

Hilldale Safety for Students in our Community: Get the Facts!!

May 6, 2013

Dr. Kaylin Coody, Supt.
Hilldale Public Schools

Deborah Tennison, Principal
Hilldale High School

Pedro Zardeneta
ABLE Commission

Capt. Chad Farmer
Muskogee Police Dept.

Rodny Brook
Muskogee City Attorney Office

Lt. Bobby Lee
Muskogee Police Dept.

Our Purpose Tonight

- To educate our community on safety issues for students
- To educate our community on survey results of our students
- To educate our community on current trends in substance abuse in Oklahoma and the Muskogee area
- To educate our community on social hosting laws in Muskogee County
- To educate our community about distracted driving
- To educate our community on internet safety
- TO KEEP OUR STUDENTS SAFE!!

First, let's look at the data

2012 Oklahoma Prevention Needs Assessment Survey just received

- Totally anonymous and self-reported
- Hilldale Results
 - Grades 6, 8, 10, 12
 - Surveyed 2008, 2010, and 2012

6th Grade – higher use from 2008-2012 (ever used)

- Alcohol – 24.2%
- Chewing Tobacco – 6.7%
- Marijuana – 4.2%
- Hallucinogens – 3.3%
- Cocaine – 2.5%
- Sedatives – 9.2% (nearly 4x 2008!)
- Prescription drugs – 5.8%

8th Grade – higher use from 2008-2012 (ever used)

- Chewing Tobacco – 13.1%
- Cocaine – 1.9%
- Methamphetamines – 1.9%
- Other stimulants – 3.7%

10th Grade – higher use from 2008-2012 (ever used)

- Marijuana – 26.0%
- Inhalants – 13.7%
- Hallucinogens – 2.0%
- Cocaine – 5.9%
- Methamphetamines – 4.0% (4x increase)
- Other stimulants – 8.0%
- Heroin – 2.0%

12th Grade - higher use from 2008-2012 (ever used)

- Marijuana – 30.5%
- Inhalants – 8.5%
- Hallucinogens – 2.4%
- Ecstasy – 1.2%

Percentage of students identified as having a problem (above state average)

- Binge drinking
 - 6th : 5.9% (5.2%)
 - 10th : 30% (20.2%)
 - 12th : 40.0 (28.9%)
- Drinking & driving
 - 10th : 13.5% (7.7%)
 - 12th : 18% (16.6%)
- Riding with a drinking driver
 - 6th : 25% (19.5%)
 - 10th : 26.9% (23.8%)

Of those who said they had used, “How old were you when you first...

...had more than a sip or two of beer, wine, or hard liquor?” 10.7-15.1 years average

...smoked a cigarette, even just a puff?” 10.7-14.2 years average

...smoked marijuana?” 11.0-15.1 years average

Of those students who received alcohol in last year, where did they get it?

- Fake IDs – 10th (15%)
- Someone I know older than 21 – 8th (26.1%) 10th (58.1%)
12th (79.2%)
- From home with parent permission – 10th (20.0%)
- From home without parent permission – 10th (40%)

The ABLE Commission

What is going on in Oklahoma and Muskogee with underage drinking?

A look at packaging for alcohol – who is it the target?
OUR KIDS!!

So what do we do about it? Be aware! Pay attention to the signs.

Physical symptoms:

- Bloodshot eyes or pupils that are smaller or larger than normal
- Frequent nosebleeds--could be related to snorted drugs
- Changes in appetite or sleep patterns. Sudden weight loss or weight gain.
- Seizures without a history of epilepsy.
- Deterioration in personal grooming or physical appearance.
- Injuries/accidents and person won't or can't tell you how they got hurt.
- Unusual smells on breath, body, or clothing.
- Shakes, tremors, incoherent or slurred speech, impaired or unstable coordination

Behavioral symptoms

- Drop in attendance and performance at work or school; loss of interest in extracurricular activities, hobbies, sports or exercise; decreased motivation.
- Complaints from co-workers, supervisors, teachers or classmates.
- Unusual or unexplained need for money or financial problems; borrowing or stealing; missing money or valuables.
- Silent, withdrawn, engaging in secretive or suspicious behaviors.
- Sudden change in relationships, friends, favorite hangouts, and hobbies.
- Frequently getting into trouble (arguments, fights, accidents, illegal activities).

Psychological symptoms:

- Unexplained change in personality or attitude.
- Sudden mood changes, irritability, angry outbursts or laughing at nothing.
- Periods of unusual hyperactivity or agitation.
- Lack of motivation; inability to focus, appearing lethargic or “spaced out.”
- Appearing fearful, withdrawn, anxious, or paranoid, with no apparent reason.

Muskogee Police Department

- Internet Safety – Perpetrators CAN reach your home. Or your child's phone!
- Distracted driving – it's a REAL danger!
- Social hosting – What is this? How does it affect each of us?
- What's happening in the Muskogee courts with students?
- Synthetic cannabis – our biggest threat currently – know what it is, what it looks like, where to get it, and the dangers!

What do parents need to do?

- Be involved with your students!
- These behaviors are NOT a “right of passage”! They’re illegal!!
- Keep them involved!
- Know the signs!
- Be alert!
- Trust but verify!
- Call other parents!
- Call the police when you hear of problems!
- KEEP YOUR CHILD SAFE!

Our goal is simple....

Keep our students safe!!!

Please contact us with questions or
concerns