
©

MISSISSIPPI
ADVOCATES
IGNITE CHANGE
OFFICE OF TOBACCO CONTROL
EXECUTIVE REPORT 2018

MISSISSIPPI
ADVOCATES
IGNITE CHANGE

2

TABLE OF CONTENTS
3 Opening letter from Amy Winter
4 Office of Tobacco Control Leadership Team & Staff
5 Partners and Collaborators
7 2018 Recap
20 New Initiatives
30 Financials
33 Closing letter from Kathy Burk
34 Tobacco Control Advisory Council

During the 2018 fiscal year, the Office of Tobacco Control
implemented tobacco control programs and initiatives to help
accomplish its five-year strategic goals. These tobacco control
efforts have impacted over 300,000 Mississippians. And with
your support, we will reach thousands more.

3

Dear Friends,

We greatly appreciate your continued support and tireless
commitment to the fight to reduce the devastating toll of
tobacco-related diseases in Mississippi. It is truly through
the efforts of our partners and supporters that we have
been able to accomplish our five-year strategic goals.
The current youth smoking rate is at a record low, and
smoking cessation services are being provided to
thousands of adults in Mississippi.

The Office of Tobacco Control’s youth prevention
programs, cessation services and systems change
initiatives are interwoven into 34 community-based
coalitions and health associations throughout the state.
These coalitions and service providers offer opportunities for
meaningful engagement, advocacy and empowerment to youth and adults across all 82
counties. This work has resulted in a high school smoking rate of 7.2 percent and a middle
school smoking rate of 1.5 percent, according to the Mississippi Youth Tobacco Survey
(YTS 2018)—representing historical lows for youth tobacco use. Additionally, through our
valuable partnerships with mental health facilities, health care clinics and the Mississippi
Tobacco Quitline, we provided cessation resources to more than 22,000 adults.

We have made great progress in the reduction of youth smoking rates and in connecting
Mississippians to the necessary information and resources to quit. However, it is
imperative that we continue to create opportunities for vulnerable adult populations
to access cessation treatment services, empower at-risk youth to reject tobacco, and
eradicate the threats of new and emerging tobacco products like e-cigarettes.

I ask for you all to consider your role in our collective success as you read the stories and
accomplishments from fiscal year 2018 laid out in this report. Moreover, I invite you to
learn about the Office of Tobacco Control’s exciting plans for the next five years.

In closing, I would like to thank all of our partners, collaborators and my talented team
for lending their leadership and expertise to the development of a strategic plan and
approach that will guide us through 2023 as we continue to work together to build a vibrant
community free from tobacco-related diseases.

Sincerely,

Amy Winter, MPH, RD, CPM
Director, Office of Tobacco Control

4

SE
N

IO
R

LE
AD

ER
SH

IP
LE

AD
ER

SH
IP

ST
AF

F
LEADERSHIP & STAFF

Sharese Butler
Division Director II

Vickie Perry
Division Director II

Degarrette Tureaud
Division Director II

Billy Rucker
Division Director II

Denise Diaz
Branch Director II

Kimberly Sampson
Branch Director II

Courtney Johnson
Branch Director II

Michelle Webster
Branch Director II

Amy Winter
Office Director

Tiffany Johnson
Bureau Director II

Vickie Tucker
Bureau Director I

Yvonne Toaster
Branch Director II

Brandi Sanford
Branch Director II

Natalie Campbell
Administrative VII

5

MISSISSIPPI TOBACCO-FREE COALITION DIRECTORS
PARTNERS AND COLLABORATORS

NORTHERN: COURTNEY JOHNSON
BRANCH DIRECTOR II - OFFICE OF TOBACCO CONTROL

MTFC Director Service Area County

Shatara Agnew Chickasaw and Lee

Helen Boerner Itawamba and Monroe

Stacy Brooks Alcorn and Tippah

Beverly Johnson Bolivar and Sunflower

Dustin McCoy Prentiss and Tishomingo

Marcus Ross Desoto and Tate

Concetta Thompson Coahoma and Tunica

Linda Turner Union, Benton and Marshall

Pearl Watts Tallahatchie and Quitman

NORTHERN CENTRAL: MICHELLE WEBSTER
BRANCH DIRECTOR II - OFFICE OF TOBACCO CONTROL

MTFC Director Service Area County

Kathryn Allman Montgomery, Webster and Choctaw

Tasha Bailey Issaquena, Sharkey and Washington

Harry Gaston Panola, Lafayette and Pontotoc

Beverly Knox Noxubee, Kemper and Neshoba

Sue Mashburne Grenada, Yalobusha and Calhoun

Lynn McCafferty Attala, Leake and Winston

Desiree Norwood Leflore, Humphreys and Carroll

Yolanda Pruitt Oktibbeha, Clay and Lowndes

SOUTHERN: BRANDI SANFORD
BRANCH DIRECTOR II - OFFICE OF TOBACCO CONTROL

MTFC Director Service Area County

Aleisha Jones Harrison

Pamela Lang-Prestage Clarke, Jasper and Wayne

Ashley Lewis Lamar and Marion

Wendy Magee Forrest, Jones and Perry

Stephanie Mayfield Greene, George and Stone

Kristina Mullis Jackson

Denoshia O'Quinn Covington and Smith

Brittney Johnson Hancock and Pearl River

Casey Ward-Hamilton Jefferson Davis, Lawrence
and Walthall

CENTRAL: DENISE DIAZ
BRANCH DIRECTOR II - OFFICE OF TOBACCO CONTROL

MTFC Director Service Area County

Shirley Brown Adams, Jefferson and Franklin

Jamara Dunn Lauderdale and Newton

Sherron Day Rankin, Scott and Simpson

Andre Nathaniel Hinds

Sharon Nettles Madison, Yazoo and Holmes

Kimberly Dawson Warren and Claiborne

Mieshia Smith Copiah and Lincoln

Tabitha Wilson Pike, Amite and Wilkinson

6

STATEWIDE INTERVENTIONS AND SYSTEMS CHANGE

Youth Tobacco Prevention
The Partnership for a Healthy MS

Policy Advocacy
Smokefree Municipalities Ordinances
HUD - Smokefree Housing

Preventive Health Nurse Team
Kayla Frizzell, Region I
Jennifer Courcelle, Region III

Surveillance and Evaluation
Jackson State University
Mississippi State University

Cessation Treatment
Mississippi Tobacco Quitline
The ACT Center

Professional Member Organizations
Mississippi Academy of Family Physicians
Foundation
Mississippi Primary Health Care Association
Institute for Disability Studies (IDS)
Mississippi Chapter of the American Academy
of Pediatrics

20
18

 R
EC

AP

7

Youth tobacco prevention programs are implemented statewide to deter the initiation
of tobacco use among school-age and college youth. The Office of Tobacco Control
incorporates youth programs into community-based coalitions and organizations
throughout the state and provides youth advocacy and empowerment opportunities
for junior high, high school and college students.

Youth
Programs

40,209

total youth impacted by
program activities

542
Generation FREE
social media posts

38
RAT Troup

performances

76
GenFREE
activities

engaging over 15,600 students K-12

6
Youth Summits

20
18

 R
EC

AP

8

Generation FREE
Generation FREE is Mississippi’s youth-led tobacco prevention program that
empowers teens and college students to make informed decisions about tobacco
use and encourages them to fight back against the acts of big tobacco companies.
Generation FREE’s purpose is to create an atmosphere where youth can voice facts
about the dangers of tobacco, learn to perform team-building activities geared toward
tobacco prevention, and advocate for the rights of teens to express themselves freely.

Generation FREE conducts a variety of statewide events by integrating teams of
tobacco prevention leaders to interact with teens at school athletic functions,
leadership conferences, and community events to promote the movement against
big tobacco companies. Generation FREE provides monthly manuals, contests, video
games, music, posters, t-shirts and other teen-driven methods to increase awareness
of harmful tobacco products.

Reject All Tobacco!
Reject All Tobacco! (RAT) is the tobacco-free prevention program designed specifically
for children in grades K-6. Through the RAT program, children are exposed to the facts
about big tobacco, empowered to make healthy lifestyle decisions, and equipped with
the knowledge to “teach up” to adults in their lives about the dangers of tobacco use.

RAT also aims to help mold children’s attitudes about tobacco before they reach the
age of experimentation with cigarettes, chewing tobacco, e-cigarettes and other
emerging tobacco products. Youth also receive tobacco prevention information
through the program’s five RAT Troupes, the animated RAT Pack Show, educational
presentations, traditional and social media, and various health educational materials.

9

Though just a junior in college, Bryce Moore has
already become a life-long tobacco control activist.
Fueled by love for his grandfather and the love for his
home state of Mississippi, Moore’s work has helped
to bring about policy changes that have impacted
thousands.

Throughout his childhood, Moore’s grandfather served
as a strong father figure, but for nearly as long, he
was a smoker. Recognizing the dangers of tobacco
use, Moore began to educate himself more on tobacco
control issues and grew as an advocate, while trying
to convince his grandfather to quit. “I pestered him

for over a decade before he finally quit, but he still suffered many ill effects,” said
Moore. Eventually, his grandfather developed cancer from years of tobacco use and
passed away in 2016.

Devastating as this was, Moore decided to pour himself into tobacco control to help
ensure others wouldn’t face the same fate. “My grandfather was targeted by tobacco
companies at a young age,” said Moore. “That’s why I work so hard to educate teens
about the dangers of tobacco, so they never get hooked.”

To that end, Moore established a chapter of Mississippi’s youth-led tobacco
prevention program, Generation FREE, at his high school and served on the
Generation FREE Youth Advisory Board. He works with the Mississippi Tobacco-Free
Coalition of Harrison County and Clean Air for Kids to help local communities and
businesses adopt smoke-free policies. Moore has mobilized thousands of young
people to live tobacco-free and reject Big Tobacco’s messages targeted to youth. He
has also been a strong voice in the battle to raise the statewide minimum age of sale
for tobacco products to 21.

For his outstanding work and commitment, Moore was recognized as the 2016
Campaign for Tobacco-Free Kids National Youth Advocate of the Year and was a 2017
Truth Initiative Youth Activism Fellow. Most recently, Moore also served as a keynote
speaker at the 2018 FREE FEST, the Partnership for a Healthy Mississippi’s youth
tobacco prevention conference, where he helped inspire and encourage the next
group of our state’s youth tobacco control advocates.

Moore’s work has already helped to create healthier smoke-free environments
throughout Mississippi, and he is sure to keep empowering other youth and young
adults through his passion and drive as a tobacco control activist well into the future.

Story from the Field

Fueled by His Grandfather’s Love

The Office of Tobacco Control provides funding for 34 Mississippi Tobacco-Free
Coalitions (MTFCs) that implement tobacco control programs at the grassroots
level in all 82 counties. MTFCs are community-based coalitions that work to prevent
the initiation of tobacco use among youth, reduce exposure to secondhand smoke,
promote tobacco cessation services, and eliminate tobacco-related disparities in
the communities they serve. These organizations partner with schools, faith-based
and community service organizations, businesses and a number of health advocacy
organizations to provide education and resources to the communities they serve and
provide assistance to Mississippi municipalities in working toward comprehensive
smoke-free ordinances.

Community
Programs

20
18

 R
EC

AP

10

11

Number of residents impacted by ordinances passed

51,376 residents
impacted by the

18 ordinances passed

137,192 residents
impacted by the

18 ordinances passed

2017 2018

14 comprehensive ordinances,
1 partial smoke-free ordinance,
2 e-cigarette amendments, and
1 smoke-free vehicle (with minors)

10 comprehensive ordinances,
4 smoke-free counties,
3 e-cigarette amendments, and
1 partial smoke-free ordinance

Number of people impacted
by MTFC Advocacy and

Policy Activities

38,306
people

152,571
people

2017 2018

1,054
high-level presentations

conducted with 35,483
in attendance

Franklin

Amite

DeSoto

TateTunica

Coahoma

Bolivar

Washington

Quitman

Panola

Benton

Marshall Tippah

Union

Lafayette

Pontotoc

Yalobusha

Grenada

Alcorn

Prentiss

Lee Itawamba

Tis
ho

m
in

go

Tallahatchie Calhoun Chickasaw

Clay

Su
n�

ow
er Le�ore

Carroll

AttalaHolmes

Yazoo

Madison

Sh
ark

eyIssaquena

Hu
m

ph
re

ys

Hinds
Warren

Claiborne

Je�erson

Adams

Wilkinson

Copiah

Lincoln

Pike

Monroe

Webster

Oktibbeha
Choctaw

Montgomery Lowndes

Winston Noxubee

Leake Neshoba Kemper

Scott Newton Lauderdale

Rankin

Smith Jasper Clarke

Simpson

Je�erson
Davis Lawrence

Jones Covington Wayne

Marion Lamar

Forrest

Perry
Greene

Walthall

George
Stone Pearl River

Hancock

Harrison Jackson

Regions

Northern

North Central

Central

Southern

Smoke-free
Communities in
Mississippi

35%
of Mississippi’s population

is protected from
secondhand smoke

Spotlight
7 municipalities and
2 counties passed
smoke-free air
ordinances in 2018

Municipalities
Vaiden, Lambert,
Falcon, Gunnison,
Hatley, Coffeeville
and Crenshaw

Counties
Sharkey and
Issaquena

20
18

 R
EC

AP

12

There are 151 Smoke-free municipalities and
5 Smoke-free counties in Mississippi

• Aberdeen
• Alligator
• Amory
• Anguilla
• Arcola
• Artesia
• Baldwyn
• Bassfield
• Batesville
• Belmont
• Belzoni
• Beulah
• Blue Mountain
• Booneville
• Brandon
• Brookhaven
• Brooksville
• Bruce
• Byram
• Calhoun City
• Canton
• Cary
• Centreville
• Charleston
• Clarksdale
• Clinton
• Coahoma
• Coahoma County
• Coffeeville
• Coldwater
• Collins
• Corinth
• Courtland
• Crawford
• Crenshaw
• Cruger
• Crystal Springs
• Diamondhead
• Drew

• Duck Hill
• Duncan
• Durant
• Ecru
• Eden
• Edwards
• Ellisville
• Ethel
• Falcon
• Farmington
• Fayette
• Flora
• Florence
• Flowood
• Forest
• Friars Point
• Georgetown
• Glendora
• Greenwood
• Grenada
• Gunnison
• Hatley
• Hattiesburg
• Heidelberg
• Hernando
• Hollandale
• Holly Springs
• Houston
• Indianola
• Isola
• Issaquena County
• Itta Bena
• Iuka
• Jackson
• Jonestown
• Kosciusko
• Lambert
• Laurel
• Leakesville

• Lexington
• Louise
• Louisville
• Lucedale
• Lula
• Lumberton
• Lyon
• Macon
• Madison
• Madison County
• Magnolia
• Mantachie
• Marks
• Mathiston
• Mayersville
• Meadville
• Mendenhall
• Meridian
• Metcalfe
• Monticello
• Moorhead
• Morton
• Moss Point
• Nettleton
• New Albany
• New Augusta
• Noxapater
• Oakland
• Okolona
• Oxford
• Pascagoula
• Petal
• Picayune
• Pickens
• Pittsboro
• Plantersville
• Pontotoc
• Poplarville
• Prentiss

• Quitman
• Renova
• Richland
• Ridgeland
• Rolling Fork
• Roxie
• Saltillo
• Scooba
• Sebastopol
• Senatobia
• Sharkey County
• Shaw
• Shubuta
• Shuqualak
• Sidon
• Sledge
• Southaven
• Starkville
• State Line
• Summit
• Sumner
• Sumrall
• Tchula
• Tupelo
• Tutwiler
• Utica
• Vaiden
• Verona
• Walnut
• Walnut Grove
• Water Valley
• Webb
• Weir
• Wesson
• Wiggins
• Woodland
• Woodville
• Yalobusha County

13

Cessation Services
and Health Systems
Change

20
18

 R
EC

AP

14

15

Cessation Services
Mississippi Tobacco Quitline is an evidence-based tobacco cessation treatment program
that provides services to adult residents of the state of Mississippi who are motivated to quit
using tobacco products. The program is available by telephone and in a web-based format
to deliver counseling and nicotine replacement therapy (patch and gum) at no cost to its
participants.

ACT Center for Tobacco Treatment, Education and Research is an evidence-based tobacco
cessation treatment program that has services available to adult residents of the state
who are motivated to quit using tobacco products. This treatment program is delivered via
in-person individual and group sessions. All ACT Center counselors are Certified Tobacco
Treatment Specialists (CTTS).

Health Systems Change
Through the Tobacco-Free Mississippi initiative, the Office of Tobacco Control works with
physicians and health associations to incorporate the U.S. Public Health Service’s Clinical
Practice Guideline recommendations for treating tobacco use into their clinical practices.
The initiative’s statewide activities include:

The Mississippi Community Health Center Association and the Office of Tobacco Control
collaborate to engage Mississippi’s federally qualified health centers by offering evidence-
based best practices for treating tobacco use and dependence in community health center
settings.

Mississippi Academy of Family Physicians Foundation and the Office of Tobacco Control
partner to engage family physicians by training staff at family physician clinics on how to

“Ask, Advise and Refer” tobacco users to appropriate cessation treatments.

Mississippi Chapter of American Academy of Pediatrics and the Office of Tobacco Control
engage pediatricians by educating them on their role in protecting pediatric patients from
exposure to secondhand smoke.

University of Southern Mississippi Institute for Disability Studies and the Office of Tobacco
Control partner to develop and implement a tobacco control program to reduce initiation of
tobacco use, promote cessation, eliminate exposure to secondhand smoke and eliminate
tobacco-related disparities among Mississippians with disabilities, behavioral health
challenges, and substance use disorders.

Mississippi Academy of
Family Physicians Data

482 educational events
impacting 25,454 people

The Mississippi Chapter of
American Academy of Pediatrics Data

97 continuing education presentations,
trainings, and Lunch and Learns

The Mississippi Primary
Health Care Association Data
146 awareness activities,

Lunch and Learns, and
communication efforts

38
Baby and Me
participants

ACT Center Data
Television and radio presentations potentially

reaching 63,500 people

755 intake evaluations
completed with 3,439
total visits

36%
12 month
quit rate

Quitline Data

482 educational
events impacting
25,454
people

8,849
people received

nicotine
replacement

therapy

12,675
calls received

1,054
online enrollments

Live Call Answer Rate
Over 950 more
online chat
sessions
conducted

40%
quit rate

2017 84%
2018 93%

Online Chat Sessions

2017 8,873
2018 9,838

Mississippi adult smoking rate
dropped from

26% in 2011 to
22.7% in 2018

311,506
website hits

20
18

 R
EC

AP

16

Mississippi Academy of
Family Physicians Data

482 educational events
impacting 25,454 people

The Mississippi Chapter of
American Academy of Pediatrics Data

97 continuing education presentations,
trainings, and Lunch and Learns

The Mississippi Primary
Health Care Association Data
146 awareness activities,

Lunch and Learns, and
communication efforts

38
Baby and Me
participants

ACT Center Data
Television and radio presentations potentially

reaching 63,500 people

755 intake evaluations
completed with 3,439
total visits

36%
12 month
quit rate

Quitline Data

482 educational
events impacting
25,454
people

8,849
people received

nicotine
replacement

therapy

12,675
calls received

1,054
online enrollments

Live Call Answer Rate
Over 950 more
online chat
sessions
conducted

40%
quit rate

2017 84%
2018 93%

Online Chat Sessions

2017 8,873
2018 9,838

Mississippi adult smoking rate
dropped from

26% in 2011 to
22.7% in 2018

311,506
website hits

17

18

Tobacco and
Behavioral Health
Changing the narrative: Encouraging cessation in
Mississippi’s mental health centers

19

As a longtime tobacco control advocate, Pamela Luckett has
become a trailblazer in the fight to provide evidence-based
cessation services to individuals suffering from mental health
and substance abuse issues. While the smoking rate has declined
both nationally and in Mississippi, research shows that people
with mental illness and substance use disorder smoke at higher
rates than people without behavioral health conditions.

In fact, almost forty percent of Mississippi adults with mental
illness smoke, compared to twenty five percent of those without
mental illnesses and thirty seven percent of current smokers
in Mississippi who suffer from depression. “The tobacco
control industry has aggressively targeted these vulnerable

populations. Ensuring that they have access to cessation services and can undergo treatment
in tobacco-free environments is a critical issue,” said Luckett.

Working in partnership with the Mississippi Public Health Institute (MSPHI) and Mississippi
Regional Community Mental Health Centers (CMHC), Luckett has been instrumental in
implementing the Tobacco Prevention Policy & Practice Enhancement for Community-Based
Behavioral Health Providers project. Funded by the Office of Tobacco Control, the goals of
this project are to both reduce smoking related diseases among people seeking behavioral
health and substance use disorder services and reduce behavioral health and substance abuse
workers’ exposure to secondhand smoke.

As the project’s senior behavioral health specialist, Luckett travels the state assessing policies
and practices related to tobacco use and exposure at community mental health centers;
identifying resources needed to facilitate changes in policy, practice, and cessation efforts; and
providing technical assistance to help develop and implement policy changes aimed at creating
smoke-free campuses.

Luckett also provides information and tobacco dependency trainings to behavioral health
and substance use disorder providers. “A major component of this project is education,” said
Luckett. “We use evidence-based strategies to guarantee that staff and individuals receiving
mental health center services are fully aware of the risks of tobacco use.”

Luckett is dedicated to protecting those who suffer from mental health and substance abuse
disorders from the dangers of tobacco use and secondhand smoke exposure. “The idea that
quitting smoking can worsen symptoms of mental health disorders is a myth,” Luckett said.

“With the right support Mississippians who are using mental health facilities can quit, too. It’s
essential that we ensure our mental health centers are informed and equipped to provide
support and proper resources to help them make this change.”

Story from the Field

20

New
Initiatives
Youth Tobacco Prevention Services
The Office of Tobacco Control is committed to partnering with grassroots organizations to
empower at-risk youth to reject tobacco and create the first tobacco-free generation. To
that end, we are proud to announce the recent partnership with Caffee, Caffee & Associates
(CCA). CCA has a proven track record of success in tobacco control and will play a vital role in
mobilizing at-risk youth around tobacco-related issues.

The Office of Tobacco Control will fund and oversee the development, implementation and
evaluation of this project, working closely with CCA and the Jackson State University School of
Public Health to ensure efficacy and replicability for future years.

21

PROGRAM TIMELINE

Activities Date

Program Launch July 1, 2019

 Planning Phase (develop an evaluation plan, build/enhance
relationships with target communities and conduct community
mapping activities)

July 2, 2019–
October 31, 2020

Implementation of tobacco prevention activities November 1, 2019–
March 31, 2020

Analyze data and present key findings to stakeholders (school
administrators, legislators, community partners, etc.)

April 1, 2020–
May 31, 2020

Develop new strategies based on lessons learned and results
from Year One

June 1, 2020–
June 30, 2020

For more than a decade, it has been posited that tobacco use is one of the most important
social justice issues facing priority populations, including homeless, low-socioeconomic status,
African- American, and rural White communities. It is estimated that three quarters of homeless
adults in the United States are cigarette smokers (Baggett TP, 2016), and Americans living below
the poverty line have higher rates of cigarette smoking than the general population (Centers for
Disease Control, 2014).

African-Americans are more likely to die from smoking-related diseases than Whites, despite
smoking fewer cigarettes and making more attempts to quit (Centers for Disease Control and
Prevention, 2017). Smokers living in rural areas are more likely to smoke 15 or more cigarettes
per day than smokers living in urban areas (U.S. Department of Health and Human Service, 2014).
Addressing these disparities with evidence-based interventions is critical to reducing the overall
smoking rate in Mississippi.

CCA will collaborate with community partners to develop activities that align with MSDH OTC’s
overall approach to youth tobacco prevention, which is an activism-based effort developed to
disrupt and dissolve the tobacco industry’s targeting of vulnerable communities. The program and
related activities will seek to:

• Engage at-risk youth (grades 9-12) in tobacco prevention activities
• Reduce at-risk youth’s access to tobacco products
• Increase at-risk youth exposure to effective anti-tobacco messaging

This new initiative is scheduled to launch on July 1, 2019.

YOUTH ENGAGEMENT

PRIMARY TARGET

PATHWAY

Legend

TOBACCO-FREE COMMUNITY
PATHWAY

BRAND AFFINITY
PATHWAY

Photostory,
No Menthol
Sunday, Kick
Butts Day and
Great American
Smoke-Out

1000 youth (grades 9 -12) have
been educated on laws related to
selling tobacco products to minors

Tobacco prevention logo and
tobacco prevention messages
that resonate with youth (grades
9 -12) in target secondary schools
have been developed

Tobacco prevention logo and
tobacco prevention messages
have been premarket tested with
youth (grades 9 -12) in target
secondary schools

10% of youth (grades 9 -12) in
target secondary schools have
been exposed to tobacco preven-
tion logo and at least 1 tobacco
prevention message

80% of tobacco retailers within 500
feet of target high schools have
been identified and educated on
laws related to selling tobacco
products to minors

80% of tobacco retailers within
500 feet of target high schools
refrain from selling tobacco
products to minors

20 youth (grades 9 -12) have been
recruited and trained on how to
execute tobacco-related activities
in target secondary schools

2,000 youth (grades 9 -12) have
been educated on general
tobacco issues

20 youth (grades 9-12) have
engaged 1,000 youth (grades 9-12)
in three tobacco-related activities
in target secondary schools

A network of youth (grades 9 -12) in target
secondary schools who have engaged in peer-led
tobacco prevention activities

This tobacco prevention program will
target secondary schools that meet one
or more of the following criteria:

80% of student population receives
free or reduced price lunch
50% of student population consist of
rural Caucasians
50% of student population consist of
African-Americans
More than 10% of the student
population is experiencing
homelessness

GOALS

Mississippi State Department of Health
(MSDH) Office of Tobacco Control aims
to achieve the following goals by June
30, 2020:

Engage 1,000 youth (grades 9 -12) in
three tobacco-related activities
Educate 80% of tobacco retailers
within 500 feet of target secondary
schools on tobacco laws related to
selling tobacco products to minors
Increase youth’s (grades 9 -12)
affinity toward the statewide tobacco
prevention brand by 20%
Reduce the cigarette use rate among
high school students by 1%

A community of youth (grades 9-12) in
target secondary schools who lack access
to tobacco products

A network of youth (grades 9-12) in target second-
ary schools who can identify the tobacco preven-
tion logo and have a positive attitude toward it

In year 2020, the cigarette use rate among high school students
has been reduced by 1%

MSDH OTC will work with CCA to develop effective, innovative
activities that will produce the outcomes outlined in this
Theory of Change.

Activity Condition Pathway

ULTIMATE OUTCOME
A vibrant, health-conscious community free from tobacco-related diseases

OFFICE OF TOBACCO CONTROL THEORY OF CHANGE MAP

Community
Mapping Exercise
and Youth
Empowerment
Seminar

School-based,
peer-to-peer
presentations

Good Neighbor
Campaign and
Buffer Zone
Trainings

Geographic
Information
System Mapping

Youth Advocacy
Camps

Online and Offline
Social Marketing
Campaigns

Youth-Led
Focus Groups

Social Marketing
workshops

22

YOUTH ENGAGEMENT

PRIMARY TARGET

PATHWAY

Legend

TOBACCO-FREE COMMUNITY
PATHWAY

BRAND AFFINITY
PATHWAY

Photostory,
No Menthol
Sunday, Kick
Butts Day and
Great American
Smoke-Out

1000 youth (grades 9 -12) have
been educated on laws related to
selling tobacco products to minors

Tobacco prevention logo and
tobacco prevention messages
that resonate with youth (grades
9 -12) in target secondary schools
have been developed

Tobacco prevention logo and
tobacco prevention messages
have been premarket tested with
youth (grades 9 -12) in target
secondary schools

10% of youth (grades 9 -12) in
target secondary schools have
been exposed to tobacco preven-
tion logo and at least 1 tobacco
prevention message

80% of tobacco retailers within 500
feet of target high schools have
been identified and educated on
laws related to selling tobacco
products to minors

80% of tobacco retailers within
500 feet of target high schools
refrain from selling tobacco
products to minors

20 youth (grades 9 -12) have been
recruited and trained on how to
execute tobacco-related activities
in target secondary schools

2,000 youth (grades 9 -12) have
been educated on general
tobacco issues

20 youth (grades 9-12) have
engaged 1,000 youth (grades 9-12)
in three tobacco-related activities
in target secondary schools

A network of youth (grades 9 -12) in target
secondary schools who have engaged in peer-led
tobacco prevention activities

This tobacco prevention program will
target secondary schools that meet one
or more of the following criteria:

80% of student population receives
free or reduced price lunch
50% of student population consist of
rural Caucasians
50% of student population consist of
African-Americans
More than 10% of the student
population is experiencing
homelessness

GOALS

Mississippi State Department of Health
(MSDH) Office of Tobacco Control aims
to achieve the following goals by June
30, 2020:

Engage 1,000 youth (grades 9 -12) in
three tobacco-related activities
Educate 80% of tobacco retailers
within 500 feet of target secondary
schools on tobacco laws related to
selling tobacco products to minors
Increase youth’s (grades 9 -12)
affinity toward the statewide tobacco
prevention brand by 20%
Reduce the cigarette use rate among
high school students by 1%

A community of youth (grades 9-12) in
target secondary schools who lack access
to tobacco products

A network of youth (grades 9-12) in target second-
ary schools who can identify the tobacco preven-
tion logo and have a positive attitude toward it

In year 2020, the cigarette use rate among high school students
has been reduced by 1%

MSDH OTC will work with CCA to develop effective, innovative
activities that will produce the outcomes outlined in this
Theory of Change.

Activity Condition Pathway

ULTIMATE OUTCOME
A vibrant, health-conscious community free from tobacco-related diseases

OFFICE OF TOBACCO CONTROL THEORY OF CHANGE MAP

Community
Mapping Exercise
and Youth
Empowerment
Seminar

School-based,
peer-to-peer
presentations

Good Neighbor
Campaign and
Buffer Zone
Trainings

Geographic
Information
System Mapping

Youth Advocacy
Camps

Online and Offline
Social Marketing
Campaigns

Youth-Led
Focus Groups

Social Marketing
workshops

23

INPUTS ACTIVITIES OUTCOMES

Goal Statement
Mississippi State Department of Health seeks to build a vibrant, health-conscious community free from tobacco-related diseases.

OTC Logic Model: Statewide Tobacco Prevention Program

• Design Theory of
Change for
Mississippi’s
Tobacco & Social
Injustice Initiative

• Develop RFP based
on OTC’s Theory of
Change

• Promote RFP via
online and offline
efforts

• Evaluate submitted
proposals

• Fund highest
scored proposal

• Conduct orientation
for new grantee

• Notify all applicants
who submitted
proposals

INPUTS

Resources

People

• Grantee
(Funded by OTC)

• Branch Director

• Program Evaluator

• Mississippi
Tobacco-Free
Coalition Directors

Tools

• Basecamp

• Program Website

• Program
Implementation
Guide

Resources

People

• Division Director

• Branch Director

• Proposal Evaluators

Tools

• MSDH Website

• Request for Proposal
 (RFP) Manual

Short-term Goals

Intermediate Goal

Long-term Goal

OUTPUT

• 1 grantee
equipped with the
knowledge and
expertise needed
to implement an
effective statewide
tobacco prevention
program that
aligns with OTC’s
Theory of Change

• Engage 1,000 youth (grades
9 -12) in three
tobacco-related activities

• Educate 80% of tobacco
retailers within 500 feet of
target secondary schools on
tobacco laws related to
selling tobacco products to
minors

• Increase youth’s (grades 9
-12) affinity toward the
statewide tobacco
prevention brand by 20%

• Reduce the cigarette use
rate among high school
students by 1%

• A vibrant, health-conscious
community free from
tobacco-related diseases

OUTPUTACTIVITIES

• School-based
peer-to-peer
presentations

• Community
Mapping Exercise
and Youth
Empowerment
Seminar

• Photostory, No
Menthol Sunday,
Kick Butts Day and
Great American
Smoke-out

• Youth Advocacy
Camps

• GIS Mapping

• Good Neighbor
Campaign and
Buffer Zone
Trainings

• Social Marketing
workshops

• Youth-led Focus
Groups

• Online and Offline
Social Marketing
Campaigns

21 high-level youth
activists (Youth
activated at the
highest level and
become
messengers to
decision makers
and leaders for the
cause in priority
communities)

12 secondary
schools that have
participated in
tobacco prevention
activities

S.T.O.M.P.

S.T.O.M.P.

24

INPUTS ACTIVITIES OUTCOMES

Goal Statement
Mississippi State Department of Health seeks to build a vibrant, health-conscious community free from tobacco-related diseases.

OTC Logic Model: Statewide Tobacco Prevention Program

• Design Theory of
Change for
Mississippi’s
Tobacco & Social
Injustice Initiative

• Develop RFP based
on OTC’s Theory of
Change

• Promote RFP via
online and offline
efforts

• Evaluate submitted
proposals

• Fund highest
scored proposal

• Conduct orientation
for new grantee

• Notify all applicants
who submitted
proposals

INPUTS

Resources

People

• Grantee
(Funded by OTC)

• Branch Director

• Program Evaluator

• Mississippi
Tobacco-Free
Coalition Directors

Tools

• Basecamp

• Program Website

• Program
Implementation
Guide

Resources

People

• Division Director

• Branch Director

• Proposal Evaluators

Tools

• MSDH Website

• Request for Proposal
 (RFP) Manual

Short-term Goals

Intermediate Goal

Long-term Goal

OUTPUT

• 1 grantee
equipped with the
knowledge and
expertise needed
to implement an
effective statewide
tobacco prevention
program that
aligns with OTC’s
Theory of Change

• Engage 1,000 youth (grades
9 -12) in three
tobacco-related activities

• Educate 80% of tobacco
retailers within 500 feet of
target secondary schools on
tobacco laws related to
selling tobacco products to
minors

• Increase youth’s (grades 9
-12) affinity toward the
statewide tobacco
prevention brand by 20%

• Reduce the cigarette use
rate among high school
students by 1%

• A vibrant, health-conscious
community free from
tobacco-related diseases

OUTPUTACTIVITIES

• School-based
peer-to-peer
presentations

• Community
Mapping Exercise
and Youth
Empowerment
Seminar

• Photostory, No
Menthol Sunday,
Kick Butts Day and
Great American
Smoke-out

• Youth Advocacy
Camps

• GIS Mapping

• Good Neighbor
Campaign and
Buffer Zone
Trainings

• Social Marketing
workshops

• Youth-led Focus
Groups

• Online and Offline
Social Marketing
Campaigns

21 high-level youth
activists (Youth
activated at the
highest level and
become
messengers to
decision makers
and leaders for the
cause in priority
communities)

12 secondary
schools that have
participated in
tobacco prevention
activities

S.T.O.M.P.

S.T.O.M.P.

25

26

Tobacco and
Homelessness
Operation 601

27

When 42-year-old Jackson native Octavius Harris began
volunteering at Gateway Rescue, he realized just how many of the
city’s residents were experiencing homelessness—a population
with less access to health care but at greater risk of exposure
to the nation’s leading cause of preventable death and disease:
tobacco use.

Through this volunteer experience, Harris began to realize
that tobacco is both a health and social justice issue as he and
several others began working to develop and implement a pilot
tobacco-control project focusing on the homeless community in
the City of Jackson called Operation 601.

“All people should have access to the resources necessary to live tobacco-free lives, regardless
of their housing situation,” said Harris. “I’m really hoping my work as a member of Operation
601 will help put a bigger emphasis on that fact.”

Funded by the Office of Tobacco Control, Operation 601 has three primary goals: collect data on
the relationship between homelessness and tobacco use; raise general awareness of tobacco
use rates among the homeless population; and increase this population’s access to smoking
cessation resources.

Harris said he struggled to find a local homeless-serving organization that had the time to
assist with collecting data on their clients, despite offering free cessation services and a
stipend. “I’ve come to find just how stretched thin these organizations are,” said Harris. “It’s
been really eye-opening to me.”

After weeks of networking, Harris recruited three Jackson residents to assist with data
collection, and this dedicated team distributed a survey to people experiencing homelessness
residing in or near Poindexter Park—a well-known “home” for dozens of individuals and
families experiencing homelessness.

“The results from the survey were alarming,” Harris said. “One hundred percent of respondents
reported that they used cigarettes or smokeless tobacco products.”

People experiencing homelessness have been overlooked by many, but not by the tobacco
industry, which has a long and documented history of targeting vulnerable populations. The
most recent research shows that nearly three-quarters of adults without a permanent dwelling
use tobacco—over four times the usage rate among the general U.S. population.

“My experience with this pilot project has been very important for me personally,” said Harris.
“Being part of Operation 601 has inspired me to embark on a path into a world that I was not
too familiar with: tobacco control. This experience has truly ignited a newfound passion for the
field, and it showed me how much more I have to contribute to it.

Story from the Field

28

The Office of Tobacco Control worked with Fahrenheit Creative Group to develop and implement
a targeted smokeless tobacco prevention pilot focused on the youth population with the highest
reported smokeless tobacco use: rural whites. The project focused on engaging school-based
clubs and organizations in the counties with the highest incidence of smokeless tobacco use
(George, Choctaw, Union, Itawamba and Perry).

The goal of the pilot was to:
Engage high school-aged rural youth in educational prevention activities related to smokeless
tobacco products.

UNBOX CAMPAIGN

SMOKELESS TOBACCO
PREVENTION PILOT PROJECT

29

In-School Education and Engagement
During a four-week period, student groups were tasked with completing a series of activities
regarding smokeless tobacco use. During the initial activity, youth were able to increase their
knowledge of and dispel common myths about smokeless tobacco products and smokeless
tobacco use through an interactive game. Students were then challenged to use a toolkit of
provided materials to create an object (tool, device, machine, etc.) to help them educate their peers
and community about smokeless tobacco.

Participating Schools:
• George County High School, Law and Public Safety Class
• Mantachie High School, Beta Club
• Perry Central High School, Writer’s Refuge Club

Targeted Media Education and Engagement
Over a three-week campaign period, a targeted outdoor and digital media campaign yielded a
total of 484,580 total impressions. The media component complemented the activities conducted
in-schools and directed youth to the campaign landing page which housed a factsheet, social
sharables, and video content.

Landing Page
Total number of sessions: 574

Total page views: 673

Digital and Outdoor Ads
Total Digital Impressions: 378,908

Total Outdoor Impressions: 105,672

In order to address the persistent smokeless tobacco use in rural counties, there is a need to
cultivate strong, long-term relationships with high-risk youth who are unlikely to be involved
in school clubs or activities. Although this project had an impressive reach, achieving the level
of depth required to facilitate change in attitudes, beliefs and behaviors among rural youth
will require the Office of Tobacco Control to consistently and steadfastly provide education and
interventions in this target community.

During FY 2018, total tobacco funding from federal and state sources was $21,032,902 in
Mississippi. While $20 million was appropriated for tobacco control, only $7.17 million
was available to the MSDH Office of Tobacco Control to implement an evidence-based
comprehensive tobacco program. The Centers for Disease Control and Prevention
recommends $36.5 million based on the CDC Best Practices.

TOBACCO CONTROL FUNDING

FINANCIALS

Total Revenue ($136,874,709)
Cigarette Stamps
($108,927,978)

Other Tobacco Products
($20,666,431)

Non-Settling Manufacturers Fee
($7,280,300)

 • $108,927,978 from cigarette stamps
(Cigarette stamps are purchased by
wholesalers.)

• $20,666,431 from other tobacco products
(Excluding cigarettes.)

• $7,280,300 from non-settling manufacturers
fee (Fee covers tobacco manufacturers that
were not part of the master settlement.)

30

TOBACCO CONTROL FUNDING (IN $ MILLIONS)

Per Capita Funding Health
Communication

Cessation
Interventions

State &
Community

Surveillance
& Evaluation

Administration &
Management

CDC Best
Practices, 2018
Recommendations

$1.37 $5.06 $4.19 $1.06 $0.53

MS Tobacco Control
Program Fund FY 2018 $0.00 $0.37 $1.14 $0.24 $0.41

In FY 2018, Mississippi ranked 16th among all states in the funding of tobacco prevention
programs. In addition to state funds, Mississippi received funding from the Centers for Disease
Control and Prevention as follows:

• $844,560 CDC Core Grant funding was used to prevent initiation of tobacco use by youth,
to promote cessation, to eliminate tobacco-related disparities, and to reduce exposure to
secondhand smoke.

• $188,342 CDC Capacity Grant funding was used to increase access to Mississippi Tobacco
Quitline services and ensure that every participant received services. The activities included
hiring and training qualified Quitline staff and increasing efficiency to ensure adequate
coverage for all participants during peak hours of operation.

Total Funds ($21,032,902)

Tobacco Control Program Fund Recipients
($12,835,000)

MSDH Office of Tobacco Control Funds
($7,165,000)

CDC Grant
($844,560)

CDC Capacity Grant
($188,342)

31

TOBACCO CONTROL FUNDING (IN $ MILLIONS)

Per Capita Funding Health
Communication

Cessation
Interventions

State &
Community

Surveillance
& Evaluation

Administration &
Management

CDC Best
Practices, 2018
Recommendations

$1.37 $5.06 $4.19 $1.06 $0.53

MS Tobacco Control
Program Fund FY 2018 $0.00 $0.37 $1.14 $0.24 $0.41

From the tobacco settlement installment payments that the State of Mississippi
receives during each calendar year, the sum of Twenty Million Dollars

($20,000,000.00) shall be expended solely for the purposes specified in Section
2.a-f of 41-113-1 of the Mississippi Code of 1972. None of the funds in the special
fund may be transferred to any other fund or appropriated or expended for any

other purpose.

APPROPRIATIONS

32

FY15 FY16 FY17 FY18 FY19 RECIPIENT

$9,400,000 $9,400,000 $9,127,341 $7,165,000 $7,165,000 MSDH OTC

$5,000,000 $5,000,000 $4,918,750 $4,250,000 $4,250,000 University of MS Medical
Center Cancer Institute

-- -- -- $3,400,000 $3,400,000 MS Qualified Health Center
Grant Program

$3,600,000 $3,600,000 $3,541,500 $3,060,000 $3,060,000
Mary Kirkpatrick Haskell-
Mary Sprayberry Public
School Nurse Program

$800,000 $800,000 $787,000 $680,000 $680,000
MS Attorney General’s
Office of Alcohol and Drug
Enforcement

$700,000 $700,000 $688,625 $595,000 $595,000 University of MS Medical
Center ACT Center

$200,000 $200,000 $196,750 $382,500 $382,500 Myocardial Infarction Program
(STEMI)

$300,000 $300,000 $295,125 $255,000 $255,000 Skool ADS - School Poster
Program (62 schools)

- - - $212,500 $212,500
MS Health Care Alliance for
the Stroke System of Care
Plan

Dear Fellow Stakeholders,

I hope you enjoyed reading about the Office of Tobacco
Control’s (OTC) highlights and triumphs from 2018. As a result
of the dedication and hard work of the OTC staff and community
partners, we have been able to realize notable success. I would
personally like to thank all of you for the work that you have done
to assist us with meeting our goals. Your efforts have touched the lives
of many and have served to ascend us closer to our North Star: protecting and
improving health for every Mississippian.

Additionally, I would like to give special thanks to our State Health Officer,
Dr. Thomas E. Dobbs, and the members of our Tobacco Control Advisory Council
for their active and unwavering support of the programs and services offered by
OTC. It’s virtually impossible to capture the daily victories and contributions made
by countless individuals working behind the scenes to ensure our office runs
smoothly. Thank you to our legal, financial and communications teams and the
numerous other departments that uphold the tenets of excellence at all levels.

It is a privilege to serve our children, our communities and our state to effect
positive change that saves lives. This is our charge. This is our work. Let’s move
forward and continue to ignite that change.

Yours in service,

Kathy Burk, LCSW, CPM
Director, Office of Health Services

33

FY15 FY16 FY17 FY18 FY19 RECIPIENT

$9,400,000 $9,400,000 $9,127,341 $7,165,000 $7,165,000 MSDH OTC

$5,000,000 $5,000,000 $4,918,750 $4,250,000 $4,250,000 University of MS Medical
Center Cancer Institute

-- -- -- $3,400,000 $3,400,000 MS Qualified Health Center
Grant Program

$3,600,000 $3,600,000 $3,541,500 $3,060,000 $3,060,000
Mary Kirkpatrick Haskell-
Mary Sprayberry Public
School Nurse Program

$800,000 $800,000 $787,000 $680,000 $680,000
MS Attorney General’s
Office of Alcohol and Drug
Enforcement

$700,000 $700,000 $688,625 $595,000 $595,000 University of MS Medical
Center ACT Center

$200,000 $200,000 $196,750 $382,500 $382,500 Myocardial Infarction Program
(STEMI)

$300,000 $300,000 $295,125 $255,000 $255,000 Skool ADS - School Poster
Program (62 schools)

- - - $212,500 $212,500
MS Health Care Alliance for
the Stroke System of Care
Plan

NAME LOCATION AFFILIATION/
APPOINTMENT

*Robert “Bob” K. Collins, MD Mississippi State
University

Mississippi Chapter American Lung
Association/Lieutenant Governor

Trent Gould, PhD Hattiesburg, Mississippi Dean of the College of Health/
University of Southern Mississippi

Gena Vail, CFNP New Albany, Mississippi Mississippi Nurses Association/
Lieutenant Governor

Felicia Gavin, PhD Jackson, Mississippi Office of Healthy Schools/State
Superintendent of Education

Tom Payne, PhD Jackson, Mississippi The ACT Center for Tobacco Education,
Treatment & Research/Governor

Donna Antoine-LaVigne, Associate
Director Jackson, Mississippi Jackson Heart Study Community

Outreach Center/Governor

Krista Guynes, MSW, LCSW Jackson, Mississippi Mississippi Chapter Nat’l Association of
Social Workers/Speaker of the House

John Ruckdeschel, MD Jackson, Mississippi MS State Medical Association/Governor
Appointment

Nelson Atehortua Jackson, Mississippi Dean of the School of Public Health/
Jackson State University

Richard Friedman, MD Jackson, Mississippi American Cancer Society/Speaker of
the House Appointment

Mike Lanford, Deputy Attorney
General Jackson, Mississippi Office of the Mississippi Attorney

General/Mississippi Attorney General

TOBACCO CONTROL
ADVISORY COUNCIL

*Chair

34

ACKNOWLEDGEMENTS
MSDH OTC’S 2018 EXECUTIVE REPORT

Development Team

Art Director and Co-Author
Billy Rucker

Office of Tobacco Control

Chief Copy Editor
Crystal Quarles

Office of Communications

Graphic Designer, Co-Author and Copy Editor
Philip Betts

Content Development Consultant

