CALIFORNIA DEPARTMENT OF JUSTICE

TOBACCO GRANT PROGRAM

FISCAL YEAR 2020-2021

ALAMEDA COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Alameda County District Attorney's Office	The Alameda County District Attorney's Office intends to continue to prosecute tobacco retailers that engage in underage sales and violate	\$1,332,572
	other laws restricting tobacco sales, educate the public about the dangers of tobacco use, and encourage reporting of retailers that sell	
Dublin Police Department	tobacco products to minors. The Dublin Police Department	\$874,639
	intends to hire a School Resource Officer for tobacco-related education and enforcement at local middle and high schools, conduct minor decoy operations directed at tobacco retailers, implement an ordinance banning the sales of electronic cigarettes and flavored tobacco products, and enforce smoking laws in public parks.	5074,035
CONTRA COSTA COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Contra Costa County Sheriff's Office	The Contra Costa County Sheriff's Office intends to inspect tobacco retailers, conduct enforcement operations, and raise public awareness regarding the negative impacts of tobacco use.	\$187,243
City of Pinole	The City of Pinole intends to conduct tobacco-related code enforcement operations and educate middle and high school students regarding the dangers of tobacco use.	\$54,223
FRESNO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Reedley Police Department	The Reedley Police Department intends to hire a School Resource Officer to educate students on the dangers of tobacco use, conduct	\$316,692

Kerman Police Department	 shoulder tap operations directed at tobacco retailers, include underage tobacco sales in existing restorative justice programs, and add anti-tobacco signs where minors are likely to be present. The Kerman Police Department intends to hire a Community Services Officer to conduct tobacco-related education and enforcement. 	\$485,174
APPLICANT	SUMMARY OF AWARD	AWARD
Lake County Office of Education	Sommative retrainedThe Lake County Office of Educationintends to hire School ResourceOfficers for tobacco-relatededucation and enforcement onschool campuses and during school-sponsored events. The Lake CountyOffice of Education also intends tocontinue to conduct codeenforcement operations.	\$1,633,529
LOS ANGELES COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
City of Cerritos	The City of Cerritos intends to implement and enforce the local ordinance prohibiting the sale of electronic cigarettes, conduct minor decoy operations against tobacco retailers, and educate the community about underage tobacco use.	\$12,813
Claremont Police Department	The Claremont Police Department intends to conduct tobacco retailer operations and enforce laws prohibiting student use of tobacco on school campuses and smoking in public areas.	\$43,754
City of Compton	The City of Compton intends to conduct underage decoy operations and to continue to educate the community about underage tobacco use.	\$550,455
City of Duarte	The City of Duarte intends to support a half-time School Resource Officer to address youth tobacco use on school campuses and in the community.	\$210,785
El Segundo Police Department	The El Segundo Police Department intends to conduct tobacco retailer operations, enforce smoking laws in locations where youth are likely to be present, and educate tobacco retailers and the community.	\$43,347

Los Angeles City Attorney's Office		
Los Angeles City Attorney S Unite	The Los Angeles City Attorney's	\$4,647,406
	Office intends to educate tobacco	
	retailers, enforce the underage sales	
	laws, implement an online diversion	
	program for retailers that engage in	
	illegal underage sales, and criminally	
	prosecute repeat offenders.	
Los Angeles County Department of	The Los Angeles County Department	\$3,011,292
Public Health	of Public Health intends to conduct	
	inspection and enforcement	
	operations and educate youth and	
	parents about the dangers of vaping	
	products.	
Los Angeles County Office of	The Los Angeles County Office of	\$1,340,173
Education	Education intends to train School	
	Resource Officers on enforcement of	
	tobacco laws and policies with	
	respect to vaping products, analyze	
	current vape detection systems, and	
	promote collaboration among	
	grantees within Los Angeles County.	
Pomona Police Department	The Pomona Police Department	\$406,989
	intends to inspect tobacco retailers,	+
	enforce smoking ordinances in city	
	parks, and educate students	
	regarding the dangers of tobacco use.	
MADERA COUNTY		
MADERA COUNTY APPLICANT	SUMMARY OF AWARD	AWARD
APPLICANT	SUMMARY OF AWARD The City of Madera intends to hire a	AWARD \$286.314
	The City of Madera intends to hire a	AWARD \$286,314
APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and	
APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the	
APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The	
APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer	
APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local	
APPLICANT City of Madera	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer	
APPLICANT City of Madera MARIN COUNTY	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force.	\$286,314
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force.	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority	\$286,314
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti-	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti-	\$286,314 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users.	\$286,314 AWARD \$299,331
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority Central Marin Police Authority MARIPOSA COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD	\$286,314 AWARD \$299,331 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY APPLICANT MARIPOSA COUNTY APPLICANT Mariposa County Unified School	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School	\$286,314 AWARD \$299,331
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority Central Marin Police Authority MARIPOSA COUNTY APPLICANT	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School District intends to hire a School	\$286,314 AWARD \$299,331 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY APPLICANT MARIPOSA COUNTY APPLICANT Mariposa County Unified School	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School District intends to hire a School Resource Officer to develop and	\$286,314 AWARD \$299,331 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY APPLICANT MARIPOSA COUNTY APPLICANT Mariposa County Unified School	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School District intends to hire a School Resource Officer to develop and implement a task force to address	\$286,314 AWARD \$299,331 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY APPLICANT MARIPOSA COUNTY APPLICANT Mariposa County Unified School	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School District intends to hire a School Resource Officer to develop and implement a task force to address local tobacco issues, conduct	\$286,314 AWARD \$299,331 AWARD
APPLICANT City of Madera MARIN COUNTY APPLICANT Central Marin Police Authority MARIPOSA COUNTY APPLICANT MARIPOSA COUNTY APPLICANT Mariposa County Unified School	The City of Madera intends to hire a Code Enforcement Officer and educate the public regarding the harmful effects of tobacco use. The city also intends to support officer training on tobacco issues and a local tobacco task force. SUMMARY OF AWARD The Central Marin Police Authority intends to educate tobacco retailers and the community, conduct inspections and minor decoy operations, and support an anti- recidivism program for student tobacco users. SUMMARY OF AWARD The Mariposa County Unified School District intends to hire a School Resource Officer to develop and implement a task force to address	\$286,314 AWARD \$299,331 AWARD

	operations, and prosecute	
	problematic tobacco retailers.	
	SUMMARY OF AWARD	AWARD
APPLICANT		\$147,201
Merced Police Department	The Merced Police Department intends to conduct tobacco retailer	\$147,201
	license inspections and minor decoy operations, educate youth regarding	
	tobacco use, and enforce smoking	
	laws in locations where youth are likely to be present.	
Gusting Bolica Donartmont	The Gustine Police Department	\$294,882
Gustine Police Department	intends to hire a School Resource	\$254,882
	Officer for tobacco-related education	
	and enforcement in local schools. In	
	addition to this, the Gustine Police	
	Department also intends to conduct	
	minor decoy operations directed at	
	tobacco retailers.	
ORANGE COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Cypress Police Department	The Cypress Police Department	\$709,223
cypress ronce Department	intends to hire a School Resource	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Officer for tobacco-related education	
	and enforcement at local high	
	schools and to conduct enforcement	
	and decoy operations.	
Fullerton Police Department	The Fullerton Police Department	\$536,780
	intends to conduct minor decoy	
	operations directed at tobacco	
	retailers, with follow up operations	
	directed at violators.	
Orange Police Department	The Orange Police Department	\$194,868
0	intends to educate stakeholders	
	regarding applicable tobacco laws	
	and the dangers of tobacco use and	
	conduct enforcement and decoy	
	operations where minors are likely to	
	be present.	
Santa Ana Unified School District	The Santa Ana Unified School District	\$393,931
	intends to hire a School Resource	
	Officer who will oversee a vaping	
	intervention and prevention program	
	that will include parental and student	
	education.	
Westminster Police Department	The Westminster Police Department	\$245,985
	intends to educate tobacco retailers,	
	conduct minor decoy operations, and	
	educate middle and high school	
	students on the dangers of tobacco	
	-	
PLACER COUNTY APPLICANT	students on the dangers of tobacco	AWARD

		4
Rocklin Police Department	The Rocklin Police Department	\$454,540
	intends to support a School Resource	
	Officer to work in two middle schools	
	to provide community education	
	regarding the dangers of tobacco use	
	and conduct compliance checks and	
	enforcement operations. The	
	Department also intends to support	
	officer training and to strengthen	
	relationships with community	
	organizations.	
RIVERSIDE COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Moreno Valley Unified School District	The Moreno Valley Unified School	\$558,588
Woreno valley onlined school District	District intends to hire Campus	3326,326
	Security Officers and train secondary	
	students and their parents on the	
	•	
	harmful effects of tobacco use and	
	vaping. The Moreno Valley Unified	
	School District also intends to	
	conduct tobacco-related	
	enforcement operations and referrals	
	to cessation services, as well as	
	educational outreach.	
SACRAMENTO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Elk Grove Police Department	The Elk Grove Police Department	\$70,300
	intends to conduct minor decoy	
	operations directed at tobacco	
	retailers and support tobacco-related	
	youth education operations.	
SAN BERNARDINO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
City of Chino Hills	The City of Chino Hills intends to	\$53,085
	educate tobacco retailers to remain	
	in compliance and implement a	
	in compliance and implement a public education campaign.	
City of Hesperia	in compliance and implement a public education campaign. The City of Hesperia intends to	\$30,191
City of Hesperia	in compliance and implement a public education campaign.	\$30,191
City of Hesperia	in compliance and implement a public education campaign. The City of Hesperia intends to	\$30,191
City of Hesperia	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at	\$30,191
City of Hesperia	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate	\$30,191
City of Hesperia Ontario Police Department	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the	\$30,191 \$161,100
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use.	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non-	
· ·	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non- compliant retailers. The Ontario	
· · ·	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non- compliant retailers. The Ontario Police Department also intends to	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non- compliant retailers. The Ontario Police Department also intends to conduct operations in locations	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non- compliant retailers. The Ontario Police Department also intends to conduct operations in locations where minors are likely to be present	
	in compliance and implement a public education campaign. The City of Hesperia intends to conduct decoy operations directed at tobacco retailers, as well as educate the community regarding the dangers of tobacco use. The Ontario Police Department intends to inspect and educate licensed tobacco retailers and conduct minor decoy operations directed at tobacco and non- compliant retailers. The Ontario Police Department also intends to conduct operations in locations	

		64.450.000
San Bernardino Police Department	The San Bernardino Police	\$1,169,028
	Department intends to hire a police	
	officer, an investigator, and a	
	community engagement specialist to	
	identify tobacco retailers that engage	
	in illegal underage sales. The San	
	Bernardino Police Department also	
	intends to conduct minor decoy	
	operations, gather data on underage	
	tobacco use, and conduct	
	educational outreach.	
SAN DIEGO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Oceanside Police Department	The Oceanside Police Department	\$72,685
	intends to conduct minor decoy	
	operations, inspect tobacco retailers,	
	and support officer education	
	regarding tobacco laws affecting the	
San Diago Polico Donartment	community.	\$443,403
San Diego Police Department	The San Diego Police Department intends to educate police officers and	ָ רָיִי ָּיָק,405
	tobacco retailers on tobacco laws and	
	enforcement, conduct minor decoy	
	operations, and enforce the ban on	
	•	
San Diago County Public Haalth	smoking in public parks and beaches.	\$532,405
San Diego County Public Health Services	The San Diego County Public Health Services intends to inspect tobacco	<i>پ</i> ارل پر
	retailers, provide tobacco retailer	
	educational meetings and trainings	
	for non-compliant retailers, conduct	
	minor decoy operations, and develop	
	protocols for safe disposal of seized	
	tobacco products.	
SAN FRANCISCO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
San Francisco Department of Public	The San Francisco Department of	\$1,780,842
Health	Public Health intends to conduct	. , - , -
	compliance inspections, monitor	
	online tobacco retailers, collaborate	
	with the San Francisco Unified School	
	District to reduce student tobacco	
	use, and collaborate with the San	
	Francisco Police Department to	
	conduct minor decoy operations	
	directed at tobacco retailers.	
SAN LUIS OBISPO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Arroyo Grande Police Department	The Arroyo Grande Police	\$59,460
	Department intends to provide	
	tobacco retailer training, inspect	
	tobacco retailers, conduct minor	

	decoy operations, and enforce the	
	"no smoking" laws in public parks.	
SAN MATEO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Pacifica Police Department	The Pacifica Police Department	\$53,886
	intends to conduct tobacco	
	enforcement operations during	
	school-sponsored and community	
	events, educate students and parents	
	on the dangers of tobacco use, and	
	conduct minor decoy operations	
	directed at tobacco retailers.	
San Mateo County Sheriff's Office	The San Mateo County Sheriff's	\$99,263
	Office intends to educate youth	
	regarding the dangers of electronic	
	cigarettes and conduct compliance	
	inspections and minor decoy	
	operations directed against tobacco	
	retailers.	
SANTA CLARA COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
County of Santa Clara	The County of Santa Clara intends to	\$872,425
	conduct minor decoy operations	
	directed at tobacco retailers, as well	
	as develop an enforcement database	
	and a multi-agency task force to	
	address tobacco-related issues.	
Morgan Hill Police Department	The Morgan Hill Police Department	\$432,780
	intends to continue funding of a	
	school resource officer for tobacco-	
	related education and enforcement	
	on school campuses and strengthen	
	retail enforcement efforts.	
SANTA CRUZ COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Capitola Police Department	The Capitola Police Department	\$21,036
	intends to inspect tobacco retailers,	+
	conduct minor decoy operations, and	
	educate students regarding tobacco	
	use.	
Santa Cruz County Sheriff's Office	The Santa Cruz County Sheriff's Office	\$685,443
Sunta craz county sherin s office	intends to support a Tobacco	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Compliance Officer to conduct	
	license and STAKE Act inspections of	
	tobacco retailers, minor decoy	
	operations, and to educate tobacco	
	retailers and parents.	
Scotts Valley Police Department	The Scotts Valley Police Department	\$567,006
Scotts valley runce Department	intends to hire a School Resource	
	Officer to conduct enforcement	
	operations and educate youth and	
	tobacco retailers.	

Watsonville Police Department SHASTA COUNTY APPLICANT Anderson Union High School District—North Valley High School	The Watsonville Police Department intends to perform tobacco retailer license inspections, conduct minor decoy operations directed at tobacco retailers, and enforce smoking laws in locations where youth are likely to be present. SUMMARY OF AWARD The Anderson Union High School District—North Valley High School intends to hire a School Resource Officer to educate high school students and enforce laws	\$512,719 AWARD \$449,129
	prohibiting student use of tobacco on school campus.	
SOLANO COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Benicia Police Department	The Benicia Police Department intends to conduct parental education on underage tobacco, implement a tobacco retailer license ordinance, and inspect tobacco retailers.	\$169,154
STANISLAUS COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Modesto City Schools District	The Modesto City Schools District intends to purchase and install vape detectors on middle school and high school campuses.	\$105,000
TULARE COUNTY		
APPLICANT	SUMMARY OF AWARD	AWARD
Woodlake Unified School District	The Woodlake Unified School District intends to hire a School Resource Officer to educate community stakeholders and tobacco retailers, provide officers with training, conduct minor decoy operations, and establish a multi-agency task force to coordinate anti-tobacco efforts.	\$151,336
YUBA COUNTY APPLICANT	SUMMARY OF AWARD	AWARD