Press Release
(Please change to make it specific to your school.)
Area Educators Turn to “Social Norms” to Prevent Alcohol Tobacco and Other Drug Use

For immediate release

 [INSERT DATE]
Prevention specialists and educators have long known that peer influence is a major factor in a young person’s decision to try or use tobacco, alcohol or other drugs. Although peer influence is often deservedly viewed in a negative light, research over the last several decades has demonstrated that the desire of adolescents to fit in with their social environment also can be a powerful tool for bringing about positive behavior change. According to Dr. Valerie LaMastro,

an assistant professor of psychology at Rowan University and a research scientist with the

Rowan University Center for Addiction Studies and Awareness, the “social norms” approach is

based on the idea that people’s behavior is influenced by their beliefs about others’ behavior, and

that these beliefs often are dramatically incorrect. When misperceptions are corrected, and

individuals are made aware of the actual behaviors of others in their peer group, behavior is

likely to shift in the direction of the “norms” of the group, that is, the more common behaviors of

the group.

Dr. Wesley Perkins, one of the founders of the social norms theory and an internationally

known expert in using social norms techniques for reducing high-risk behaviors, notes that a key

strategy in the social norms approach involves communicating research-based facts about local

peer behavior to students in a positive and credible way. Since the facts are based upon

anonymous data gathered from students’ peers, the messages carry a weight with young people

that avoidance messages do not.

The [INSERT SCHOOL NAME] has elected to use a social norms approach as a strategy for preventing substance use among the school’s student body. This approach involves a campaign to publicize information gathered from anonymous student surveys, which informs students that their ideas on their peer’s substance use and attitudes are not necessarily true. As typically found in most social norms efforts, the results of the surveys collected at the [INSERT SCHOOL NAME] indicated that students believed their peers to be using more tobacco, alcohol, and other drugs than were

actually being used.

According to Perkins, informing students about these “misperceptions” and communicating the truth about their peers’ actual behavior will ultimately result in students adjusting their behaviors to fit the new and more accurately understood facts. Findings in the research literature on social norms programming in schools and colleges in the nation has generally been supportive of the social norms method. This approach has lead to a decline in substance use, because students begin to realize that “everyone” is behaving in a more moderate way than had been believed.

The [INSERT SCHOOL NAME] is developing a variety of “campaign” materials to promote the positive norms at the school. These materials give students a powerful message

about peer behavior that may at first surprise, but also may enlighten them. Founded in research

data collected from students in the same school, the message “most students don’t use

substances” will be kept front and center using games, contests and other promotional activities to consistently reinforce the facts. Adopting the novel social norms approach to combat destructive behaviors among the student body reflects the [INSERT SCHOOL NAME] commitment to enhancing the well being of all its members and to involving then in creating a safe and substance-free environment.

For more information on social norms theory and research, please contact [INSERT

SCHOOL CONTACT INFORMATION].
