board recognizes that it has a legal authority and obligation pursuant to G.S. 115C-407 Policy prohibiting Tobacco Use in School Buildings as well as the federal Pro-Children's Act, Title X of Public Law 103-227 and the No Child Left Behind Act.
Tobacco Use Is Prohibited
No student, staff member or school visitor is permitted to use any tobacco product at any time, including non-school hours

· in any building, facility, or vehicle owned, leased, rented or chartered by the (Name of School District) Schools;

· on any school grounds and property – including athletic fields and parking lots – owned leased, rented or chartered by (Name of Board of Education); or

· at any school-sponsored or school-related event on-campus or off-campus.

Suggested Policy Language (continued)

In addition, school district employees, school volunteers, contractors or other persons performing services on behalf of the school district also are prohibited from using tobacco products at any time while on duty and in the presence of students, either on or off school grounds.
Further, no student is permitted to possess a tobacco product while in any school building, while on school grounds or property or at any school-sponsored or school-related event or at any other time that students are under the authority of school personnel.

Tobacco products may be included in instructional or research activities in public school buildings if the activity is conducted or supervised by the faculty member overseeing the instruction or research and the activity does not include smoking, chewing, or otherwise ingesting the tobacco product.

Definition of Tobacco Products and Tobacco Use
For the purposes of this policy, “tobacco product” is defined to include cigarettes, cigars, blunts, bidis, pipes, chewing tobacco, snuff, and any other items containing or reasonably resembling tobacco or tobacco products. “Tobacco use” includes smoking, chewing, dipping, or any other use of tobacco products.
Adopted On: (Date)

Revised On: (Date)

Source: http://www.tobaccofreeschoolsnc.org/ModelPolicy.doc
Engaging Students through Advocacy

Advocacy in Tobacco-Free School-Based Policy

One of the best tools for getting youth involved in creating tobacco-free schools is to teach them to advocate for tobacco-free school based polices. Lecturing, arguing, and an “I know it all attitude” may not persuade young people to become actively involved in working towards a change in their environment. Youth often become involved in the change process when the students are taught about the process of advocacy and how to become advocates. When youth decide to work on a idea, and are given appropriate tools to facilitate change, they can take satisfaction in working to bring about the desired change in their environment.

Webster’s Dictionary (MADD, 2005) defines advocacy as “the action of advocating, pleading for, or supporting” and an advocate as “one who pleads in favor of something such as a cause, idea or policy for the cause of another”.

An Advocate is someone who

· Does not leave action on issues only to the experts, such as lawmakers and other decision makers, but helps in diagnosing a problem

· Helps to prevent others from starting or maintaining a lifestyle choice that can lead to a lifetime of addiction

· Gets involved in the formal change process by communicating ideas and actions with those who have the power to bring about change

· Works on programs and initiatives that have the potential to impact entire communities toward improved health and wellbeing

· Develops community events, media events and/or projects that have the potential to reach large numbers of people at one time

(Adapted from Mothers Against Drunk Driving)

Tobacco prevention needs advocates and students need to become advocates to help reduce health problems among their peers. One of the best ways to make a difference is to help change government laws on tobacco so they protect the consumer and not the tobacco industry. Issues like protection from secondhand smoke, making it harder for youth to buy cigarettes, and stopping the tobacco industry from targeting youth can be influenced by changes in the law. Students can become involved in helping to change laws locally at school boards or city councils, in their state capital and even by contacting their legislators in Washington, D.C. Tobacco-free school-based policy needs student involvement to insure enforcement or to enact a policy to prohibit tobacco use on school grounds.

Steps to Enacting a New Policy
· Identify the need for change

· Form a group at school to work on tobacco related issues

· Create a timeline for action

· Find a champion for your cause

· Draft a sample policy for your school

· Have the champion introduce the policy to the officials

· Be present at meetings to show student support

· Educate the community about the new policy
(Adapted from Tobacco-free Kids website, http://tobaccofreekids.org)

Enactment of tobacco-free school grounds can also start an entire community thinking about the dangers that all age groups face from second-hand smoke. Smaller student advocacy groups need to get involved with the larger community advocacy groups so that they can work together to help fight the danger of tobacco exposure for all citizens of the local community and even for the entire state.

Students can work as advocates with other advocacy groups on tobacco issues, such as an increase in tobacco tax to help with prevention programs in Tennessee or repealing preemption, to allow local communities the authority to designate tobacco-free sites within that community.

Steps to Working with Other Advocacy Groups

1. Students need to gather the facts from experts, internet sites and community organizations as they prepare to work with other advocacy groups.

2. Students need to become aware of the elected local and state governmental officials in the geographical area of concern.

3. The student advocacy group needs to use a variety of strategies to increase awareness and support among peers and community members about the tobacco concerns. (i.e., give out information at special recognition day such as Kick Butt Day and get petitions signed in support of your position at such events).

4. Join with larger advocacy groups to develop and present a position statement, resolution, or petition to an official group that can bring about the desired changes.

5. Meet with elected officials to present and explain the position or the resolution.

6. Work with local leaders to gain their support about policy issues that eventually require passage by state legislation.

7. Be prepared to go in person to council meetings to present your position and advocate for the changes presented.

8. Provide a way to thank all members involved when action is taken.

9. Notify state officials about actions taken at the local level that could affect the larger initiative.

10. Continue to keep information about the area of interest in front of elected officials. If a policy changes (such as increase in tobacco tax on cigarettes) or pre-exemption changes between county and state authorities does not pass at one attempt of advocating, work with other groups to keep the issue in front of officials for future votes.
The success of any advocacy group’s campaign depends on the energy and efforts of all the members. Therefore it becomes the duty of all the members to actively and continuously recruit passionate, energetic, and excited students to advocate for the campaign issues.

Tips on how to organize a successful advocacy group:
· Share your excitement and accomplishments with peers.

· Invite potential members to events or activities associated with the campaign.

· Focus on what they can gain from becoming involved in the campaign.

· Leadership skills

· Recognition

· Personal satisfaction

· Make new friends

· Community service credit

· Learn from excited and talented peers.

· Present the facts and expose misinformation to peers.

· Never exclude any group of people in a campaign (even smokers).

· Train new members in the skills need to advocate successfully.

· Assign tasks to new members to promote interest in the campaign.

Engaging Students Through Campus Wide Activities

Month-by-Month Suggestions and Informational Websites to Guide Tobacco Event Planning (Dates Listed are for 2006)
January

http://www.cdc.gov/tobacco/calendar/jan.htm
January 1st New Years’ Day

New Year’s Day Resolve to quit! Offer resources to smokers to end their addiction.

Martin Luther King Day, January 16

Remember! Celebrate! Act! A day on, not a day off. Get involved in reducing disparities among African Americans, particularly death and disease related to tobacco use.
Tobacco-Free Awareness Week, January 22-28

For more information visit: http://www.cdc.gov/tobacco/calendar/2006/jan_TFAW.htm
February

http://www.cdc.gov/tobacco/calendar/feb.htm
Black History Month

 http://www.cdc.gov/tobacco/calendar/2006/feb_bhguide.htm
National Burn Awareness Week, February 5-11

Cigarettes are the leading cause of house fires

For more information visit: http://www.cdc.gov/tobacco/calendar/2006/feb.htm#National%20Burn%20Awareness%20Week
February (continued)

Through with Chew Week, February 12-18

Spit Tobacco is not a safe alternative to smoking.

See http://www.cdc.gov/tobacco/calendar/2006/feb_prtwc.htm for a sample press release. See http://www.cdc.gov/tobacco/calendar/2006/feb_ftc.htm

for an article dealing with smokeless tobacco
Tars Wars Posters due Feb. 14th
For more information contact: Cathy Dyer, Tennessee Tar Wars State Coordinator, c/o Tennessee Academy of Family Physicians, 4721 Trousdale Drive, Suite 202, Nashville, TN 37220, Phone: 1-800-897-5948; 615-833-5533, email: tnafp@bellsouth.net

Valentine’s Day, February 14th

Kissing an ashtray is GROSS. Quit for someone you love.

To view a sample press release visit: http://www.cdc.gov/tobacco/calendar/2006/feb_valentine_pr.htm
March

http://www.cdc.gov/tobacco/calendar/2006/mar.htm
National Women’s History Month

National Poison Prevention Week, March 19-25

For more information visit: http://www.cdc.gov/tobacco/calendar/2006/mar.htm#National%20Poison%20Prevention%20Week
7th Annual Tennessee Tar Wars Poster Contest, March 5th
For more information contact: Cathy Dyer, Tennessee Tar Wars State Coordinator, c/o Tennessee Academy of Family Physicians, 4721 Trousdale Drive, Suite 202, Nashville, TN 37220, Phone: 1-800-897-5948; 615-833-5533, email: tnafp@bellsouth.net

April

http://www.cdc.gov/tobacco/calendar/2006/April.htm
Cancer Awareness Month
One Third of all cancers are caused by tobacco use.
Kick Butts Day, April 5th
For more information visit: http://www.kickbuttsday.org
Also visit the youth tobacco advocacy website: http://tobaccofreekids.org
Earth Day, April 22nd
To view the Earth Day-Tobacco Control Guide visit: http://www.cdc.gov/tobacco/calendar/2006/April_earthday.htm
May

http://www.cdc.gov/tobacco/calendar/2006/May.htm
Mother’s Day, May 14th

Pregnant women who smoke increase their risk of low birth weight babies and sudden infant death syndrome

Go to http://www.cdc.gov/tobacco/calendar/2006/May_MothersDay.htm for a sample press release.

Memorial Day, May 29th

434,000 Americans will die this year because of cigarette related deaths.

World No Tobacco Day, May 31st

For more information visit: www.wntd.org
June/July/August

 http://www.cdc.gov/tobacco/calendar/2006/junjulyaug.htm
September/October
National Hispanic-American Heritage Month
November/December

http://www.cdc.gov/tobacco/calendar/nov.htm
Great American Smokeout (GASO)

The American Cancer Society (ACS) volunteers and staff hold the Great American Smokeout every year to help smokers quit cigarettes for at least one day, in hope they will quit forever. More people quit smoking on this day than any other day of the year. The Great American Smokeout falls, November 16, 2006, and millions of smokers are expected to quit for the day or for much longer, especially if they use modern cessation methods. The following materials are available and adapted from the American Cancer Society and previous events.
For more information visit the following sites:
To see a sample press release: http://www.cdc.gov/tobacco/calendar/2006/nov_pressrelease.htm
To view some sample activities: http://www.cdc.gov/tobacco/calendar/2006/nov_activities.htm
An article on the GASO: http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5444a1.htm
The American Cancer Society Website: http://www.cancer.org
Assessment of Tobacco-Free School-Based Policies

Role of Assessment
School and community leaders must take the time to regularly evaluate the existing tobacco-free school-based policy or a newly developed policy. Students, faculty, staff, parents, and community leaders should participate in the evaluation process. The policy should include a provision for updating any existing policy. A standardized evaluation process should be used for each evaluation period. The success of any policy is dependent on continued evaluation of the outcomes. An evaluation process will help your school implement and enforce a policy that has the desired effects of helping prevent tobacco health problems in the Mid-Cumberland region.
A sample School Policy Assessment Tool is provided on the next page.

Sample School Policy Assessment Tool

The following characteristics make model school smoking policies effective. Assess your school policy by answering Yes or No to these questions.

Y / N
Smoking is prohibited on school grounds, in school buildings, on school buses, and at school-sponsored events for students, school personnel, and visitors.

Y / N
Schools enforce the policy and consistently administer penalties for violations.

Y / N
Disciplinary measures for non-compliance with the policy are educational as well as punitive.

Y / N
Policy development includes active collaboration with teachers, students, and parent groups to give direction and build support for tobacco-free schools.

Y / N
All components of a school's smoking policy, including consequences for violations, are communicated in written and oral form to students, staff, and visitors.

Y / N
District-wide educational programs addressing the prevention of tobacco use are initiated or expanded as part of the policy implementation process.

Y / N
Smoking cessation programs or other incentives are developed for students, school personnel, and, if possible, the public.
Y / N
Programs are periodically evaluated to provide information on acceptance and effectiveness of school policies.

Y / N
Schools do not accept any contributions from the tobacco industry, including direct financial support and materials paid for or produced by or for the tobacco industry.
Resources for Students

Tobacco Free Kids**

Web sites with a multitude of helpful information.

http://tobaccofreekids.org
Tips for Youth
http://www.cdc.gov/tobacco/tips4youth.htm*
Surgeon General Report Posters

Within 20 Minutes of Quitting and The Benefits of Quitting
http://www.cdc.gov/tobacco/sgr/sgr_2004/sgrposters.htm
SLAM
SLAM is a fifteen-minute video developed to help young people be more aware of the power and pervasiveness of cigarette advertising and to help them explore ways to resist the influences of the tobacco industry.
http://www.cdc.gov/tobacco/slam.htm
Smoke Screeners
Smoke Screeners is an educational program that helps teach media literacy skills to young people.
http://www.cdc.gov/tobacco/smokescreen.htm
What Youth) Should Know about Tobacco Tip Sheet

Why get trapped and waste your money on tobacco? Save your money and your life!
http://www.cdc.gov/tobacco/educational_materials/yuthfax1.htm
Tobacco Quiz - Test Your Tobacco IQ
Take the Tobacco Quiz and see how much you know about Tobacco
http://www.cdc.gov/tobacco/tips_4_youth/quiz.htm
A Smoke free Message from Christy Turlington
Join the Centers for Disease Control and Prevention (CDC) and cover model/student Christy Turlington in communicating a smoke-free message to teens in your school and community. With teen smoking rates still on the rise, we need your help to let students know the real deal about tobacco.
http://www.cdc.gov/tobacco/christy/index.htm
Interview with Boyz II Men
The Boyz talk about teen smoking and their new campaign to help teen quit, "Smokefree – It's the New Evolution."
http://www.cdc.gov/tobacco/askboyz2men.htm
California Smokers' Helpline**

Visit the California Smokers' Helpline for information on methods to quit smoking and strategies to keep from starting back. Note: This site requires you to register.
http://www.californiasmokershelpline.org/
Your Top Smokefree Questions to Boyz II Men
Read the most frequently asked questions to the Boyz.
http://www.cdc.gov/tobacco/b2mq&a.htm
SGR 4 Kids Magazine
The Surgeon General of the United States wrote this report to teach kids everywhere about the dangers of tobacco. You'll find all kinds of interesting facts and information here.
http://www.cdc.gov/tobacco/sgr/sgr4kids/sgrmenu.htm
Teens and Tobacco: What's Really In?
You're educated, you're smart, and you're aware. Now find out what's really in that cigarette. You'll be surprised.
http://www.cdc.gov/tobacco/tips_4_youth/stand.htm
Facts You Should Know
If you're getting pressured by some people to start using tobacco, remember these facts and go ahead and say "No, thanks!" If you've already tried tobacco, take a look at these facts and you'll change your mind about what it's really like.
http://www.cdc.gov/tobacco/tips_4_youth/facts.htm
Print Ads with a Message
These print ads that may be printed as posters prove that smoking is not what some people say it is. Take a look!
http://www.cdc.gov/tobacco/posters.htm
You Smoke, You Choke Artwork
Students from Yavapai County, Arizona, sure can be creative when it comes to spreading the ugly truth about tobacco.
http://www.cdc.gov/tobacco/tips_4_youth/smokchok.htm
More Sites About Tobacco
See what other Web sites are saying about tobacco.
http://www.cdc.gov/tobacco/moresites1.htm
Some Other Cool Sites
Web sites with cool messages for kids.
http://www.cdc.gov/tobacco/othrsite1.htm
** Priority Website
Resources for Community Leaders

Action on Smoking and Health (ASH)

Produces materials on a variety of smoking and health topics for the public with emphasis on legal action to protect nonsmokers' health.

Action on Smoking and Health
2013 H Street, NW
Washington, DC 20006
(202) 659-4310
http://ash.org/
Advocacy Institute (AI)

Works on efforts to counter the influence of the tobacco industry and provides strategic consulting and advocacy support on policy issues related to tobacco control.

The Advocacy Institute
1707 L Street, NW
Suite 400
Washington, DC 20036-4505
(202) 659-8475
http://www.advocacy.org/publications/mtc/

American Cancer Society (ACS)*

Provides smoking education, prevention, and cessation programs and distributes pamphlets, posters, and exhibits on smoking. Refer to your phone book for the ACS chapter in your area or contact the national office below for further information.

American Cancer Society
1599 Clifton Road, NE
Atlanta, GA 30329
1-800-ACS-2345
http://www.cancer.org/

American Council on Science and Health (ACSH)

Provides scientific evaluations on tobacco-related topics.

American Council on Science and Health
1995 Broadway, 2nd Floor
New York, NY 10023-5860
(212) 362-7044
(212) 362-4919 (fax)
http://www.acsh.org/

American Heart Association (AHA)*

Promotes smoking intervention programs at schools, workplaces, and health care sites. Refer to your phone book for the AHA chapter in your area or contact the national office below for further information.

American Heart Association
National Center
7272 Greenville Avenue
Dallas, TX 75231
1-800-AHA-USA1
http://www.americanheart.org/

American Legacy Foundation*

Collaborates with national, state, and local organizations through grant awards, research initiatives, marketing efforts, and training programs in an effort to reduce youth tobacco use, decrease exposure to second-hand smoke, increase successful quit rates, and reduce disparities in access to prevention and cessation services and in exposure to secondhand smoke.

American Legacy Foundation
1001 G Street, NW, Suite 800
Washington, DC 20001
(202) 454-5555
(202) 454-5599 (fax)
http://www.americanlegacy.org/

American Lung Association (ALA)*

Conducts programs addressing smoking cessation, prevention, and the protection of nonsmokers' health and provides a variety of educational materials for the public and health professionals. Refer to your phone book for the ALA chapter in your area or contact the national office below for further information.

American Lung Association
1740 Broadway
New York, NY 10019-4274
(212) 315-8700
1-800-LUNG-USA
http://www.lungusa.org/

American Medical Association (AMA)

Provides smoking intervention guides for physicians and health care providers.

American Medical Association
515 North State Street
Chicago, IL 60610
(312) 464-5000
http://www.ama-assn.org/

Americans for Nonsmokers' Rights (ANR)

Provides information to organizations and individuals to assist in passing ordinances, implementing workplace regulations, and developing smoking policies in the workplace.

Americans for Nonsmokers' Rights
Suite J
2530 San Pablo Avenue
Berkeley, CA 94702
(510) 841-3032
(510) 841-3071 (fax)
http://www.no-smoke.org/

Association of State and Territorial Health Officials (ASTHO)

Provides information about state health department activities related to tobacco and other health issues.

Association of State and Territorial Health Officials
1275 K Street, NW, Suite 800
Washington, DC 20005
(202) 371-9090 – http://www.astho.org/

Campaign Against Transnational Tobacco

The Campaign Against Transnational Tobacco Mobilizes students to use the investment power of their universities to challenge the global tobacco industry’s violation of human rights, public health and the environment. The site’s extensive information on tobacco as an international social justice issues us a resource for all ages.
Campaign for Tobacco Free Kids*

Works to protect children from exposure and addiction to tobacco by raising awareness; changing public policies to limit the marketing and sales of tobacco to children; altering the environment in which tobacco use and policy decisions are made; and actively countering the tobacco industry and its special interests. The Campaign also encourages youth advocacy to support policy change, to hold tobacco control activities and to help educate peers on the dangers of tobacco.

National Center for Tobacco-Free Kids
1400 Eye Street, Suite 1200, Washington DC 20005
(202) 296-5469
http://www.tobaccofreekids.org/

Cancer Research Foundation of America (CRFA)
Focuses on cancer prevention through research and education.

Cancer Research Foundation of America
1600 Duke Street
Alexandria, VA 22314
(703) 836-4412
http://www.preventcancer.org

CHAMPSS

CHAMPSS (Children Helping and Motivating Parents to Stop Smoking) is a national campaign designed to encourage and empower kids to help their parents quit smoking using positive and encouraging methods. CHAMPSS provides kids with the knowledge and tools they need to encourage their parents to quit and to support them while they are quitting.

Centers for Disease Control and Prevention*

Access the Surgeon General’s reports on tobacco and other tobacco-related education and research materials.

www.cdc.gov/tobacco/tips4youth.htm -- A section just for kids (educators and parents too) on the Centers for Disease Control web site.

www.cic.govtobacco/sports_initiatives_splash.htm -- This tobacco-free sports initiative encourages youth to play sports as a way to maintain physical fitness and resist the pressures to smoke.

Cigarettes: What the Warning Label Doesn’t Tell You

Information Tobacco Companies Don’t want teens to know about the dangers of smoking.
Doctors Ought to Care (DOC)
Provides school curricula, smoking intervention information, and tobacco counter advertisements for use in clinics, classrooms, and communities.

Doctors Ought to Care
5615 Kirby Drive
Suite 440
Houston, TX 77005
(713) 528-1487
(713) 528-2146 (fax)
http://www.bcm.tmc.edu/doc/

Group Against Smokers' Pollution (GASP)

Provides educational and information and referral services concerning the health hazards of secondhand smoke and the establishment of nonsmoking laws and policies.

Group Against Smokers' Pollution
P.O. Box 632
College Park, MD 20741-0632
(301) 459-4791

March of Dimes Birth Defects Foundation

Distributes health education materials to the public, including materials about the effects of smoking during pregnancy.

March of Dimes Birth Defects Foundation
1275 Mamaroneck Avenue, White Plains, NY 10605
(914) 428-7100 – (914) 428-8203 (fax)
http://www.modimes.org/

National Cancer Institute*

Multiple sites for the latest information and research on cancers and tobacco related illnesses.

http://nci.nih.gov
http://smokefree.gov
http://cancer.gov
National Education Association/Health Information Network

202-822-7570

The NEA/HIN provides NEA members with information and training geared toward developing health-enhancing behaviors, reducing health risks, and promoting a safe and healthy environment.

National Families in Action (NFIA)

National Families in Action has formed a partnership with other national organizations to rebuild the parent drug prevention movement it helped create and lead in the 1970s. Their goal is to ensure that the parent movement of the 1990s includes all parents and families.

National Families in Action
2296 Henderson Mill Road, Suite 300
Atlanta, Georgia 30345
(770) 934-6364
(770) 934-7137 (fax)
http://www.nationalfamilies.org

National Federation of State High School Associations

Provides healthy lifestyle education/prevention information primarily for high school athletic/activity associations and secondary school personnel. Catalog available.

National Federation of State High School Associations
P.O. Box 20626
Kansas City, MO 64195-0626
(816) 464-5400
(816) 464-5571 (fax)
http://www.nfhs.org/

National Governors' Association Online
Offers the latest information about how the states are spending funds obtained through the tobacco settlement agreement with the industry.

National Governors' Association
444 North Capital Street, Suite 267
Washington, D.C. 20001
http://www.nga.org

National Latino Council on Alcohol and Tobacco Prevention (LCAT)
Provides community education, training, and information dissemination and conducts research and policy analysis to reduce the harm caused by alcohol and tobacco use in the Latino community.

National Latino Council on Alcohol and Tobacco Prevention (LCAT)
1875 Connecticut Avenue, NW, Suite 732
Washington, DC 20009
(202) 265-8054
(202) 265-8056 (fax)
http://www.nlcatp.org/index.cfm

Office on Women’s Health

The office on Women’s Health in the Department of Health and Human Services is the federal government’s focal point for women’s health issues, including tobacco use. The site’s “A Breath of Fresh Air” page includes separate sections for teens and parents as well as links to the Surgeon General’s Report on Women and Smoking.

Revolution Consulting Inc.
407-694-3001

revolution@revolutionizenow.com
Composed of the youth founders of such anti-tobacco industry campaigns as the Florida SWAT/Truth and the national truth campaign, Revolution specializes in Social Change, Advocacy Development and Empowerment. Revolution travels to the country spreading youth empowerment, training youth with the necessary skills to become effective activists, and training adults in the youth empowerment model.

Tobacco Free Kids*

Latest information about the campaign for Tobacco Free Kids.

http://tobaccofreekids.org
Tar Wars

Tar Wars is an innovative and fun program that teaches fifth graders about the short-term, image-based consequences of tobacco use and how to think critically about tobacco advertising.

Tobacco Technical Assistance Consortium (TTAC)
TTAC builds capacity to achieve effective tobacco prevention and control programs and policies.

Rollins School of Public Health, Emory University
1518 Clifton Road, GCR 808
Atlanta, GA 30322
(404) 712-8474
ttac@sph.emory.edu
http://www.ttac.org/home.html
Tobacco BBS (Tobacco Bulletin Board System)

This informative and comprehensive site addresses virtually every subject relating to tobacco. It includes links to other anti-tobacco sites, tobacco-related news, research information, lesson plans, and more.

TRUTH

Truth is a nationwide teen tobacco prevention campaign.

* Priority Websites
References

Alberta Alcohol and Drug Abuse Commission an Agency of the Government of Alberta, (2003). The Alberta Tobacco Reduction Strategy: Supporting Tobacco-Free School.

American Lung Association, November 2003, Tobacco-Free Schools Fact Sheet Accessed: June 14, 2005. Available at: http://www.lungusa.org/site/pp.asp?c=dvLUK9O0E&b=44460
Campaign for Tobacco-Free Kids. Special report, state tobacco settlement. The toll of tobacco in Tennessee. (2004). CA Cancer J Clin. 54(1):12.

Centers for Disease Control and Prevention (CDC). 2000 BRFSS Summary Prevalence Report. U. S. Department of Health and Human Services, Centers for Disease Control and Prevention, Atlanta, GA.

Centers for Disease Control and Prevention (CDC). Annual smoking-attributable mortality, years of potential life lost, and economic costs—United States, 1995–1999. MMWR 2002; 51:300–3. www.cdc.gov/mmwr/preview/mmwrhtml/mm5114a2.htm
Centers for Disease Control and Prevention (CDC). Tobacco Use, Access, and Exposure to tobacco in media among middle and high school students – United States, 2004.

Centers for Disease Control and Prevention (CDC). State Highlights 2004: Sustaining State Programs for Tobacco Control, 2004. Available at http://www.cdc.gov/tobacco/datahighlights/DataHighlights.pdf
Centers for Disease Control and Prevention (CDC). Tennessee STATE System - Tobacco Control Highlights 2005. Available at: http://apps.nccd.cdc.gov/statesystem/statehilite.aspx?dir=epi_report&ucName=UCProfile
Clegg, L., Edwards, BK, Eisner MP, et al. SEER Cancer Statistics Review, 1975-2000. National Cancer Institute. Bethesda, MD. Accessed: June 14, 2005.

Available at: http://seer.cancer.gov
MADD: What is Youth Advocacy. Accessed: June 20, 2005. http://www.madd.org/activism/0,1056,4844,00.html
Martin, MW, Levin S, Saunders, R. (2000). The Association between the Severity of Sanction Imposed for Violation of Tobacco Policy and High School Drop-Out Rates. Jr. of School Health 70: 329.

Moore, Lawrence, Chris Roberts, and Chris Tudor-Smith (2001). School Smoking Policies and Smoking Prevalence Among Adolescents: Multilevel Analysis of Cross- Sectional Data from Wales: Tobacco Control 10: 117-123.

North Carolina Tobacco-Free Schools Program: Why Tobacco Free Schools. Accessed: June 14, 2005.

http://nctobaccofreeschools.com/why/rationale.shtm
Nova Scotia Guidelines for Creating Effective Smoke-Free School Based Policies, Nova Scotia School Smoking Prevention Coalition. June 2002.

Pentz, MA, Brannon, BR, Charlin, VL, Barret, EJ, MacKinnon, DP, & Flay, DB, (1989). The Power of Policy: The Relationship of Smoking Policy to Adolescents Smoking. Am Jr. of Public Health 79: 857-862.

Substance Abuse and Mental Health Services Administration (SAMHSA). (2005). Results from the 2004 National Survey on Drug Use and Health: (Office of Applied Studies, NSDUH Series H-27, DHHS Publication No. SMA 05–4061). Rockville, MD. Available at: http://oas.samhsa.gov/NSDUH/2k4nsduh/2k4Results/2k4Results.pdf
Title 39 Criminal Offenses, Chapter 17 Offenses Against Public Health, Safety and Welfare. Accessed: June 14, 2005. http://state.tn.us/tccy/tnchild/39-17-1601.htm
[image: image1][image: image3.jpg]cils

Center for Health and Human Services

