	 B-CASA (Brookline Coalition Against Substance Abuse)

 B-PEN (Brookline Parent Education Network)

	PARENT RESOURCE NETWORK NEWSLETTER

	 Vol. 20, FALL 2009

The Brookline Coalition Against Substance Abuse (B-CASA) is an organization of parents, students, educators, health professionals, and community members dedicated to addressing the prevalence of teen alcohol/drug use and associated high-risk behaviors.

	SPECIAL ISSUE ON TEEN SMOKING

	DID YOU KNOW…
	IN THIS ISSUE…

	According to the 2009 Brookline Youth Risk Behavior Study, tobacco use at BHS is up since 2007:

* 16% of BHS students reported having smoked cigarettes over the previous 30 days
* 26% of BHS students reported trying at least one full cigarette over the past month

* 8% of BHS students smoke at school

* 7% of BHS students use other forms of tobacco (snuff, dip)
* 35% of BHS smokers say they have tried to quit smoking

	The Ongoing Allure of Cigarettes
BHS Teens Talk About Smoking
New Study: Smoking Doesn’t Reduce Stress
The Smoking Policy at BHS
Tip Sheet for Talking to Your Kids About Smoking
Brookline Parent Education Network Launches New Website
“Class of 2013 Kicks Butts!”

 HYPERLINK "class" \l "class2013"

Local Support Services/Resources
1200 Concert Rocks

	THE ONGOING LURE OF CIGARETTES

	 Despite governmental restrictions and the alarming and highly-publicized health risks, today’s teens are smoking cigarettes at a startling rate.

Why are they drawn to cigarettes? Is it adolescent rebellion? An attempt to be cool or fit in with a particular crowd? Tobacco’s reputation as an appetite suppressant? Is it the mistaken belief that cigarette smoking reduces stress? (It doesn’t – scientific studies have shown that the anxiety produced by the anticipation of the next cigarette causes more stress than the act of smoking alleviates.)

Read on…

	TEENS TALK ABOUT SMOKING

	A Q&A with BHS Students

Why do you smoke and/or why did you start?

· “I smoke when I get bored and have nothing to do.”

· “It’s relaxing and everyone in summer school did it.”

· “I started smoking because other people around me were doing it. Everyone seemed to start smoking when they got into high school, and I kind of fell into it.”

· “I smoke because my friends started smoking, and then I became addicted. I get a buzz and I like that feeling. I wish I could quit, though.”

· “I started to smoke around freshman year. All of my friends from middle school were doing it so I decided I should try it. It was awful at first but then I got used to it. I guess peer pressure got me started with smoking, and now it’s hard for me to quit.”

· “I started smoking because I was really bored and I thought it was cool. I didn’t know what else to do with my time.”

Why don’t you smoke?

· “ I don’t smoke because I play sports.”

· “It’s gross, and people who smoke smell bad.”

· “It’s really pointless, and it gives you lung cancer.”

· “I actually quit smoking because I realized I was only doing it for my friends.”

Do you think current policy allowing smoking across the street makes it more enticing/accessible for students to get started?

· “Yes, it’s the first thing you see when you get to high school.”

· “Yes and no. Yes, because kids are obviously going to be smoking right out front, so some kids are going to see it and think it’s cool. But then again, there are so many kids who see every day and still don’t do it.”

· “It’s negative publicity for Brookline High School, but appealing for students because it supposedly reduces stress.”

Do you smoke at school, home or only when you’re out?
· “I usually smoke when I’m at school or at my friends’ house. My parents don’t know I smoke so I definitely don’t do it at home. I don’t even keep my cigarettes at home.”

· “I smoke when I’m out, but rarely at home.”

· “I smoke at home sometimes when I know my parents won’t be around, but usually I smoke when I’m at school or with friends”

Do you have any intentions of quitting?
· “To be honest, no.”

· “I always say that I’m going to quit, but then I never do. I am always around it so it makes it difficult to stop.”

· “Nope, I probably won’t quit because I am addicted at this point.”

Is there any way to help teen smokers to stop smoking?
· “I truly think that the only way to get teens to stop smoking is if their friends stop smoking. If people within a group stop, there is a better chance for others to follow.”

· “I don’t think people are going to just stop smoking for no good reason at all. There has to be a good incentive, like money or something.”

	NEW STUDY RESULTS: SMOKING DOESN’T REDUCE STRESS

	A new Pew Research Center study suggests that smoking actually triggers stress in people instead of helping smokers to relax, the Canwest News Service reported Aug. 11. More than 2,000 Americans were surveyed last March, and 50 percent of those who identified themselves as smokers said they frequently experienced stress, while only 35 percent of former smokers and 31 percent of non-smokers said they were stressed. Even after controlling for demographics such as age, sex, and income level, researchers found that smokers were more likely than non-smokers and those who had quit smoking to report feeling stressed.

"There's insufficient publicized information about the stress smoking causes, as opposed to the mythic relaxation response it induces," said Debbie Mandel, author of the book, "Addicted to Stress."

It's unclear from the study if stress comes as a result from smoking cigarettes or if people who smoke are more prone to experiencing anxiety.

"(Smokers) tend to be lower on the socio-economic scales, and some of that correlates with stress," said Paul Taylor, who directs the Pew Social & Demographic Trends project. "But we did a regression analysis that tried to hold those factors constant, and we still found an independent relationship between smoking and reports of being stressed."

(From Join Together Newsletter, August 2009)

(ED. NOTE: One insightful comment published with this article made note that while smokers may report feeling less stressed after smoking a cigarette, they are probably confusing life stress with the stress caused by nicotine addiction, which smoking temporarily alleviates. But if they didn’t smoke to begin with, that urgent need for nicotine wouldn’t be causing them stress.)

	BHS PEER LEADERS RECEIVE COMMUNITY SERVICE AWARD

	On Tuesday October 6, Brookline High School’s Peer Leadership Program was awarded the Outstanding Contribution to Local Community Health Award at the Department of Public Health's Annual Ounce of Prevention Conference. The award acknowledged the Peer Leaders for their work on the BHS 1200 Campaign., which, over the past three years, has included assemblies, PSA’s, concerts, BHS 1200 Day celebrations, T-shirts, bracelets, pencils, posters, and locker stuffers. The campaign has been highly successful in raising awareness that most students at BHS do not use alcohol on a regular basis and can find other ways to have fun and relax.
In September, the Peer Leaders initiated a new prevention campaign focused on reducing tobacco use at BHS. Read on…

	BHS LAUNCHES NEW ANTI-SMOKING CAMPAIGN:

“CLASS OF 2013 KICKS BUTTS”

	Did you hear about the modular half-pipe in front of Brookline High School? On Thursday Sept. 17, BHS was buzzing as students and faculty gathered in front of the school to watch top pro skateboarders and bikers strut their stuff for the Xbox “360 Get Up Tour.” The event, brought to the school by ASA Entertainment, is part of the national Campaign for Tobacco-Free Kids and helped launch a new anti-smoking initiative at BHS called “Class of 2013 Kicks Butts!”

[image: image1.jpg]

The new BHS campaign focuses especially on the freshman class. “The goal is to reach out to the freshman class and prevent them from ever starting to smoke cigarettes, because once teens start, it’s really hard to quit,” says Drug and Violence Prevention coordinator Mary Minott. “A lot of kids try to quit and can’t because it’s so addictive. The best way to reduce teen smoking is to prevent them from ever getting started, and we’re beginning with this class as a target class to try and change the culture at the high school.”

BHS Peer Leaders helped spread the “ Kick Butts” word to the class of 2013 by handing out bracelets, providing smoke-free pledge sheets to sign, and talking to the BHS newcomers about how smoking isn’t “cool.” Throughout the Xbox show, tobacco-related facts were announced and students were quizzed. Xbox-related prizes were awarded at the end for students who remembered the answers. During the event, Peer Leaders were successful in getting some of the current smokers among their peers to trade in their cigarettes for candy.

“We hope the event helps raise awareness of the dangers of tobacco and encourages students to really think twice before starting an unhealthy habit that can last a lifetime,” said Minott. “And to realize smoking really isn’t ‘cool.’”

	WHAT’S THE OFFICIAL SMOKING POLICY AT BHS?

	According to Massachusetts General Laws, no students are allowed to smoke anywhere on school grounds, including the Quadrangle, lawns or pathways surrounding school buildings. Only the public sidewalk on Greenough Street, across from the Main Building, is a smoking area. BHS Headmaster Dr. Bob Weintraub, who long has maintained that allowing teens this one small area in which to smoke prevents them from smoking illegally in the buildings and on school grounds, says, "In this school system in both elementary and high school, we teach kids the dangers of smoking. Some kids choose to smoke despite that. That does not make me, nor their parents, happy, so we will continue to teach kids about the dangers of smoking and assign consequences to them when they violate our smoking policies."

To find out what other parents think about smoking at BHS, check out the discussion blog at Brookline Parent Education Network’s new website, www.B-PEN.org.

	TIP SHEET FOR TALKING TO YOUR TEEN ABOUT SMOKING

	It’s the rare teen who isn’t tempted at some point or another to try a cigarette. So talk about it, open up the lines of communication. Ask your teen why he/she smokes or may consider smoking. What’s the attraction? You may find a surprising range of answers, from curiosity and rebellion to “It’s cool” and “It relaxes me.” Try to be understanding. Then talk about some of the simple, indisputable facts about cigarette smoking.

For a downloadable Tip Sheet with tobacco facts and advice on “Talking to Your Kids About Smoking,” click here…

	BROOKLINE PARENT EDUCATION NETWORK LAUNCHES NEW WEBSITE AT WWW.B-PEN.ORG

	B-PEN (Brookline Parent Education Network), the new initiative dedicated to establishing ways in which parents can stay connected and help support each other around common social/emotional/developmental teen issues, has launched a new website at www.B-PEN.org. The website features a wide variety of information, including downloadable one-page Tip Sheets and lists of local and online resources, to help parents navigate common developmental watersheds. The website also includes a discussion blog allowing parents to explore a range of topics by posting questions and comments and/or sharing strategies and ideas for connecting with our teens. One discussion thread currently being discussed is: Currently, BHS allows no smoking in any part of the school, but does let students smoke in front of the school on the sidewalk. What can parents do to counteract the impression that smoking at BHS is pervasive?
B-PEN co-coordinators June Harris and Karen Campbell also are working with the class PTO’s at BHS, as well as with principals and guidance counselors for Brookline middle-schoolers, to help provide opportunities for parents to connect face to face with one another. Two moderated Parent Network get-togethers are planned for November – November 18, for freshman parents and November 19 for sophomore parents. B-PEN will be making presentations for the junior and senior PTO’s as well to see if there is interest in facilitating meetings for parents of those classes. Meetings are held in the MLK Room at 7 p.m. and are casual, drop-in style discussion groups. Come with questions, strategies and/or curiosity.

Keep your eyes out for B-PEN’s new Facebook page (coming soon!) and an informative reference sheet hand-out at Back-to-School night.

Parent Advisory Committee Meets October 19

B-PEN’s Parent Advisory Committee, which meets roughly once each month to help target community needs and brainstorm ideas for the initiative, will have its first meeting of the year October 19 at 7 p.m. Volunteers, ideas and suggestions are always welcome.

For more information on B-PEN, contact coordinator June Harris, june_harris@brookline.k12.ma.us, or Karen Campbell, karencampbell4@rcn.com.

	STAY INVOLVED

	As parents, we are still our teens’ greatest influence, especially as they move through major life shifts. It’s important to stay engaged, even when our kids push us away as they strike out for more independence. The B-CASA website offers a wealth of valuable information, from parenting tips on a wide range of issues to student-suggested ideas on safe local activities/entertainment (“What’s Poppin’?”) The website also offers opportunities to get involved in the community to help our kids stay safe as well as lists of local and national resources/websites. Check it out!

* * * www.BCASA.org * * *

	LOCAL SUPPORT SERVICES

	Looking for guidance in how to handle your concerns about your child’s cyberspace habits? Brookline High School has many resources available to support parents, including, BSAPP Social Workers Mary Minott and Hope Schroy, and the BHS Pupil Support Services at Brookline High School headed by Jackie Browne.
 Mary Minott, 713-5155, Mary_Minott@town.brookline.gov (for grades 10 & 12)
 Hope Schroy, 713-5149, Hope_Schroy@Brookline.k12.ma.us (grades 9 & 11)

 Jackie Browne, 713-5017, Jacqueline_Browne@brookline.k12.ma.us

	OTHER RESOURCES
USEFUL WEBSITES
The MA Dept. of Public Health's free "7 Ways to Protect Your Teen from Alcohol and Other Drugs" is an excellent little booklet to have on hand — call 1-800-952-6637.

The Partnership for a Drug Free America’s A Parent’s Guide to the Teen Brain is a fun and very informative link
www.drugfree.org/teenbrain/index.html

Students Against Destructive Decisions is another valuable resource for youth-related information, www.saddonline.com.

Parents, TheAntiDrug offers an informative and accessible website for a variety of factual info and parental advice, www.theantidrug.com
www.brooklinecenter.org
www.health.org
www.jointogether.org
www.teens.drugabuse.gov
www.ParentlinkRI.org
www.abouthealth.com
www.wordscanwork.com
www.myspace.com/teensleadingtheway
www.teenhealthfx.com/index.php

Referral programs:
ASAP (Children's Hospital's Adolescent Substance Abuse Program) 617-355-2727

CeASAR (Center for Adolescent Substance Abuse Research), 617-355-5433 or http://www.ceasar-boston.org/
This newsletter is available in full on the B-CASA website: www.BCASA.org
or sign up on the PTO webpage. http://www.bhs-pto.org/email.htm

Published Quarterly by Brookline Coalition Against Substance Abuse
Karen Campbell, Editor karencampbell4@rcn.com

[image: image2.png]

