Inhalants

Civil Air Patrol

Drug Demand Reduction

Program
Lesson 6
[image: image2.jpg]

[image: image3.jpg]

Inhalants
This Lesson Plan Produced By Your Drug Demand Reduction Program
Inhalants
PART I

GENERAL Information
LESSON OBJECTIVES: The objective of this lesson is for each member to:

1. Better understand what the drug category of inhalants includes.
2. Be able to spot some of the signs that indicates use of inhalants.
Desired Learning Outcomes: Upon completion of this lesson, each member will:

1. Have information on the items included in inhalants.
2. Recognize some of the symptoms of using inhalants.
LENGTH OF LESSON: 30 – 35 minutes
METHOD: Lecture and Discussion
REFERENCES:
1. Hallucinogens (National Institute on Drug Abuse (NIDA))

2. U.S. Drug Enforcement Administration
VISUAL AIDS/HANDOUTS/ACTIVITY MATERIALS: 15 Animated Slides
READINGS:
1. Hallucinogens (National Institute on Drug Abuse (NIDA))

2. U.S. Drug Enforcement Administration
WEBSITES:
www.drugfree.org
www.dea.gov
KEYS TO IMPLEMENTING LESSON OBJECTIVES: Familiarize oneself with the dangers of using inhalants and why they are so dangerous. Become familiar with what the various inhalants can do to your body. Also, review applicable websites for additional information.
PART II

LESSON PLAN

INTRODUCTION
SLIDE 1 – INHALANTS
Do you know how to tell the difference if someone is high on inhalants, or what type of inhalant they are using? Inhalants can become the drug that will begin the downfall of your life that you may never recover from. Of course, the best way to never face a complete collapse of your life is to never start using any type of drug, by staying drug free and associating only with people and organizations that are drug free.
BODY
SLIDE 2 – WHAT ARE INHALANTS?
Inhalants are ordinary household products that are inhaled or sniffed by children or adults to get high. Examples of products that are abused to get high include model airplane glue, nail polish remover, cleaning fluids, hair spray, gasoline, the propellant in aerosol whipped cream, spray paint, fabric protector, air conditioner fluid (Freon), cooking spray and correction fluid.
SLIDE 3 – WHAT DO INHALANTS LOOK LIKE?
Inhalants are any product that can be inhaled or sniffed. There are hundreds of household products on the market today that can be misused as inhalants. Inhalants are sniffed, snorted, bagged (fumes inhaled from a plastic bag), or "huffed" (inhalant-soaked rag, sock, or roll of toilet paper in the mouth) to achieve a high. They are also sniffed directly from the container.
SLIDE 4 – HOW INHALANTS APPEAR

Inhalants

[image: image1.jpg]

SLIDE 5 – WHAT ARE SOME OF THE SIGNS THAT A PERSON IS USING INHALANTS?
Some of the signs that a person is using inhalants are similar to those of alcohol use, such as nausea, vomiting, lightheadedness and hallucinations.

SLIDE 6 – SOME SHORT-TERM EFFECTS
Within seconds of inhalation, the user experiences intoxication along with other effects similar to those produced by alcohol. Alcohol-like effects may include slurred speech, an inability to coordinate movements, dizziness, confusion and delirium or delusions.
SLIDE 7 – SOME LONG-TERM EFFECTS
Compulsive use and a mild withdrawal syndrome can occur with long-term inhalant abuse. Additional symptoms exhibited by long-term inhalant abusers include weight loss, muscle weakness, disorientation, inattentiveness, lack of coordination, irritability and depression.

After heavy use of inhalants, abusers may feel drowsy for several hours and experience a lingering headache. Because intoxication lasts only a few minutes, abusers frequently seek to prolong their high by continuing to inhale repeatedly over the course of several hours. By doing this, abusers can suffer loss of consciousness and death.
SLIDE 8 – WHAT IS THE DEA FEDERAL CLASSIFICATION SCHEDULE FOR INHALANTS?

There are hundreds of household products on the market today that can be misused as inhalants. Inhalants are legally sold products; therefore, there is no DEA Federal Classification Schedule for inhalants.
SLIDE 9 – PENALTIES FOR POSSESSION
Since inhalants are legally sold products, there are no penalties for possession other than what using them can do to your health and life.
SLIDE 10 – AS A MEMBER OF CAP, WHAT SHOULD YOU DO IF YOU KNOW OR SUSPECT THAT SOMEONE IS USING INHALANTS?
Since not all CAP units are staffed with the same duty positions, you should notify one of the following: Deputy Commander for Cadets/Cadet Programs Officer; Chaplain/Moral Leadership Officer; Unit Commander.
SLIDE 11 – WHY DO PEOPLE USE INHALANTS?
People use inhalants to escape reality. Because they are easily found. All the others are doing it. To be cool. Or just because they want to be one of the crowd.

SLIDE 12 – WHAT ARE SOME OF THE WAYS YOU CAN SAY “NO” TO DRUGS WITHOUT ISOLATING YOURSELF?
I don’t want to get messed up. I am not comfortable with that. I am not interested. Thank you anyway. I do not enjoy that. No. I have to be somewhere else right now. My Mother is waiting for me.
PART III

CONCLUSION
SLIDE 13 – SUMMARY
Inhalants can cause you to lose consciousness and death. DO NOT USE INHALANTS! Let your HIGH come from the good things in life. You are worth everything and there is so much more to life than drugs.
SLIDE 14 – LESSON PLAN RESOURCES
Inhalants (National Institute on Drug Abuse (NIDA) is available at www.drugfree.org, and U.S. Drug Enforcement Administration is available at www.dea.gov. These are only two of the numerous websites available to all interested parties that are facing a decision about life altering drugs or to learn about the various types of drugs.

SLIDE 15 – DON’T MARCH WITH THESE GUYS, SAY NO TO DRUGS!
Dead Men Walking.
2

