NAME: ______________________________________ Date: ______

Lesson 5: AVOIDING ALCOHOL AND OTHER DRUGS (PAGE: 318)

Understanding the risks of drugs on your total health:

PHYSICAL RISKS

 SHORT TERM

Slowed _REACTION TIME_

Dizziness

Vomiting

Contribute to _ACCIDENTS – car crashes, drownings, burns, falls etc. .

Mental and Physical _HEALTH_ can be negatively effected because of the significant changes during adolescence.

Take more risks than he/she would normally __TAKE___ (example: _Sexual activity__ that can lead to _STD’s__ or _pregnancy_

 LONG TERM

Brain _DAMAGE_ – that leads to destruction of body systems
SOCIAL RISKS
 Drug and alcohol use may cause _MOOD SWINGS_ and _PERSONALITY_ changes.

 Users may lose control of behavior which can strain or _END__ relationships.
 RISKS IN SCHOOL

Be _LATE_ or _MISS_ school often

Do __POORLY_ in school because they are unable to pay attention

__BEHAVE__ in ways that get them suspended or expelled

Miss the _OPPORTUNITY_ to be involved in school activities

Let down classmates or teammates because of poor performance

__LOSE__ chance to learn new skills and develop their abilities

Fail to meet long-term goals
 RISKS TO THE FAMILY

Become violent and hurt other family members

___LIE__ or __STEAL__ to support habit

___FAIL___ to fulfill family responsibilities

__MOODY_ and unpredictable
RISKS WITH THE LAW

Can face__ARREST_, _FINES_ and time in a detention center.

Person is _MORE__likely to commit other crimes
MENTAL / EMOTIONAL

A person’s ability to think and learn is __IMPAIRED___.

Rather than relieving stress or solving problems, using drugs makes life more difficult and confusing.

Some Examples of Mental and emotional problems caused by drug use

1. Reduced ambition
2. Trouble communicating

3. Depression

4. Anxiety

5. Poor judgment

6. Anger

7. Irritability

8. Lack of concentration

Getting Help

1. Talk to trusted adult (parent, teacher, religious leader, counselor)

2. Organizations that offer rehabilation support and counseling programs.
Reasons to avoid (examples – there are many more)
1. Don’t show respect for self

2. Future too important
3. Harm health
4. Rather be in control of what I do.
Refusing to use alcohol and drugs -- BE ASSERTIVE!
Assertive means – WILLING TO STAND UP FOR YOURSELF IN A FIRM BUT POSITIVE WAY.
REFUSAL SKILLS

Resisting negative peer pressure can be difficult. Having a plan to handle this is helpful to avoid getting involved with something you don’t want to do and end up regretting your decision. As we know, the results of drug use tobacco, alcohol, marijuana and other drugs can be very serious and tragic. Below are 4 tips to handle negative peer pressure and the STOP method of refusal skills
HANDLING NEGATIVE PEER PRESSURE

1. Avoid the situation – many times you can predict in advance the risk.

2. Rely on values HELP (Healthful, ethical, Legal, Parent approval)

3. Focus on the issue – don’t exchange insults, focus on and state why you are saying no.

Example – pressure “why not, are you a baby?”

Response “No, I just don’t think it is safe”

4. Walk away and avoid future contact with the person.
The STOP method of refusal
S – Say “no” in a firm voice
T – tell why
O – offer another idea
P – promptly leave

