FISCAL YEAR 2004

GRANTS TO REDUCE ALCOHOL ABUSE

CFDA NO. 84.184A

Office of Safe and Drug-Free Schools

The Grants to Reduce Alcohol Abuse Program provides grants to local educational agencies (LEAs) to develop and implement innovative and effective alcohol abuse prevention programs for secondary school students. Under this program, LEAs developed programs to implement activities that included one or more proven strategies for reducing underage alcohol abuse as determined by the Substance Abuse and Mental Health Services Administration (SAMHSA).

Programs funded under this grant are required to meet the following statutory requirements:

(1) Describe the activities to be carried out under the grant;

(2) Provide an assurance that such activities will include one or more the

proven strategies for reducing underage alcohol abuse as determined by SAMHSA;

(3) Explain how activities to be carried out under the grant that are not described in (2) above will be effective in reducing underage alcohol abuse, including references to the past effectiveness of such activities; and

(4) Provide an assurance that the applicant will submit to the Secretary an annual report concerning the effectiveness of the programs and activities funded under the grant.

Congress initially appropriated $29,823,000 for this program in FiscalYear 2004. After continuation awards and payment of peer review costs, $6,158,508 remained available for new awards. In response to a statutory mandate to make the application process more user-friendly for rural and low-income applicants, applications from rural and low-income applicants were read and scored separately. Approximately 25 percent of the available funds were also reserved for rural and low-income applicants.

Ten awards to applicants from seven states totaling $6,158,508 were made to LEAs to implement a variety of proven strategies to reduce alcohol abuse among secondary school students.

Abstracts describing these programs have been included at the end of this announcement.

Arizona

Tucson

Luz Academy of Tucson (0102)

$624,180

2797 North Introspect Drive

Tucson, AZ 8745-9454

Contact: Ricardo Jasso (520) 882-6216

California
El Centro
Imperial County Office of Education (0083)

$685,151

1398 Sperber Road

El Centro, CA 9224-9621

Contact: Rita Brogan (760) 312-6498

San Diego
San Diego County Office of Education (0111)

$745,079

6401 Linda Vista Road

San Diego, CA 92111-7339

Contact: Sharon Snyder (619) 718-6665
Florida

Viera

School Board of Brevard County (0112)

$661,113

2700 Judge Fran Jamieson Way

Viera, FL 32940-6699

Contact: Paula Ferrell (321) 631-1911
Iowa

Anamosa
Anamosa Community School District (0010)

$556,734

200 So. Garnavillo Street

Anamosa, IA 52205-1900

Contact: Carol Lensing (319) 462-4321
Michigan

Detroit

Board of Education of the City of Detroit (0089)

$613,589

3031 West Grand Boulevard

Detroit, MI 48202-3046

Contact: Thurman Stephens (313) 494-8200

Rudyard
Rudyard Area School District (0088)

$405,198

11185 West Second Street

P.O. Box 246

Rudyard, MI 49780

Contact: Julie Kauppila (906) 478-3771

New Mexico

Gallup

Gallup-McKinley County Schools (0052)

$704,200

P. O. Box 1318

Gallup, NM 87305-1318

Contact: Diane DiPaolo (505) 721-1015

Wyoming
Arapahoe
Fremont County School District #38
(0117)

$593,000

445 Little Wind River Bottom Road

Arapahoe, WY 82510

Contact: Jenny Paskett (307) 856-9333

Ethete

Wyoming Indian Schools (0114)

$570,264

638 Blue Sky Highway

Ethete, WY 82520

Contact: Garrett Goggles (307) 332-2992

Program Abstracts

GRANTS TO REDUCE ALCOHOL ABUSE

Fiscal Year 2004

Luz Academy of Tucson

Luz Academy of Tucson will launch an unprecedented collaborative among five Latino charter schools: Calli Ollin Academy, Toltecalli Academy, Pima Partnership High School, and ACE Charter High School. The purpose of Unidos en Prevencion y Salud (UPS) Project is to develop and implement an alcohol prevention reduction program aimed at Latino underage drinking. This project supports Goal 3 of the U.S. Department of Education’s Strategic Plan, the U.S. Department of Justice and Office of National Drug Control Policy’s national drug strategy and the U.S. Department of Health and Human Services Healthy 2010 initiatives.

Luz Academy proposes to use the Sembrando Salud curriculum, one of SAMHSA’s proven science-based programs aimed at underage drinking by Latino youth. The Sembrando Salud program was developed by John Elder, Ph.D. It has been shown that this program significantly reduced alcohol use among high-risk Latino youth, ages 11-16. The program also has a family component to address parent-child communication and changes on the perceived effects of alcohol use. The Sembrando Saludo curriculum will be complemented with the adaptation of the Aztec Prevention Drinking model.

The project expects to achieve the following outcomes for the program group at the conclusion of the project: (1) 5 % reduction or delay of alcohol use among program participants (as cited by Alvera Stern, acting director of CSAP’s division of prevention application and education as a realistic outcome measure, see Children and Youth Funding Report, Feb. 6, 2002); (2) statistically significant changes in alcohol knowledge gains and positive change in attitudes towards alcohol use; (3) statistically significant decrease in 30-day alcohol use, (4) statistically significant increase in decision-making skills due to parents involvement; (5) To create a Latino/Hispanic charter schools coalition working together to prevent alcohol and other drug use and improve academic achievement. These expected outcomes provide a base measurement against which to validate the success of the UPS Project.

Imperial County Office of Education

Imperial County is an isolated border community with high levels of poverty and unemployment, leading to low levels of motivation and education. A tragic contributing factor to these conditions is alcohol use among youth. Alarming alcohol binging among teens in Imperial County is well documented by both anecdote and data. An overwhelming thirty-nine percent of our high school students admit to an alcohol binging experience.

By integrating two SAMHSA approved science-based programs into an existing Student Assistance Services program, TRAC will reduce alcohol use and change perceptions of alcohol use among teens. TRAC will target four high schools in Imperial County identified as rural and low-income. By involving parents, school staff and community, students will develop critical social and emotional learning skills. Life Skills Coaching is key to experiencing and practicing newly learned skills. More specifically, students will participate in alcohol education sessions, leadership camps, and community service projects, while parents, school staff and community are introduced to the seriousness of alcohol use through education and skill building classes.

Our partnership with WestEd, a nationally recognized educational technical assistance and evaluation resource, will assure effective documentation of TRAC’s process and outcome evaluation. This thorough evaluation will inform both the Department of Education and program staff about the status of the implementation and the effectiveness of the overall project.

San Diego County Office of Education

 This project will provide a comprehensive effort to reduce alcohol abuse in secondary schools in San Diego County. The schools involved in the project are ten continuation high schools representing all county geographic areas and known to house students at highest-risk for alcohol abuse. Project TAT will address two major goals: (1) to implement a broad-based initiative to reduce underage alcohol abuse in the county continuation high schools through a collaborative effort engaging student, family, school and community partners in building resiliency based school and community-wide positive support system for optimum health benefits, and (2) to provide opportunities for replication of the selected strategies of the initiative, if proven effective, to other county secondary schools and communities. To meet these goals, Project TAT will undertake and evaluate six measurable objectives summarized here

1) Administrators, staff, selected parents and community partners will be provided with in-depth training and will engage in positive strategies;

2) All target schools will form a “Tackling Alcohol Together” Team to implement an array of early intervention services to include an enhanced Student Assistance Programs;

3) Fifty percent of target sites will address community advocacy efforts using “Communities Mobilizing for Change on Alcohol” strategies;

4) Fifty percent of target sites will be provided with lessons from Project Toward No Drug Abuse (TND);

5) All campuses will provide the “Reconnecting Youth” program, for students at highest risk; and

6) TAT Teams will plan a countywide presentation on replication, for comprehensive high school staff. Desired outcomes are a decrease in binge drinking, and increases in the percentages of students who believe alcohol abuse is harmful to their health, and who disapprove of alcohol abuse.

School Board of Brevard County

The Brevard Public School District will implement Project Alcohol Reduction (PAR), a comprehensive approach to reducing underage drinking, using a SAMHSA Model Program, an evidence-based program and a proven prevention strategy.

Project Success, (Schools Using Coordinated Community Efforts to Strengthen Students), designed as a partnership effort between a school and a community prevention agency, in this instance between the Brevard Public School district and PREVENT! Of Brevard, Inc., offering substance abuse prevention, education, assessment and group counseling to students in alternative schools;

Lions-Quest Exploring the Issues: Teens—Alcohol and Other Drugs, a research-based 15 lesson high school curriculum; and

Peer to Peer Education, a program involving SADD (Students Against Drinking and Driving) Clubs and the “Think About It” Drug Prevention Media Campaign funded by the State of Florida.

A total of 12,00 ninth and tenth grade students will receive the Lions Quest curriculum over the course of the project and 450 students in the Abeyance Alternative Schools will receive Project Success.

PAR will implement long-term system changes and increase capacity in the district to provide effective programs that reduce underage drinking and measure outcomes among students.

Anamosa Community School District

The Anamosa, Iowa, Community School District, in collaboration with the three other districts serving rural, low income areas in Jones County, and two community agency partners is applying for Federal funding for its “Keeping up with the Joneses” project. The project goals are to:

(1) To reduce alcohol use & binge drinking by its 1,800 secondary school age (grades 6-12) students

(2) Increase the proportion of students who disapprove of underage drinking and recognize its harmful effects

Create comprehensive, countywide alcohol prevention systems change in Jones County

(3) Build local capacity to implement and sustain research-proven alcohol abuse prevention and reduction programs

“Keeping up with the Joneses” will achieve these goals through a partnership between our four school districts, the Area Substance Abuse Council (ASAC), governmental, private sector and faith-based organizations. We will implement the following SAMHSA-recognized, research-proven substance abuse prevention/reduction models across our middle and senior high schools:

“Communities Mobilizing for Change in Alcohol” (CMCA), a community-wide intervention designed to mobilize the community to reduce the availability of/access to alcohol by minors.

“Lifeskills Training” or “Project Alert” middle school intervention program consisting of a series of daily/weekly lessons designed to prevent tobacco, drug and alcohol use.

“Project Toward No Drug Abuse”, which will be used with our 9th graders is a highly interactive intervention program proven to help high school youth resist substance use.

“The Leadership and Resiliency Program” will be used in our high schools. LRP is a school- and community-based program that works to enhance youths’ resiliency, while preventing involvement in substance use through outdoor adventures and community service projects.

ASAC will hire an individual to coordinate the CMCA initiative and two Prevention Specialist/Substance Abuse Counselor teams, each of which will serve two rural, low income school districts. These certified individuals, will take the lead role in implementing the model programs in project year 1, while school staff observe and learn to carry out program activities. Over years 2 and 3, ASAC

Prevention/Counselor teams will gradually build school staff capacity to operate the student-focused program elements, beginning with team teaching in year 2, and providing coaching/feedback in year 3. A committee of school and community stakeholders will provide oversight of the “Keeping Up with the Joneses” project.

A thorough evaluation of project processes and outcomes will be conducted in collaboration with the Iowa Consortium for Substance Abuse Research and Evaluation, an eminently qualified outside evaluation entity. The Consortium will have an integral role in designing our process and outcome evaluation system, helping project staff and our Oversight Committee analyze the data and identify strategies for improving the program and sustaining it once grant-funding ends. This thorough evaluation will allow us to: (1) identify implementation problems as they occur, (2) ensure prompt feedback so that adjustments can be made, (3) provide a record of project inputs and methods used, (4) document the efficacy of the project, and (5) develop replication manuals and other materials that will assist other districts to implement similar projects.

Quantitative and qualitative outcome measures will allow us to determine whether “Keeping up with the Joneses” resulted in: (1) a reduction in underage drinking, including binge drinking; (2) student perceptions of alcohol use as harmful; (3) disapproval of alcohol abuse; and/or (4) systems change.

Detroit Public Schools

The Detroit Public Schools (DPS) is the 12th largest school district in the country, nearly three-quarters of whose students qualify for free and reduced lunch, and a graduation rate of only 54 percent. This high dropout rate, coupled with the relatively high unemployment rate in the city, perpetuates a vicious, multigenerational cycle of low levels of educational attainment and high unemployment rates. Alcohol abuse presents a particular issue for Detroit Public School students, with 63 percent of DPS students reporting that they had their first alcoholic drink before the age of 14, and 27 percent reporting having used alcohol in the previous 30 days.

Among the DPS, Redford High School (RHS) ranks 29th out of 32 schools in high school graduation rates. RHS does not meet even the minimum standards for academic achievement on the Michigan Education Achievement Program testing protocol. Nearly all of the students live in extreme poverty and struggle with issues of hunger, homelessness and substance abuse. Nearly 31 percent of Redford students reported using alcohol in the past 30 days. Administrators and staff at RHS note that alcohol abuse is a particular problem that demands immediate and intensive intervention.

DPS proposes to implement and evaluate the Project SUCCESS prevention program in Redford High School, a SAMHSA model program that has proven effective with African-American, Asian American, Caucasian and Hispanic youth of both genders. Youth who are assessed as being at high-risk for alcohol abuse will be offered more intensive counseling and ancillary services. RHS has a highly skilled and dedicated staff that is critical for successful implementation of a project of this magnitude. DPS proposes to partner with a nationally recognized evaluation provider, Information Technology International, who has worked successfully on research and evaluation projects with over 3000 community-based programs, and a faith-based service provider, Tender Loving Care Mercy Ministries, that has been highly successful in engaging disenfranchised families in the RHS community.

The Redford Project SUCCESS evaluation will assess the extent to which the program reduced binge drinking and increased perceived risk of alcohol use relative to the current DPS health curriculum. The evaluation design also will permit the assessment of the marginal effect of the counseling component of Project SUCCESS over and above the effect of the classroom component. This evaluation will allow the Project SUCCESS program, which was originally developed and tested in an alternative school setting, to be evaluated in a traditional high school setting (i.e., RHS). Also, unlike previous evaluations of Project SUCCESS, the proposed evaluation will estimate the marginal impact of the counseling component of Project SUCCESS.

Rudyard Area Schools

Rudyard High School and the Chippewa County Sheriff’s Office will partner to provide S.T.A.N.D. (Standing Tall Against Negative Decisions), which will implement two SAMHSA Model Programs: Reconnecting Youth (RY) and Creating Lasting Family Connections (CLFC). S.T.A.N.D. will be more effective at reducing the use of alcohol than other prevention programs because it involves an indicated intervention along with a strong parent involvement component, which is an area where many other programs are typically weak. The partnership between the school and Sheriff will give added strength to intervention efforts. A 3-step process summarizes the objectives of S.T.A.N.D.: Step 1: Implement Reconnecting Youth curriculum; Step 2: Implement Creating Lasting Family Connections curriculum; and Step 3: Implement Sheriff Support Programs.

Approaches that will lead to the accomplishment of these objectives include rigorous training and certification activities for staff, officers, parents, private school officials, and children. There will be numerous follow up workshops and consultations. The Sheriff will provide classroom presentations and training that are more intense during certain times of the year when underage drinking is popular. A four-day 9th Grade Summer Camp program will be implemented. Community and parent outreach will be an important component of S.T.A.N.D. Both RY and CLFC prevention programs incorporate social skill training and family or school bonding strategies designed to help youth develop refusal skills. Together, these programs will focus on making positive connections among the student, family, school, and community.

RY includes five components of targeted interventions implemented through an 80-lesson curriculum that integrates small-group work and life-skills training models. RY is designed for use in a school-based structure with a 1: 10-12 teacher-to-student ratio. CLFC includes six separate, but related, preventive interventions in order to achieve the identified program goals and objectives of S.T.A.N.D. The approach of CLFC seeks to build upon strengths instead of reducing deficits for children and parents.

Through the above strategies, S.T.A.N.D. will produce the following outcomes and measures of success for this program by the end of the third year of the project:

· Outcome: Decrease binge drinking by high school students

· Outcome: Increase students who believe alcohol abuse is harmful to their health

· Outcome: Increase the percentage of students who disapprove of alcohol use

· Outcome: Delay the onset of initiation into alcohol use

· Outcome: Decrease overall use of alcohol and other drugs by minors

· Outcome: Reduce number of youth that drop out of high school

Gallup-McKinley County Schools

The Gallup-McKinley County School District, classified as rural/low income according to the allocation formula for schools in New Mexico (NCES/LEA ID# 3501110), is the largest school district by area in the United States. Seventy-five percent of the students are Native American.

State and county agencies operate a variety of intervention services to alleviate individual and community problems, but there is not much evidence of prevention awareness, training, programs, or activism. The LEA will implement Project Venture, a SAMHSA approved model program, which was developed by the National Indian Youth Leadership Project. Expected outcomes are to decrease underage alcohol consumption and increase percentage of students who believe alcohol use is harmful and who disapprove.

Throughout the Project, School and Community Coordinators and students will participate in an ongoing process to implement Peer Assistance and Leadership (PAL®) program and Project Venture to include Native American lore, values, and customs.

Fremont County School District #38

The Arapahoe School and St. Stephens Indian School located in the rural village of Arapahoe, Wyoming, are applying for a Grant to Reduce Alcohol Abuse among Northern Arapaho School youth. The Arapahoe School will serve as the lead applicant. The student body of both schools is made up of 100% Northern Arapahoe Indian students.

The program includes four major components: (1) guided master therapy to foster a sense of self efficacy, thus reducing depression and enabling students to develop a vision for the future; (2) creative/artistic expression designed to encourage the development of critical thinking, analytical skills, creative and artistic expression, communication, group cooperation, social skills, etc.; (3) service-learning/social responsibility intervention which promotes social responsibility and tribal self-identity within the community by encouraging students to participate in projects that improve their community or help others; and (4) the prevention curriculum, the Project Towards No Drug Abuse, to be implemented in the health classes with components that will address the needs of the parents and community.

Through a variety of well-researched successful interventions and activities, we will build a comprehensive plan to intervene in the lives of our students. An intensive evaluation specifically designed to answer key performance questions is also planned.

Wyoming Indian Schools

Wyoming Indian Schools, located in the rural community of Ethete (population 1,347), on the Wind River Indian Reservation, is applying for a Grant to Reduce Alcohol Abuse among Northern Arapaho and Shoshone school youth. Wyoming Indian Schools has a student population that is 100% American Indian—Northern Arapaho (86%) and Shoshone (14%). Ninety-six percent of our students receive free or reduced lunches. The community is poor. Seventy percent of the adult males on the reservation are unemployed. Sixty-four percent of the households on the reservation are below the National poverty level.

The program is designed to address the six domains that impact the lives of the students as identified by decades of research conducted by SAMHSA, including: the individual, family, peers, school, community, and society/environmental. We will implement Project Toward No Drug Abuse, an effective program designed to impact both the individual and the community. In addition other strategies that have been found effective by SAMSHA including cultural and recreational activities, community service activities, community events and parental involvement activities.

The student population will be impacted through a variety of successful interventions and activities part of a comprehensive plan to intervene in the lives of students at risk.

