States of Consciousness: Psychoactive Drugs
	A) THC
	J) Alcohol
	S) Rohypnol & GHB
	B2) Injection
	K2) MDMA

	B) Experimentation
	K) Cocaine
	T) Alcohol Poisoning
	C2) LSD
	L2) Speedballs

	C) Peyote
	L) Huffing
	U) Cough Syrup
	D2) Dehydration
	M2) Stimulants

	D) Cold Turkey
	M) Speed
	V) Mushrooms
	E2) Intervention
	N2) Crack

	E) Depressants
	N) Ritalin
	W) Bad Trip
	F2) Hallucinogens
	O2) Steroids

	F) Opium
	O) Methamphetamine
	X) Drug Cocktail.
	G2) Tolerance
	P2) Molly

	G) Drug Psychosis
	P) Rock Bottom
	Y) Marijuana
	H2) Relapse
	Q2) Ketamine

	H) Methadone
	Q) Caffeine
	Z) Nicotine.
	I2) Detox
	R2) Codeine

	I) Bath Salts
	R) Fetal Alcohol Syndrome
	A2) Vodka and Red Bull
	J2) Physical Dependence
	S2) Psychological Dependence

1. Classification of drugs that speed up the central nervous system. ______
2. Classification of drugs that slow down the central nervous system. ______
3. Classification of drugs that cause distortions in perception and hallucinations. ______
4. The chemical name of the psychoactive ingredient in Ecstasy. ______
4. The chemical name of the psychoactive ingredient in Marijuana. ______
5. The name of a drug that has been slipped into drinks for the purpose of drugging people. ______
6. A hallucinogen that comes in small tabs and is created chemically. ______
7. A hallucinogen that is natural for which the psychoactive ingredient in psilocybin. ______
8. A natural hallucinogen that is made from the cactus plant. ______
9. A form of ecstasy that does not contain any stimulants, only the hallucinogenic drug. ______
10. A stimulant that is given to people who had ADHD in order to help them concentrate. ______
11. One of the major dangers of taking Ecstasy. ______
12. A form of cocaine that has been modified to make it into a rock that can be smoked. ______
13. The plant from which all pain killing opiates are made. ______
14. A stimulant that is manufactured. It lasts for a long time and causes gum and tooth decay. ______
15. A depressant that dampens brain activity and impairs judgement. ______
16. Taking a strong chemical and inhaling it into the lungs in order to achieve a quick high. ______
17. A meeting in which family and friends set consequences for an addict’s behaviour. ______
18. The phase of the cycle of addiction where drugs are first tried out. ______
19. Where an addict is attempting to quit and they temporary revert to their drug taking behavior. ______
20. An opiate that is used for people attempting to gradually reduce their addiction to heroin. ______
21. An opiate used for pain killing that can be found in many medications, such as Tylenol. ______
22. A stimulant that is inhaled directly into the lungs through cigarettes or cigars. ______
23. The most commonly used psychoactive drug in the world. ______
24. When an addict requires a drug in order for them to function on a daily basis. ______
25. When an addict requires a drug in order to avoid going into severe withdrawal. ______
26. The very bottom of the cycle of an addiction, the addict’s lowest point. ______
27. The process of the body going through withdrawal and learning to exist without the drug. ______
28. Mixing heroin and cocaine. ______
29. Mixing a number of different drugs together to get a combined effect. ______
30. An addict will eventually become used to a certain level of a drug and must continually increase the amount in order to still get high. ______
31. A new form of methamphetamine that is very strong and has been linked to violent behavior. ______
32. A dissociative drug that is also used as an animal tranquilizer. Used as a club drug. ______
33. When a hallucinogen trip turn bad. The dream turns into a nightmare. ______
34. Quitting a drug all at once. The addict does not attempt to reduce intake, it is stopped completely. ______
35. A drink that allows one to stay awake longer and become more intoxicated, linked to violence. ______
36. A drug that has been shown to have effects on both long and short term memory. ______
37. A drug that is taken in order to bulk up the body. ______
38. If you drink too much, your liver does not have time to process the alcohol. ______
39. The unborn child of a mother that drinks during pregnancy may develop this. ______
40. The most direct and efficient way of taking a drug. ______
41. A common, alternate name for methamphetamine. ______
41. A black tar that can be smoked, unprocessed heroine. ______
43. One of the main ingredients in methamphetamine, can be bought at a drug store. ______
44. May result from days of stimulant use and lack of sleep. ______
45. A stimulant that is made from the leaves of the cocoa plant. ______

States of Consciousness: Sleep and Dreams
1. In what part of the sleep cycle do nightmares generally appear?
2. Our sleep pattern is naturally programmed to follow a 24-hour cycle. What is this called?
3. In which stage of sleep do Delta waves begin?
4. Why shouldn’t we drive when we are sleep deprived?
5. Which is the deepest stage of sleep?
6. Why is our body paralyzed during R.E.M. sleep?
7. How many R.E.M. cycles would we go through if we slept for 8 hours?
8. What is it called when you fall asleep throughout the day?
9. What is it called when you wake up with an intense sense of panic and fear?
10. What does our brain do during R.E.M. sleep?
11. [bookmark: _GoBack]In what part of the sleep cycle might someone imagine that they were being abducted by aliens or having an out of body experience?
12. What is the name of the naturally occurring chemical that has been found to be related to the sleep/wake cycle?
13. Why might lower level animals required less REM sleep than humans?
14. Match the following Theories on Dreaming
	Activation Synthesis
	Information Processing
	Freudian
	Physiological

A) The brain organizes material from the day for storage.
B) The brain acts out unconscious wishes, desires and fears that our conscious mind can’t deal with
C) The brain is bored and creates stimulation for itself in order to stay in shape.
D) The brain is still getting sensory information (sound, smells, nervous system, etc.) and is trying to make sense of it.

