


ARIZONA YOUTH ADVOCATE OF THE YEAR
SUBMISSION FOR GROUP AWARD

April 8, 2016


Tucson Indian Center Tobacco Prevention Youth Coalition

Prohibit smoking with minors in vehicles

Established 2013

97 E. Congress St.
Suite 101
Tucson, AZ 85701


Tucson Indian Center

Tobacco Prevention Youth Coalition

Mission

To lead, serve, empower and advocate for urban Tucson American Indian youth by providing culturally appropriate wellness services

Goal

Prohibit smoking in vehicles when minors are present

TIC Tobacco Prevention Youth Coalition


MEMBERS

20 students representing different tribes and a variety of schools across Pima County.


PARTNERSHIPS

The coalition works with their Wellness Coordinator, Pima County Health Department Mentors, and other Native American youth clubs.


MEETINGS

Members meet twice a month on Saturdays at the Tucson Indian Center in downtown Tucson.

Background


A group of 20 Native American students compose the Tucson Indian Center (TIC) Tobacco Prevention Youth Coalition. A very diverse group, the TIC coalition is composed of students who attend a variety of schools across Pima County. Despite some inconsistencies with adult partner leadership over the past years, the students representing TIC have paved the way for success through their dedication to the coalition. In December 2015, Mario Valenica assumed the role as the TIC Wellness Coordinator and over the past few months has provided an avenue of success for these dedicated and productive standards.

B a c k g r o u n d c o n t i n u e d . .

New member recruitment for TIC is very unique and occurs throughout the year. As a part of the TIC philosophy, a priority lies with serving children, adolescents, adults and elders in the community. In line with TIC philosophy, Mario and the students often partner with other Native American youth clubs as a part of promoting health, wellness and tobacco prevention within the Native American culture. It is through this work that the TIC coalition inspires and recruits new members.

Many of the members who partake in the coalition are also involved in other students activities, sports and clubs where they have the opportunity to lead, support and inspire their peers.

The TIC coalition functions as a committee with elected officers who lead group activities. Each member in this coalition has a voice and the group is empowered to act in partnership with their Wellness Coordinator and Pima County Health Department Adult Mentors, Mario Valencia, Lee Itule-Klasen and Andrea Rueda, respectively.

Background continued..

In addition to working towards reducing the amount of youth who start and use tobacco in Pima County, TIC coalition members systematically identified a need for a punitive policy that focuses on reducing the number of youth who are exposed to second hand smoke.


Creating a Movement

In January of 2016, the TIC youth coalition strategically voted to devote their time and energy towards recommending a policy or ordinance that would prohibit smoking in vehicles with minors in the City of Tucson. In just a short amount of time, the students have researched and acquired a plethora of data as input for their recommendations going forward to policy makers and leaders in Tucson.

As a part of their data collection, the students created a short and concise community survey. They conducted their survey at Kick Butts day march 2016 in Tucson, They were met with some pushback from residents. Despite frustration, the students were able to listen respectfully and respond to the feedback eloquently, citing their research on the effects of secondhand smoke. Ultimately, within a short amount of time, they practiced the ability to listen and articulate their thoughts on tobacco with patience and clarity.

Timeline 2016


August

TIC coalition members attended the American Indian Youth Conference at the UA. Students engaged with various health organizations at the conference.

TIC members adopted El Presidio Park Downtown Tucson.

October

Students coordinated a Haunted House in partnership with TIC and the Paque Yaqui Tribe as a Fright Night. The theme emphasized the dangers of tobacco and what it can do to the body. Over 600 attendees were frightened that evening.

December

Coalition members assisted TIC with the Wellness Wonderland. Students were able to engage party goers by leading tobacco jeopardy and bingo games.

TIC members attended the annual STAND Winter Summit in Prescott.

March

Students attended the annual Spring Training in Oracle. They Acquired leadership and advocacy skills that would be put to test at Legislative Day 2016.

TIC coalition members attended Legislative Day at the state capital in Phoenix. They made appointments and met with Senator Bedford, Representative Gonzales and Representative Saldate

Kick Butts Day 2016


March 2016 TIC members participated in Kick Butts Day on Congress in downtown Tucson. Not only did the students promote tobacco prevention and cessation resources, but also conducted a survey to obtain data to be used towards their policy objectives. Within an hour they secured over 100 surveys from residents and employees in downtown Tucson. #ourairissacred

O n a M i s s i o n

The TIC youth coalition has actively been speaking out against big tobacco. Mighty and strong, this coalition stands firm against tobacco companies targeting youth. Students from the TIC coalition have played an active role as youth volunteers for the state Counter Strike program in partnership with the Attorney General's office and the Pima County Health Department. Counter Strike is about teenagers making a difference in their community by working with local law enforcement to identify stores that sell tobacco to minors. They make a point to market this partnership and encourage other peers to support the stand against tobacco.

The devotion to the cause from the students is infectious. They have demonstrated in a very short amount of time that they are well on their way to successful smoke free policy in vehicles with minors for the City of Tucson.

Arizona Youth Advocate Award- Individual Nominee

Chellie Delgado

TIC Tobacco Prevention Youth Coalition would like to recognize Chellie Delgado for her advocacy, leadership, service and dedication to her peers and community. She is a senior at Pueblo High School and has been actively involved in the youth coalition over the past several years. TIC coalition members systematically identified a need for a punitive policy that focuses on reducing the number of youth who are exposed to second hand smoke and are collectively working towards recommending a policy or ordinance that would prohibit smoking in vehicles with minors in the City of Tucson. Chellie has played an integral part in conceptualizing the best avenue for the coalition to deliver their recommendations and messaging.

Chellie's tobacco education knowledge and experience in documenting is impressive. She currently serves in a leadership role as the youth coalition historian. She is responsible for keeping record of monthly notes, pictures and events. She has made it her mission to artistically embrace the coalitions accomplishments and activities in a scrapbook. It is through her artistic ability that she demonstrates her stand against tobacco and its deadly effects.


Individual Nominee Continued

Chellie was one of five TIC coalition members who participated in Legislative Day 2016. She found her voice in an incredible way upon meeting with Representatives Saldate and Gonzales. She clearly addressed the coalitions concerns regarding youth tobacco and second hand smoke. In a short amount of time she was able to guide a conversation that lead to the Representatives verbal and written support for their recommendation of a policy that prohibits smoking in vehicles with minors.

Chellie's commitment to the coalition has been extremely impressive. She is an advocate for youth, the cause and her culture. She is a mentor for young women at the center and always ensures new coalition members feel welcome. She has volunteered countless hours educating at community events and has worked with the adult partners to coordinate tobacco cessation events for the Native American community. she often directs Native community members to ASHLine for referrals and develops quit kits for members who wish to quit tobacco.

In addition to her artistic talents, experience and service, Chellie has advanced as a remarkable leader. It is an honor to recommend Chellie Delgado as the AZ Youth Advocate of the Year!