

Establishment of parent support system for parents of teenagers, ages 12-15

Creation and distribution of locally-produced and relevant parent brochures

Organization and training of volunteer parent navigators in rural schools

Increase in positive attitudes toward people and the future Decrease in number of days absent from school during club participatior

After-School Action Clubs

Increase in positive attitude toward school

Establishment of parent resource "centers" with timely and accessible information on substance use/abus-

Life Skills Training

After School Action Clubs

of Parent Navigator support Program

*Target population varies with each component

Parent Navigator*

Grade 7

Pioneer M.S.

Grade 7

60

State Incentive Grant COMMUNITY-BASED PREVENTION ACTION PLAN IMPLEMENTATION MATRIX

Community Project Name: Connecting Kids to Themselves, Their Families, and their Community

Lead Agency for SIG Community Project: Walla Walla County Department of Human Services

Address of Lead Agency: 310 W Poplar, Walla Walla, Washington 99362

Phone number/e-mail of Lead Agency: (509) 527-3278/cwidmer@co.walla-walla.wa.us

Project Director: Cindy Widmer

PRG SVC #	Program Service Name	Science Rigor	Budget	Beginning	End	Provider	Location
1	Parent Navigator Activity - Parents Who Care Curriculum	1, 2 4	\$25,006	7/01	6/02	Walla Walla County Department of Human Services	
TOTAL			\$25,006				

2. List Partners: (Indicate specific contribution to prevention service specified, such as: deliver services, in-kind (space, etc), funds, referrals)

Approval Date:	Approved By:
	Will provide space for parent gatherings and resources.
The Community Center for Youth	• Will provide for placement of parent education resources.
Sager Middle School	education materials).
Children's Home Society	• Will provide assistance in establishing and maintaining parent groups (parent shelf for parent
Walla Walla Public Library	• Will provide a parent shelf for selected information.
Walla Walla High School Computer Training	• Will provide assistance in the establishment of a Web page and support information.
	education and the use of PTSA meetings for discussion and distribution.
Walla Walla PTSA Council.	• Will provide national PTSA materials designed for substance abuse prevention and parent
and Walla Walla High School	gatherings) for disbursement of information.
• Pioneer Middle School, Garrison Middle School,	• Will provide space for placement of parent education and venues (such as open houses and parent
Lourdes Counseling Center	• Will provide educational materials and parent education.
• Walla Walla County Public Health Department	• Will provide materials for youth education and recognition and parent education materials.
Services Prevention Coordinator	Task force for materials, consultation, and coordination.
• Walla Walla County Department of Human	Will provide educational materials and access to the Walla Walla County Substance Abuse
	support and information.
Walla Walla Public School District #140	Will provide access to existing parent groups and inform all parents of availability of

Approved By:

State Incentive Grant Project Director

 \mathbf{N}

NAME OF PREVENTION PROGRAM: Parent Navigator

1.		2.		3.				4			
RISK FACTOR P	RIORITIZED R	ISK FACTOR(S) INDIC	CATOR	PROTECTIVE FACTOR(S) PRIORITIZED) PF	ROTECTIVE FACTOR(S) INDICATOR			
		outh who report alcohol/dru		Prg Svs #* 1		Healthy beliefs and		Engagement in healthy behaviors			
 drug use. Family management problems. Parental attitudes and involvement in ATOD. school surveys (eventually adolescent health surveys) Juvenile and adult DUI arrests/convictions 						clear standards. Family bonding.	•	Availability of parent support Low participation in crime, drug/alcohol use Willingness to discuss substance issues with families, peers, school staff, and professionals			
	5.		6.					7.			
	ASSESSMENT /Protective Factor)	PROBLEM(S) RELATED	TO PR	RIOR	RITIZED:		FICIPATED IMMEDIATE CHANGES Related to participation in Prevention Services (refers to immediate outcomes)			
Available	Missing	Risk Factor	Protective			Resource Gaps	Prg Svs #*				
 Substance abuse prevention programs Community intervention strategies Lack of parent support programs 	 Sufficient parent education Parent support group(s) for abusing or at-risk youth Central location for timely information Availability of resource person for questions of substance abuse signs and/or access to help access to help 	 Problems related to "favorable attitudes" include lack of consistently available parent education and resource material. Local manifestation of risks: parents feel uninformed, alienated, and disconnected, assuming their questions aren't substantive or they're alone 	 Problem related to of clear standard include insuffici- resource parent ac to assista No centr locations quickly accessib informat and pare support. 	o lack s ent s and ccess ance. ral s for le ion		Parent advocacy related to substance abuse and/or risk. Organized and directed parent support with children who have demonstrated risk. Centrally located and simple-to- understand information regarding risk, identification, prevention and intervention.	1	 Increase in positive attitudes toward family Process Evaluation Objectives: Establish of parent support system for parents of teenagers, ages 12-15, measured through parent surveys and comments. Increase knowledge of community services and support Establish of parent resource "centers" with timely and accessible information on substance use/abuse, measured through documentation of use and website hits. Creation and distribution of locally produced and relevant parent brochure. Organization and training of volunteer parent navigators in rural schools. 			

* See Table on page one for key to program services

		9.									
Prg Svs		YOUTH	School	Survey		ADULT	ELIGIBILITY TO PARTICIPATE				
#*	Proposed	Proposed Description By (by grade, ethnicity) School Fall 00 Spr 01 Proposed		Description	(Criteria)						
1	N/A					10-20	Parent Support Groups (parents involved in a support group).	Community at largeParents and family			
						10-20	Parents Who Care Groups – Parents involved in Parents Who Care curriculum-based group	members			
						100-200	Library Resource Center – Parents accessing material or website				
						30-50	Parent Centers at Schools – Parents accessing Centers				
	1,460 Local Parent Brochure – Parents receiving										
				newsletters 8 Parent Navigator volunteers – Parents identified as key parent communicators							

	10.			11.		12.
	PROGRAM ACTIVITY(S) Related to Prevention Actions and Program Services		Institute of Medicine PREVENTION DEFINITION			DOMAIN(S) OF ACTIVITY(S)
Prg Svs #		Rigor	Universal	Selective	Indicated	(Community, family, school, individual)
1	Parents Who Care Parenting Curriculum	4		Х		Family
	Parent Navigator Activities	1,2	Х			Family/Community
	- Parent Support Groups: Provide parents with resources and support to navigate	1,2				Family
	community resources and provide necessary directions and support to at-risk					
	youth. (Format and structure to be determined by needs of groups.)					
	- Library Resource Centers: Establish and maintain a resource and information					Family/Community
	center of services available throughout Walla Walla County.					
	- Parent Centers at School: Provide information on healthful alternatives to using					Family/Community
	drugs, alcohol, tobacco, and other self-defeating behaviors.					
	- Local Parent Brochures: Establish a newsletter/calendar to track and report on					Family/Community
	issues, classes, conferences, and seminars.					
	- Parent Navigator volunteers: Organize and train volunteer parent navigators.					Family/Community

NAME OF PREVENTION PROGRAM: Parent Navigator

	13.			14.		15.	16	5.
FACT INCEN	PROTECTIVE ORS/COMPONENTS/ NTIVES ADDRESSED EACH ACTIVITY		DOSAGE OF	LOCATION OF ACTI EACH BEGIN A ACTIVITY(S) DA		ND END		
Prg Svs #*			Number of Cycles	Number of sessions each program cycle	Length (in hours) of sessions		Begin	End
1	Healthy beliefs and	Parent Who Care	1	6 to 10 sessions	1.5 hours	Variable	9/01/01	6/30/02
	clear standards	Support Groups	TBD	Support Groups (to be determined)	1.5 hours	Walla Walla	07/01/01	6/30/02
	 Family bonding 	Library Use	Ongoing	Monthly	N/A	County (variable		
	and enhanced	Parent Centers	Ongoing	N/A	N/A	locations, such as		
	communication/	Local Brochures	Ongoing	N/A	N/A	community sites)		
	• education	Parent Navigator volunteers	As needed	Key parent communicators (as needed)	N/A			

State Incentive Grant COMMUNITY-BASED PREVENTION ACTION PLAN IMPLEMENTATION MATRIX

Community Project Name: Connecting Kids to Themselves, Their Families, and their Community

Lead Agency for SIG Community Project: Walla Walla County Department of Human Services

Address of Lead Agency: <u>310 W Poplar</u>, Walla Walla, Washington 99362

Phone number/e-mail of Lead Agency: (509) 527-3278/cwidmer@co.walla-walla.wa.us

Project Director: Cindy Widmer

PRG SVC #	Program Service Name	Science Rigor	Budget	Beginning	End	Provider	Location
1	Mentoring	4	\$10,788	7/1/01	6/30/02	Walla Walla County Department of Human Services	
2	Life Skills	5	\$24,377	9/5/01	5/15/02	College Place School District #250	
3	After School Clubs	1,2	\$6,880	9/15/01	6/30/02	Walla Walla County Department of Human Services	
TOTAL			\$42,045				

Exhibit: Y3 SIG B1 July 1, 2001 to June 30, 2002 SIG Prevention Action Plan: <u>Walla Walla - 02</u>

2. List Partners: (Indicate specific contribution to prevention service specified, such as: deliver services, in-kind (space, etc), funds, referrals)

Approval Date:	Approved By:
Walla Walla County Sheriff's OfficeChildren's Home Society	 Will provide volunteers to work with youth in school-based settings Will provide trained staff to work with families in or outside of school.
Walla Walla General Hospital	Will provide space and refreshments for periodic mentoring program social events
• Welle Welle Constal Heavitel	family outreach.
Community Connections	 health behaviors survey and assistance identifying a skilled facilitator to teach Life Skills Training. Will provide community and private business coordination, volunteers, marketing for Hispanic
will provide	opportunities; staff; follow-up evaluation cooperation and participation in statewide adolescent
 YMCA and the YWCA College Place School District #250 	• Will provide counselor generated student referrals to the mentoring program and a supportive environment for youth and mentors to meet. Demonstration site; students; data; classroom
Children's Home Society.YMCA and the YWCA	• Will provide off site recreation opportunities for youth and mentors.
Retired Senior Volunteer Program	• Will provide volunteer training, ethics and risk-management consultation
• FRIENDS	 Will provide senior citizens to serve as mentors
Walla Walla Community Network	Will provide assistance with program coordination.Will provide youth mentoring framework.
Human Services	in modified versions for 7th and 8 th grades classes
Walla Walla County Department of	force for materials, consultation, and coordination and ROPES training at reduced rates and
	• Will provide educational materials and access to the Walla Walla County Substance Abuse Task
#140	program. Will provide supportive environment for youth and mentors to meet.
Walla Walla Public School District	activities, faculty involvement, data collection, and evaluation cooperation.Will provide counselor and intervention specialist generated student referrals to the mentoring
Pioneer Middle School	• Will provide space, students, technical assistance, materials and supplies. Also, integrated student
• RSVP	• Will provide senior volunteers to serve as activity program leaders.

State Incentive Grant Project Director

NAME OF PREVENTION PROGRAM: Mentoring, Life Skills Training, After School Clubs

	1.	2.		3.	4
RI	SK FACTOR PRIORITIZED	RISK FACTOR(S) INDICATOR		OTECTIVE FACTOR(S) PRIORITIZED	PROTECTIVE FACTOR(S) INDICATOR
Prg Svs #*			Prg Svs #*		
1	• Early initiation of the problem behavior	 Juvenile arrests for property crime Juvenile arrests for drugs and/or alcohol 	1,3	• Bonding with adults who have healthy beliefs and clear standards.	 Engagement in healthy behaviors. Increased positive attitudes towards people and the future.
1,3	• Low commitment to school	Juvenile arrests for vandalismSchool dropout rate	1,2,3	Personal healthy beliefs and clear standards	Responses to Washington State Adolescent Health Behavior
2,3	 Favorable attitudes toward drug use Friends who use drugs/ alcohol 	 Responses to Washington State Adolescent Health Behavior Survey Juvenile arrests for violent crime 	2 3	 Social Competence - skill Attachment to pro-social peers 	 Survey Assessment absent days/attitudes towards school Low participation in crime, and drugs/alcohol/tobacco use

* See Table on page one for key to program services

	5.		6.			7.
	ASSESSMENT Protective Factor)	PROBLEM(S) F	RELATED TO I	ANTICIPATED IMMEDIATE CHANGES Related to participation in Prevention Services (refers to immediate outcomes)		
Available	Missing	Risk Factor	Protective Factor	Resource Gaps	Prg Svs #*	
 Community collaboration Professional staff Current community efforts to reduce underage access to alcohol, tobacco, and other drugs Some mentoring activities that actively discourage use, offer opportunities for skill building and recognition 	 Sufficient activities that actively discourage use, and offer opportunities for skill building and recognition. Meaningful opportunities for youth to build relationships with positive role models Sufficient mentoring program opportunities *Alternative opportunities that develop social skills Opportunities to learn about community resources, and to participate in activities that promote skill- building 	 Lack of sufficient opportunities for youth to interact with positive adults in one-on-one relationships Lack of opportunities for meaningful community participation by youth and lack of sufficient recreational opportunities for underserved and at- risk youth. Lack of sufficient programs encouraging middle school students to access alternatives to problem behaviors 	 Opportunit ies for pro-social bonding Opportunit ies for social skill developme nt 	 Consistent use of survey tool to assess substance knowledge/use. Lack of volunteers to serve as youth mentors Lack of alternative youth development activities for atrisk youth Lack of positive, non-school activities. Consistent middle school substance abuse prevention curriculum and associated services 	1 3 1,3 2	 Outcome Evaluation Objectives Increase in positive attitudes toward others and the future Delay initiation of problem behavior (substance use). Process Evaluation Objectives Increased opportunities for caring adults to work with youth, measured by number and length of matches. Outcome Evaluation Objectives Increase in positive attitude toward school and community Process Evaluation Objectives Increased opportunities for youth to engage in meaningful activities outside of school hours Outcome Evaluation Objectives Decrease use of alcohol, tobacco, marijuana and other drugs Change in favorable attitudes towards ATOD use Increase in skills in area of social competency

* See Table on page one for key to program services

NAME OF PREVENTION PROGRAM: Mentoring, Life Skills Training, After School Clubs

			8.					9.		
			TARGET POPU	LATIO	ON					
Prg Svs		YOUTH		School Survey		ADULT		ELIGIBILITY TO PARTICIPATE		
#*	Proposed	Description (by grade, ethnicity)	By School	Spr Fall 98 99		Proposed	Description	(Criteria)		
1	10-20	Youth, ages 6 -18	County wide	X	X	10-20	Adult mentors	 Mentors: Must pass screening and WSP check as well as intensive interview. Must participate in required training. Youth: Referred by parent/guardian or agency or school representative. Assessment of need completed. Parent/guardian permission required. 		
2	95 75 95 25	6 th grade 7 th grade 8 th grade 9 th grade	Meadowbrook Inter Sager Middle School Sager Middle School Sager Middle School	X X				 Each 6th, 7th, and 8th grade classroom of 22 to 32 students Ninth grade students returning to Sager for Year 3 of the program as an after school activity 		
3	20-40	6 th – 8 th grade	Pioneer Middle School		Х	5	Skilled volunteer facilitators	• Youth referred by school assistat principal or counselor based on poor grades, problem behaviors, need to bond to school and universal recruitment		

	10.			11.		12.	
	PROGRAM ACTIVITY(S) Related to Prevention Actions and Program Services		Institute of Med PREVENTIC DEFINITIO			DOMAIN(S) OF ACTIVITY(S)	
Prg Svs #		Rigor	Universal	Selective	Indicated	(Community, family, school, individual)	
1	 Mentor: Recruitment, training, support, and supervision of mentors to work with youth. Mentoring activities may include tutoring, assistance with school projects, recreational activities, attending cultural or sporting events, performing community services, or nurturing. Mentors are asked to make a year commitment and spend 1-2 hours weekly with their youth. 	4		X		Community, Individual, School	
2	Life Skills (Curriculum Components Year 1)Introductory sessionCommunication skillsMarijuana: myths and realitiesSmoking and biofeedbackSelf-image and self-improvementSocial skillsAdvertisingAlcohol: myths and realitiesMaking decisionsAssertivenessCoping with anxietyCelebration reviews after completion of sections I (Lesson 1 – 8) and section II (Lesson 9 – 15)(Curriculum Components Year 2 in addition to Year 1)Celebration review noting the conclusion of the booster sessionsDrug Abuse: Causes and EffectsMaking decisionsSocial SkillsCoping with anxietyPeer pressureCommunication skillsCurriculum Components Year 3 in addition to Year 1 and 2)IntroductionCommunication skillsDrug Abuse: Causes and EffectsSocial skillsCoping with AnxietyCelebration review noting the conclusion of the booster sessionsDrug Abuse: Causes and EffectsSocial skillsMedia InfluenceSocial skillsCurriculum Components Year 3 in addition to Year 1 and 2)IntroductionCommunication skillsDrug Abuse: Causes and EffectsSocial skillsMedia InfluenceAssertivenessCoping with AnxietyCelebration review noting the conclusion of the booster sessionMaking decisionsCelebration review noting the conclusion of the booster sessionMaking decisionsSocial skills	5	X			School (peer)	
3	 After School Action Club: A variety of structured recreational and educational activities will be offered in the after-school hours in a club format to provide healthy alternatives to using drugs, alcohol, tobacco, and other self-defeating behaviors. Central to after school Action Club is community services component. 	1,2	X			Individual	

13.		14.			15.	16.	
PROTECTIVE FACTORS/COMPONENTS/INCENTIVES ADDRESSED IN EACH ACTIVITY		DOSAGE OF EACH ACTIVITY(S).			LOCATION OF EACH ACTIVITY(S)	ACTIVITY BEGIN AND END DATES	
Prg Svs #*		Number time each program cycle offered	Number of sessions each program cycle	Length (in hours) of each session		Begin	End
1	Bonding with adults who have healthy beliefs and clear standards		Weekly sessions	1 to 2 hours each	School or community site	7/1/01	6/30/02
2	Classroom instruction: favorable attitudes towards drug use, community bonding demonstrating importance of cohesive and unfavorable attitudes towards drug use through activities to have fun without them.		5 sessions 10 sessions 15 sessions	45 mins each	Sager MS 8 th and 9 th grade Sager MS 7 th grade Meadowbrook Inter. 6 th grade	9/15/01	5/15/02
	Ropes/challenge course participation		1 session	1.5 hours	Sager MS 9 th graders	9/8/01	9/8/01
	• Friends who use alcohol, drugs, tobacco, selection of healthy affiliation and reinforcement through activities athat encourage recreation/interaction without durgs.		2 sessions 1 session	45 minutes each 45 minutes each	Meadowbrook Intermediate Sager MS	9/15/01	5/15/02
	Healthy beliefs and clear standards within families, schools, communities, thorugh celebrations, demonstrating consitency between family/school/communty		2 sessions 1 session	45 minutes each 45 minutes each	Meadowbrook Intermediate Sager MS	9/15/01	5/15/02
3	Bonding with people who have healthy beliefs and clear standards, and opportunities to develop healthy beliefs and clear standards	Variable (depending on activity)		1-2 hours each	Pioneer Middle School	9/15/01	5/30/02