
THE SCIENCE
BEHIND DRUG ABUSE

Free Resources
for Educating
Students About
Drug Abuse
The National Institute on Drug Abuse (NIDA) aims
to reduce drug abuse among youth through its
NIDA for Teens (N4T) initiative. N4T is one of
NIDA’s efforts to combat this issue and includes
National Drug Facts Week, the Sara Bellum Blog,
and the prescription drug abuse prevention
program PEERx. NIDA developed these
resources to help educators facilitate discussions
with teens about the dangers of drug abuse.

COCAINE

ALCOHOL

PRESCRIPTIONS

POTBOOZE
OxyContincigarettesCigaretteS

VICODIN
CRACK

ECSTASY
INHALANTS

CIgArEttES

SEDAtIVES
Heroin

BAtHSALtS
rItALIN
StErOIDS

BArBIturAtES
Adderall

methamphetamine

trANquILIZErS
COLD mEDICINES

h o okahs

K2/Spice
marijuana

 TEEN
 DRUG
 USE

Monitoring the Future is an annual survey of 8th, 10th, and 12th-graders conducted by researchers at the

University of Michigan, Ann Arbor, under a grant from the National Institute on Drug Abuse, part of the

National Institutes of Health. Since 1975, the survey has measured drug, alcohol, and cigarette use and

related attitudes in 12th-graders nationwide. Eighth and 10th graders were added to the survey in 1991.

Overall, 45,449 students from 395 public and private schools participated in the 2012 survey.

Last two DecaDes of aLcohoL, cigarette, anD iLLicit Drug use*

 MariJuana use aMong 12th graDers*
Vs. PerceiVeD risK

*Past year use.

20.6%

36.4%

2012

25.8%

32.4%

2008
36.4% equates to

about 11 stuDents in
the aVerage cLass

10%

20%

30%

40%

50%

60%
1992

2012

1992

2012
1992

2012

*Past 30 day use.

41.5% of 12TH GRADERS

27.6% of 10TH GRADERS

11% of 8TH GRADERS

17.1% of 12TH GRADERS

10.8% of 10TH GRADERS

4.9% of 8TH GRADERS

25.2% of 12TH GRADERS

18.6% of 10TH GRADERS

7.7% of 8TH GRADERS

illicit drugscigarettesalcohol

A study released earlier this year showed that people who used marijuana
heavily in their teens and continued through adulthood showed a significant
drop in IQ between the ages of 13 and 38—an average of 8 points for those
who met criteria for marijuana dependence.

those who never used marijuana showed no declines in i.q.
lose

Prescri

use

Ption/oVer-the-counter Vs. iLLicit Drugs*

*The percentage of 12th graders who have used these drugs in the past year.

PRESCRIPTIoN ILLICIT DRUGS

after marijuana,
prescription and
over-the-counter

medications
account for most
of the top drugs
abused by 12th
graders in the

past year.

20
12

WHAt ArE
“BAtH SALtS”?

“Bath salts” are an emerging class of drugs containing one or more
synthetic stimulants, which people use to get high by swallowing, snorting,
or injecting. Because these drugs are relatively new, much is still unknown
about how these substances affect the brain and body. They have been
linked to an alarming surge in visits to emergency departments and poison
control centers due to cardiac and psychiatric symptoms.

Concerns about the use of “bath salts” prompted its inclusion in the survey for the first time in 2012.
1.3% of 12th-graders reported past year use.

The National Institute on Drug Abuse is a component of the National Institutes of Health, U.S. Department of

Health and Human Services. NIDA supports most of the world’s research on the health aspects of drug abuse and

addiction. fact sheets on the health effects of drugs of abuse and information on NIDA research and other activities

can be found at www.drugabuse.gov.

adderall

Vicodin

cold Medicines

tranquilizers

oxycontin

ritalin

Methaqualone/quaaludes

Powder cocaine

crack

Methamphetamine

heroin

Marijuana

2.7%

1.2%

1.1%

0.6%

7.6%

7.5%

5.6%

5.3%

4.3%

2.6%

0.4%

36.4%

24.5%

34.8%

2010

USING PERCEPTIoN of RISk
(saw great risk in smoking marijuana occasionally)

The National Institute
on Drug Abuse (NIDA),
part of the National Institutes
of Health, leads the Nation in
bringing the power of science
to bear on the problems of
drug abuse and addiction.

NIDA has a range of age-
appropriate curricula and
activities designed to help
support your efforts in the
classroom and promote an
understanding of drug abuse
and addiction.

Lesson Plans and
Materials: NIDA offers print
and online materials to educate
students about the dangers of
over-the-counter drugs,
opioids, central nervous
system depressants, stimulants,
and dextromethorphan.

Supplement Your
Curriculum: PEERx
Resources
Choose Your Path videos:
Teens assume the role of the main
character and make decisions about
abusing Rx drugs. After each scene,
they see the results of their decisions.

Coming soon: The PEERx
Educators Guide pulls together NIDA’s
science-based materials about Rx
drug abuse and offers suggestions for
how to use the materials.

SHARE A D0SE 0F REALIT Y:
PRESCRIPT I0N DRUG ABUSE IS DRUG ABUSE

http://teens.drugabuse.gov/peerx
Resources for discussing the dangers of

prescription drug abuse with teens

Sara Bellum Blog

http://teens.drugabuse.gov/blog
The latest on drug abuse for teens

Written for Teens!
Read the latest scientific
research and news about
drug abuse, brain science,
and addiction.

Use the blog as an
educational tool in
the classroom.National Drug

Facts Week
•	Drug	Facts	Chat	Day:

Ask questions directly to
NIDA’s scientists.

•	Distribute NIDA’s
free materials.

•	Plan an event!

•	National	Drug	IQ
Challenge: Take this quiz
and test your knowledge!

http://drugfactsweek.drugabuse.gov
A health observance to empower teens
with the facts that shatter the myths

about drug abuse and addiction

Operation UNITE held prescription drug abuse prevention
activities with UNITE clubs at two schools during National Drug Facts
Week in January 2013.

Organizers showed students the PEERx Choose Your Path videos and
asked them to develop skits using only information from the PEERx Web
site. Students acted out their skits and selected the best one to present
to the entire school.

Through these efforts, Operation UNITE reached 750 students and teachers.

Heads Up: Real
News About Drugs
and Your Body:
This science-based
education series
provides teachers
and students with
innovative materials
about the effects
of drugs and drug
abuse on the brain
and body.

NIDA
for

Teens

TAG:
Teen Advisory

Group

TEA:
Teacher/
Educator
Advisors
Group

•	

NIDA for Teens Advisors
Teen	Advisory	Group	(TAG):	Formed in
2009, the TAG provides input and feedback to
help NIDA develop products and initiatives that
resonate with teens.

•	Teacher/Educator	Advisors	Group	(TEA):
Formed in 2012, this group includes teachers,
school counselors, school nurses, and
other professionals who provide feedback
on resources for use by schools and
community organizations.

You can access these resources on the NIDA for Teens Web site at http://teens.drugabuse.gov.

http://teens.drugabuse.gov
http://teens.drugabuse.gov/peerx
http://teens.drugabuse.gov/blog
http://drugfactsweek.drugabuse.gov

