ARMY CENTER FOR SUBSTANCE ABUSE PROGRAMS

Prevention and Training Branch

THC

Lesson Plan: ACSAP – THC – 07/01/2005

SECTION I.
 ADMINISTRATIVE DATA

A. Courses: Annual Alcohol and Drug Awareness Training

B. Academic/Contact Hours: 0.25 Lecture

C. Prerequisite Lesson(s): N/A
D. References:
E. Restrictions: This document contains no copyright/proprietary materials.
F. Instructional Guidance:

G. Student Study Assignments: None

H. Equipment Required: Computer with Microsoft PowerPoint 2000 or higher, LCD projector, screen, and extension cord.
I. Instructor Materials: This LP and PowerPoint presentation on THC from the UPL CD-Rom (thc.ppt).
J. Student Materials: None
K. Instructor to Student Ratio: 1:40

L. Classroom Requirements: Any classroom arrangement where the student can see the screen.

M. Risk Assessment Level: Low

N. Safety Requirements: None
O. Lesson Plan Approval: Mr. Edwin Fisher

Chief, Prevention and Training Branch, Army Center for Substance Abuse Programs

SECTION II. INTRODUCTION (2-3 Minutes)
Start the “thc.ppt” presentation (Slide 1)
A. Motivator/lead-in:

1. Good morning/afternoon, today we are going to be talking about the most abused illicit drug throughout the Army. Can anyone tell me what drug that is? [Correct Answer is THC or marijuana). That’s right.

Advance Slideshow to Slide 2
B. Learning Objectives

1. Over the next half hour I’m going to be talking about THC (to include marijuana, hashish and hash oil). By the time I’ve finished all of you should be able to identify, from a list, the different types of THC, to describe how THC affects the human body and to be able to identify the different ways THC can be consumed.

SECTION III. PRESENTATION (10-12 minutes)
Advance Slideshow to slide 3

A. What is THC?

1. THC, or Delta 9 – Tetrahydrocannibanol, is the active ingredient in marijuana (and hashish and hash oil) that intoxicates the user or makes them feel high. THC has been classified as a psychoactive drug which alters the mind, which causes users to feel similar effects to those of psychosis. Does anyone know what psychosis is? It’s a mental disorder that causes an ability to think clearly or irrationally and is sometimes accompanied by hallucinations where one loses his/her grip on reality.
Advance Slideshow to slide 4

B. What is THC (cont)?

1. While many people throughout the United States argue the THC and marijuana are not dangerous like other drugs, it has been shown that THC is a psychologically addictive drug. This means that while the body may not need the drug to function, the user may feel depressed and/or anxious when he/she has not used the drug for an extended period of time. In addition to this, THC is dangerous because it has been classified, along with alcohol, as a gateway drug. Can anyone tell me what this means/ [Answer: A drug that when used can lead to the use of another more dangerous and addictive drug. For example someone that smokes marijuana is more likely to try cocaine than someone who has never smoked marijuana]. Because of these dangers THC was classified, by the Drug Enforcement Agency (DEA), as a Schedule 1 Controlled Substance, making it illegal to use, possess, produce, purchase or sell.

Advance Slideshow to slide 5

C. Types of THC

1. While THC can come in many forms, the three most common are: THC, hashish and hash oil. Marijuana is made from the leaves, flowers and/or stems of the hemp plant; hashish is a concentrated form of marijuana that is made by compressing the marijuana resin into blocks; and hash oil is an even more concentrated form that is made by soaking marijuana in a chemical solvent such as rubbing alcohol and then evaporating the solvent to obtain an extremely potent oil concentrate. Hashish is generally consumed like marijuana while hash oil is consumed by soaking a cigarette or joint in the concentrate and then smoked.

Advance Slideshow to slide 6

D. How is Marijuana Consumed?

1. Marijuana is generally consumed in one of three ways: Smoked, eaten or drank. When it is smoked it can be rolled into a joint or marijuana cigarette, a cigar which is also known as a blunt, or smoked using a pipe/bowl and/or water pipe which is also known as a bong. When it is eaten, THC is often cooked into a food, usually sweet, such as brownies, cookies or goo balls which are made with granola, peanut butter, chocolate chips and marijuana.

2. Another, more dangerous way that THC is ingested is by combining it with other illicit drugs. This is accomplished by sprinkling drugs such as cocaine or PCP on top of marijuana and then smoked.

Advance Slideshow to slide 7
D. Effects of THC

1. As with any other drug, the effects of THC vary depending on the amount and potency that has been consumed. The side effects listed on this slide vary in severity from the minor (increased appetite) to the more severe (chronic psychosis). THC is also like other drugs as the more often it is consumed the more dangerous the side effects can become.

Advance Slideshow to slide 8

E. Effects of THC - Smoking

1. Contrary to popular belief, the smoking of marijuana can be dangerous to the user’s health. For example: marijuana smoke contains more tar and cancer causing substances than tobacco smoke; smoking ONE joint does the same amount of damage as smoking FIVE cigarettes. Just like cigarette smokers, those who smoke marijuana are susceptible to bronchitis, lung cancer and brain damage, specifically to the areas of the brain that control memory.

Advance Slideshow to slide 9

F. Effects of THC

1. In addition to the damage THC can cause to the human lungs and brains, chronic THC use can have a negative impact on one’s sexual organs. This slide demonstrates what the use of the drug can do both to the male and female reproductive systems. Notice that it can increase the level of testosterone in women while at the same time cause the testosterone level in men to decrease.

Advance Slideshow to slide 10
G. Effects of Withdrawal

1. As I discussed earlier, while THC is not physically addictive, it can be addictive on a psychological level. The effects listed here are by no means life threatening, but they certainly will have a negative impact on one’s life both at work and socially.. Recovering THC users have reported that, while trying to quit, they experienced chronic depression, upset stomachs, and an inability to sleep.

Advance Slideshow to slide 11
H. Testing for THC in the Army

1. THC can be detected in your urine for up to 30 days following ingestion.

2. The Army tests EVERY specimen given for all forms of THC in addition to testing every specimen for amphetamines and cocaine.

3. The illegal use of THC or any other drug goes against Soldier Values and Warrior Pride.

SECTION IV. SUMMARY (1-3 Minutes)
Advance Slideshow to slide 12
D. Additional Information

1. Are there any questions or comments about THC?
1. If you want any more information about THC or any other drug, contact the Army Substance Abuse Program at [give local information] or visit the Army Center for Substance Abuse Programs website at www.acsap.army.mil.

Advance Slideshow to slide 13
E. Warrior Pride is an Army wide substance abuse prevention campaign meant to reduce alcohol and drug abuse amongst Soldiers. It emphasizes that the Warrior Ethos and Soldier Values are incompatible with substance abuse. ‘Pride’ acts as an acronym and spells out Personal Courage, Respect, Integrity, Duty and Excellence.

