

Preventing Substance Use in Youth by Strengthening Families

Barbara Beaulieu

Extension Specialist
Human Development

Amanda Galloway

Extension Educator
Tippecanoe County

EA/EO

How have families changed over the last 20 / 50 years?

Family Structure

External Forces

Family Structure

- “Normal/nuclear” family has changed
- Less extended family involvement
- Dramatic rise in divorce
- More blended families
- Co-habitation rather than marriage
- More children born out of wedlock
- Fewer children
- Women more financially independent
- Dual-career households
- Adults putting needs for self-gratification before kids

External Forces

- Mobile society
- “Have it all” pressure
- Consumerism shrinks children’s imagination (commercial playthings)
- Media is the surrogate parent
- Media – a place to “zone out”; less relationships in the home

Indiana's Youth:

15th largest population of children

Indiana HOUSEHOLDS – 31.3% have children younger than 18

Indiana FAMILIES – 47.2% have children younger than 18

Ages 9 – 11 = 267,007

Ages 12 – 14 = 268,357

Families with high levels of stress - youth are:

- **2 x** likely to be disengaged in school
- **4 x** as likely to have behavioral and emotional problems

When parents are actively engaged, children are likely to have better:

- Academic performance
- Graduation rates
- Positive behaviors
- Social well-being

2016 = 1,518 deaths from drug overdoses. An increase from 2011 by

A. 34%

B. 47%

C. 59%

D. 62%

2016 = 1,518 deaths from drug overdoses. An increase from 2011 by

A. 34%

B. 47%

C. 59%

D. 62%

True or False?

Drug overdoses now kill more Hoosiers than car crashes and gun homicide combined?

True or False?

Drug overdoses now kill more Hoosiers than car crashes and gun homicide combined?

Number of Indiana counties experiencing drug overdose deaths from heroin or prescription opioids in last 5 years.

A. 46

B. 75

C. 89

D. 92

Number of Indiana counties experiencing drug overdose deaths from heroin or prescription opioids in last 5 years.

A. 46

B. 75

C. 89

D. 92

% of children removed from homes due to parental drug and/or alcohol abuse by DCS (2016)

- A. 12.5%
- B. 29.2%
- C. 41.7%
- D. 52.2%

% of children removed from homes due to parental drug and/or alcohol abuse by DCS (2016)

- A. 12.5%
- B. 29.2%
- C. 41.7%
- D. 52.2%**

Hoosier children who live with someone who had a problem with alcohol or drugs.

- A. 1 / 10
- B. 1 / 20
- C. 1 / 30
- D. 1 / 40

Hoosier children who live with someone who had a problem with alcohol or drugs.

A. 1 / 10

B. 1 / 20

C. 1 / 30

D. 1 / 40

Substance Use in Youth:

- Disrupts brain function in areas critical to motivation, memory judgement, and behavior control
- Drugs and alcohol can interfere with learning as well as contribute to behavioral problems and family conflicts
- Early use is a risk factor for developing more serious drug abuse and addiction

Substance use by youth in Indiana:

- Most commonly used by IN teens: alcohol, electronic vapor products like e-cigarettes, marijuana, and regular cigarettes
- IN high school seniors who drank alcohol report beginning use at age 14.8

Substance Use by Indiana Youth:

1/6 used a drug other than alcohol or tobacco

1/14 used a drug other than alcohol, tobacco, or marijuana

1/10 say their family does NOT have clear rules about alcohol and drug use

Purdue HHS Extension's response:

STRENGTHENING *Families* PROGRAM

FOR PARENTS AND YOUTH 10-14

STRENGTHENING *Families* PROGRAM

FOR PARENTS AND YOUTH 10-14

A parent, youth, and family skills-building curriculum designed to:

- Strengthen parenting skills
- Build family strengths
- Prevent teen substance abuse and other behavior problems

Recognized by the following agencies:

- Office of Juvenile Justice and Delinquency Prevention
- Substance Abuse in Mental Health Services Administration
- Center for Substance Abuse Prevention
- 4-H Program of Distinction
- National Institute on Drug Abuse
- US Department of Education

Blueprints Certified:
Meeting the highest standards of
evidence through independent review
by the nation's top scientists.

Awards:

- Annie E. Casey Foundation Family Strengthening Award

Features of the Program

- Prepares families for the transition to the teen years
- Parents and youth learn together
- Videos portray parent-child interactions
- Fun, interactive projects and activities
- Used cross-culturally
- Rigorously evaluated

STRENGTHENING
Families **PROGRAM**

FOR PARENTS AND YOUTH 10-14

Program Format

- Developed for parents and youth ages 10 – 14 years
- Designed for 7-10 families
- Seven two-hour sessions

Session Format

- **First Hour**
 - Parent Group
 - Youth Group
- **Second Hour**
 - Parents and youth together in family session
- **Facilitators**
 - 1 for parent sessions
 - 2 for youth sessions
 - 3 in family session

Program Activities

- Short lessons
- Videos
- Discussions
- Skills practice
- Learning games
- Family projects

Topics of Parent Sessions

- Love and limits
- Supporting youth's dreams and goals
- Need for house rules
- Using "I" statements
- Point charts to encourage good behavior
- Building a positive relationship
- Making consequences fit the behavior
- Listening to youth
- Meeting basic needs – belonging, enjoyment, power, independence
- Protecting against alcohol, tobacco and other drugs in youth
- Monitoring youth – Who, What, When, Where
- Getting help and finding resources

Topics of Youth Sessions

- Round of compliments
- Goals and dreams – Treasure Map
- What's easy and hard about being a youth/parent
- Why parents are stressed
- Understanding stress
- Rules and consequences for breaking rules
- How drugs and alcohol can get you in trouble
- Good and bad qualities of friends
- Peer pressure resistance skills

Topics of Family Sessions

- Learning more about family members
- Family tree / family strengths
- Family meetings
- Family values / family shield
- Joint problem solving
- Reaching goals game
- Parents share dreams & expectations with youth
- Graduation celebration

PUBLISHED RESULTS FROM LONGITUDINAL SCIENTIFIC EVALUATION

Alcohol

- Over 2 ½ years later onset of usage
- 20% less students using in 10th grade

Meth

Smoking

Behavior

Age of First Use Predicts Alcoholism

National Institutes of Health, News Release, January 1998. www.niaaa.nih.gov

Alcohol

- Over 2 ½ years later usage
- 20% less students using in 10th grade

Meth

- Large decrease in use of meth

Smoking

Behavior

Meth Initiation Results at 4½ Years Past Baseline

Source: Spoth, R., Clair, S., Shin, C., & Redmond, C. (2006). Long-term effects of universal preventive interventions on methamphetamine use among adolescents. *Archives of Pediatrics and Adolescent Medicine*, 160, 876-882.

Alcohol

- Over 2 ½ years later usage
- 20% less students using in 10th grade

Meth

- 0.5% with SFP
- 5% Control group

Smoking

- Control usage at age 15
- SFP usage at age 17

Behavior

Alcohol

- Over 2 ½ years later usage
- 20% less students using in 10th grade

Meth

- 0.5% with SFP
- 5% Control group

Smoking

- Control usage at age 15
- SFP usage at age 17

Behavior

- Half of aggressive – destructive nature
- Twice the amount of positive discipline by parents

Lifetime Alcohol Use without Parental Permission

Lifetime alcohol use without parental permission, 6th grade baseline through 10th grade follow-up of students receiving SFP 10-14 and control group students

At the 10th grade, SFP 10-14 students exhibited a 32% relative reduction in alcohol use compared to control group students ($p < .01$).

Lifetime Drunkenness by Condition

Source: Spoth, Redmond, Shin, & Azevedo (2004). Brief family intervention effects on adolescent substance initiation: School-level curvilinear growth curve analyses six years following baseline. *Journal of Consulting and Clinical Psychology*, 72, 535-542.

Program Effects on Other Substances

Average age at given prevalence levels

	Prevalence Rate	Age	
		Control	ISFP
Lifetime Alcohol Use w/o Parent Permission	40%	14.4	17.0*
Lifetime Drunkenness	35%	15.3	17.5*
Lifetime Cigarette Use	30%	15.7	17.9*
Lifetime Marijuana Use	10%	15.5	17.8

*p < .05 for test of group difference in time from baseline to point at which initiation levels reach the stated levels - approximately half of 12th grade levels - in control group.

Source: Spoth, Redmond, Shin, & Azevedo (2004). Brief family intervention effects on adolescent substance initiation: School-level curvilinear growth curve analyses six years following baseline. *Journal of Consulting and Clinical Psychology*, 72, 535-542.

Changes in Aggressive Behavior

Positive Discipline by Parents

Benefit-Cost Analysis

Source: Spoth, Guyll, & Day (2002). Universal family-focused interventions in alcohol-use disorder prevention: Cost-effectiveness and cost-benefit analyses of two interventions. *Journal of Studies on Alcohol*, 63, 219-228.

Conclusion from World Health Organization Sponsored Review

“Disappointing results from school-based programmes have encouraged interest in family interventions. The one with the best track record is the US Strengthening Families Programme: 10-14, an approach now being tried in Britain.”

-
David Foxcroft, Oxford Brookes University
(Cochrane Collaboration Systematic Review, 2002)
Foxcroft, Ireland, Lister-Sharp, Lowe and Breen

Youth say...

“The most valuable thing I learned...”

- “to deal with peer pressure”
- “that my parents have stress too”
- “how to talk to mom and dad”
- “how to solve problems”
- “to do things together more”
- “consequences when I get in trouble”
- “my parents love me”

Parents say...

“The most valuable thing I learned”

- “to listen to my child and their feelings”
- “not criticize my child personally when I’m angry”
- “to set rules and consequences and still show love”
- “reminded to show love and listen with respect to my child”

STRENGTHENING *Families* PROGRAM

FOR PARENTS AND YOUTH 10-14

STRENGTHENING *Families* PROGRAM

FOR PARENTS AND YOUTH 10-14

For more information:

www.purdue.edu/hhs/extension

Barbara Beaulieu

barbb@purdue.edu