ARMY CENTER FOR SUBSTANCE ABUSE PROGRAMS

Prevention and Training Branch

Cocaine

Lesson Plan: ACSAP – Cocaine – 05/05/2005

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 cocaine from the UPL CD-Rom (coc.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 “coc.ppt” presentation (Slide 1)
A. Motivator/lead-in:

1. During today’s presentation we will be learning about the history of cocaine, how it used and how it affects the human body.

Advance Slideshow to slide 2
B. Learning Objectives

1. The learning objectives for today’s class are to be able to:

a. Identify the ways that the drug cocaine can be consumed and

b. Identify the effects cocaine has on the human body.

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

A. What is Cocaine?

1. Cocaine, or benzoylmethyl ecogine, is a bitter white, odorless, crystalline drug that is also known as blow, nose candy and snowball.

2. The Drug Enforcement Agency, or DEA, has classified cocaine as a Schedule II substance. This means that it is illegal for anyone to use, purchase or sell the drug.
3. Cocaine is an extremely addictive drug that is extracted and refined from the coca plant. Does anyone know where most of the world’s cocaine comes from? [Give people a chance to answer, the correct answer is Andean Region of South America]
Advance Slideshow to slide 4

B. History of Cocaine

1. 1662 – Abraham Cowley wrote A Legend of Coca. In this piece, Mr. Cowley recommended that cocaine be prescribed to treat a variety of disorders, including Morphine addiction.

2. 1708 – Coca is first mentioned in a materia medica, or holistic medicine journal. [NOTE: holistic medicine is a natural form of medicine that attempts to treat both the mind and the body]
3. 1855 – Cocaine is extracted from the coca plant for the first time in history.

4. 1862 – Merck, a pharmaceutical company, produces ¼ pound of cocaine.

NOTE: Merck was founded in 1668 in Darmstadt, German as a chemical firm.

Advance Slideshow to slide 5

B. History of Cocaine (cont)

1. This slide demonstrates how quickly cocaine use rose during the last part of the 19th century. Not only was cocaine being regularly used as an anesthetic and being written about in medical journals by several famous doctors like Dr. Freud, but over a very short period of time, Merck went from producing ¾ of a pound to almost 200,000 pounds of cocaine.

Advance Slideshow to slide 6

B. History of Cocaine (cont)

1. In 1886 Coca-Cola was first produced as a soft drink that contained syrup and caffeine mixed cocaine. The amount of cocaine in the drink, however, was extremely small, some say as little as 1/400 of a gram. The company removed all traces of cocaine from its soft drink in 1929.

2. During the mid 1900’s the snorting of cocaine began to gain in popularity, but it was shortly thereafter that the side effects of the drug were first noticed.

3. For example: in 1910 hospitals around the country began to report the first cases of nasal damage due to cocaine use.

4. And in 1912 there were over 5,000 reported deaths that were associated with the use of cocaine.

Advance Slideshow to slide 7
B. History of Cocaine (cont)

1. Because of its side effects and the rise in cocaine related deaths around the country, the United States officially banned cocaine in 1914.

2. During the late 1970s and 1980s cocaine use again rose dramatically around the country due to the creation of crack cocaine and Hollywood popularizing the drug in movies. Can anyone name the most famous movie about cocaine? [Scarface with Al Pacino]. This period of time became known as the cocaine epidemic because of the sharp rise in cocaine and crack use.

NOTE: Crack cocaine is cocaine that has been mixed with ammonia and/or baking soda. The end result of the mixture is an off white rock that can be smoked.

Advance Slideshow to slide 8

C. How is Cocaine Used?

1. While cocaine can be ingested by smoking or injecting the drug, the most popular method of consumption is via snorting as the effects are felt for a longer period of time, 5-10 times longer than smoking it.

NOTE: Those that inject the drug first must dilute the cocaine with water.

NOTE: The most popular method of consumption for crack cocaine is smoking the drug.

Advance Slideshow to slide 9

D. Physical Effects of Cocaine

1. As you can see the physical effects of cocaine are extremely dangerous. While the use of cocaine has been said to cause feelings of euphoria, the negative effects of the drug can damage almost every part of the human body. Not only can cocaine use cause vomiting, nosebleeds and violent behavior, it can also cause fatal effects such as a stroke or heart attack.

Advance Slideshow to slide 10
E. Physiological Effects of Cocaine

1. These are some of the other ways that cocaine use can affect your body. Note how almost all of these effects would have a negative effect on your ability to communicate effectively, do your job, or even have a good time when out with friends.

Advance Slideshow to slide 11
F. Addiction and Withdrawal

1. As I told you earlier, cocaine is one of the most addictive drugs known to man. Once your body is addicted to the drug, it is VERY hard to stop taking the drug. Once an addicted user has stopped using the drug he/she often experiences serious withdrawal symptoms.

Advance Slideshow to Slide 12
G. Cocaine Testing in the Army

1. The Army tests EVERY specimen for cocaine, amphetamines and THC. This means that every time you participate in a urinalysis your specimen WILL be tested for cocaine. Cocaine continues to be the second most abused drug in the Army, following THC.

2. Cocaine can be detected in your urine for 2-3 days after using the drug.

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

SECTION IV. SUMMARY (1-3 Minutes)
Advance Slideshow to slide 13
H. Additional Information

1. Are there any questions or comments about cocaine use?
2. If you want any more information about barbiturates 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 14
I. 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.

