[image: image1.jpg]| O -
@

antiago Canyon College

8045 E. Chapman Ave., Orange, CA, 92869-4512

New Program Focuses on Student Health
at Santiago Canyon College
October 24— Santiago Canyon College (SCC) has launched a new peer health education program that trains student volunteers to speak with other students about healthy habits, including alcohol, drug and tobacco use. Ten students are currently completing the four-week training program that assists them in interacting with their peers at campus events and providing them with appropriate health information and referral to available resources.
“Peer pressure can play a huge role in underage drinking, smoking, and other health habits,” said Health and Wellness Center Coordinator Beth Hoffman. “Research has shown that peers can help instill healthy behavior in others. That’s what we are working toward with this program.”

Peer health educator (PHE) and Anaheim Hills resident Nicholas Thompson, 22, was a member of the first training class from spring 2007, and continues to participate in the PHE activities this fall. A biology/pre-med major, he is glad to help other students improve their health. “We’re part of a small, core group of well-trained students who are making a difference on campus,” Thompson said. “It’s exciting to share health resources with fellow Santiago Canyon College students. Another project that I’m proud of is assisting in the establishment of smoke-free areas on campus.” After completing his studies at SCC, Thompson plans to transfer to the University of California at Irvine and ultimately become a doctor or nurse.

Over 32 hours of training, prospective PHEs are taught how to approach and talk to other students about health issues. They learn listening skills and how to handle sensitive, personal information in a confidential manner while making appropriate health referrals. Students learn
--more--

Santiago Canyon College Begins Peer Health Educator Program

2 of 2

about ethics and how to be good role models for others. All prospective peer health educators must pass a comprehensive examination to receive their PHE certification. Certification is administered through The BACCHUS Network™, a university and community-based network that focuses on comprehensive health and safety initiatives.

 Costs associated with Santiago Canyon College’s Peer Health Educator program are paid for by a drinking prevention grant received from the County of Orange Health Care Agency’s Alcohol and Drug Prevention Team (ADEPT).
Santiago Canyon College is a public community college of Rancho Santiago Community College District serving the residents of Anaheim Hills, Irvine, Orange, Tustin and Villa Park. The college provides education for academic transfer and careers, courses for personal and professional development, and customized training for business and industry.

#

FOR RELEASE: IMMEDIATELY

CONTACT: ANNMARIE LIBRESCU

714-628-4745

librescu_annmarie@sccollege.edu

