Lesson Plans

“Overtaken”

Purpose/Goal

1) The purpose of this video is to help young people to express in writing that the FIRST decision to ever begin using drugs is THE pivotal and one of the MOST destructive decisions they could make in their lives.

2) Our goal in showing and discussing this video with our students is to open their eyes to the REALITY of how devastating it can be in a person’s life to even go along even ONCE and try pills.

Time Requirement:

3 Days

Equipment Needs:

DVD Player

Presentation Camera or overhead projector

Materials Required:

· “Overtaken” Poster

· “Overtaken” Video

· Notebook Paper & Pen or pencil

· for Quotes from the movie

· “Response/ Reality Check” Worksheet

· Questions to reflect on video

· Reality Check Chart to complete

· “Brainstorming/Pledge” Worksheet

· Brainstorming how to say “no”

· Personal Pledge to Self & Loved Ones

· Printer Paper

· For Mini-posters

· Markers/Colored Pencils

· For Mini-posters

DAY 1

Viewing & Personal Response

1.) Prior to showing the video: (Focus Prompt)
a. Silently SHOW (on the presentation camera if possible) the faces on the poster. (Show a couple…. Then just say….” These people are all dead from drug use.”…. Then show the rest.)

b. Students must have a piece of notebook paper and pen or pencil on their desk.

c. Instruct the students to raise their hands when they hear someone in the video say something that could be a “slogan” or “quote” that we should remember as significant.

2.) DURING the viewing of the video (Capturing ideas)

A. Stop the video when anyone raises their hand

B. Have the students write down any quote that the students think we should remember.

a. or maybe you could type it onto a list that you could print out and give to each of them after completing the video (this would save time, but they might not remember the phrases as well)

b. Having students write things down AS the video is playing causes them to miss what some of the people are saying in the video.

c. Model writing by writing on your own list that is projected on the screen. (if possible in your classroom)

C. Switch back to the video after writing the quote (resist the temptation to TALK about the quotes at this time)

3.) AFTER the video has been shown: (Individual Responses)
A. Hand out the “Response to Overtaken” worksheet.

a. Students will be prompted to write about the stories that had the greatest impact on them by responding to questions on the FRONT of the hand-out.

i. What was the person or story in the video that was the most shocking to you or that you could relate to the most?

ii. Write down the thing that someone in the video SAID that sticks with you the most?

iii. How did the people in this video begin to treat those who care about them the most in life? (their parents, families and loved ones)

iv. What was the BIGGEST and most common wish you heard expressed by those telling their stories in this video?

v. Why do you think these kids agreed to be part of this video?

B. Have students SAVE for the next day (or collect them for SAFE keeping)

a. “Memorable Quotes” paper

b. “Response” worksheets

Day 2

“Reality Check”
Have students GET out their “Response” worksheets from the previous day (or hand them back)
1.) “RISKY BEHAVIOR” Class Dialogue
Create a dialogue with the students relating to risky behavior and “getting away with it”

A. Ask these questions:

a. Do we often think that we will probably “get away with” something risky that we do?

b. DO we sometimes “get away with” very risky behaviors?

c. When we see other people appear to “get away with” something, does this make us think that WE will “get away with” it also?

d. Does this begin to lull us into thinking that we will ALWAYS “get away” with the risky behavior?

e. But, is it always still a RISKY behavior?

f. If we got away with something 25 times, is the 26th time STILL a RISKY behavior?

B. Tell the True Story of “Andrew” (from Newport Beach)
a. Drinking with friends

b. Many times went on the roof to hang out with friends and enjoy the view

c. But.. ONE time he fell off

i. Landed on his head on the concrete

ii. broke his skull

iii. had to have part of his brain removed.

 d. It only took ONCE and now Andrew’s life will never be the same life.

C. ASK: Why do we never ever feel tempted to jump off of tall buildings?

a. because we KNOW that EVERY time it would kill us

D. However, what the kids in this video are telling us is that;
a. For MANY people……..

b. ONCE you START messing with drugs and pills…

c. Drugs will EVENTUALLY destroy your life as you know it.
2.) “Expectations vs Reality” Class Chart Activity
 Discuss & Chart The reality of WHERE drug use leads
A. Have the students in the class turn over their “Response” sheet to the “Reality Check” Chart on the back.

B. As individuals, students will fill in the charts
a. Go over responses as a class

b. Use “cold call” techniques

C. Ask if anyone has something to add to each discussion.. (then allow them to raise their hands to make contributions)

a. Wanted to “Fit in”…….but instead they...>Lost connections in life and ended up alienating those they loved the most and losing their friends to jail, drugs or death.

b. Wanted to have fun………but instead eventually they had …>NO fun in their lives anymore (just misery and desperate to get a “fix”)

c. Wanted to feel confident …….but instead…> Felt like losers (never thought they would be like this)

d. Thought that nothing could happen to them……but instead they>...Feel like they wasted their one and only life

e. Thought all their friends made it safe for them……but instead if being safe together>….. So many friends; ruined their lives, went to jail or DIED!

f. Thought they could handle themselves & control their choices…but instead they felt like they>…..Lost all of their morals and ethics (stealing from those that love them the most)

g. Thought they would care about others and that others would care about them…but instead of having MORE connections and true friends>…They become completely selfish and more isolated than EVER!

h. Thought they could just go to rehab when they were ready…but instead>.. Rehab didn’t always help (some went many times to rehab…. It is not unusual to have many relapses)

i. Thought they would still have a great future…but instead their future was>… Rehab, Jail, Loss of loved ones, Loss of self control, couldn’t get a good job, feeling LOST in the world, feelings of helplessness in life

j. Didn’t want to hear the warnings…but ended up>…. WISHING they had listened to the warnings BEFORE they ever took their FIRST “hit”.

3. Student Team Brainstorming

A. Hand out the “Brainstorming/Personal Pledge” worksheets

i. Have the “Brainstorming” side UP as you hand them out.

B. Students will brainstorm about how to get AWAY from bad choices when being pressured and drawn in a DANGEROUS direction

i. First in small groups (2-4)

ii. Then collectively share ideas as a class

a. Use “cold calling” first

b. Then ask if anyone has something to add

Day 3

Pledges & Final “Mini-Poster” Projects

1. Students will write their own pledge

Tell them:

 This pledge is to be written to THEMSELVES

 AND anyone who LOVES them NOW or WILL LOVE THEM in the future!

a. Have them turn the “Brainstorming” worksheet over

b. Students write their personal pledge TO THEMSELVES about how they are going to handle pressure and temptation to BEGIN using drugs with their friends.

A.) Be sure to prompt them to write about:

1. WHAT they are going to do or not do

2. WHY they are going to make good choices

3. HOW they are going to make good choices

2. Students will make “mini-posters” out of their favorite quote from the movie. (Give them printer paper to make their mini-poster)

A. Give each student a piece of printer paper

B. Tell them to select a slogan or quote for their poster

C. They each make an illustrated poster to help other kids who have NOT seen the “Overtaken” video to understand the REALITY of where fooling around with drugs usually leads.

D. There will be a Contest for the MOST EFFECTIVE mini-poster on each team and in each class.

a. While they are working on their “mini-posters”, walk around and ask them to tell you about their posters and invite them to tell you why they chose the slogans that they are using.

b. When they have finished their posters, have each group select the most “effective” poster in their group for extra credit and to be put on exhibit.

c. Display the “winning” posters in your classroom or around the school.

