ARMY CENTER FOR SUBSTANCE ABUSE PROGRAMS

Prevention and Training Branch

PCP

Lesson Plan: ACSAP – PCP – 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 PCP from the UPL CD-Rom (pcp.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 “pcp.ppt” presentation (Slide 1)
A. Motivator/lead-in:

1. Good morning/afternoon, during today’s presentation we will be learning about the drug known as PCP.

Advance Slideshow to slide 2

B. Learning Objectives

1. The learning objectives for today’s presentation are to be able to select the scientific name for PCP (from a list) and to be able to recognize and identify the effects that PCP has on the human body.

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

A. What is PCP?

1. PCP, or Phencyclidine, is classified as a dissociative anesthetic [NOTE: LSD and Ketamine are also considered to be dissociative anesthetics]. Dissociate anesthetics are drugs that separate perception from sensation or what user’s describe as an out of body experience.

2. PCP can come in several forms, including as powder, a pill, a capsule or liquid. In addition to its many forms, PCP is also known by several street names. Does anyone know any of these? Answers include: Angel Dust, Zoot, Tic, Hog and Embalming Fluid.
Advance Slideshow to slide 4

B. History of PCP

1. PCP was first developed as a surgical anesthetic in 1926, but it wasn’t until 1957 that it was first used on humans. Parke-Davis, a pharmaceutical firm, patented the drug in 1958 as an intravenous anesthetic called Sernyl. Because of its harmful side effects, including delirium and extreme agitation, the United States banned human use of the drug in 1965. In 1967, following the ban, the drug was renamed Sernylan and marketed for use on animals.

NOTE: The name Sernyl is said to be derived from serenity.

Advance Slideshow to slide 5

C. History of PCP (cont)

1. In 1967 PCP began showing up on streets around the United States as a recreational drug that provides users with an out of body experience. Because of the increased popularity of the drug and the dangerous side effects, PCP was classified a Schedule II substance by the United States in 1978. Shortly after its classification, recreational use of the drug peaked and began to decline. At the height of its popularity in 1979, survey data showed 7% of high school seniors had used the drug of over the previous 12 months. While recent surveys have shown that PCP use is minimal, it does continue to be a popular drug at all night dance parties known as raves.

Advance Slideshow to slide 6

D. How is PCP Taken?

1. PCP can and has been used in every way possible. While the most popular form of ingesting the drug is via smoking, it can also be snorted, injected or consumed orally. When smoked, PCP is usually sprinkled onto marijuana or tobacco in its powder form, though the powder can be smoked by itself.

Advance Slideshow to slide 7
D. How is PCP Taken (cont)

1. As we’ve already discussed, PCP can be consumed in several different ways, including in combination with other drugs. The two most popular of these drugs are LSD and marijuana. Taking it with LSD is also known as super tripping because its dissociative anesthetic properties have been said to enhance the hallucinogenic properties of LSD.

Advance Slideshow to slide 8

E. Physical Effects of PCP

1. As this slide portrays, the physical side effects of PCP can be extremely dangerous. While all of the effects are dangerous and harmful to the human body, they, like the effects of other drugs, are also extremely unpredictable. The user may not feel any negative side effects the first time he or she uses PCP, but can experience serious, unalterable effects the next time.

Advance Slideshow to slide 9

F. Psychological Effects of PCP

1. Much like the physical side effects, the psychological effects of PCP are also unpredictable. Depending on the dosage and purity of the drug, PCP can either be a Central Nervous System depressant or stimulant. PCP can also cause, among other things, unpredictable aggressive behavior, schizophrenia, delirium and toxic psychosis.

Advance Slideshow to slide 10
G. PCP Testing in the Army

1. In addition to testing EVERY specimen for amphetamines, cocaine, heroin and THC, the Army also tests for PCP, LSD, and opiates on a rotational schedule. This means that every time you give a specimen, it WILL be tested for amphetamines, cocaine, heroin and THC and MAY be tested for PCP, LSD, and opiates.

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

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

SECTION IV. SUMMARY (1-3 Minutes)
Advance Slideshow to slide 11
D. Additional Information

1. Are there any questions or comments about PCP?
1. If you want any more information about PCP 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 12
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.

