
 (
Youth Tobacco Prevention
Resources for School Administrators
) (
Division of Tobacco Prevention and Control
)

 (
Administrator Guide
) (
Alternative Nicotine Products
) (
Youth Tobacco Prevention Act Amendment
) (
Appendix
) (
Table of Contents
)

 (
An Administrator’s Guide to
Policy Implementation
Online (Third Edition)
)
[image: C:\Users\warnerca\Downloads\Youth 6.jpg] (
Creating 100 Percent
Tobacco-Free Schools

in
 South Carolina
)

Creating 100 Percent Tobacco-Free Schools in South Carolina

An Administrator’s Guide to Policy Implementation

Sponsored by:

South Carolina Department of Health and Environmental Control, Division of Tobacco Prevention and Control

[image:]

Revised by SC DHEC Division of Tobacco Prevention and Control
Youth Prevention Coordinator, Kymburle Gripper Sims

 (
Table of Contents
Tobacco-Free Schools
Reasons for adopting
Comprehensive Tobacco-Free School Policy
Model Policy
Map of SC School Districts with Model Policy
Policy Implementation
Timeline Sample
Policy Communication
Checklists for Communicating a 100 Percent
Tobacco-Free Schools Policy:
For Students
For Employees
For Parents/Guardians
For the Public/Community
School Sponsored Event Announcements
Sample Announcements
Sample Statements
Supporting Access to Cessation Services
Tobacco-Use Prevention Education
Data and Resources
)

 (
Tobacco-Free Schools
)

[image:] (
Tobacco use is the single most preventable cause of death in the United States, according to the Centers for Disease Control and Prevention’s
Guidelines for School Health Programs to Prevent Tobacco Use and Addiction (2000)
. Because four out of five people who use tobacco begin before they reach adulthood, tobacco prevention activities should focus on school-age children and adolescents. Evidence suggests that school health
programs
 that prevent tobacco use can be an
effective
 means of preventing tobacco use
among
 youth and can accomplish one of
the
 six National Education Goals. Of seven
guidelines
 recommended to prevent tobacco
use
 among youth, the first guideline focuses on schools prohibiting tobacco use by students, staff, parents and visitors on district grounds, in any fa
cility or vehicle and at all
district-sponsored events. The other guidelines include K-12 prevention education, classroom instruction, cessation support, and involvement of parents or families in supporting programs.
The South Carolina Clean Indoor Air Act of 1990 and the Pro-Children Act of 1994 prohibit smoking in any form in all indoor public elementary and secondary schools including preschools, day care centers, library facilities, head start programs and certain healthcare facilities. The local school board has the discretion to make the entire district, including outdoor facilities, smoke-free.
)

 [image: C:\Documents and Settings\Grippekd\My Documents\School Policy\DIY School Toolkit\Implementation Guide- online\Youth Images\Youth 2.jpg]
 (
Reasons for schools adopting 100 percent tobacco-free policies include the following:
Schools are responsible for protecting children in their charge from dangerous products.
FACT
: Tobacco is a product that disables and kills
.
Schools must prohibit drug use in school buildings, on school grounds and at school sponsored events.
FACT
: Tobacco is a drug.
Schools must promote health rather than enable addictions.
FACT
: Tobacco is addictive
.
Schools are responsible for providing a safe environment for students.
FACT
: Smoking materials and secondhand smoke are dangerous.
Schools can help “delay the onset” of smoking and significantly reduce the chances that youth will use tobacco regularly.
FACT
: 90 percent of people who smoke start before the age of 18.
Schools must send clear, consistent non-use messages.
FACT
: Allowing tobacco use at school conflicts with prevention messages delivered in the classroom.
Schools can promote not smoking as the social norm.
FACT
: Perceived social acceptance of tobacco use influences adolescent tobacco use behavior.
It is import that schools model respect for state laws and community ordinances.
FACT
: Laws intentionally limit access and possession of tobacco by children.
School districts would be wise to protect themselves from liability risks.
FACT
: Schools may face liability issues by allowing smoking on their premises.

)

 (
Comprehensive Tobacco-Free Schools Policies
The South Carolina Department of Health and Environmental Control (DHEC) Division of Tobacco Prevention and Control encourages the development of policies that address tobacco use prevention, and that include enforcement procedures, referrals to cessation resources, inclusion of science-based tobacco prevention curriculum as well as language dealing with tobacco industry marketing or sponsorship.
Districts are encouraged to adopt new policy language to include the above-discussed issues. Model policies are included here for consideration by boards. All or part of the language may be appropriate for the district in reconsidering its approach to this issue. However, to be considered a 100 percent tobacco-free school district by SCDHEC, the policies must include all of the following five components:
Prohibits tobacco use on school property and at school-sponsored events, at all times, by all people;
Offers proven and effective science-based tobacco prevention education;
Provides referrals to cessation programs;
Includes procedures for enforcement; and
Prohibits tobacco industry advertising and sponsorship.
Language used in the overall tobacco-free school policy
*
 should be reflected in the personnel and student policies as well.
*
Policy references:
ADC (
Tobacco-Free Schools).
GBED
 (Tobacco-Free Schools/Staff
)
.

JICG
(Tobacco Use by Students).
Model 100 Percent Comprehensive Tobacco-Free Policy for SC Schools
http://www.scdhec.gov/Health/docs/Model_college_univ1209.pdf
SC 100 Percent Tobacco-Free School District Map

http://www.scdhec.gov/Health/docs/Tobacco_Free_Schools.pdf
)

 (
Policy Implementation
Adopting and implementing a new policy can be challenging. Well-planned strategies can help ensure that the policy can be implemented and enforced successfully. Effective policy implementation starts with adoption of clear, consistent policies that eliminate any “grey areas.” The comprehensive model policies have been developed to meet these needs.
If you are developing or updating your tobacco-free school policy, develop an
implementation timeline
 that begins five to seven months before implementation and runs through the effective date. Leave adequate time for community input and school board review. Consider selecting an implementation date with “significance,” such as the start of the school year. See section….Timeline Sample.
Develop
communication strategies
for students, staff, and the public to explain the policy, why it was adopted, what is expected, and the consequences of non-compliance. Emphasize proactive communication strategies that are clear and consistent. Be sure to inform students, staff, and community about the new policy well in advance of the implementation date and continue to communicate the policy on a regular basis. See section…..Communication Strategies.
 Develop
enforcement procedures
for students, staff, and the public. Train all who will be responsible for enforcing the policy and assign specific responsibilities to specific individuals. Emphasize the need for firm, consistent enforcement within all segments of the school community. Enforce the policy with a positive approach. See section…..Enforcement Strategies.
Recognize that tobacco use may be the result of an addiction. Plan appropriate
education and cessation support programs for students and staff
. See section…. Supporting Access to Cessation Services.
Provide
effective tobacco-use prevention education
 that is aligned with South Carolina’s Academic Standards for Health and Safety Education. See section……Tobacco-Use Prevention Education.
)

Tobacco-Free Schools Policy Implementation
TIMELINE SAMPLE

The following sample timeline can be used by school systems to prepare for implementing tobacco-free school policies. This example assumes policy passage five to seven months before implementation. When developing your timeline, be sure to identify who will be responsible for what tasks by when.

5-7 months before effective date:
· School Board passes tobacco-free school policies.
· District public information officer sends press release to local news outlets about policy passage.
· Districts and schools place information about policy in student newspapers and on websites.
· Superintendent or school board forms an implementation team to set goals, develop strategies for policy implementation, insure staff awareness about resources to help quit tobacco use, and develop ways to inform the public about the policy. The team usually consists of a board member, assistant superintendent, public information officer, parent(s), coach(s), teacher(s), student representative(s), school nurse, and others. Many teams have at least one tobacco user on them.

3-5 months before effective date:
· School board chair or superintendent writes letter to district employees to announce the policy and provide information about cessation resources, including the SC Tobacco Quitline (1-800-QUIT-NOW).
· School principals and other leaders discuss policy in faculty & staff meetings.
· Human resource departments add information about the policy to job application forms and interview guidelines to inform prospective employees of the policy and to employee contracts and employee handbooks.

2-4 months before effective date:
· Schools plan for placement of tobacco-free school signs.
· Implementation team provides information about the policy for schools to include during in-service training for teachers and staff.
· Schools include information about the policy student handbooks and other student publications.
· Superintendent writes a letter to parents and guardians reminding them of the policy to be included with other information for parents in preparation for the new school year.

1 month before effective date:
· Implementation team develops reminder handouts and public service announcements for use for school-sponsored events.
· Implementation team meets with editorial staff of local newspaper regarding future coverage of the new policy.
· Schools place signs around campus in prominent locations and begin removing all ashtrays from school property, especially those at school building entrances.
· Schools train administrators, staff, and community volunteers to politely remind community members seen violating the policy to respect school policy.
· Implementation team orders Quitline promotional materials for schools to use (call DHEC at (803) 545-4467. Other local resources can be found at http://www.scdhec.gov/Health/TobaccoCessation/TobaccoQuitline/OtherHelpfulTools/.

On and after effective date:

· District public information officer sends out press release publicizing policy.
· Schools post a copy of the policy and a list of cessation resources in staff lounges, offices and staff newsletters.
· Schools announce policy at all school-sponsored events. Students help develop and/or deliver announcements.

[bookmark: _TOC_250001]Policy Communication

In order to help your school district effectively implement and enforce a 100 percent tobacco-free school policy, it is very important that the policy be communicated to all members of the school and the community. While this might be done several different ways, here are a few strategies that other 100 percent tobacco-free school districts have employed:

[image: C:\Documents and Settings\Grippekd\My Documents\School Policy\DIY School Toolkit\Implementation Guide- online\Teacher Images\images.jpg]

Staff In-service Training

This is a training that should be held at your school district for school and community representatives, which may include principals, assistant principals, teachers, community and media relations staff, school resource officers, student leaders, school nurses, law enforcement officials and others deemed appropriate for your respective school district. There should not be a cost associated with the training or any necessary materials.

When the in-service is held, it is recommended that representatives from your local S.C. Department of Health and Environmental Control and/or from the central office Division of Tobacco Prevention and Control, be in attendance to support overall policy and training efforts. Other potential representatives might include:

· S.C. Department of Alcohol and Other Drug Abuse Services
· S.C. Tobacco Free Collaborative
· American Cancer Society – Southeast Division

During the training, communicate the:

· Agreed upon model school policy for adoption and enforcement;
· Expectations of all students, staff, parents, and community;
· Rationale supporting the decision to become 100 percent tobacco-free;
· Policy enforcement guidelines and problem solving techniques;

· Quitting referrals and resources;
· Positive statements; and
· Appropriate signage and language supporting overall efforts

Knowing how to effectively communicate your policy will go a long way toward relieving associated stress school staff may have regarding enforcement and will help to avoid negative confrontations with parents, workers and other school visitors.

Tobacco policy implementation can be challenging, and without effective communication, the policy will be unenforceable. To help in this effort, we have provided a range of communication ideas and strategies to ensure that all members of the school and community – students, staff and visitors – are aware of the policy, understand the rationale behind it, and are clear on the consequences if the policy is violated. No matter what stage your district is in – just getting started, implementing, or dealing with enforcement issues – experience shows that communication must be clear, ongoing, and consistent. We encourage you to work with members of your school and community to identify the best strategies for your school district.

Checklists for Communicating a 100 Percent Comprehensive Tobacco-Free Policy

Students’ Checklist

· Post prominently placed tobacco-free school signs at all entrances to school buildings, school grounds, parking lots, athletic facilities, and in school and activity buses.
· Place details in student handbooks and orientation guides.
· Review and discuss policy at student orientation meetings including meetings with new and transfer students.
· Spread the information through student organizations, activities and newspapers.
· Make announcements over morning broadcasts at school and over loudspeaker systems at school events.
· Have students design posters, banners, and signs to communicate the new policy and provide information about how students can access these programs.
· Involve student groups or clubs to assist in communicating the policy.
· Encourage, support and empower students to appropriately confront other students and visitors who are violating the policy.
· Include information in student newspaper articles and on school Web sites including those that target students.

Employees’ Checklist

· Post prominently placed tobacco-free school signs at all entrances to school buildings, school grounds, parking lots, athletic facilities, and on vehicles.
· Provide every school district employee with a copy of the policy and a letter of explanation from the school board.
· Discuss the policy at staff meetings and new staff orientation.
· Hold in-service training on tobacco-related school policies for all staff, including teaching staff, bus drivers, aids, food service workers and maintenance staff.
· Post information, along with a copy of the policy, in staff lounges or offices.
· Include information in staff newsletters.
· Tell staff about opportunities for tobacco cessation support programs in the community and provide information regarding how staff can access these programs.
· Inform potential employees of the policy in all job interviews. Include a statement that the school district is tobacco-free on all job applications.
· Involve respected and well-liked school personnel in sharing messages with staff groups.

Parents/Guardians’ Checklist

· Provide information at parent open houses at the start of the new school year.
· Post prominently placed tobacco-free school signs at all entrances to school buildings, school grounds, parking lots, and athletic facilities.
· Send a letter to each parent or guardian that: 1) explains the policy change;
2) provides the health, academic and social reasons for the change; 3) outlines the consequences for violators; and 4) asks for support in enforcement.
· Ask parents to sign student-school contracts that address the tobacco policy for participation in extra- and co-curricular activities.
· Discuss the policy changes at PTA, PTO or similar meetings.
· Include an article outlining the policy and implications of the policy in parent-oriented newsletters and school or community newspapers.
· Announce the new policy at all athletic events, meetings, concerts and plays. Have students develop and/or deliver announcements.
· Send a letter home or call parents if a student violates the policy.

Public/Community’s Checklist

· Place an ad in the paper thanking the school board for its decision to make the school district 100 percent tobacco-free.
· Ask other community groups such as the S.C. Tobacco Free Collaborative, local coalitions, PTAs, and PTOs to include an article about the new tobacco-free school policy in their newsletters.
· Post prominently placed tobacco-free school signs at all entrances to school buildings, school grounds, parking lots, and athletic facilities. Other places to post signs include gathering places, restrooms, loading areas, and stairwells.
· Remove all ashtrays from school property, especially those outside the entrances to school buildings.
· Announce the new policy at all athletic events, meetings, concerts and plays.
· Include announcements in event bulletins.
· Train students, staff and community volunteers to politely ask community members to respect school policy. Avoid communicating in a way that sounds judgmental or that would create or escalate conflict.
· Ask students, staff, and community volunteers to assist in distributing informational flyers regarding the policy at school events.
· Communicate the policy to parent and business volunteers who assist in supervising youth during off-campus activities, including field trips, job shadowing or community service.
· Inform vendors who provide supplies, materials and services on a regular basis to the school about the policy. Use an official memo, face-to-face communications or include a clause in the written contract agreement.

 (
School Sponsored Event Announcements
School sponsored athletic events are an opportunity for students, staff and community members to have fun, celebrate student athleticism and enjoy the excitement of competition – not be exposed to secondhand smoke or examples of tobacco use. We encourage school district staff to use these events to remind students, staff and school supporters that the district has a 100 percent tobacco-free school policy in place – one that prohibits tobacco use anywhere on campus, at anytime, by anyone. Regular announcements at football, soccer, baseball and other athletic events are a simple and effective strategy for getting the message across, especially when used in combination with signage and information in event brochures.

Sample Announcements
Effective Use of Announcements
Advocates and school staff provide the following suggestions for using announcements to effectively communicate a tobacco-free school policy:
Positive, pro-health announcement
: Announcements should be positive – reminding visitors that the policy exists to protect the health of students.
At least four announcements
: Provide at least four announcements – at the beginning of the game, end of the first quarter, half-time, and end of the third quarter – to ensure everyone is aware of the policy.
Youth participation
: Invite youth groups to create and make the announcements.
Support the announcements
: Have prominently displayed signs and messages in event brochures that reinforce the announcements.

The following are sample announcements you can modify and use at your school sponsored athletic events:
15 seconds:

For the safety of our students, (Name of school district) is proud to have a 100 percent tobacco-free school policy. At this time, we would like to remind our home fans and visitors that the use of any tobacco
products
,
 or alternative tobacco products such as e-cigarettes,
 during tonight’s sporting event is strictly prohibited. We appreciate your support and would like to thank
you for keeping our school and
stadium tobacco-free. Enjoy the game!
)

 (
15 seconds
:
Did you know that more than 1,000 nonsmokers in South Carolina will die this year due to exposure to secondhand smoke? This is one reason why all (name of school district) schools are 100 percent tobacco-free. We remind our
visitors and
fans
 that smoking,
chewing tobacco
, and e-cigarettes are
 prohibited on school grounds – including in and around the stadium. Thank you for your support and enjoy the game.
15 seconds
:
Nearly 7,300 South Carolina kids under 18 become new smokers each year. That is one reason why (name of school district) schools have a 100 percent tobacco-free school policy. Tobacco use of any kind is strictly prohibited on all school property – including in and around the stadium. Thank you for your support and for helping us
help
 our students be tobacco-free.
15 seconds
:
Tobacco kills more than 1,200 Americans every day. Eighty percent of them started smoking before they were 18. This is one reason why (name of school district) schools are 100 percent tobacco-free. We would like to remind our visitors and fans that tobacco use of any kind
, including e-cigarettes,
 during tonight’s game is prohibited. Thank you for your support and enjoy the game.
30 seconds
:
Hey fans! Did you know that tobacco use is the number one cause of preventable death in South Carolina? Every year almost 6,000 people in our state die from the use of tobacco products – more than those who die from AIDS, alcohol, traffic accidents, illegal drugs, murder and suicide combined. This is one reason why (name of school district) schools are 100 percent tobacco-free. This means no tobacco use anytime
, including e-cigarettes, by anyone
 anywhere on campus – including stadiums. We appreciate your support and thank you for keeping our school and stadium tobacco-free. Enjoy the game!

Even with signs, written materials, and event announcements, some school visitors may not realize that the school district has a 100 percent tobacco-free school policy in place. This is why all school staff should be trained to communicate the policy one-on-one to the public. Gentle, positive and clear messages will let violators know that the policy is in place and that it will be enforced. Knowing how to effectively communicate the policy will go a long way toward relieving stress school staff may have regarding enforcement and will help to avoid negative confrontations with parents, workers and other school visitors.
)

 (
The following are some tips for verbally communicating the policy:
Gentle reminders
: Chances are
,
 the person in violation of the policy is unaware that it is in place. This is particularly true if your school district recently adopted the policy. Politely and firmly let the
violator know
 that the campus – as well as the entire school district – is now 100 percent tobacco-free.
A rationale for the policy
: Inform violators of the reasons for the policy in a positive manner. Let them know the school board enacted the policy to protect students, school staff, and visitors from secondhand smoke, to ensure a safe learning and work environment for students and
staff,
 and to model healthy and positive behaviors for students.
Range of communication strategies
: Make sure that other communication strategies are in place to support verbal messages. For example, visitors to outdoor athletic events should see signs and information in event programs that communicate the policy, as well as hear announcements at the start of the game and between quarters that remind them of the policy.
A process for consistent violators
: Have a plan in place in the unlikely event that school visitors will not comply with requests to refrain from tobacco use while on campus. An example would be a school supporter at an outdoor athletic event who refuses to stop smoking.

First Violation:
Inform the visitor of the policy (using a phrase below).
Second violation:
Inform the visitor of the policy again. Suggest that they le
ave campus if they want to use tobacco
. Let them know that they will be asked to leave stadium if they continue to violate the policy.
Third violation:
Ask law enforcement personnel at the stadium to escort the visitor off campus.
Statements

Here are some positive ways to communicate the tobacco-free policy:
“Pardon me, you must not realize that our school district now has a 100 percent tobacco-free school policy in place – this means no tobacco use anywhere on campus, at anytime, by anyone. Our school board passed the policy in (date here) to protect students, staff and school visitors from secondhand smoke and to create a healthy and positive environment for students. We ask that everyone comply with the policy. Thank you for your cooperation.”
)

 (
“I’m sorry, but I must ask you to comply with our school district’s 100 percent tobacco-free school policy by putting out your cigarette. The aim of our policy is to protect our students, staff, and school visitors from secondhand
smoke,
 and to role model healthy behavior for all students. Thank you for your cooperation.”

“Excuse me, I must ask you to put away your
chewing
 tobacco
/e-cigarette
. We have a 100 percent
tobacco-free
 school policy in place on our
campus
. We ask that everyone – including
staff
 and visitors – refrain from using any

tobacco
 products until they leave the campus.
 I appreciate your cooperation.”

“Excuse me, I must ask you to refrain from smoking while on campus. Last (month here), our school board enacted a district-wide 100 percent tobacco-free school policy. This means no tobacco use anywhere on campus, by anyone, at any time. This policy is designed to ensure a positive and healthy environment learning and working environment for students. Thank you for your cooperation."

)

[image:]

 (
“We have ample evidence…but knowledge is not enough. We must also have commitment – the commitment to sustain comprehensive programs to give our young people another perspective on tobacco, to create an environment that makes it harder for youth to smoke, to make cessation services accessible and affordable. It is within our grasp to make the next generation tobacco-free if we have the will to do so.”
-Howard
Koh
Assistant Secretary for Health
U.S. Department of Health and Human Services
)

 (
Supporting Access to Cessation Services
Students, family members, faculty, staff, and visitors who want to stop using tobacco products can all be referred to the S.C. Tobacco Quitline, 1-800-QUIT-NOW (1-800-784-8669). This free counseling service provides one-on-one coaching, phone or web-based counseling and support, and assistance developing a personalized quit plan. The S.C. Tobacco Quitline can also connect callers to cessation services and other resources offered in their local area.
The Quitline is available from 8 a.m. to 3 a.m. seven days a week and has services available in English, Spanish, and ten additional languages. Tailored programs are available for Hispanic, Native American, pregnant and youth callers, and smokeless tobacco users. TDD and braille services and materials are available for hearing and sight impaired participants. Posters and brochures about the S.C. Tobacco Quitline are available by contacting DHEC at (803) 545-4467.
 Additional cessation services in Spanish can be found by calling 1-800-DEJELO-YA or by visiting
www.espanol.smokefree.gov
.
District and school faculty and staff may be eligible for additional services through their employee health plans. For example, employees and dependents covered by the State Health Plan or
BlueChoice

HealthPlan
 may be eligible for tobacco cessation services including free nicotine replacement therapy (nicotine patches, gum or lozenges) or prescription smoking-cessation drugs through their plans’ prescription drug benefits.

South Carolina Youth Support Program (SCYSP)-through S.C. Tobacco
Quitline


Full service set up by S.C.
Quitline
 provider to respond to minor youth caller (<18 yrs)


Any youth can call the S.C.
Quitline
 (court appointed or not)


Youth can re-enroll at any time


S.C
Quitline
 will NOT dose minor youth for NRT

)

 (
Tobacco-Use Prevention Education
There are effective school-based tobacco-use prevention education programs that can be adopted, adapted, and implemented with at least short-term outcomes among adolescents. Programs can be found at the Natio
nal Registry of Evidence-based
Programs and Policies at
www.nre
p
p.samhsa.gov

(use the advanced search for “outcome category” = tobacco and “setting” = school). Communities and school districts should invest only in the research-proven programs and avoid spending money on programs with little or no evidence of effectiveness. Effective programs are comprehensive, interactive, start early and span multiple years, sustainable, and incorporate an appropriate number of lessons. Importantly, school-based programs are most effectiv
e when they are implemented in c
ombination with supplementary or complementary family-, mass media-, or community-based programs.
Botvin

LifeSkills
 Training (LST)
is an evidence –based substance abuse and violence prevention program used in schools and communities throughout the US and in 36 countries around the world. LST has been extensively tested and proven to reduce tobacco, alcohol, and illicit drug use by as much as 80%. It is effective when implemented with different delivery formats, when taught by different providers, and when delivered to different populations. It also works with elementary school, middle school and high school students. Long-term follow-up studies also show that it produces prevention effects which are durable and long-lasting. LST has been successfully implemented in South Carolina, and trainers (see LST listing) are available to reduce the cost of implementation. When implementing programs, schools must pay attention to maintaining program fidelity to ensure that the programs achieve the expected results.
For more information call 800-293-4969 or visit
www.lifeskillstraining.com
.
)

 (

First Name
Last Name
Position/Title
School/District/Organization
Preferred Phone
Preferred Email
Alphia
Dunbar
Director of Prevention Services
Aiken Center for Alcohol and Other Drug Services

dunbaram@yahoo.com
Javana
Lovett
Health Specialist
Richland School District One
Richland One Community Coalition
803 606-9879
jailovett@hotmail.com
Cecily
Watkins
Prevention Specialist
LRADAC
803 446-9410
cecily91@hotmail.com
Paula
Wolfe
Health and PE teacher
Berea Middle School
Greenville County School District
864 616-7644
pwolfe@greenville.k12.sc.us
For more information on
Botvin’s
 Life Skills Curriculum visit
http://www.lifeskillstraining.com/
.
)[image: http://www.lifeskillstraining.com/images/logo_trans.gif]

 (
Project
Towards
 No Tobacco Use (Project TNT)
is a classroom-based curriculum that aims to prevent and reduce tobacco use, primarily among 6th- to 8th-grade students. The intervention was developed for a universal audience and has served students with a wide variety of risk factors. Designed to counteract multiple causes of tobacco use

simultaneously, Project TNT is based on the theory that youth will be better able to resist tobacco use if they are aware of misleading information that facilitates tobacco use (e.g., pro-tobacco advertising, inflated estimates of the prevalence of tobacco use), have skills that counteract the social pressures to obtain approval by using tobacco, and appreciate the physical consequences of tobacco use.
)

 (
Resources

SC DHEC -Tobacco Prevention & Control Division – for current youth smoking rates, tobacco use data, cessation services and more at
http://www.scdhec.gov/Health/TobaccoCessation/
.
To find coalitions in your area that can assist with developing and implementing tobacco-free policies,
visit
www.smokefreesc.org
National Resources
Campaign for Tobacco Free Kids Campaign for Tobacco Free Kids
www.tobaccofreekids.org
Federal and state initiatives, research, fact sheets, special reports
and
 state-specific data
U.S. Centers for Disease Control and Prevention – U.S. Centers for Disease Control and Prevention Tobacco Information and Prevention Source (TIPS)
For additional factsheets, materials and toolkits on tobacco use prevention, visit
www.cdc.gov/tobacco
 .
 Youth prevention materials can be downloaded from
www.cdc.gov/tobacco/youth
National Registry of Evidence-based Programs and Policies

http
:/
/
www.nrepp.samhsa.gov
(
use
 the advanced search for “outcome category” = tobacco and “setting” = school)
National School Boards Association Consortium

on Tobacco Use Prevention through Schools
www.nsba.org/mainmenu/schoolhealth/tobaccoconsortium
Collection of resources including policy statements and guidelines,
webinars
, journal articles, tips, checklists, and links
National Spit Tobacco Education Program (NSTEP)
www.nstep.org
Smokeless tobacco prevention and cessation program sponsored by
Oral Health America
Tobacco Technical Assistance Consortium (TTAC) Tobacco Technical Assistance Consortium (TTAC)
www.ttac.org
Technical assistance resources for national, state, regional and local
tobacco
 control programs, coalitions, networks and other interested
parties
 to promote CDC-recommended program and policy best practices
)

 (
References
This information was adapted from North Carolina’s Teaming Up for
Tobacco Free Schools
 initiative and Oregon’s School Tobacco Policies. For more information, visit:
www.nctobaccofreeschools.com

www
.
oregon.gov/DHS/ph/tobacco/tools
)

	

 (
Appendix
Resources for School Administrators
)

 (

Information Update Alert

Access to Youth Tobacco Prevention Act of 2006 Amended to include
Alternative Nicotine Products

Effective June 7, 2013

What does it do?



Makes it unlawful to sell, furnish, give, distribute, purchase for, or provide a tobacco product
or an alternative nicotine product to
a minor under the age of 18 years



Makes it unlawful to sell a tobacco product
or an alternative nicotine product
to an individual who does not present proof of age upon demand



A person engaged in the sale of alternative nicotine products made through the Internet or other remote sales methods shall perform an age verification through an independent, third party age verification service that compares information available from public records to the personal information entered by the individual during the ordering process that establishes the individual is eighteen years of age or older



Makes it unlawful to sell a tobacco product
or an alternative nicotine product
through a vending machine, unless it is either (a) located in an establishment which is only open to individuals who are 18 or older, or b) where the vending machine is under continuous control by the owner/licensee of the premises



Makes it unlawful for a minor under the age of 18 to purchase, possess, or attempt to possess
a tobacco product
or an alternative nicotine product
OR present false proof of age in order to purchase a tobacco product.

)

	

 (

Information Update Alert (continued)
Access to Youth Tobacco Prevention Act of 2006 Amended to include
Alternative Nicotine Products

Effective June 7, 2013

Enforcement for those who sell to minors under age 18

• All offenses are misdemeanors;
• Violators first offense, $100 fine;
• Third or subsequent offense occurring within three years of the first, $300 fine;
• May be required to attend a DAODAS approved Merchant Education program in lieu of fine.

Enforcement for minors under age 18 who violate the law

• All offenses are civil fines;
• Violators are subject to a $25 fine;
• May complete a DHEC approved prevention or cessation program or complete five hours of community service in lieu of fine;
• A listing of approved programs is available on the Division of Tobacco Pre
vention and Control’s web site:
http://www.scdhec.gov/Health/TobaccoCessation/Under18TobaccoUse/YouthAccesstoTobaccoPreventionAct/
;
• Does not affect participation in state college or university financial assistance programs;
• Jurisdiction to hear a violation is vested in municipal or magistrate’s court and is placed on docket for traffic violations;
• Law enforcement officers may issue uniform traffic tickets for violations of this law.

For more information, please contact
Kymburle

Gripper
Sims with SC Department of Health and Environmental Control at (803) 545-4460 (grippekd@dhec.sc.gov).
)

 (
Page
26
)

 (
Examples of Alternative Nicotine Products:

E-cigarette (Electronic Cigarette)



E-cigarettes are manufactured around the globe and market
ed as a “safe or healthy
alternative to smoking” by some and even as “nicotine replacement therapy to aid i
n
 quitting smoking” by others.


The E-cigarette is a battery powered stainless steel system that looks like a cigarette. It vaporizes and delivers a chemical mixture including nicotine and propylene glycol.


Users puff on the e-cigarette as they would a traditional cigarette and inhale a fine, heated, smokeless mist.


There are no rigorous, peer-reviewed studies showing that the E-cigarette is safe.


The United States Food and Drug Administration does not regulate these product
s.


Recent
 research has found toxins and cancer causing agents in some of these products.

Shisha

•
Shisha
 is a water-pipe, popular in many Arab cou
ntries, in which fruit-scented
tobacco is
burned
 using coal, passed through an o
rnate water vessel and inhaled
through a hose.
•
Under normal
Shisha
 use, the smoke produced from a single pipe contains approximately the same amount of nicotine and tar equivalent to 20 cigarettes.
•
A commonly held belief is that
shisha
 is harmless
 because the smoke first passes
through water before it is inhaled. Even after passing through
 water, the smoke produced by
shisha
 contains a high level of toxins, including carbon monoxide, heavy metals and other carcinogens.
•
Health risks are relatively unstudied but generally considered the same risks as tobacco.

Chew, snuff and
snus
 (pronounced
“snooze”
)

 •
Chew is loose leaf tobacco that is spit
 out after chewing. Snuff is a
powdered form of chew.
Snus
 is similar to chew, but less noticeable because it is not spit out.
 •
These are all finely ground tobacco that
 can be dry, moist or in sachet-l
ike tea bag.
 •
Typically placed
between the gum and cheek, they are
 sucked on and the

juices are then spit out.
 •
These products are designed to enhan
ce the social acceptability of
tobacco and are addictive. They are not safe alternatives to smoking.
 •
Adolescents who use smokeless tob
acco are more likely to become
cigarette

smokers.

•
Smokeless tobacco contains 3000 chemicals and 28 known carcinogens.

)

 (
Page
27
)

 (
Examples of Alternative Nicotine Products:
)

 (
Dissolvable Tobacco Products

• Camel Orbs (aspirin size tablet, looks like a mint), Camel Sticks (toothpick like), Camel Strips (edible like Listerine
Pocketpacks

breath
 strips).
• Marketed as “fresh and mellow” with labels that appeal to youth. “Tobacco melts in the mouth”.
• Bright packaging appeals to youth and it is easy to hide
) (
Page
28
)

image3.emf

image4.jpeg

image5.jpeg

image6.emf

image7.gif
%, Botvin
KK LifeSkillsTraining

image1.jpeg

image2.png
D H Lk G

PROMOTE PROTECT PROSPER

South Carolina Department of Health
and Environmental Control

