

ALCOHOL

CHAPTER 15

ALCOHOL

- **DEPRESSANT- DRUG THAT SLOWS DOWN BODY'S NORMAL REACTIONS**
- **CAUSE**
 - **CONFUSION**
 - **DECREASED ALERTNESS**
 - **POOR COORDINATION**
 - **BLURRED VISION**
 - **DROWSINESS**

FERMENTATION

- **MICROORGANISMS CALLED YEAST FEED ON THE SUGARS IN FOODS SUCH AS MALTED GRAINS, GRAPES OR BERRIES**
- **DURING THE PROCESS CARBON DIOXIDE AND ALCOHOL ARE PRODUCED**
- **WHAT HAS MORE ALCOHOL?**
 - **BEER, LIQUOR OR WINE?**

12 fl oz of
regular beer

=

8-9 fl oz of
malt liquor
(shown in a
12 oz glass)

=

5 fl oz of
table wine

=

1.5 fl oz shot of
80-proof spirits
("hard liquor" —
whiskey, gin, rum
vodka, tequila, etc.)

about 5%
alcohol

about 7%
alcohol

about 12%
alcohol

about 40%
alcohol

The percent of "pure" alcohol, expressed here as alcohol by volume (alc/vol), varies by beverage

TEENS AND ALCOHOL

- **SCHOOLS ADOPT ZERO TOLERANCE POLICY**
 - **SUSPENSION, EXPULSION**
- **MOST WIDELY ABUSED DRUG AMONG TEENS**
- **UNDER 21= ILLEGAL**

WHAT INFLUENCES TEENS TO DRINK?

- **PEERS**
 - **FIT IN**
- **FAMILY**
- **MEDIA**
 - **COMMERCIALS, CLOTHING, MUSIC**
- **SOCIAL EVENTS**
 - **RESTAURANTS, SPORTING EVENTS, PARTIES**

RISKS OF UNDERAGE DRINKING

- **TEEN ALCOHOL USE CAN HAVE VERY SERIOUS CONSEQUENCES**
 - **INJURED OR KILLED IN CAR ACCIDENT**
 - **COMMITTING OR BEING THE VICTIM OF SEXUAL ASSAULT OR OTHER VIOLENCE**
 - **LONG TERM BRAIN DAMAGE**
 - **PROBLEMS WITH ALCOHOL LATER IN LIFE**
 - **SUSPENSION FROM SCHOOL, ATHLETICS OR OTHER EXTRA CURRICULAR ACTIVITIES**

LONG TERM EFFECTS INCLUDE:

MEMORY LOSS

LEGAL RISKS

- **FINES**
- **LAWFUL SEIZURE OF PROPERTY**
 - **SEIZE CAR OF MINOR IN POSSESSION OF ALCOHOL**
- **ILLEGAL TO SERVE ALCOHOL TO MINORS**
- **DRIVING UNDER THE INFLUENCE**
 - **SUSPENDED LICENSE, FINES, INSURANCE, JOB**

DEAR ADVICE LINE,

I WAS AT A FRIENDS HOUSE AND WE WERE BORED. MY FRIEND GOT SOME LIQUOR AND OFFERED ME A DRINK. I SAID I COULDN'T BECAUSE I HAD A GAME THAT NIGHT. THE REAL REASON IS THAT I'VE DECIDED NOT TO DRINK AT ALL. WAS IT WRONG TO GIVE AN EXCUSE? WHAT IF SHE ASKS ME AGAIN WHEN I DON'T HAVE A GAME?

WHAT ADVICE WOULD YOU GIVE THIS STUDENT?

ABSTAINING FROM ALCOHOL

- **DON'T DRINK AT ALL**
- **ONCE 21 IT'S NO LONGER ILLEGAL, HOWEVER CAN STILL BE DANGEROUS TO HEALTH**
 - **MODERATION, RESPONSIBLE**
- **PRACTICE REFUSAL SKILLS**
 - **PREPARE FOR PRESSURE, ROLE PLAY, STICK TO YOUR DECISION**

REFUSAL SKILLS

- **A SIMPLE “NO”**
- **NO WITH A REASON**
- **NO WITH AN ALTERNATIVE**
- **NO AND STAND YOUR GROUND**
- **AVOID/LEAVE THE SCENE**

PRACTICE THE SKILL

- **SKIT**
 - **GROUPS OF 3-4**
 - **OFFER ALCOHOL**
 - **USE ONE OF THE WAYS TO SAY “NO”**
 - **PERFORM IN FRONT OF CLASS**

AVOID HIGH-PRESSURE SITUATIONS

- **ALTERNATIVES TO PARTIES**
- **REFUSE RIDES FROM DRINKERS**
 - **CALL PARENTS, OFFER TO DRIVE THEM, UBER/TAXI**
- **PLAN “X”**

ACTIVITY

- **BUILDING HEALTH SKILLS**
- **PAGE 378-379**