No

An interactive film campaign for Years 7 -12 exploring substance abuse, drinking and the pressure young people face in the 21st century

Teacher Resource Pack
Your Call: Pressure

Constable Care Child Safety Foundation This resource contains everything you need to support your students' learning before, during and after their interaction with the interactive film, *Pressure*.

Using this resource pack

The activities in this resource are created in three stages, designed to guide your engagement with the film. The three stages are:

- Engagement: before watching
- Analysis: after watching
- Extension: creating work

Each activity in this resource contains:

- Learning Outcomes
- Set Up/Preparation Required
- Detailed Activity Instructions

The activities are designed to use the film **Pressure** as the key text in a text analysis and topic exploration around the topic of substance abuse, drinking and peer pressure.

More information can be found regarding *Pressure* and the **Your Call** film series on the website www.yourcall. rocks

Heads up - Some sensitivities

The film contains some coarse language, underage drinking and illicit substance use.

KEY CONCEPTS

Risks of alcohol and drugs

Pressure explores how young people use alcohol and drugs, the many reasons behind this and the risks and potential consequences involved in these choices. Pressure focuses on how alcohol and drugs can be used as a form of selfmedication and the dangers involved when drinking, as well as the potential for addiction.

Harm minimisation

The **Your Call** interactive media programs follow the leadership of the Australian Government in taking a harm minimisation approach to drug and alcohol education. Looking for capacity to reduce harm and increase safety when exposed to illicit substances is the underpinning value of this project. We believe that not taking illicit substances is the safest way to reduce harm, but not the only way. This program works to support young people in finding ways to minimise the risk they are exposed to when taking illicit substances.

Escapism

The pressures and stresses that teenagers face in the 21st century is put under the spotlight in *Pressure* and the main characters use alcohol and illicit substances to escape these pressures. The use of illicit substances as a form of escapism – that is to avoid and escape challenges – is a common reason for drug use amongst young people.

Peer pressure

Peer pressure is a common theme of our work at **Your Call** and is something that young people are exposed to on a daily basis. We see peer pressure existing in a new form amongst young people today. Rather than an aggressive overt bullying behaviour, peer pressure manifests as a pressure playing on a young person's fear of missing out (FOMO). Working through a fear of isolation, peer pressure can be a very powerful influencing factor in drug and alcohol use.

Resilience

Resilience is a key pro-social skill that empowers young people to remain in control in the face of adversity. This project supports young people in their resilience development, to gain control in combatting peer pressure and withstanding the challenges they may be exposed to around substance abuse.

Why young people choose to use drugs

Your Call explores a variety of different reasons that explain why young people choose to take illicit substances. From fear of missing out, to escapism, to performance enhancing, to boredom, the reasons for use can be complex and confusing. Working through why a young person is making the choice to use illicit substances, and understanding their need, can allow you to provide alternative positive behaviour.

Positive bystander behaviour

Bystander behaviour is a common theme in our films at Your Call and an essential pro social skill for combating illicit substance use. The ability to make informed choices to support those around you can be a valuable asset in reducing harm in dangerous situations when illicit substances are involved.

Empathetic attitudes

Empathy and the power of its use is a common theme in our films at **Your Call**. Understanding and empathy are important pro-social tools. They can help young people empower each other to assess their decisions and risks, especially when exposed to illicit substances.

Mental Health First Aid

Just like physical first aid, the ability to respond appropriately in a crisis can be life-saving. *Pressure* explores some mental health challenges and opens up the discussion for effective strategies to support our young people in these points of crisis. Responding effectively to situations like hallucinations, depression, or a panic attack are highly beneficial skills to reduce risk around illicit substances.

synopsis

It's closing night and time to let loose and party with the cast and crew. Mum's lending you the car for the night... and you've promised not to drink. You get to the party and what could go wrong, right? But there's just so many people to catch up with and things going on that maybe sticking to the plan isn't going to be that easy.

Join Dan on a night out and help him navigate the pressure of a party night with school mates. Benji, his oldest friend, is going through a rough time, just been kicked out of home, and seems to be taking way too much ganja... And Maddy, the cute girl from the play; there's been some obvious flirting going down, so is tonight the night it will happen?

Which way will it go? Should he support his friend? Can he hook up with the girl he has a crush on? Can he stop his friend from being arrested with drugs? Will he be able to save someone who's O.D.ing? Will he stay sober enough to drive home?

It's just another high school party weekend.

Experience all the excitement of your typical high school party and see if you can deal with the pressure!

CURRICULUM LINKS

Pressure and the related activities in this resource pack respond to two key elements of the Western Australian Syllabus and Australian National Curriculum. The theme of alcohol and drug use is a core component of the Year 9 and 10 'Personal, Social, and Community Health' branch of the Health and Physical Education syllabus. This performance and the related activities explore the many themes and issues that the syllabus covers, from exploring reasons why young people choose to use illicit substances, physical and mental health, to emotional self-regulation, and social risk management. The film and the activities in this resource pack are designed to engage students in vigorous discussion about complex and confronting issues. Through participating in these processes, students will be exploring and developing a myriad of skills outlined in the National Curriculum's 'General Capabilities' section. The 'General

Capabilities' section of the new curriculum emerged from the Melbourne Declaration of Educational Goal's for Young Australians (2008) as a high priority for Australian schools. Our program supports teachers and students in addressing and skill building in the 'Personal and Social Capabilities', 'Ethical Understanding', and 'Critical and Creative Thinking' branches of these General Capabilities.

This resource pack also covers a wide variety of curriculum points for Drama, Media and English subject areas. Many links can be made between the activities and those content areas as additional learning.

For more detailed information regarding curriculum link, please see the table on Curriculum Links at the back of this resource pack.

section one

ENGAGEMENT

Pre-watching activities

This section of the resource pack is designed to be used as an engagement phase to help introduce the key themes and the film itself. It is recommended that students engage in these activities prior to watching the film. We also recommend that the student's work is kept available during the time spent working on this film, as work generated in Section 1 will be utilised in Sections 2 and 3.

ACTIVITY 1

Focus question

Learning outcomes:

Students will:

- Engage with and reflect on their own, peer and social understandings of alcohol use in their own community.
- Explore the prevalence and severity of alcohol use and addiction within their community and the impact it can have on their lives.
- Share their experiences of stress, and develop a common understanding of the pressures that young people face in the twenty-first century.
- Develop an understanding of current drug and alcohol education discourse, including statistics, definitions and preventative strategies.

Set up

- List of focus questions
- Open space for a group discussion

Activity instructions

The focus questions below can be approached in a variety of ways, catering to the needs and learning styles of the class. Example options include:

Think pair share - Discussion

- 1. Students are presented with one question at a time.
- 2. They are given 1 minute to think individually about the question and make notes.
- 3. Students pair up and discuss their thoughts, adding to their notes.
- 4. Pairs are called upon to share their thoughts with the group.

Dot point response - written

- 1. Students are given the list of questions and asked to create three key dot point ideas in response to each one.
- 2. A focus on individual work and time for thought should be given to allow students to reflect honestly on their own personal experiences.
- 3. Students are asked to share some of their ideas for each question.

Share their experiences of stress, and develop a common understanding of the pressures that young people face in the twenty-first century.

ACTIVITY 1 (cont)

Expert groups – Written and discussion

- 1. Students are split into small groups (3 5) and the questions are divided up between groups.
- 2. Groups are then given time to research their questions in detail and prepare specific and factual responses to each question.
- 3. The groups then share their findings for the whole class, demonstrating for the larger group their new expert knowledge.

Focus questions

- 1. What defines alcohol? What is in alcohol? What does it to do the body?
- 2. Have you ever been exposed to illicit substance abuse? What did it look, feel, sound like?
- 3. Is alcohol abuse an issue for your school? For your community? For Australia?
- 4. What drug education have you done prior to this session?
- 5. How common is it for young people to use the following substances?
 - Cannabis (Marijuana)
 - Ecstasy
 - Alcohol
 - Methamphetamine
 - Cocaine
 - Steroids
 - Other drugs?

- 6. What are common reasons young people take illicit substances?
- 7. What does addiction look like? How do people become addicted to alcohol? Or other drugs?
- 8. Why is alcohol illegal for people under the age of 18? Should the legal drinking limit be raised? Lowered?
- 9. Do illicit substances affect everyone in the same way? How do they affect people differently? Why?
- 10. Why is alcohol legal but cannabis is illegal?
- 11. How many deaths per year are related to illicit substance consumption?
- 12. Is drinking alcohol an important part of Australian culture? Should it be?
- 13. What would happen if alcohol was made illegal for everyone?
- 14. What would happen if illicit substances were made legal?

NB: With this activity please be guided by your own school's policy around disclosure and privacy, regarding the discussions that may be elicited that may need to be protectively interrupted, followed up and/or referred on to other supports/welfare staff.

Develop their creativity and content generation skills through the creation of short narratives.

ACTIVITY 2

Expectations storyboard

Learning outcomes:

Students will:

- Engage in the narrative of *Pressure* and explore potential directions for the journey key characters will go on.
- Develop their creativity and content generation skills through the creation of short narratives.
- Examine the consequences of alcohol and substance abuse.
- Develop an understanding of the types of pressures facing the characters in the film and the options available to manage this stress.

Set up

- Blank Storyboard A3 sheets (Appendix A)
- Print out of the **Pressure** synopsis

Activity instructions

- 1. Students can either work individually or in small groups for this activity.
- 2. Hand each student/group a copy of the **Pressure** synopsis and ask them to read it thoroughly.
- 3. Once the students have an understanding of the given circumstances and the characters involved in the film, they are to create a storyboard of how they believe the film's narrative will play out.
- 4. The storyboard should use 8 12 frames and include (but is not limited to) the following:

a. Introduction that introduces the characters and setting

- b. Scenes that highlight the pressures the main characters are facing
- c. The main characters' engagement with alcohol and illicit substances
- d. The consequences of their coping strategies
- e. A resolution (can be either positive or negative)
- 5. The students/groups can use the provided storyboard template or create one in any form with which they feel most comfortable.
- 6. Once each group has created their stories, they should present them to the rest of the class.
- 7. After each group has presented, the class should engage in a discussion about similarities, differences, and reasons for the chosen endings of their storyboards.

ACTIVITY 3

INDIVIDUAL SUBSTANCE ENVIRONMENT

Learning objectives:

Triangle of risk

Students will:

- Develop an understanding of the factors that influence risk around alcohol and illicit substance abuse.
- Explore the ways in which they can minimise harm and reduce the risk of crisis when exposed to drugs and alcohol.
- Examine the complexity of substance abuse and the importance of information, resilience and self-regulation.

Set up

- 'Individual', 'Environment', 'Substance' cards cut and printed (Appendix B)
- Space for students to work around a desk in small groups
- 'Triangle of Risk' drawn on a board, appropriately labelled

Instructions

- 1. Draw the above triangle on the board, introducing the three key elements that influence risk when using alcohol or illicit substances.
- 2. Discuss with the students what each of these elements could represent and how they might influence risk.
- 3. Explain to the students that there are always these three factors in play any time someone chooses to use an illicit substance and they will influence how much risk is present. Introduce the idea that these elements are also factors that the young people can control or change. This presents a framework for decision making on how to reduce risk.
- 4. Split the students into small groups, and ask each group to collect one 'Individual', one 'Substance', and one 'Environment' card from your pack.
- 5. Students will discuss an example for each risk factor.
- 6. Students are to then discuss with their group how much risk they believe is present, explaining their reasoning.
- 7. Groups should then collaborate and, as a class, rank each of the group's scenarios in order of risk, justifying their choices.
- 8. Groups should go back to their individual work areas and create a plan of action for their scenario that would reduce risk, by making positive choices related to each element of the triangle of risk.
- 9. Each group should share their harm minimisation strategy with the class.

Discussion

After the activity, students should engage in a discussion regarding the complexity of factors that influence risk. Discuss with the students how easy or difficult it was to come up with harm minimisation strategies. Challenge them to be honest about their strategies and how they would work in real life.

ACTIVITY 4

School survey

Learning outcomes:

Students will:

- Develop an understanding of their school's attitudes and values towards illicit drugs and alcohol, as well as gain a clear image of the extent to which alcohol and drug use is an issue in their school community.
- Extend their understanding of the prolific (or otherwise) nature of illicit drug and alcohol use.
- Gain an understanding of how to develop and conduct a simple survey and analyse quantitative data.

Instructions

- 1. The students are to work in small groups to implement the survey, collect the data and analyse the results.
- 2. **DATA COLLECTION:** The data collection phase can be conducted in a variety of ways, depending on what you feel is appropriate for your school. The objective is to administer the survey to as many participants as possible and keep a written record of their responses. This step of the activity could be conducted in one of the ways below, or however you see fit.
 - a. Students work in small groups and are assigned different classrooms to go to, to complete the survey. They should be responsible for explaining the survey, giving clear instructions and assisting participants to complete the form.
 - b. Students can complete the survey during recess and lunch times approaching staff and students independently.
 - c. The survey could be emailed to teachers or students to complete electronically and returned for analysis.

3. DATA RECORDING

The second phase of the process is to record and count the collected data, once it has been returned. The students should use Microsoft Excel (or similar) to record their data. The data can be recorded in whatever way the students feel is appropriate, however, we suggest filling in the spreadsheet in a fashion similar to the table below:

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9
S1	3	3	4	5	3	5	4	4	4
S2	1	2	3	2	2	2	1	2	4
S 3									
S 4									
S5									
S6									
S7									

Set up

- Copies of the School Alcohol Survey (Appendix C)
- Access to Microsoft Excel

4. DATA ANALYSIS

- Using the SUM functions on Excel, the students should work out the average score (between 1 and 5) for each of the questions.
- b. Using this data, the students can create graphs (in Excel or Word) to present their findings.
- c. Groups should compare averages and collate data to collect averages for the school community.
- d. Once the data has been collated and presented, the group can discuss what the data tells them about the school community's attitudes towards drugs and alcohol.
- 5. **DISCUSSION:** Students should consider the following questions when discussing and analysing the data:
 - a. Which questions reflect that the the school community has a positive attitude towards drug and alcohol use?
 - b. Are there any results that suggests the school community has a negative attitude towards drug and alcohol use?
 - c. Which results stand out as different to other similar results?
 - d. Which questions have the highest score? Why might that be?
 - e. What did you expect the results to be? Are they different from the data you collected?

Extend their understanding of the prolific nature of alcohol use

section two

ANALYSIS

Post-watching activities

This section of the resource pack is designed to be used as a tool to analyse the film itself. The focus is to develop an understanding of *Pressure* as a literary text and to gain a better understanding of the characters, along with the choices that they make.

ACTIVITY 5

Character analysis

Learning objectives:

Students will:

- Develop an understanding of the characters in the film.
- Explore the motivations behind the choices that the main characters make and the consequences of these choices.
- Begin to relate the choices and behaviours of the characters in the film to the context of their own lives.

Set up

• Character Analysis Worksheet (Appendix D)

Instructions

- 1. After watching the film, students should select one of the main characters (Dan or Benji) and complete the character analysis worksheet.
- 2. The analysis should focus on the choices that the characters make and their attitudes and behaviours in regards to illicit drugs and alcohol.

Discussion

- 1. Once the students have completed the character analysis worksheet, the group should come together to discuss the following questions:
 - a. Why does Dan choose to drink alcohol and smoke cannabis?
 - b. What factors lead to one of the tragic outcomes of the film?
 - c. How could Dan or Benji have made safer choices, whilst still enjoying the party?
 - d. Are Dan and Benji responsible for Maddy? How could they have behaved differently to avoid the negative outcomes?

Continue to develop their understanding of how drugs and alcohol are used in Australia and the consequences of this use

ACTIVITY 6

Theme analysis

Learning objectives:

Students will:

- Explore the topic of drug and alcohol use amongst adolescents and the risks involved.
- Continue to develop their understanding of how drugs and alcohol are used in Australian society and the consequences of this use.
- Expand their understanding of *Pressure* and its key themes.

Set up

- Whiteboard
- Computers

- 1. After watching *Pressure*, work as a whole class to brainstorm the key themes that emerge from the film. Some of the key themes include:
 - a. Drug and Alcohol use by teenagers
 - b. Escapism
 - c. Pressures that teenagers face
 - d. Addiction
 - e. Conflict Resolution
- 2. Once the class has completed the brainstorm, divide the students into small groups and assign a topic for each group.
- 3. The small groups are responsible for researching the given theme and becoming an expert in this area for the class.
- 4. Each group should research the following information about their theme:
 - a. Definition of the theme what does it mean?
 - b. Common examples of the theme where does it happen? Or where do you see it?
 - c. Prevalence in Australia how does it affect our culture?

- d. How the theme affects young people in WA is it something relevant to you?
- e. How the characters in the film were affected by the theme how did it play out for the characters in the film?
- f. Positive solutions to the problems related to the theme what can be done about it?
- g. How can young people in your school be supported to explore some of these positive solutions – how can these solutions be promoted to other young people?
- 5. Once the students have researched their topic and collected information for each of the questions (and anything else they have found), they should prepare a short presentation for the rest of the class. The presentation can take any form that the group wishes. This could include a PowerPoint, Prezi, speech, short film, etc.presentation can take any form that the group wishes. This could include a PowerPoint, Prezi, speech, short film, etc.

Reflect on the characters in the film and the consequences they faced due to using drugs and alcohol

ACTIVITY 7

Roizen's Model

Learning objectives:

Students will:

- Explore the potential consequences of using drugs and alcohol.
- Reflect on the characters in the film and the consequences they faced/could face due to using drugs and alcohol.
- Begin to develop an understanding of their own attitudes towards drugs and alcohol and the associated risks.

Set up

• Roizen Model Table (Appendix E and F)

- 1. Introduce the students to the Roizen model, which is a model that describes the four areas of a person's life that might be affected by the use of drugs and alcohol.
 - a. Money and Work: Drugs and alcohol are expensive. Constantly consuming can become very costly. Decision making can also be affected by the use of drugs and alcohol which can lead to very poor financial decisions.
 - b. Family and Friends: drugs and alcohol affect a person's behaviour which will directly impact how they interact with the people around them.
 - c. Personal Health: Alcohol is a leading underlying cause of death in Australia and is related to many hospitalisations each year. The physical affects alcohol has on the body, along with the impairment of judgement can lead to serious injury and death.
 - d. Legal Obligations: there are strict laws surrounding the use, sale and consumption of alcohol and illicit substances, particularly for young people with serious consequences for offenders.
- 2. Once the students have explored the model and understand the different categories, their task is to complete the Roizen Model Table for the characters in the film.
- 3. Once the table has been completed, the students should extend their thinking and reflect on their own lives. How could their lives, in the four domains of the Roizen Model, be affected by drugs and alcohol? How could people in their community be affected by drugs and alcohol?
- 4. Students should select a few people in their network and complete the blank Roizen Table (Appendix F) using these people as the characters and consider how their lives might be affected if they were to drink alcohol at an excessive rate or purchase and consume illicit substances.

Continue to explore the themes of drug and alcohol consumption and stress amongst young people in Western Australia

ACTIVITY 8

Film review

Learning objectives:

Students will:

- Develop an understanding of the critical review process and how to apply a critical lens to a creative text.
- Extend their understanding of the film *Pressure* and the messages it portrays.
- Continue to explore the themes of drug and alcohol consumption amongst young people in Western Australia.

Set uUp

- Film review examples (Appendix G)
- Film review template (Appendix H)

- 1. After watching the film, students are to be given the role of a film critic, tasked with reviewing the film, *Pressure*.
- 2. Start by sharing the film review examples with the students. Reading through the reviews, students should highlight or annotate key elements of the review, including:
 - a. Structure
 - b. Type of language
 - c. Point of view
 - d. How positive and negative criticism are dealt with
 - e. How the film is referenced
 - f. What helps the reader understand the film
- 3. Once the students have examined the example reviews, introduce them to the template of the film review. Explain that this is a guide on how to structure their review of *Pressure*. The template sheet should be used as a draft for the students to plan their review.
- 4. Once they have completed a plan in the template, they can then complete their review in full.
- 5. The review should analyse the film and a text, but include a special focus on how the film deals with the issue of teenage stress and alcohol use amongst adolescents.

section three

EXTENSION

Post-watching Activities

This section of the resource pack is designed to be used to extend students learning around the topics related to *Pressure*. Once students have analysed the film itself, these activities will continue their learning through the themes of illicit drug and alcohol consumption amongst young people in Western Australia.

ACTIVITY 9

Storyboard and alternative ending

Learning objectives:

Students will:

- Explore the role of decision making and the power they have to make change through the choices they engage in.
- Extend their understanding of the characters in **Pressure** and the key choices these characters made.
- Develop their understanding of safe and responsible decision making in regard to the topic of alcohol.

Set up

• Blank storyboard template (Appendix A)

- 1. Working in small groups, students should re watch the film and, using the blank templates, storyboard the key scenes in the film.
- 2. Once the film has been storyboarded, the students are tasked with planning alternative endings to the film, responding to the following prompts:
 - a. Create an ending that represents a mature response to drinking alcohol and being around people using illicit substances.
 - b. With the potential endings, ensure that no harm comes to any of the characters in the film.

- 3. Now that the film, *Pressure*, has been explored, the students should turn their focus on their own experiences of drugs and alcohol. Working in small groups, the students should share some of their experiences with the challenges that Dan faces. Once the group identifies an interesting (but appropriate) story, they should storyboard the key events of the scenario.
- 4. The students should focus on storyboarding up to a crisis point (climax, a point where the characters are in a risky situation) and then plan how the characters could handle the situation to create a positive outcome.
- 5. The group should prepare two alternate endings of their story, both reflecting how a character could have made a different choice to reduce the risk for the characters involved.

Explore the role of decision making and the power they have to make change through the choices they engage in

EXTENSION

- 6. Once the storyboards have been completed, groups should select their most interesting story and begin work turning it into a short film.
- 7. Working from the storyboards, groups should begin creating short written scripts for each of the scenes in the storyboard.
- 8. Once the dialogue has been created, students should identify locations, props and costume required for each scene in the storyboard.
- 9. From here, students should begin the process of filming their scenes. This can be done in a variety of ways, depending on what is available to you:
 - a. Connect with the media department and work with their students to film the scenes.
 - b. Connect with the drama department to use their students as the actors.
 - c. Work within the class and film using cameras available at the school.
 - d. Work within the class and use iPhones or iPads to film the scenes.
- 10. The final task is to complete the editing phase of production. This can be done using simple software such as iMovie, or could be done with more complex software such as Adobe Premier Pro or Final Cut Pro.

Students will extend their understanding of pro-social skills in combating substance abuse within their community

ACTIVITY 10

CREATIVE ADVERTISEMENTS

Learning objectives:

- Students will extend their understanding of how to use prosocial skills in combating substance abuse within their community.
- Students will develop their creative communication skills in relation to conveying drug education messaging.

- L. Working in small groups students are to develop a creative resource that reflects a key learning they have gained through their studies on illicit substance abuse. The resource should be aimed at their peers and supporting them in developing harm minimisation strategies.
- 2. Each group should decide on a topic they wish to explore and begin research on what message they wish to communicate. Options include:
 - a. Peer Pressure
 - b. Resilience
 - c. Stresses of the 21st Century for Young People
 - d. Triangle of Risk
 - e. Drug and Alcohol Use / Abuse
 - f. Bystander Behaviour
 - g. Mental Health First Aid
- 3. Groups should then decide which creative format they would like to use to present their resource. Options include:
 - a. Poster
 - b. Website
 - c. Television Commercial
 - d. Blog
 - e. Short film
 - f. Speech
 - g. Prezi slideshow
- 4. Each group should work on developing their resource, keeping in mind their message and target audience.
- 5. Once completed, each group should present their resource to the class, explain their message, target audience, and rationale.

appendix

Your Call: Pressure Teachers Resource Pack Page 17

APPENDIX A

Storyboard Template

APPENDIX B

INDIVIDUAL

15-year-old female who has never used/drunk alcohol before.

Thin 17-year-old male who hasn't eaten anything all day

SUBSTANCE

4 pack of cruisers

Cannabis (Marijuana) has been drinking for several years

25-year-old male who

16-year-old female with anxiety 20-year-old female athlete who exercises every day and eats a strict healthy diet

15-year-old male who takes a variety of prescription medication for his mental health

A whole bottle of vodka

One bottle of Passion Pop 6 pack of beer

3 Jäger bombs (Jägermeister and Redbull)

ENVIRONMENT

At home alone

At a party with over 100

people, most of whom

you do not know

At a small party with 10 people you know and trust

In the footy locker room with your mates

At a bar in the city

Out camping at a music festival over the weekend

APPENDIX C

1. For each sentence, choose the answer that shows how much you agree or disagree. (please choose one answer for each statement)

	ALCOHOL ATTITUDE SURVEY	Strongly Disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1.	Lots of people at our school use illicit substances	1	2	3	4	5
2.	Drinking alcohol is very risky and has serious consequences	1	2	3	4	5
3.	I have used illicit substances before	1	2	3	4	5
4.	I think that drinking alcohol is an important part of being Australian	1	2	3	4	5
5.	Marijuana should be legal	1	2	3	4	5
6.	I drink alcohol at least once a week	1	2	3	4	5
7.	Older generations used more illicit substances as teenagers than the current generation	1	2	3	4	5
8.	Drinking alcohol doesn't have serious consequences for your health	1	2	3	4	5
9.	I know my limit, when I have had too much to drink and need to stop	1	2	3	4	5
10	I find it easy to say no when someone offers me drugs, if I don't want to take them	1	2	3	4	5
11	Teenagers are facing more stress in this generation than previous generations	1	2	3	4	5
12	Being a teenager is stressful	1	2	3	4	5

APPENDIX D

APPENDIX E

	Money and work	Relationship with family + friends	Health - physical and emotional	Police and the law
DAN				
BENJI				
MADDY				
MUM				
ALEX				

APPENDIX F

Police and the law			
Health - physical and emotional			
Relationship with family + friends			
Money and work			
Other People			

APPENDIX G

Film review examples

Perth Now Reviews - https://www.perthnow.com.au/entertainment/movies The West Australian - https://thewest.com.au/entertainment/movie-reviews Sydney Morning Herald - http://www.smh.com.au/entertainment/movies Weekend Notes - https://www.weekendnotes.com/perth/movie-reviews/ Revelation Film Fest - http://www.revelationfilmfest.org Time Out - https://www.timeout.com/melbourne/film/film-reviews SBS - https://www.sbs.com.au/movies/movie-reviews

APPENDIX H

FILM REVIEW

Film Title: _____

Star Rating:

Who, what, where, when why: (Describe the key elements on the film as succinctly as possible) Highlights: (Describe the strengths and/or interesting parts of the film) Critiques: (Describe parts of the film that were not effective or engaging) Summary: (Final sentence that summaries your thoughts on the film)

Curriculum Links Table

Area	Year	Link	Activities
	7	Strategies to make informed choices to promote health, safety and wellbeing (ACPPS073)	1, 3, 7, 10
		Preventive health practices for young people to avoid and manage risk (ACPPS077)	1, 3, 4, 10
_			
lea	8	Communication techniques to persuade someone to seek help (ACPPS072)	3, 5, 7, 9, 10
lth		The reasons why young people choose to use or not use drugs (ACPPS073)	1, 2, 3, 5
Health and Physical Education		Skills and strategies to promote physical and mental health, safety and wellbeing in various environments (ACPPS073)	5, 9, 10
Phy		Sources of health information that can support people who are going through a challenging time (ACPPS076)	1,7
S			
ical	9	Skills to deal with challenging or unsafe situations (ACPPS090)	1, 3, 6, 7, 9
Edu		Actions and strategies to enhance health and wellbeing in a range of environments (ACPPS091)	1, 2, 3, 4, 7, 9, 10
ucat		Impact of external influences on the ability of adolescents to make healthy and safe choices (ACPPS092)	1, 2, 3, 5, 6
ň	10	Skills and strategies to manage situations where risk is encouraged by others (ACPPS091)	9
		Critical health literacy skills and strategies (ACPPS095)	3, 5, 6, 7
		Social, economic and environmental factors that influence health (ACPPS098)	7, 8, 9, 10

Curriculum Links Table (cont)

Area	Year	Link	Activities
μς Σ		Pose questions to critically analyse complex issues and abstract ideas	ALL
Critical and Creative Thinking		Assess risks and explain contingencies, taking account of a range of perspectives, when seeking solutions and putting complex ideas into action	2, 3, 4, 5, 7, 9
		Assess their strengths and challenges and devise personally appropriate strategies to achieve future success	1, 2, 3, 9
Perso C		Evaluate, rethink and refine approaches to tasks to take account of unexpected or difficult situations and safety considerations	5, 6, 9, 10
Personal and Social Capabilities		Critically analyse self-discipline strategies and personal goals and consider their application in social and work-related contexts	1, 2, 3, 4, 7
		Develop and apply criteria to evaluate the outcomes of individual and group decisions and analyse the consequences of their decision making	2, 3, 7, 9
		Formulate plans for effective communication (verbal, nonverbal, digital) to complete complex tasks	2, 8, 9, 10
C			
Ethical Understanding		Distinguish between the ethical and non-ethical dimensions of complex issues	1, 2, 3, 4, 5, 6,
al nding		Evaluate diverse perceptions and ethical bases of action in complex contexts	1, 2, 3, 4, 5, 6, 10

Evaluate diverse perceptions and ethical bases of action in 1, 2, 3, 4, 5, 6, 10 complex contexts

Curriculum Links Table (cont)

Area	Year	Link	Activities
	Year	Media works that manipulate narrative conventions in the context of the media type, genre and/or style studied (ACAMAM073)	2, 8, 9, 10
Mec	10	Clear self-production processes using appropriate technical skills, scripts, storyboards and layouts (ACAMAM075)	2, 8, 9, 10
Media Arts		The impact of their own and others' media work for the intended audience, purpose and context (ACAMAR078)	2, 8, 9, 10
		Media production skills to integrate and shape codes and conventions in media work for a specific purpose, meaning and style (ACAMAM075)	2, 8, 9, 10
		Γ	
		Compare the purposes, text structures and language features of traditional and contemporary texts in different media	2, 5, 6
English	Year 10	Create sustained texts, including texts that combine specific digital or media content, for imaginative, informative, or persuasive purposes that reflect upon challenging and complex issues (ACELY1756)	2, 5, 6, 9, 10
ish			
		Reflect on, extend, endorse or refute others' interpretations of and responses to literature (ACELT1640)	2, 5, 6
		Evaluate the social, moral and ethical positions represented in texts (ACELT1812)	2, 5, 6

RESOURCES

Drug and Alcohol Youth Support

DAYS @drugandalcoholyouthservices on Facebook 9222 6300

Alcohol and Drug Support Line

(08) 9442 5000 1800 198 124 (Country callers)

www.alcoholdrugsupport.mhc.wa.gov.au

SDERA

School Drug Education and Road Aware is a leading government education body in the drug education sector

www.sdera.wa.edu.au

Drug Aware

Drug Aware is a leading organisation targeted at young people providing accurate, credible and current information about illicit substances

www.drugaware.com.au

WA Police

The WA police website provides very detailed information about illicit substances and how they are dealt with by law enforcement

https://www.police.wa.gov.au/Your-Safety/Alcohol-anddrugs/Illicit-drugs-and-the-law

WA Government

This link is for specific legislation that outlines how illicit substances are viewed in the eyes of the law

https://www.slp.wa.gov.au/legislation/statutes.nsf/main_ mrtitle_609_homepage.html

Reach Out

A leading organisation providing support to young people addressing a variety of issues they may face

http://au.reachout.com/

Headspace

Headspace is the National Youth Mental Health Foundation providing early intervention mental health services to 12-25 year olds. Many branches in local areas.

www.headspace.org.au

Kids Help Line

Telephone counselling for children and young people

Freecall: 1800 55 1800

www.kidshelp.com.au

Alcohol and Drug Foundation

Helping communities to prevent and reduce alcohol and drug harm

http://adf.org.au/

Drug and Alcohol Research and Training Australia

Comprehensive resource for parents and young people about illicit substances

http://darta.net.au/presentations/

Lifeline

Call line for young people and adults in crisis

13 11 14

www.lifeline.org.au