

WHAT IS "ABOVE THE INFLUENCE"?

"Above the Influence" (ATI) is a national campaign created and implemented by the National Youth Anti-Drug Media Campaign, a program of the Office of National Drug Control Policy. ATI informs and inspires teens to reject illicit drugs via TV, print, Internet, and local radio advertising — and, most importantly, in partnership with community organizations.

"ABOVE THE INFLUENCE" IS A COMMUNITY
OF TEENS, FOR TEENS.

IT'S ABOUT BEING AN INDIVIDUAL.
NOT A FOLLOWER.

IT'S STANDING UP TO NEGATIVE INFLUENCES.

IT'S KNOWING THE FACTS ABOUT DRUGS
AND ALCOHOL, AND MAKING SMART DECISIONS
ABOUT DRUGS AND ALCOHOL.

Every teen's life is filled with pressure, some of it good, some of it bad. Our goal is to help teens stand up to negative pressures and influences. We want teens to live "Above the Influence." The more aware they are of the influences around them, the better prepared they will be to stand up to them, including the pressure to use drugs and alcohol. It's not about telling teens how to live their lives, but rather giving them another perspective and the latest facts so they can make smart decisions.

TEENS KNOW "ABOVE THE INFLUENCE."
THEY UNDERSTAND IT.
AND THEY EMBRACE IT.

ATI...IT'S EFFECTIVE AND IT WORKS

Findings from the Media Campaign's year-round survey of teens indicate that not only are 85 percent of teens aware of "Above the Influence" advertising, but 75 percent of teens (regardless of gender, race or ethnicity) say "Above the Influence" speaks to them.

More importantly, survey data show that youth who are aware of "Above the Influence" advertising are consistently more likely to have stronger anti-drug beliefs than those unaware of the Campaign's advertising. Research validates that teens holding strong anti-drug beliefs are less likely to use substances.

An independent scientific analysis published in the peer-reviewed journal *Prevention Science* in 2011 provides evidence for the effectiveness of the "Above the Influence" campaign, concluding that "exposure to the ONDCP (ATI) campaign predicted reduced marijuana use" compared to those not exposed to the Campaign. Another independent study, published in the *American Journal of Public Health* in March 2011, supported these findings.

BRINGING "ABOVE THE INFLUENCE" TO YOUR COMMUNITY

In the Spring of 2010, The Media Campaign began implementation of a multi-tiered approach to prevention that combines broad prevention messaging at the national level – including television, print and Internet advertising – with more targeted efforts at the local level.

ATI has partnered with more than 80 local community partners in more than 45 cities across the country. In addition, nearly a thousand community organizations have joined us through conference workshops and webinars. These community partners (e.g., Drug-Free Community coalitions, Boys & Girls Clubs, SADD Chapters, Y's, and others) have embraced the ATI campaign and have used the activities from the ATI Activities Toolkit as a new way to engage youth in a dialogue about the negative effects of substance use.

An evaluation of ATI's community level efforts found that **91 percent of teen participants favorably rate the ATI activities AND teens' perceptions of the risks associated with drug and alcohol use also increased after participating in ATI activities.** These activities are included in this expanded *ATI Activities Toolkit*, which also features several new activities that have been tested by a number of our local youth-serving partners.

We want to make it easy for you to apply "Above the Influence" messages and activities in the work you are already doing to provide teens the foundation needed to stay safe and succeed.

We have designed this toolkit to be a user-friendly resource to help youth group leaders facilitate discussions with teens about influence and ways to stay above it. Community leaders are welcome to use these resources as designed or as a guide for developing their own strategies and tactics in addressing issues of influence, peer pressure, and risky behaviors.

Partners have told us that the toolkit resources and activities have worked well with their existing programs and that they are able to use the ATI campaign as a valuable, nationally-recognizable asset that hits home with their teens:

"TEENS TODAY ARE SURROUNDED BY INCREDIBLY STRONG
NEGATIVE INFLUENCES IN THE MEDIA, ONLINE, AND THROUGH
THEIR PEERS. 'ABOVE THE INFLUENCE' REALLY OPENED
THEIR EYES TO THE THINGS IN THEIR ENVIRONMENT — BOTH
POSITIVE AND NEGATIVE — THAT MIGHT AFFECT THE DECISIONS
THEY MAKE, AND DID SO IN AN INTERACTIVE WAY THAT
ALLOWED THEM TO HAVE FUN AND BE CREATIVE WITH IT."

- Sandy Olson, Executive Director, Coalition of Behavioral Health Services Houston

And teens appreciate that the activities are empowering, encouraging them to speak their minds:

"'BE IT,' IT'S BOLD. IT WANTS YOU TO BE BOLD,
BE YOURSELF. AND, I LIKE THAT KIND OF
STYLE."

- Tyler, Jackson Senior High School, Jackson, MO

Numerous ATI partners have shared their successes with us, and we want to share them with you for inspiration. Please go to the ATI Partner website at www.ATIPartnerships.com to access the Partner Showcase (case studies), the ATI Activities Toolkit and supplemental materials, the latest updates from the Campaign, as well as additional online resources for our community partners.

We look forward to hearing about your successes as well! Please let us know how your community is adopting ATI by sending an email to ATIresources@fleishman.com.

As our partners, we also ask that you help us to continue to learn and improve this work by having teen participants and facilitators provide feedback on their experience. We have provided you with very simple tools at the back of the *ATI Activities Toolkit* to capture this information.

"ABOVE THE INFLUENCE" ACTIVITIES

Teens today face an ever-changing world of influence. Everywhere they turn there are negative influences that point them away from a healthier and happier future. The ATI campaign and its activities provide a new way to engage youth in a dialogue about the influences in their lives — both positive and negative — and to empower them to make healthy decisions.

Through the ATI activities, teens learn how to rise above negative influences, and adopt the ATI brand philosophy, "Anything that makes me less than me is not for me...especially drugs and drinking."

Community partners have embraced the ATI activities in this toolkit and have found them useful in meeting their mission to serve youth.

You will find this toolkit and supporting materials to be invaluable resources as you undertake the ATI activities in your own community and inspire local teens to live "Above the Influence."

"BE IT"

"BE IT" ASKS TEENS TO CREATE THEIR OWN PERSONAL SLOGAN — A SHORT STATEMENT (6 WORDS OR LESS)

THAT CAPTURES WHO THEY ARE AND HOW THEY LIVE

THEIR LIVES TO STAY ABOVE NEGATIVE INFLUENCES.

The activity helps teens gain an understanding of brand value and how maintaining a brand's reputation affects the influence of the brand. Teens will be empowered to "be" the positive influence by identifying their *own* personal brand and creating a slogan that best represents them.

OVERVIEW

"Be It" is an activity that underscores the importance of character building and addresses how one's actions affect how he or she — and his or her personal brand — is perceived and influences others. The activity allows teens to "be" the positive influence through the slogan (e.g., a short, creative, positive statement) they create to describe themselves. It also serves as a reminder and helps reinforce consistency between their beliefs about who they are and their actions, inspiring them and others to "stay above the influence."

Through participation in "Be It," teens will:

- Develop an awareness of how they want themselves to be perceived and how their actions impact how others see them
- Appreciate that their personal slogan can be helpful, powerful and vocalized when negative influences surround them
- Reflect on why staying "above the influence" is important
- Be more empowered to express the importance of staying "above the influence" and making smart choices
- Recognize how marketing helps establish and maintain brand reputation and how they, themselves, are marketed to

"BE IT"

PREPARATION

"Be It" is a one day activity that should take one to two hours to conduct. The "Be It" activity should be fun and engaging for teens, using examples that are interesting and relevant to their lives. You'll need an appropriate, comfortable space for your group, as well as the "Be It" activity guidelines and materials. Prior to starting the activity, facilitators may want to review the "Be It" video available for download at www.ATIPartnerships.com.

WHAT YOU NEED

- A room with enough space to spread teens around
- Copies of the Youth Participant Pre- and Post-Surveys for each participant
- "Be It" ATI Thought Bubbles (available online for download and printing at www.ATIPartnerships.com)
- Markers
- Creative materials such as designed tape, stencils, stamps, etc.
- Pencils and paper
- Camera/Cell phones with cameras

Facilitators may want to set out the ATI Thought Bubbles, markers and other creative slogan materials on a table prior to starting the activity.

BRAND CARDS

To help facilitate the discussion focused on brands during Part One of "Be It," activity leaders may want to create "brand cards" prior to the start of the activity – these will offer teens examples of what a brand, slogan and logo are. Using a Word document, cut and paste the brand slogan and logo on page one, and the brand name on page two. Print the document double-sided so that it creates a front-to-back "card." Five brand cards should be sufficient to support the conversation. There are many resources available online to help you choose popular brands that your teens will recognize. For example:

- Ypulse, "Tweens & Teens on the Back-to-School Shopping Scene" - http://www.ypulse.com/tweens-and-teens-on-theback-to-school-shopping-scen
- MediaPost, "85% of Teen Brand Word-of-Mouth Occurs Offline" - http://www.mediapost.com/publications/?art_ aid=136262&fa=Articles.showArticle

Anything that makes me less than me is not for me...especially drugs and drinking.

Above the Influence

Alternatively, advertisements taken from teen-focused magazines may serve as aids in the discussion, or calling out the brands the participating teens are wearing themselves.

Prior to starting the activity, facilitators may also want to review the "Be It" video available for download at www.ATIPartnerships.com.

WARM UP

- 1. Conduct the **Youth Participant Survey Part One** (copy available on page 42), and collect the forms from the teens.
- (Optional step) It is recommended that facilitators show
 participants ONE of the three "Above the Influence Influence
 Videos" and participate in a brief discussion on the topic of
 influence and the important role it plays in their lives. The videos
 are available for free download at www.ATIPartnerships.com.

Questions for Discussion:

- What are some bad influences in your life? They can be things you see or experience in your life that make you think about doing things that you know aren't good for you.
- What are some good or positive influences in your life? How have they enriched your life? They can be people, things, activities, events, etc.
- How are you a positive influence on people in your life? Who are you a positive influence for?

"BE IT" PART ONE

UNDERSTANDING FAMOUS "BRANDS"

- It's important to recognize the influence brands have on our lives. This next step will focus on discussing the role of brands in teens' lives and the influence these brands have on them. The facilitator will want to keep the conversation moving at an engaging pace. The discussion will transition to "personal" brands later in the activity.
 - A. To offer teens concrete examples of brands and slogans, use the brand cards you created to engage the teens in a conversation about the brands. Go through each card – showing the teens the side of the card with the brand name – and ask the following:

Questions for Discussion:

- What is the brand slogan?
- Does this brand have a logo and what does it look like?
- What is this brand known for?
- What does this brand say about the person who owns/uses it?
- B. Next, discuss the importance of brand reputation.

Questions for Discussion:

- Why is it important that these brands live up to the expectations people have of them?
- What would happen if any of these brands failed to live up to the reputation and expectations we have of them?

- Now, transition the discussion to personal brands. Just like companies and products, people also have "brands" – we call them personal brands. Like companies and products, people must live up to the expectations of their brands.
 - A. Discuss a few personal brands that are culturally relevant, and how these celebrities' actions have defined their brands. Facilitators should **choose FIVE examples** from the list below, or come up with five of their own:
 - Lebron James: How did leaving the Cavaliers affect his brand?
 - Demi Lovato: How did coming forward about her eating disorder and emotional health issues affect how fans perceived her? Is she seen as a positive role model for how she has dealt with these issues?
 - Miley Cyrus: How has using Salvia and posing for risky photos affected her brand image among fans? Is she upholding the expectations of her brand as a positive role model for younger teens?
 - Oprah Winfrey: How has she established her brand? Why has the popularity of her brand helped other brands? (e.g. Oprah's Book Club's effect on the sales of books, Oprah's "Favorites" effect on the sales of certain products, Oprah's "Experts" now have their own talk shows).
 - Tiger Woods: How has his brand changed during the past two years?

- Justin Bieber: How has getting tattoos affected his brand?
- Michael Phelps: How did his involvement with alcohol and drugs affect the public's perception of him? How was his career affected? (Phelps was suspended from swimming competitively for three months, and Kellogg's decided not renew his endorsement contract).
- Fergie: Some people think that Fergie is a great example of overcoming (meth) addiction. Do you think she has a positive brand? Why?
- Lil Wayne: Do you think Lil Wayne has a positive or negative brand? How has his time in jail affected it?
- Britney Spears: How has her brand fluctuated over the years? What has she done to improve her image?
- Daniel Radcliffe: How has the revelation of his issues with alcohol affected his career? What kind of comments has he made about the affect drinking was having on his life?

"BE IT" PART TWO

BUILDING THEIR OWN BRAND

- Activity facilitators will now aid teens with building their own
 personal brands that will help them "Be It" that positive
 influence for others. This will involve introspection and thoughtful
 consideration from each teen about who they are and the
 importance of being true to oneself.
 - A. Ask each individual to think about how they would describe themselves (e.g., I am ___) or someone they look up to.

 They may want to write down four or five words that describe themselves/their role model.
 - B. Teens will now write their personal one-line slogans that are six (6) words or less.

Remind teens that strong slogans are:

- Short phrases
- Catchy
- Straightforward
- Easy to remember and hard to forget
- Have positive connotations
- Draw attention to an important/unique aspect of themselves

Thought starters: You're every bit as much a brand as Nike, Coke, Starbucks, Lebron James, or Oprah. Your brand is based on your identity and can only be defined by you. It reflects how you want family and friends to perceive you - and by extension, everything you do and have to offer.

- What is it about you that makes you different?
- What about you are you most proud of and want to brag about?
- How would you want your friends and loved ones to describe you?
- What do you want to be known/famous for?
- If your picture were on a billboard, what would it say?

"BE IT" PART TWO

2. Ask teens to use the ATI slogan materials laid out on the table to write their slogans on an ATI Thought Bubble. It is O.K. for them to add creative elements to their visual expression of their slogans; however it is important that their slogans still be legible.

Teens may wish to spread out for this activity and go to areas in the facility or elsewhere on the facility grounds that are conducive to being creative.

3. Bring the teens back into the main room to share their slogan with the group and discuss what their personal brand means.

Questions for Discussion:

- What does your personal brand mean to you?
- What could you do to improve your brand?
- What could you do that would damage your brand?
- How does living above the influence in your daily life make you a walking positive slogan for your peers?

4. After the discussion, encourage teens to take a photo of their slogans and post it as their profile picture on Facebook for that day or longer. Teens may also tag @AboveTheInfluence on their picture to automatically share it on the ATI Facebook page. In addition, teens may submit their photos to www.AboveTheInfluence.com/beit.

Ask the teens to continue considering their personal brand and their obligation to live up to it. Ask teens to talk to family and friends to see how they are doing when it comes to living up to their personal brand, or how they are doing when compared to their role model's brand.

5. Conduct the **Youth Participant Survey Part Two** (copy available on page 43), and collect the forms from the teens.

SEND US YOUR SURVEYS

Prior to and after you complete the "Be It" activity, please ask the teens who participated to fill out the paper survey included on pages 42-43 of this toolkit. Additionally, please complete the adult facilitator survey on page 44. Please mail these surveys to us at the address provided. Your feedback is important to us and will help us refine this activity and inform future ATI planning.

"BE IT" EXAMPLES

"BRING IT"

"BRING IT" ASKS TEENS TO "ROLE PLAY" A VARIETY

OF SCENARIOS THAT PORTRAY REAL AND CHALLENGING

SITUATIONS THEY MIGHT FACE IN THEIR DAILY LIVES.

The activity helps teens develop actionable tools and ideas for how to make the best choices in the most difficult – and sometimes unexpected – situations. By performing and discussing scenarios related to challenging decisions youth face each day, from dating to substance use to how they use technology, teens have the opportunity to consider the long- and short-term consequences and rewards for their choices, before they make them.

OVERVIEW

"Bring It" builds resistance skills that empower teens to address difficult situations and make healthy choices that help them stand firm against the pressures they face, including the pressures to use drugs and alcohol. Teens will use improvisational (improv) acting techniques to develop and practice resistance skills and engage in discussions about how best to negotiate challenging scenarios in order to stay "above the influence."

After completing "Bring It," teens should:

- Possess better resistance skills and tools to be strong in withstanding peer pressure
- Be able to think more creatively about how to remain above the influence in challenging situations
- Have more confidence in their ability to resist negative influences in their lives

"BRING IT"

PREPARATION

The activity requires at least six (6) youth participants; however, it can accommodate a larger group of teens as well. It is important to remember that not all people are predisposed to "perform." The teens who do not want to act/role play can participate in the pre- and post- discussion of the scenarios.

"Bring It" can be completed in a two-hour session, or facilitators may prefer to conduct the activity in two one-hour sessions. This will provide enough time to facilitate a thorough discussion of all the scenarios presented in the activity.

WHAT YOU NEED

- A room with enough space and privacy to encourage performance
- Copies of the Youth Participant Pre- and Post-Surveys for each participant
- "Bring It" Scenario Card Deck (available online for download and printing at www.ATIPartnerships.com)
- A Timer
- Flip cam or phone cam/recorder (if available)

When a flip cam or video recorder is available, teens can shoot the performance and play it back for the group. The video may be used as a teaching tool for the group and can be stopped and started at key moments of the scene. It can also be used in later discussions.

WARM UP

- 1. Conduct the **Youth Participant Survey Part One** (copy available on page 42), and collect the forms from the teens.
- Engage the entire group in a warm-up activity that gets teens comfortable with the idea of unrehearsed acting in front of a group. Teens need to be comfortable enough with their peers and the activity facilitator(s) to want to perform and have candid discussions about the scenarios presented during "Bring It."

Variations on charades may be a good choice as they are a quick, easy and a fun way to put teens in a creative mindset and make an improvised performance easier. For example, each teen can think of a movie, TV Show, song or celebrity and write it down on a piece of paper to be placed in a bowl. The teens then take turns drawing a piece of paper from the bowl and trying to get their peers to guess what is on the paper by using acting and non-verbal clues.

"BRING IT"

WHAT WOULD YOU DO?

 Explain to the teens that they will now be asked to "Bring It" by improvising/acting out real life scenarios. Fourteen scenarios are available in the "Bring It" Scenario Card Deck – each card describes a distinct scenario, including brief profiles and roles of 'characters,' and a description of their environment and situation.

It's Summertime

Adam, 15, thinks Jade is the hottest

Jade, 15, thinks Adam is...Adam

School's out, it's hot, and the days are long and slow. Jade wants to spice things up by smoking some weed so sends Adam a text with an invite to join her...

abovetheinfluence.com

First Date

Jessica, 14, can't believe Thomas asked her out

Hannah, 16, thinks Thomas is looking to add another girl to his list

Jessica tells Hannah about her date with Thomas, who tried to get her to go back to his place and sneak into his bedroom...

abovetheinfluence.com

In addition, **two blank Scenario Cards have been included** in the deck to allow facilitators an opportunity to address situations or circumstances that have arisen recently in their own community. The facilitator should fill the cards out using the same format as the original "Bring It" Scenario Cards, along with fake character names.

Though the Scenario Cards indicate genders and ages, facilitators are free to alter this to accommodate their group or flip the roles to allow teens different opportunities to address the scenarios. Some of the scenarios address sensitive issues that boys or girls may feel more comfortable discussing exclusively with those of their gender. Facilitators may wish to split the group up by gender or remove those cards from the Scenario Card Deck.

- 2. A teen should randomly choose a scenario from the "Bring It" Scenario Card Deck without looking, and give it to the facilitator. The facilitator will ask for volunteers to act out the scenario.
- 3. The volunteers will have one minute to review and discuss the scenario.
- 4. After they've had the opportunity to review, the facilitator will tell them to "Bring It" and the scene will begin. The facilitator should start the timer, giving the volunteers **2-3 minutes** to complete their scene.

Whether they are being true to their own experiences or just trying to entertain their peers, teens may drive their scenes and performances to involve drugs, alcohol or other risky behaviors.

These are all part of the teachable moments designed to emerge in this activity. As the facilitator, you should refrain from criticizing the choices they make.

Instead, several methods allow you to move the scene in a more beneficial direction:

- Step in and fast-forward the scene to a time when negative outcomes may be more apparent to the teen actors.
- Step in and offer an exact consequence that may result from the choice made and ask the teens to pick the scene back up. For example, if two teens drink, what happens when mom comes home and catches them? What happens the next day in school when there's a test first period? What happens when regular drinking prevents them from graduating?
- Stop the scene and have a dialogue with the whole group to discuss the choices made. What does everyone think the implications are? What would they have done differently or the same?

Facilitator tips are provided at the end of the activity, along with a reference on resistance skills.

"BRING IT"

5. Following each scenario, youth leaders should guide the group in a thorough discussion about the choices made and resulting consequences in the scene. To maximize engagement and achieve the greatest impact, the discussion should be focused on resistance skills, with teens assessing how their peers chose to say no or what they could have said or done differently.

Questions for Discussion:

- Did this scenario make you think about a time when you faced a similar influence in your life?
- In this scenario, were the decisions made and the consequences realistic?
- What would you have done the same or differently from the performers?
- What alternative (other route) could have been chosen?

If your group recorded their performances, consider posting them on YouTube for the teens to link to on their Facebook pages. Share the links with the "Above the Influence" team by email to ATIResources@fleishman.com.

- 6. Conducting "Bring It" in two sessions? Ask the teens to return for Session Two with two new scenarios they've created. Use a few "Bring It" scenarios from the Scenario Deck to get the teens warmed up at the start of Session Two, and then switch to the teen-developed scenarios.
- 7. Conduct the **Youth Participant Survey, Part Two** (copy available on page 43), and collect the forms from the teens.

SEND US YOUR SURVEYS

Prior to and after you complete the "Bring It" activity, please ask the teens who participated to fill out the paper survey included on pages 42-43 of this toolkit. Additionally, please complete the adult facilitator survey on page 44. Please mail these surveys to us at the address provided. Your feedback is important to us and will help us refine this activity and inform future ATI planning.

<u>"BRING IT"</u> ACTIVITY TIPS FOR FACILITATORS

Many teens lack resistance skills and techniques to help them resist drug use and other risky behaviors. Facilitators may find teens revert to the "Just say no" approach, which, while important, is more effective when combined with other refusal techniques.

Facilitators may want to assign a resistance skill from the list below to the teen if s/he is stuck on how to address the scenario – this should be done only after the performer has attempted to address the scenario themself. These resistance skills leave both parties with self-respect and a clearly-understood message from the teen who is being pressured.

RESISTANCE SKILLS

FRAMING

Acknowledging the other person's point of view before saying it's not for me.

- "I realize why you're interested in XX, but I am just not interested in doing that."
- "I know you're stressed right now and want to blow off steam, but this just isn't how I like to relax."

EMPATHY

Put the other teen in your shoes and help them see why you'd prefer to take a pass.

- "That stuff would make me lose control and you know I'm a control freak, I wouldn't like it at all."
- "My mom knows everything. It's like she's psychic. I can't risk getting caught."

TONE

To keep the situation peaceful, teens may avoid aggression and instead be calm or use humor (e.g., make a joke to diffuse or back away from a situation).

- "Yo, your momma called and she said, 'Busted!'Just kidding, but seriously, my momma would freak on me if I did that."
- "Listen, I respect that it's your body and you can do what you like to it, but I'd rather not do that to mine and I hope you can respect that too."

DISPLACEMENT

Teens may put a better option on the table for themselves and/or their friends.

- "Nah, I'd rather go shoot hoops. Want to come?"
- "Thanks, but I was planning to hit the mall before it closes. I'd love for you to come with; my mom can drop us off."

REMOVAL

Teens should always feel that it's OK to get out of dodge: When all else fails, they should try to keep their cool and find a way to physically get out of the situation.

- "Thanks for the invite, but I have plans to meet up with my cousin in 20 minutes and need to get home."
- "Honestly, I'm not feeling it. But, I'll be at the arcade playing games if you decide you want to do something else."

SOCIAL NORMS

Teens can find strength in numbers and use examples of how and why others aren't going down that path.

- "I know you think everyone's doing it, but I have a lot of friends who don't."
- "My basketball team made an agreement with each other to stay away from XX. It'll affect our performance on the court and kill our shot at the state title."

CONSEQUENCES

Teens can lay out for themselves and their friends what could happen because of taking the risk (emphasizing the short-term and then long-term consequences).

- "Dad would lose it if he found out we had a party, and then kill us when he found out people were drinking."
- "If you went back to his place, it could send a signal that you want to fool around and he might expect stuff."

"TAG IT"

"TAG IT" ASKS TEENS TO LITERALLY TAG THE INFLUENCES IN THEIR LIVES AND SHARE THEM WITH THE WORLD.

The activity builds "influence literacy" and gets teens to recognize the power of influence. It also hints at empowerment – providing a tangible way to say, "I see it, and I'm above it."

"Tag It" is easy for your organization to execute, and it takes only a few simple steps.

OVERVIEW

The purpose of the "Tag It" activity is to increase teens' awareness of influences in their environment and how influences may prompt them to make decisions — both positive and negative, healthy and unhealthy. In particular, "Tag It" is focused on raising teens' awareness of drugs as a **negative** influence in life, and in providing them with opportunities to discuss ways to avoid drug use and other risky behaviors.

After completing "Tag It," teens should:

- Be able to define influence and provide at least three examples of common influences in their lives;
- Understand the difference between positive and negative influences;
- More easily recognize the power of influence that there are influences all around them, both positive and negative – that play into their decision-making process;
- Recognize that drugs are a common negative influence in the lives of teens:
- Feel empowered to think more critically about negative influences, like drugs, and the ways to stay above them.

PREPARATION

Hosting and staging "Tag It" is easy for youth leaders and fun for teens. Start by finding an appropriate, comfortable space to accommodate your group. For the preliminary discussion and activity set-up, choose a location that is big enough to accommodate all of your teens and quiet enough to watch a video and facilitate a brief discussion. To implement the "Tag It" activity, you will need to send teens off in groups or pairs so they can tag and photograph their influences. Some recommended settings include shopping malls (be sure to check in with mall management and security first to get their permission), schools, parks, and the local neighborhood.

WHAT YOU NEED

- A room large enough to accommodate your group
- TV/DVD or Computer (if available)
- Printed copies of the downloadable ATI "tag" (see below)
- Markers
- Cameras or cell phones that are equipped w/cameras

Depending on the time you have available with your teen group, "Tag It" can be executed in three distinct sessions. Or, if you are planning a half- or full-day with your teens you can complete the activity as one comprehensive session.

PDF OF ATI "TAG" AVAILABLE AT WWW.ATIPARTNERSHIPS.COM

"TAG IT"

SESSION ONE

OPEN THEIR EYES TO INFLUENCE

Start the exercise by playing the three Influence Videos available online at www.YouTube.com/abovetheinfluence or download them at www.ATIPartnerships.com. Facilitate a brief discussion with the group about the videos and influence in general. You can guide your discussion by asking the following questions:

- What was the first thing that popped into your mind as you watched these videos?
- What is the main message that you are getting from them?
- What were some of the influences that were referenced in the videos? Were they positive, negative? [Continue until drugs are mentioned or probe on this topic.]
- Thinking about drugs, do you consider them a similar influence in your life? Why or why not?
- What have you heard or seen about the "Above the Influence" campaign?
- What does "ABOVE the Influence" mean to you?
- What does "UNDER the influence" mean to you?
- What causes people your age or like you to become under the influence?
- What happens to them if they become under the influence?
- What are some bad influences that you see or encounter on a regular basis? They can be things you see or experience in your life that make you think about doing things that you know aren't good for you.
- Where do you encounter negative influences most often? When do you feel pressured most?

SESSION TWO

SEND THEM OFF "TAGGING"

Start the day by bringing the teens together for a short recap of the "influence discussion" held during the previous session. Explain the "Tag It" exercise and send the teens off in groups or pairs to "tag" their influences and take photos.

- 1. Download, print and distribute "Above the Influence" branded "post-it" notes to teens (available at at www.ATIPartnerships.com).
- 2. Ensure each pair or group of teens has one camera or camera phone with them.
- 3. Send them off:
 - Teens can find and tag influences anywhere around them: the mall, the park, their home, or school.
 - Ensure that teens put a tag on each influence, fill in the label, photograph it, and then remove the tag.
 - Appoint a designated time and meeting place for Session 3, when the group will come back together and share what they tagged.

RECOMMENDED SETTINGS: SHOPPING MALLS,
SCHOOLS, PARKS, AND LOCAL NEIGHBORHOODS

"TAG IT"

SESSION THREE

SHARE THE EXPERIENCE

Gather the same group of teens again to have them share what they tagged and talk about the things that influence them in their daily lives. Ask each of them to share some of their favorite photos and ask them why they chose to tag those particular things as influences. After the group shares their photos, engage them in a short follow-up discussion, using some of the following questions as a quide:

- What did you learn from this activity?
- After doing this activity, has your definition of "influence" stayed the same or has it changed since we first discussed it in the first session?
- Were you surprised by some of the influences that your friends tagged? What were some of the most surprising influences to you? Why?

Now, show the Portland "Tag It" video available for downloading at www.ATIPartnerships.com and www.YouTube.com/abovetheinfluence. Then, continue the discussion with the following questions:

- Now that we've done this activity, how were our "Tag It" influences the same or different than those in Portland?
- Do you feel that the influences of drugs here in our community are the same as in Portland? Why/why not?
- In what ways did this exercise make you think about the influences in your life?
- Did this exercise make you think about the influence of drugs in our own life? How so?
- We all have some bad or negative influences in our lives. How do you make sure that you are staying on a path to doing the right thing in your own life? How do you "stay above it"?

Discussion Questions Continued

- Let's talk about positive influences. What are some good or positive influences in your life? They can be people, things, activities, events, etc.
- Why do you consider these things/people positive influences?
- What can you or this community do to help maximize the positive influences in your life?

Following your final group discussion, ask the teens to upload their "Tag It" photos to your organization's website and/or Facebook page to showcase their visuals among organizational members. Teens can also upload their photos to their personal Facebook pages to share the experience with their friends.

There are a lot of other ways your teens and organization can use the "Tag It" photos and activity involvement to increase awareness among other teens and leaders in your community. A few examples from ATI partners include using "Tag It" photos to create a year-long calendar or to create a collage in the shape of the ATI arrow to be displayed in the community center, while others have shared the pictures with their local newspaper for a feature story. For more examples and ideas of what you can do to leverage your "Tag It" session in your community, check out the Partner Showcase on the ATI Partner website at www.ATIPartnerships.com.

SEND US YOUR SURVEYS

Prior to and after you complete the "Tag It" activity, please ask the teens who participated to fill out the paper survey included on pages 42-43 of this toolkit. Additionally, please complete the adult facilitator survey on page 44. Please mail these surveys to us at the address provided. Your feedback is important to us and will help us refine this activity and inform future ATI planning.

NEED MORE INFO?

For more specific guidance on working with teens and facilitating logistical details of "Tag It," please see our companion primer, Planning Your 'Tag It' Day. It is also available online for downloading at:

www.ATIPartnerships.com.

"TAG IT" EXAMPLES

INFLUENCE DISCUSSION

ENGAGE TEENS IN YOUR SCHOOL OR COMMUNITY IN A DISCUSSION ABOUT "INFLUENCE." CHALLENGE YOUR LOCAL YOUTH TO THINK CRITICALLY ABOUT THE ADVERSE EFFECTS OF DRUG USE AND THE POTENTIAL NEGATIVE INFLUENCES SURROUNDING THEM IN THEIR SOCIAL AND MEDIA ENVIRONMENTS.

The "Above the Influence" campaign has some great tools that can help you spark your local discussions:

The "Above the Influence – Influence Videos" showcase what teens in the Bronx, NY, Portland, OR, and Milwaukee, WI, think about influence in their lives and hometowns and how they stay "above it." Show these videos before you engage your group of teens in discussion to help them start thinking more critically about the influences around them. The videos can be downloaded at www.ATIPartnerships.com or www.YouTube.com/abovetheinfluence.

VIDEO DISCUSSION GUIDE

The "Influence Videos" feature real teens engaging in intimate conversations about their thoughts and perspectives on the topic of influence. The videos provide teens, parents, educators, and others with a first-hand look at the various issues and influences teens face in different parts of the country.

These videos and the accompanying discussion questions can be used as instructional tools and a centerpiece for dialogue about teen influences, along with other materials provided in this toolkit. In a large- or small-group setting, we suggest you play the videos first, and then lead a conversation using the discussion questions below:

- Let's talk about your life. What does life look like for you on a daily basis? Who is a regular part of your life?
- Let's talk about you. What are some words you would use to describe yourself? Or, if it's easier, what are some words your friends would use to describe you?
- What are some of your dreams and goals?
- Who supports you in achieving your dreams and goals?
- Who are your heroes? Who do you look up to? What makes them so special to you?
- What's the best thing about living in your neighborhood?
- What does the word "influence" mean to you?
- What are some good or positive influences in your life? They can be people, things, activities, events, etc.
- What are some bad influences in your life? They can be things you see or experience in your life that make you think about doing things that you know aren't good for you.
- We all have some bad or negative influences in our lives. How do you make sure that you are staying on a path to doing the right thing in your own life? How do you "stay above it"?

NOTE: All teens featured in these videos have given the Media Campaign permission to use this footage for educational and promotional purposes. Parents and guardians have signed release forms for children under the age of 18.

VIDEO PROJECT GUIDE

If your teens view the "Influence Videos" and are inspired to produce their own videos highlighting their views on positive and negative influences, there are a few low-budget ways to help them coordinate production:

- 1. Borrow a flipcam or video camera from a local school or community college with a multimedia department.
- 2. Teens can record each other answering the discussion questions recommended on the previous page. Encourage teens to be creative and make the videos their own unique expression.
- 3. For a larger group of responses, the teen production team can host a panel of teens for a town hall or back to school night event, inviting more teens to share their influences on camera for this project.
- 4. Work with the same school or a local television outlet to use their multimedia department as an editing room and learning experience for your teens.
- 5. Post the resulting video on your organization's website, YouTube, or Facebook page, thanking the partnering school or TV outlet for their support.

Once your organization has posted the teen-produced video, tell us on Facebook and we'll promote your project: www.facebook.com/AbovetheInfluence or send us an email at ATIresources@fleishman.com.

There are a lot of other ways your teens and organization can use the video discussion to increase awareness among other teens and leaders in your community. For instance, you can host a Video Premier Event and invite teens, parents, key community stakeholders and the media to attend. You can take this a step further and host a live teen panel discussion about influence as a part of the event. You may want to work with your local media to air the video as part of their afternoon programming. You may also want to take the video on tour around your community, with stops at local high schools, community centers, and malls. For more examples and ideas of what you can do to leverage the Influence Discussion Video in your community, check out the Partner Showcase on the ATI Partner website at www.ATIPartnerships.com.

SEND US YOUR SURVEYS

Prior to and after you complete the Influence Discussion activity, please ask the teens who participated to fill out the paper survey included on pages 42-43 of this toolkit. Additionally, please complete the adult facilitator survey on page 44. Please mail these surveys to us at the address provided. Your feedback is important to us and will help us refine this activity and inform future ATI planning.

TEEN EXPRESSIONS ART PROJECT

GO STRAIGHT TO THE SOURCE —TEENS THEMSELVES—
TO SEE HOW THEY REPRESENT THEIR IDEAS FOR
STAYING "ABOVE THE INFLUENCE".

The Teen Expressions Art Project asks teens in your community to create their own visual expressions of the "Above the Influence" symbol.

- Facilitators will find the "Above the Influence" logo template available for download at www.ATIPartnerships.com. Activity leaders may photocopy the template as much and as frequently as needed.As community youth leaders, art teachers, and other adults who work with teens, you can spread the word about this activity and encourage local teens to participate.
- Work with local art clubs, movie theaters, malls, or other community spaces to host an art exhibit. Offer prizes for the best or most original art. Check in with local businesses – they may be willing to offer prizes!
- After your contest or event, feature the best art in your clubs or organization meeting rooms.
- To ensure submissions can be featured, make sure that teens know there should be no profanities, no corporate logos or name brands, and no overt symbols of violence (guns, gang signs or symbols, etc.), or any other rules that apply to the activity in your community.

There are a lot of other ways your teens and organization can use the teen generated art to increase awareness among other teens and leaders in your community. A few examples from ATI partners include using scanned images of the artwork to create a holiday greeting card to be sent to key stakeholders, using scanned images of the artwork to create an organizational banner, creating a collage of the ATI symbols to hang in the local community center, or having a group of teens work together to create a large ATI symbol mural rather than individual art projects. For more examples and ideas of what you can do to leverage the Teen Expressions Art Project in your community, check out the Partner Showcase on the ATI Partner website at www.ATIPartnerships.com.

SEND US YOUR SURVEYS

Prior to and after you complete the Teens Expressions Art Project activity, please ask the teens who participated to fill out the paper survey included on pages 42-43 of this toolkit. Additionally, please complete the adult facilitator survey on page 44. Please mail these surveys to us at the address provided. Your feedback is important to us and will help us refine this activity and inform future ATI planning.

NOTE: You may download the Art Project template at: www.ATIPartnerships.com

TEEN EXPRESSIONS ART PROJECT EXAMPLES

PURPOSE OF SURVEYS

In order for us to improve these activities, we need input from you and your youth participants! We ask that before and after the teens complete each of the ATI activities, please have them take a few minutes to complete the youth surveys (using paper and pen), included on pages 42-43 of this toolkit. The information that we gather from teens will provide us with helpful information as we design other "Above the Influence" activities.

We also value YOUR opinion as a youth development professional and ask that you please complete the facilitator survey on page 44 of this toolkit and return it with your youth surveys.

After you complete each activity, please gather all of the completed youth and adult facilitator surveys and return them to the address provided below. Or, feel free to email a scanned copy of your surveys to ATIResources@fleishman.com.

Fleishman-Hillard, Inc. ATTN: Crystal O'Neill National Youth Anti-Drug Media Campaign 1615 L Street, NW Suite 1000 Washington, DC 20036

"Above the Influence" Activity Youth Participant Survey (Part 1, To be completed BEFORE the activity)

Thank you for participating in this "Above the Influence" (ATI) activity. Before we get started, we'd like to learn a little bit more about you. However, your answers are anonymous. Please do not sign or print your full name on this form.

Ple	ease fill out the form below								
1.	My initials:								
2.	My age (circle your answer): 10	11	12	13	14	15	16	17	18+
3.	My grade (circle your answer):	5 th	6^{th}	7^{th}	8 th	9 th	10 th	11 th	12 th
4.	Before today, how familiar were you with 'Above the Influence'? (check the answer that best describes you) Not at all familiar: "I have never seen/heard of 'Above the Influence' before" A little familiar: "I've seen/heard of 'Above the Influence', but don't really know much about it" Somewhat familiar: "I've seen/heard of 'Above the Influence' and basically know what it's about" Very familiar: "I've seen/heard of 'Above the Influence' and been affected by its message"								
5.	Before today, had you participated in any of the following activities? (Check <i>all</i> of the activities that apply. Please check the bottom box if you have not participated in any "Above the Influence" activity before today) Be it Bring it Tag it "Above the Influence" Logo Art Project Influence Discussion I had not participated in an "Above the Influence" activity before today								
6.	For each of the statements below, p or disagree .	lease ci	rcle the	respons	se that b	est describe	es how n	nuch yo	u agree
Ple	ease select one answer for each item.				rongly Agree	Somewha Agree		newhat sagree	Strongly Disagree
1.	I believe it is important to think about hinfluenced by other people or things	now I am	1		4	3		2	1
2.	I am aware of the risks of letting other influence my decisions	people o	r things		4	3		2	1

3

3

1

3. I am confident in my ability to make my decisions

without being influenced by other people or things

(Part 2, To be completed AFTER the activity)

Your feedback about this "Above the Influence" activity is very important. Please take a few minutes to
share your thoughts with us. Again, your answers are anonymous. Please provide us with your initials but
do not sign or print your full name on this form. My initials:

 If you could share photos or video of you participating in this activity, would you? Yes/No (circle one)
 How? Where?

2. Would you recommend this activity to your friends? Yes/No (circle one) Why or why not?

3. How would you rate this activity overall, on a scale from 1 to 5 with 5 being the highest? (circle your answer)

Lowest Highest 1 2 3 4 5

For each of the statements below, please circle the response that best describes how much you **agree** or **disagree**.

Please select one answer for each item.		Strongly Agree	Somewhat Agree	Somewhat Disagree	Strongly Disagree
1.	"Above the Influence" messages hit home	4	3	2	1
2.	I believe it is important to think about how I am influenced by other people or things	4	3	2	1
3.	I am aware of the risks of letting other people or things influence my decisions	4	3	2	1
4.	I am confident in my ability to make my decisions without being influenced by other people or things	4	3	2	1
5.	I plan to go to the "Above the Influence" website to learn more	4	3	2	1
6.	I plan to blog, post or share something online about "Above the Influence"	4	3	2	1
7.	I plan to discuss "Above the Influence" with my friends	4	3	2	1
8.	I would like to see more information about "Above the Influence"	4	3	2	1
9.	I'd like to help ATI get the word out	4	3	2	1
10.	. I think my friends would benefit from this activity	4	3	2	1

11. Please tell us what else the "Above the Influence" Campaign can do to help you be more empowered or confident about your own decisions?

"Above the Influence" Activity Activity Facilitator/Youth Development Professional Survey

We welcome your feedback regarding "Above the Influence" activities. Your answers are anonymous. Please do not sign or print your name on this form. Please indicate how much you **agree or disagree** with the following statements about "Above the Influence."

I facilitated the		activit	y for	_ (number) youth				
par	ticipants in			(name of your	city).			
Ple	ease select one answer for each item.	Strongly Agree	Somewhat Agree	Somewhat Disagree	Strongly Disagre			
1.	"Above the Influence" is relevant to the teens I work with	4	3	2	1			
2.	I know more about how to speak to/engage teens about not using drugs or alcohol	4	3	2	1			
3.	I plan to go to the "Above the Influence" website to learn more about the campaign	4	3	3	1			
4.	I plan to do this activity with other teens	4	3	2	1			
5.	I plan to share this activity with others I know who work with teens	4	3	2	1			
6.	I would like to do more "Above the Influence" activities in the future	4	3	2	1			
7.	Please tell us what else the "Above the Influence" campaign can do to support you in your work with teens.							

NATIONAL YOUTH ANTI-DRUG MEDIA CAMPAIGN BACKGROUND

The White House Office of National Drug Control Policy's National Youth Anti-Drug Media Campaign created "Above the Influence" (ATI) to capture the attention of youth when they are most likely to be first exposed to substances of abuse and are most vulnerable to negative social and cultural influences. The brand has become a philosophy for teens and inspires them to think critically about drug use and the influence of their social environment so they can make more informed choices.

The "Above the Influence" campaign is a critical component of the Nation's prevention efforts, as outlined in the *National Drug Control Strategy*, and includes broadened messaging to focus on substances most abused by teens. It delivers prevention messaging at the national level as well as more targeted efforts at the local community level. This two-tiered approach allows the Campaign to continue reaching out to teens across the country with a highly visible national media presence, while fostering the active engagement and participation of youth at the community level.

While a national campaign remains a valuable asset to which communities can anchor their individual programs, the Campaign recognizes that it is at the community level where youth substance abuse prevention must ultimately occur.

"Above the Influence" targets youth ages 12-17, with an emphasis on ages 14-16, the critical transition years from middle school to high school when teens are most likely to initiate drug use.

Youth who are aware of the "Above the Influence" advertising are consistently more likely to have stronger anti-drug beliefs compared to those unaware of the Campaign's advertising. Seventy-five percent of teens (both genders and all ethnicities) say that "Above the Influence" speaks to someone like them and 80 percent of teens are aware of ATI advertising. The strength and high levels of brand awareness of "Above the Influence" allow communities to localize and customize the Campaign's messages to address local drug issues.

ATI ADVERTISING AND RESOURCES

The National Youth Anti-Drug Media Campaign offers a range of downloadable resources to help teens stay above the influence.

These resources help teens, parents, educators, and community groups recognize the signs and symptoms of substance abuse and other risky behaviors, kick-start discussions, and get help when it's needed.

Questions about alcohol or prescription drugs? Wondering how to address substance abuse in Hispanic, African American, or American Indian communities? It's all here.

Please visit www.TheAntiDrug.com/Resources to download our brochures, posters, and other materials.

And, visit www.YouTube.com/abovetheinfluence to view the latest "Above the Influence" advertising.

"ABOVE THE INFLUENCE" (ATI) THE BRAND

"ANYTHING THAT MAKES ME LESS THAN ME IS NOT FOR ME...ESPECIALLY DRUGS AND DRINKING"

KEY ATI BRAND PRINCIPLES:

Following are key brand principles that will provide guidance as you conduct ATI activities with your youth.

- ATI is not a typical scare tactic or "just say no" anti-drug campaign...it's a philosophy, a way of life, an attitude and a commitment by teens to stay above the influence of drugs and alcohol.
- ATI serves to inspire... it's about educating/informing teens that drugs and drinking (and other related risky behaviors or "negative influences") stand in the way of them making good choices and achieving their goals in life.
- ATI is more peer-to-peer... rather that telling kids what to do in an authoritarian adult-to-child style, ATI should come across as teens sharing with, learning from, and supporting other teens.
- ATI is non-judgmental and respectful... while ATI as a philosophy will never condone or approve of being under the influence of any substance, ATI doesn't overtly condemn, reject or show disrespect to those who may not live ATI. Instead, for teens struggling with or dabbling with substance use, ATI empathizes with their difficulties and supports their struggle to rise above.
- ATI is attainable by all... being ATI is not strictly for kids who are perfect role models. ATI messaging should demonstrate that the ATI attitude is accessible to anybody, and desirable by all. It's something that teens should inherently want to do—the decision to live their lives ATI is ultimately up to them and should not be forced upon them.

USING THE "ABOVE THE INFLUENCE" LOGO:

When using the logo, the arrow is always pointed straight up.

- If you place the logo on any giveaway item, be mindful that it should only be given to or worn by youth (ideally ages 12-17).
 - This will help keep the brand identity as being seen as teen-to-teen and "cool."
 - Adults wearing or displaying the ATI symbol may lessen the "cool" factor.

YOU & THE ATI BRAND:

Local partners have an important role in representing the "Above the Influence" brand.

- Engaging teens with ATI at the local level is a critical extension of the ATI brand.
- The youth you serve are the "faces" of the ATI brand.
- Your organization engages teens with the ATI brand in a unique and meaningful "hands-on" fashion.

YOU ARE AN AMBASSADOR

OF THE ATI BRAND:

Local partners have an important role in protecting the integrity of the ATI brand.

- Your local activities reinforce the principles of the ATI brand and provide a national platform for your local efforts.
- Creating local events and activities that are consistent with what teens already know about ATI and what they expect from ATI can help further your organization's mission.
- ATI's key brand principles provide a helpful framework for your local efforts.

