

Funded in full or in part through a State Opioid Response (SOR) Grant (TI-081699) to the Illinois Department of Human Services, Division of Substance Use Prevention and Recovery, from the U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration

Today's Objectives

- Share compelling information relating to the scope, causes and consequences of America's prescription drug misuse epidemic.
- Describe the utility of the Generation Rx resources and programs in promoting safe medication-taking practices and preventing prescription drug misuse.
- 3. Identify appropriate ways to adapt the activities for both school and community-based settings.
- 4. Integrate supporting student- and youth-led efforts at their institutions and within their home communities.

Scope, Causes and Consequences Use Generation Rx resources to help change these statistics: Every day, more than 115 PEOPLE de from an opiod everoble (foodlang) perception medicions and horizon. Generations Sale medication practices for tile. Sale medication practices for tile.

Audience Poll

Approximately how many prescriptions are purchased in the U.S. each year?

- 1. 3,900
- 2. 390,000
- 3. 3.9 million
- 4. 3.9 billion
- 5. 3.9 trillion

(Kaiser Family Foundation, 2013)

Scope, Causes and Consequences

- · Prescribing habits
- · Pharmaceutical populism
- DTC advertising
- · Perceived safety

Generation R_№

The misuse of prescription drugs has serious consequences Generation Resident of the state of t

Teen Medication Misuse

Why do teens abuse prescription medications?

- 1. To get high
- 2. To relax
- 3. To improve grades
- 4. To "fit in"

Generation R

Teen Perceptions

- One-third of teens do not think that using medications once or twice without a prescription is of great or even moderate risk
- Teens do believe that the risks of abusing prescription drugs include overdosing, endangering your health, and addiction
- Teens believe prescription drugs are easy to obtain

Generation R

About Generation Rx

- Started in 2007 at the Ohio State University College of Pharmacy
 - Now a national movement in partnership with the Cardinal Health Foundation
- Our mission: educate people of all ages about safe medication-taking practices and the potential dangers of misusing prescription medications

This webinar training was sponsored by Illinois Department of Human Services, Division of Substance Use Prevention and Recovery.

GenerationR

Our key educational messages

- 1. Only use prescription medications as directed by a healthcare professional.
- 2. Do not share or take someone else's medication.
- 3. Keep your medications safe.
- 4. Model safe medication practices.

GenerationR

Youth-Focused Delivery Classroom settings After-school and community-based youth service programs Pharmacists and healthcare professionals Health educators and prevention specialists Extension professionals GenerationR:

Audience Poll Do you have plans to partner with any of the following groups to implement programming? - Pharmacists - Nurses - Guidance Counselors - Community health professionals - None

When integrating efforts, remember that...

Adolescents:

- Are still-developing analytical skills
- Seek new experiences / risk taking
- Overestimate the risky behaviors of their peers

Whereas, Adults:

- Consider long-term consequences
- Are more receptive to recovery stories
- Are wary of hard questions when discussing risky behaviors

"Medication Safety for Teens" Interactive Presentation Focuses on safe medication practices Engages teens to: Define misuse Identify reasons for misuse Identify positive alternatives Negate any false teen perceptions about

Let's review how to deliver some key themes of the presentation:

- Negating false teen perceptions about prescription drug misuse
- Establishing safe medication use practices
- Taking action

medication misuse

- Take action

GenerationR

Generation R

Do the majority of teens misuse prescription drugs? NO!

"Medication Safety for Teens" Interactive Presentation - Summary

- Approx. 30 min
- · Large or small group
- Provides the foundation for safe medication use principles
- Uses lecture and group discussion styles

Generation R

Activity Facilitation

- · Works best in small to medium groups
 - Can divide into teams
- Wait for responses from the group
 - It may take a minute
 - Read the audience
- Encourage participation from all
- Second person can be helpful

Generation R

Our Suggestions and User Insights

- ✓ Resonates well with late middle school audiences (i.e. 8th grade)
- ✓ High engagement when done in small groups
- ✓ Low tech option for large or assembly sized crowd

GenerationR

1	
ı	7
_	_

"Lead the Scene" Skit-based activity

- Part 1: Group discussion centered around three scenes in a theatrical performance
- Part 2:
 Groups perform scenes with different choices and outcomes

Generation R

Lead the Scene – Activity

- Scenarios are lengthy and students may find humor in the videos
- For a less active class, this gives them an opportunity to warm up
- Works well in small group discussions, report out

Generation R

Activity Facilitation

- · Videos provided
 - Technology required
 - Ensure they are able to play
- Low-tech script option
 - Students must be willing to play along
- Provide instructions and emphasize what students are expected to do

GenerationR

Our Suggestions and User Insights

- Approx. 45 min
- If time is concern, prioritize Part 1 of the activity.
- On a broader level, create opportunities to discuss trusted adult relationships.*

Generation R

"Plot Twists" Analyzing Choices

Brought to you

CardinalHealth

"Plot Twists" Skit-based activity

- Four scenes, each inviting teens to misuse
- <u>Task</u>: for their scene, what is the best way to handle the situation?
- · Shorter skit scripts
- Require student participation

Activity Facilitation

- Shorter skit scripts
 - Can involve smaller groups well
- Require engaged student participation
 - Warm up group before you begin the activity
- Students generally enjoy this activity, even if they feel a bit silly

G	en	er	'a	tı	0	n	R	2

Our Suggestions & User Insights

- Identify opportunities for integrated learning*
- Can work well in low-tech environments
- Enhanced engagement when older peers where trained to lead discussion among younger audiences

CO	MAI	rati	\sim 10	0.	
ue		all			V

Minute Activities Short, hands-on activities that exist in two forms: Group Activities "Icebreaker" Reset attention span Stand-alone activity (conduct 2-3) Individual Activities Informational booths *Generation Research (Conduct 2-3) **Generation Research (Conduct 2-3)

Minute Activity—Use or Misuse?

Time: 5 min

Materials: Paper and pens **Structure:** Groups of 4-5 teens

Scenario:

Zach recently had a tooth pulled. He was experiencing a lot of pain, and decided to take the leftover pain medication prescribed to his sister after removal of her wisdom teeth.

Generation R

Letting the Youth Lead

Champions of Rx, Plot Twists, and Minute Activities can be adapted and co-led by youth.

- Prepare. Host a practice round prior to classroom delivery.
- Identify opportunities. Ex: Youth retreats, lunch rotations, athletic team meetings.
- Brainstorm new applications.Ex: Roll the Dice

Generation R

Online Classroom
Resources to Engage Parents
Tips for Talking to Teens

GenerationR

7	•	٦	
,			

When working with adolescents... Effective strategies • Educational messages with skill-building • Resiliency building • Engaging youth in leadership and service learning • Services and mentors for high-risk groups Strategies to avoid • "Don't" commands • Relying on "worst case" scenarios • Stigmatizing language & triggering imagery Generation

Reminder: As adults we should... 1 Only using prescription medications as directed by a healthcare professional. 2 Never sharing prescription medications with others or taking someone else's medication. 3 Keeping medications safe by storing medications securely to prevent others from taking them, and properly disposing of medications that are no longer needed. 4 Being a good example by modeling these safe medication practices and discussing the dangers of misusing prescription drugs with others. Generation

