
LESSONS & WORK SHEETS INSIDE:

Stressed
Out?
Page 4

Opioids
and the
Overdose
Epidemic
Page 6

Mapping
the Brain
Page 2

Compilation 2016!–17 TEACHER EDITION

Heads Up: Real News
About Drugs and Your Body

Brought to you by Scholastic and the scientists at the National Institute on Drug Abuse,
National Institutes of Health, U.S. Department of Health and Human Services

To Order Free Copies: Call 1-877-643-2644 or visit www.drugabuse.gov/publications.
• For this Heads Up Teacher Edition Compilation refer to NIH Pub No. 17-DA-8033.
• For the accompanying Heads Up Student Edition Compilation refer to NIH Pub No. 17-DA-8032.

Visit scholastic.com/headsup/teachers and teens.drugabuse.gov for more information.

AVAILABLE
ONLINE:

 Interactive
Student Articles

 Leveled
Student Articles
(4th–6th grade
reading levels)

 Vocabulary
Support

�«

�«

�«������

Check out scholastic.com
/headsup/teachers for
free expanded Teacher
Editions, featuring:

Just click on individual
lesson pages to
access all features.

Critical-Thinking Questions:
1. How can brain research help explain how teens
make decisions? (Brain imaging can show more
brain activity for teens in the area that processes
motivation and pleasure than that used for
decision making. This indicates that teens may
focus more on rewards and less on risks when
making decisions.)

2. Describe how each brain-imaging tool
highlighted in the article teaches something
different about the relationship between the brain
and drug use. (Structural MRI scans can show
changes in a personÕs brain structure as a result
of using drugs. Functional MRIs [fMRI] show that
teens may focus more on rewards and less on
risks when making decisionsÑwhich can increase
risks for using drugs. PET scans have shown how
using drugs can cause changes in the way brain
cells function.)

3. How might findings from brain research,
such as the ABCD study, help doctors in their
jobs? (Doctors can use brain research to better
understand who might be at greater risk for
disease, or how using drugs changes the brain.
This information can give insight into prevention
and possible treatments.)

Writing Prompts:
¥ What are two ways using drugs may affect

the brain?

¥ Compare and contrast each of these three brain
imaging technologies: structural MRI, fMRI, and
PET.

¥ How might changes in the brain caused by using
drugs make it more difficult for a person to stop
using drugs?

Paired Reading, Writing Prompts:
¥ ÒWiring Your Brain,Ó headsup.scholastic

.com/students/wiring-your-brain

 Writing Prompt: Evaluate the statement:
ÒUsing drugs can interfere with brain
development.Ó

¥ ÒThe Awesomely Evolved Human Brain,Ó
headsup.scholastic.com/students
/awesomely-evolved-human-brain

 Writing Prompt: Explain the role of
dopamine in the brain and how it might
affect behavior.

Tiered Vocabulary Tools:
Visit scholastic.com/headsup/brain
-imaging-tools for vocabulary printables that
support the student article and lesson.

Video Extension:
ÒThe Human Brain: Major Structures and
Functions,Ó https://teens.drugabuse.gov
/videos

After reading the article, watch this short
video with your students and ask them what
new information about the brain they learned.
Discuss how brain imaging may have helped
scientists to learn facts explained in the
video. Have students write down at least one
question they still have about the brain after
reading the article and watching the video.
Ask them to conduct additional research, and
write a 3Ð4 paragraph report on their findings.

Student Work Sheet:
 ÒCan You Think Like
a Neuroscientist?Ó
The skills work sheet on the next page has
students imagine they are neuroscientists
studying the brain.

Answer Key:

1) a. Structural MRI; structure. b. Starting
from write-in box, upper right, clockwise:
frontal lobe; prefrontal cortex; brain stem;
cerebellum; occipital lobe; temporal lobe;
parietal lobe

2) fMRI; function

3) a. PET scan; the cellular level b. You can
conclude that using drugs contributes to a
decrease in dopamine activity.

4) Structural MRI would be used to track
anatomical changes in the prefrontal cortex
because this technique produces a detailed
map of brain structure.

5) fMRI imaging could help determine which
areas of the brain are involved in making
risky decisions. The technique shows which
areas of the brain are most active during
certain behaviors and functions.

[Continue to work sheet on next page.]

Additional Teaching
Resources:
¥ headsup.scholastic.com

/teachers

¥ teens.drugabuse.gov

S
up

pl
em

en
t

to
 S

ch
ol

as
tic

 m
ag

az
in

es
.

S
ch

ol
as

tic
 a

nd
 a

ss
oc

ia
te

d
lo

go
s

ar
e

tr
ad

em
ar

ks
 a

nd
/o

r
re

gi
st

er
ed

 t
ra

de
m

ar
ks

 o
f

S
ch

ol
as

tic
 I

nc
.

A
ll

rig
ht

s
re

se
rv

ed
.

N
ID

A
 1

6Ð
17

;
In

se
rt

 1
Ñ

U
pf

,
S

co
,

C
ho

,
JS

,
S

W
.

MAPPING THE BRAIN

HEADS UP
REAL NEWS ABOUT DRUGS AND YOUR BODY TEACHER’S GUIDE

SUBJECT

• Science Literacy
• English/Language Arts
• Health/Life Skills

COMMON CORE STATE
STANDARDS

• RST.9 Analyze structure
of relationships among
concepts in a text.

• W.9 Draw evidence to
support analysis and
reflection.

NEXT GENERATION
SCIENCE STANDARDS

NATIONAL SCIENCE
EDUCATION STANDARDS

• LS1.A Structure and
Function

• LS1.D Information
Processing

• Structure and Function in
Living Things

• Personal and Community
Health

The brain is the bodyÕs most complex organ, controlling everything from our heartbeat to
how we make important decisions. Through research and the use of brain-imaging tools,
neuroscientists are learning just how critical the teen years are for brain development.
This article explains for students how brain-imaging techniques work, how they apply
to their lives, and also highlights some of the things neuroscientists have learned about
drug use. It may also inspire them to want to learn more about neuroscience!

2

3

1. a. The image below shows regions of the brain. What type of scan is shown?
What kind of information about the brain does it provide (structure, function,
or cellular)?

 b. Label the highlighted regions of the brain.

SCHOLASTIC.COM/HEADSUP

STUDENT WORK SHEET

Can You Think Like a Neuroscientist?
Use the information from ÒMapping the BrainÓ to answer the questions below and analyze real images of
the brain. Record your responses on a separate sheet of paper as necessary.

FROM SCHOLASTIC AND THE SCIENTISTS OF THE NATIONAL INSTITUTE ON DRUG ABUSE, NATIONAL INSTITUTES OF HEALTH, U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

2

NORMAL USING DRUGS

3

1

Im
ag

es
: f

ro
m

 to
p,

 ©
de

ra
dr

ia
n

/F
lic

kr
; ©

 2
0

13
, O

xf
or

d
U

ni
ve

rs
it

y
P

re
ss

; B
ro

ok
ha

ve
n

N
a

tio
na

l L
ab

or
a

to
ry

.

2. The image at right shows brain activity levels while
a person is laughing. What type of scan is shown?
What kind of information does it provide?

3. a. These images (below right) were created using
radiotracers that attached to dopamine receptors
in the brain. What type of scan is shown? What
kind of information does it provide?

 b. Dopamine is the brain chemical that helps us feel
pleasure. Dopamine levels are higher in the brain
on the left. What can you conclude about how
using drugs affects the brain?

4. What type of imaging technique would you use to
learn about how the size of the prefrontal cortex
changes as kids grow into adulthood? Explain your
answer.

5. What type of imaging technique would you use to find out which areas of the brain
are active when a person considers making a risky decision? Explain your answer.

4

Critical-Thinking
Questions
1) What is the fight-or-flight response and
why is it an important process in the body?
(The fight-or-flight response prepares the
body to face a challenging situation. It helps
focus the brain to make decisions quickly
and boosts energy in the body if a physical
reaction is needed. This is important because
fight or flight evolved to help us survive.)

2) Beyond helping you to survive in
emergencies, how can stress be helpful to
you? What are some examples? (Stress can
increase focus, energy, and responsiveness.
This can be helpful in giving you focus for
studying for a test and energy to play sports.
[Additional answers may apply.])

3) How can pressures in everyday teen life
lead to health problems? (Constant stress
from problems might lead to chronic stress,
in which the bodyÕs stress response system
is not allowed to return to normal levels.
This has many health risks including illness;
sleep problems; migraine headaches; mental
health problems; problems with learning and
memory; and chronic health problems such
as heart disease, obesity, and diabetes. It
can also increase the risk for drug use and
for developing an addiction.)

Writing Prompts
¥ What are signs that may indicate a person

is experiencing chronic stress?

¥ Explain how chronic stress may increase a
personÕs risk of using drugs.

¥ How might chronic stress as a teenager
impact a personÕs life into adulthood?
Support your answer with evidence from
the text.

Paired Reading/Writing Prompts
¥ ÒStress and Drug Abuse: The Brain

Connection,Ó http://headsup.scholastic
.com/students/stress-and-drug-abuse

 Writing Prompt : Explain how situations in a
personÕs life that result in chronic (ongoing)
stress might put him or her at risk for using
drugs.

Tiered Vocabulary Tools:
Visit scholastic.com/headsup/stress
-vocabulary-tools for vocabulary printables that
support the student article and lesson.

Student Work Sheet:
ÒStress TestÓ
The skills work sheet on the next page has
students critically analyze what they have learned
in the article.

Answer Key:

Part 1: 1. c; 2. e; 3. b; 4. a; 5. d

Part 2 : Answers will vary but should include
specific evidence from the work sheet as well
as the student article about the specific body
reactions to stress and the reasons for them.

Part 3 : Answers will vary.

Additional Student Resource:
ÒNine Tips to Help You Cope With Stress,Ó
teens.drugabuse.gov/blog/post/nine-tips
-help-you-cope-stress

Research Topic:
Read the blog entry: ÒTeens and ÔNomophobiaÕ:
Cell Phone Separation AnxietyÓ at teens
.drugabuse.gov/blog/post/teens-and
-nomophobia-cell-phone-separation-anxiety .
Conduct your own cell phone research. How
often do you check your phone, and what is your
stress level when you donÕt have phone access?

[Continue to work sheet on next page.]

S
up

pl
em

en
t

to
 S

ch
ol

as
tic

 m
ag

az
in

es
.

S
ch

ol
as

tic
 a

nd
 a

ss
oc

ia
te

d
lo

go
s

ar
e

tr
ad

em
ar

ks
 a

nd
/o

r
re

gi
st

er
ed

 t
ra

de
m

ar
ks

 o
f

S
ch

ol
as

tic
 I

nc
.

A
ll

rig
ht

s
re

se
rv

ed
.

N
ID

A
 1

6Ð
17

;
In

se
rt

 2
Ñ

U
pf

,
S

co
,

C
ho

,
JS

,
S

W
.

STRESSED OUT?
Learn how the body responds to stressÑand healthy ways to cope.

Stress is a part of life, but students may have difficulty coping and feel
overwhelmed, which can increase the risk for drug use. The article
ÒStressed Out?Ó helps explain how the bodyÕs stress response system
works, as well as the health consequences of ongoing (chronic) stress.
Students will learn how their bodies respond to stress, and how they
can manage under pressure.

HEADS UP
REAL NEWS ABOUT DRUGS AND YOUR BODY TEACHER’S GUIDE

SUBJECT

• Science Literacy
• English Language Arts
• Health/Life Skills

COMMON CORE STATE
STANDARDS

RST.6-8.1 and RST.9-10.1
• Cite specific textual

evidence to support
analysis of science and
technical texts.

NEXT GENERATION
SCIENCE STANDARDS

NATIONAL SCIENCE
EDUCATION STANDARDS

MS-LS1-3 and HS-LS1-2
• From Molecules to

Organisms: Structures
and Processes

• Structure and Function
in Living Things

• Personal and
Community Health

Additional Teaching
Resources:
¥ headsup.scholastic.com

/teachers

¥ teens.drugabuse.gov

FROM SCHOLASTIC AND THE SCIENTISTS OF THE NATIONAL INSTITUTE ON DRUG ABUSE, NATIONAL INSTITUTES OF HEALTH, U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES 5

SCHOLASTIC.COM/HEADSUP

STUDENT WORK SHEET

PART 3

COPING WITH STRESS

Stress-release strategies can help you cope with day-to-day stress so that it doesnÕt turn into chronic
stress. Pick one of the exercises below and try it for at least 10 minutes every day for a week. Report
back to your class how it helped you or not.

STRESS TEST
When you feel under stress, your bodyÕs stress response system
kicks into gear to tackle the situation. Match each body organ
below with the way in which it responds to stress.

PART 1

MATCH THE RESPONSE
Use information from this
work sheet, as well as the
article ÒStressed Out?Ó to
respond to the questions
below. Record your answers
on a separate sheet of paper.

PART 2

THINK ABOUT IT

1. Identify a situation in which
you experienced stress.

2. Write about how your body
responded to the stressful
event, and explain why your
body reacted the way it did.

3. What strategies will you
use to reduce this type of
stress in the future?

Be sure to use evidence from
the texts to support your
answer. Write in complete
sentences.

a. Tense to protect
against injury.

b. Releases glucose into
the bloodstream to
power cells.

c. Rate increases to push
blood through the body
faster.

d. Activity decreases so
energy can be used in
other parts of the body.

e. Signals the release
of the hormones
adrenaline and cortisol.

1. Heart

2. Brain

3. Liver

4. Muscles

5. Stomach/
Intestines

1. Deep Breathing Focus: Find a quiet space. Breathe deeply through your nose for
a count of four. Hold your breath for a count of two. Then, let the breath out through your
mouth for a count of four. Try to continue for 10 minutes or more.

2. Physical Activity: Lace up and go for a walk or a run. Try to get your heart
pumping, but not so much that you canÕt talk. In fact, you might ask a friend or family
member to join you to help make it more fun!

3. Step Away From Your Phone: This exercise is best for those ÒattachedÓ to their
phones. Put your phone away and do not check it for two hours or four hours or a whole
day. Let your parents know, and ask them not to call you unless itÕs absolutely necessary,
and then pick up only for them. At first you may feel more stressed and worried about
what you are missing. But see if it gets better as each day goes by. Track your progress.

6

Critical-Thinking
Questions:
1) An epidemic occurs when a disease or
health-related event or behavior happens
in a community at far greater rates than
would normally be expected. What evidence
indicates that the United States is facing an
opioid overdose epidemic? (Answers may
include that more people died from drug
overdoses in 2015 than any other year on
record; heroin use and overdoses have
increased across many age groups and
populations; the number of people dying
from opioid drugs today is more than four
times the number who died in 1999.)

2) What are some ways to help control the
opioid overdose epidemic? Support your
answer with textual evidence. (Answers
may include to improve how opioid
medications are prescribed and dispensed
so that only people who really need the
drugs get them; carefully monitor those
who receive prescriptions; make
medications such as naloxone readily
available so that if a person overdoses, he or
she can quickly get lifesaving help; increase
education about opioids so people better
understand the risks.)

3) Nearly all people who use heroin also use
at least one other drug. What impact can
that have on overdose rates? (It may lead
to higher overdose rates because mixing
opioids with other drugs increases the risk
for overdose.)

4) What are at least three pieces of advice
that can help people stay safe if they
are prescribed opioid pain medications?
(Answers may include to talk with their
doctor to make sure that there are no other
safe alternatives; take the medications only
as prescribed; seek help if they begin taking
opioids for nonmedical reasons; never
combine opioids with alcohol or other drugs;
donÕt share prescriptions with other people;
only take medications supplied by a doctor
or pharmacy.)

Writing Prompts:
¥ Grades 6Ð8: What are three ways people can

misuse prescription opioid pain medications?
What are some possible consequences of this?

¥ Grades 9Ð10: Explain at least three factors that
may have led to an increase in the number of
opioid overdoses in America.

¥ Grades 11Ð12: Why do you think heroin use
is increasing among many different populations
in America? Support your answer with evidence
from the text.

Tiered Vocabulary Tools:
Visit scholastic.com/headsup/opioidepidemic
-vocabulary for a tiered vocabulary list to support
this article.

Student Work Sheet:
The skills work sheet on the next page has students
analyze graphs and combine the information with
what they learned in the article to answer critical-
thinking questions.

Answer Key: 1. The graph also includes the
number of heroin overdose deaths from 1999Ð2015.
2. Roughly 40%. 3. Answers may include that more
people have started using heroin over time and that
heroin potency has increased, making overdoses
more likely. 4. The increase in the number of drug
overdose deaths due to opioids is more than
half the total number of drug overdose deaths.
5. Answers may include that the number of opioid
prescriptions has increased, and with more people
using the drugs there is more chance of abuse;
some people who become addicted to opioid
painkillers are turning to heroin, which is cheaper
and often easier to obtain than prescription opioids;
there has been an increase in the production and
use of illegal fentanylÑa very powerful opioid
that can cause overdoses. 6. Answers may vary
but should include the evidence that naloxone can
prevent death in opioid overdose if it is given soon
enough. If ordinary people have access to it, they
may be able to get it to an overdose victim quickly
and save the personÕs life.

[Continue to work sheet on next page.]

S
up

pl
em

en
t

to
 S

ch
ol

as
tic

 m
ag

az
in

es
.

S
ch

ol
as

tic
 a

nd
 a

ss
oc

ia
te

d
lo

go
s

ar
e

tr
ad

em
ar

ks
 a

nd
/o

r
re

gi
st

er
ed

 t
ra

de
m

ar
ks

 o
f

S
ch

ol
as

tic
 I

nc
.

A
ll

rig
ht

s
re

se
rv

ed
.

N
ID

A
 1

6Ð
17

;
In

se
rt

 3
Ñ

U
pf

,
S

co
,

C
ho

,
JS

,
S

W
.

OPIOIDS AND THE OVERDOSE EPIDEMIC
America is facing a serious health crisis involving opioid drugs. On average, 3,900
people begin using prescription opioid painkillers for nonmedical use every day,
greatly increasing each personÕs risk for addiction and overdose. Deaths involving
opioid overdoses have more than quadrupled since 1999. The article ÒOpioids and the
Overdose EpidemicÓ helps to show the extent of the crisis as well as what is causing
it. The article also explains that while prescription opioid pain medications can play
an important role in a personÕs medical care, they need to be used with extreme care.
Included is advice on how students can keep themselves and loved ones safe.

HEADS UP
REAL NEWS ABOUT DRUGS AND YOUR BODY TEACHER’S GUIDE

SUBJECT

• Science Literacy
• English Language Arts
• Health/Life Skills

COMMON CORE STATE
STANDARDS

RST.6-8.1 and RST.9-10.1
• Cite specific textual

evidence to support
analysis of science and
technical texts.

RST.6-8.7 and RST.9-10.7
• Evaluate content

presented in diverse
formats, including visually
and quantitatively.

NEXT GENERATION
SCIENCE STANDARDS

NATIONAL SCIENCE
EDUCATION STANDARDS

MS-LS1-3 and HS-LS1-2
• From Molecules to

Organisms: Structures
and Processes

• Structure and Function
in Living Things

• Personal and
Community Health

Additional Teaching
Resources:
¥ headsup.scholastic.com

/teachers

¥ teens.drugabuse.gov

SCHOLASTIC.COM/HEADSUP

STUDENT WORK SHEET

Opioids in America: Alarming Trends
Statistics show that opioid overdose is a public health emergency in America. In 2015, 3.8 million Americans
reported that they had misused prescription painkillers in the last month. The use of heroin has also
increased dramatically in recent years. Abusing these powerful drugs greatly increases a personÕs risk for
overdose. Complete the activity below to analyze statistics of the opioid crisis.

1. How is the graph above different from the
graph shown in the article?

2. According to the graph, roughly what percentage
of the opioid overdose deaths in 2015 were due
to heroin?

3. What are two possible factors that may have
impacted the change in heroin overdose deaths
over time?

4. What evidence is there that the recent increase in
drug overdoses is due mainly to opioids?

5. What are three possible reasons that the number
of drug overdoses related to opioids has
increased in recent years? Use evidence from
the graphs and the article to support your answer.

6. Drugs that can reverse the overdose effects of
opioids, such as naloxone, are normally given
only by medical personnel. Do you think these
medications, as well as training to administer
them, should be readily available to all people?
Explain your answer.

Directions: Study the graph below, which has been modified from the graph shown in the article
ÒOpioids and the Overdose Epidemic.Ó Then, use the information in both graphs and the article to answer
the questions that follow.

60,000

40,000

50,000

30,000

20,000

10,000

20001999 20082004 20122002 20102006 20142001 20092005 20132003 20112007 2015
0

Total Overdose Deaths

Overdose Deaths
Due to Opioids

Overdose Deaths
Due to Heroin

TO
TA

L
U

.S
. O

V
E

R
D

O
S

E
S

YEARS 1999–2015

Overdose Data: CDC Wonder, 1999Ð2015. https://wonder.cdc.gov .

FROM SCHOLASTIC AND THE SCIENTISTS OF THE NATIONAL INSTITUTE ON DRUG ABUSE, NATIONAL INSTITUTES OF HEALTH, U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES 7

Heads Up compilations are created by Scholastic and the National Institute on Drug Abuse,
National Institutes of Health, U.S. Department of Health and Human Services. These compilations
are printed by the National Institute on Drug Abuse. The photographs may not be removed from
the program and reproduced or resold. The photographs are rights-managed material. This
compilation is in the public domain and may be reproduced in its entirety without permission.
Citation of the source is appreciated. NIH Pub No. 17-DA-8033

Compilation 2016!–17
Teacher Edition

ADDITIONAL FREE TEACHER RESOURCES:

scholastic.com/headsup/teachers
/standupagainstbullying

Recognizing and
Responding to Bullying
Build health and life skills with this
poster/teaching guide that aims to

prevent bullying as well as lower the
associated risk for substance use.

Visit scholastic.com/headsup/teachers for
more science and health resources.

