Read: Ch. 19 Medicines and Drugs
Lesson 1: The Role of Medicines
Discussion question: Do we live in a medicated society as Americans? Explain.

What percentage of Americans are drug users?

Medicines are classified by how they work in your body
______________- substances other than food that change the structure or function of the body or mind
______________- drugs that are used to treat of prevent diseases or other conditions
Purpose:
· Help ________________ disease
· ________________ pathogens
· _________________ pain and other symptoms
· ________________ body’s systems/manage chronic conditions/maintain or restore health

Preventing _____________:
________________- a preparation that prevents a person from contracting a specific disease
_________________________- fight the bacteria that produce substances toxic in the body
__________________ - destroys disease-causing microorganisms (bacteria)

Antivirals and Antifungals- _____________ viruses (colds, fever blisters, etc.) and fungi (ringworm, or athletes foot)
__________________ - used to relieve pain and inflammation

 ________________ Conditions:

__________________ medicines- antihistamines reduce allergy symptoms (sneezing, itching, and watery eyes)
Body ________________________ Medicines- regulate body chemistry (insulin)

______________________: help individuals from mental illnesses (brain chemistry, moods)

How we take __________________:
· __________________
· ___________________
· ___________________
· ___________________

Reactions to Medicines

_________________- reaction to medicine other than the one intended
______________________- medicines work together in a positive way (anti-inflammatory and a muscle relaxer to treat joint pain)
_______________________- the interaction of two or more medicines that result in a greater effect than when each medicine is taken alone
______________________- one medicine is canceled or reduced when taken with another medicine

___________________- a condition in which the body becomes used to the effect of a medicine. The body requires increasingly larger doses to produce the same effect.
__________________- someone stops using a medicine on which he/she becomes physiologically dependent.

Withdrawal Symptoms:
· Nervousness, insomnia, severe headaches, vomiting, chills, and cramps

Lesson 2: Using Medicines Safely
How many drugs can you name? OTC? Prescription?
Prescription - medicines that are dispensed only with the _____________ approval of a licensed physician
____________________ (OTC)- you can buy without a doctor’s prescription

Over the Counter Label- have to be approved by the __________ so that the drug is considered to be safe enough of everyone
Medicine ___________________: using a medicine in ways other than the intended one
· Failing to follow the ___________________
· Giving a prescription medicine to ________________ _________________
· Taking too __________ or too ________________ of a medicine
· Taking a medicine for a longer or shorter period of time than the one recommended
· _____________________________ use of a medicine without the doctor’s knowledge
· ___________________ medicines

[bookmark: _GoBack]Medicine ____________________: intentionally taking medications for nonmedical reasons
· Teens should avoid using drugs to:
· To lose weight or stay awake
· To fit in with peers (pill parties- mixing as many OTC medicines as you can and taking them all at once to see the effects)
· Avoid taking medicines that were prescribed to someone else
Pain Medicine Mistakes? Accidental overdoses?

Create a Venn Diagram to show the similarities/differences between;
Drug Use
Drug Misuse
Drug Abuse
