
Chapman University
Chapman University Digital Commons
Yorba-Chapman Writing Partnership Anthology of
Journalistic Writing College of Educational Studies

Spring 2016

Yorba Times: Special Edition on Safety
Noah Asher Golden
Chapman University, ngolden@chapman.edu

Facundo Acevedo
Yorba Academy for the Arts

Jesse Alonzo
Yorba Academy for the Arts

Henessy Arana
Yorba Academy for the Arts

Leslie Arriaga
Yorba Academy for the Arts

See next page for additional authors
Follow this and additional works at: http://digitalcommons.chapman.edu/yorba-chapman

Part of the Bilingual, Multilingual, and Multicultural Education Commons, Educational
Assessment, Evaluation, and Research Commons, Educational Methods Commons, Higher
Education and Teaching Commons, Journalism Studies Commons, Junior High, Intermediate,
Middle School Education and Teaching Commons, Nonfiction Commons, Other Arts and
Humanities Commons, Other Communication Commons, Other Education Commons, Other
Rhetoric and Composition Commons, Publishing Commons, Reading and Language Commons,
Scholarship of Teaching and Learning Commons, Social and Philosophical Foundations of
Education Commons, and the Technical and Professional Writing Commons

This Book is brought to you for free and open access by the College of Educational Studies at Chapman University Digital Commons. It has been
accepted for inclusion in Yorba-Chapman Writing Partnership Anthology of Journalistic Writing by an authorized administrator of Chapman
University Digital Commons. For more information, please contact laughtin@chapman.edu.

Recommended Citation
Golden, N.A, et al. (2016). Yorba Times: Special edition on safety. Yorba-Chapman Writing Partnership Anthology of Journalistic Writing.
Retrieved from http://digitalcommons.chapman.edu/yorba-chapman/1

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/yorba-chapman?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/yorba-chapman?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/ces?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/yorba-chapman?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/785?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1227?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/806?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/806?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/807?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/807?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1152?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/577?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/577?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/339?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/811?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/576?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/576?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1357?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1037?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1328?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/799?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/799?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1347?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

Authors
Noah Asher Golden, Facundo Acevedo, Jesse Alonzo, Henessy Arana, Leslie Arriaga, Michelle Brait, Amy
Chau, Ashley Diaz, Jeremiah Dille, Sierra Durand, Beberly Espinoza, Elora Estes, Lesley Fernandez, Darshan
Gamma, Cassandra Garcia, Karla Garcia, Yasmin Garcia, Neko Gianquinto, Gisselle Gonzalez, Jacob
Gonzales, Sakina Jaffery, Adrianna Herrera, Allie Hoch, Victoria Hulett, Anthony Jaimes, Leilani Lagunes,
Sandra Loredo, Kate Markey, Joshua Marmolejo, Faith Martin, Melissa Medina, Layla Melendez, Dylan
Moses, Michaela Moses, Brooklynn Payne, Michelle Perez, Brianna Quirarte, Ieleen Ramirez, Edwin Reyes,
Jehu Sandoval, Jaqueline Ramirez, Jonathan Sanchez, Nathalie Sanchez, Christopher Santibanez, Kaylin
Seeley, Genevieve Stothers, Miranda Valdez, and Christopher Velasquez

This book is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/yorba-chapman/1

http://digitalcommons.chapman.edu/yorba-chapman/1?utm_source=digitalcommons.chapman.edu%2Fyorba-chapman%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

Read	at	the	Yorba-Chapman	Writing	Partnership	Publishing	Party	on	May	6th,	2016	
	

Dear Yorba and Chapman scholars, family members, neighbors, and
colleagues,

Welcome to our journalism publishing party, the first culminating event of
the ongoing Yorba-Chapman Writing Partnership! It is an honor to be here
with you to celebrate our ideas, research, writing process, and this anthology
of journalistic writing that we have created together these past four months.
This special edition of the Yorba Times represents our learning together this
spring.

Early on in this collaboration, during the brainstorming phase, Ms. Lopez’s
Journalism students at Yorba Academy for the Arts kept returning to
questions about what makes them feel safe or unsafe in their neighborhoods,
communities, and our broader society. We ultimately decided to make safety
the theme of this special edition of news articles, feature stories, and
editorials. I invite you to join me in engaging the research, ideas, and
concerns of these dedicated and talented junior high scholars.

This evening, you will hear from Chapman students—or, more accurately,
Chapman future teachers— as well. In our teaching of writing course, we
not only studied methodologies about the teaching and learning of writing,
we also read case studies that exemplify authentic and responsive pedagogy
at the elementary and secondary levels. As we worked with the adolescent
scholars at Yorba, we wrote our own articles so that we could experience
and discuss what it is like to engage the writing process that we were
supporting through our fieldwork. Some of these articles have been included
in our anthology.

In both the work at Yorba and Chapman, it has been clear that reading and
writing are about making meaning and participating in the world around us.
It has been an honor to help foster adolescent scholars’ and future educators’
emerging participation in powerful literacies and pedagogies. Moments like
a student’s first time deciding to read a draft aloud for constructively critical
feedback, a future high school English teacher’s epiphany about writing
scaffolds, or two writing partners deciding on the best way to begin the next
paragraph demonstrate the value of collaboration and a deep process, and are
reflected in the work you will hear tonight.

We would be remiss if we did not thank those who have made this
collaboration possible. This partnership would not be possible without the

Read	at	the	Yorba-Chapman	Writing	Partnership	Publishing	Party	on	May	6th,	2016	
	

support of the Lloyd E. and Elisabeth H. Klein Family Foundation. Your
support of this and other important community projects and partnerships are
deeply appreciated. Thank you to Tom Curwen and Paloma Esquivel of the
Los Angeles Times for sharing their time and inspiring us with tales from
the world of professional journalism. Thank you to Principal Tracy Knibb
and Ms. Andrea Lopez for their dedication to their students, and to this
university-school collaboration. Thank you to my amazing colleagues in the
College of Educational Studies for the support and planning that are making
this publishing party event a success. Thanks to the dedication of all of
these people, we are embarking upon a truly reciprocal partnership, one that
supports young writers and future teachers alike.

Finally, thank you for coming to celebrate our collaboration with us this
evening! We appreciate your being here to engage our writing.

Dr. Noah Asher Golden
Assistant professor of Integrated Educational Studies

May 2016

Special thanks to the artists who contributed to this anthology. We
appreciate the talents of Brook-lynn Payne (cover art), Sakina Jaffrey
(Section 1 art), Adrianna Herrera (Section 2 art), Darshan Gamma and
Chris Santibanez (Section 3 art), and Sierra Durand (Section 4 Art).

	

Read	at	the	Yorba-Chapman	Writing	Partnership	Publishing	Party	on	May	6th,	2016	
	

Apreciados profesores, estudiantes, miembros de familia, vecinos y colegas
de Yorba y Chapman,

Bienvenidos a nuestra recepción de las publicaciones de periodismo, el
primer evento de la asociación en curso: Yorba-Chapman! Es un honor estar
aquí con ustedes celebrando nuestras ideas, investigación, proceso de
escritura y esta antología de escritura periodística que hemos creado juntos
durante estos cuatro meses pasados. Esta edición especial del Yorba Times
representa nuestro aprendizaje en conjunto en esta primavera.

Temprano en esta colaboración, durante la etapa de formación de ideas, los
estudiantes de periodismo de la señora Lopez de la Academia de Arte de
Yorba retornaban constantemente a la pregunta sobre lo que los hacían sentir
seguros o inseguros en sus vecindarios, comunidades y en nuestra sociedad
en general. Al final decidimos hacer la seguridad el tema de esta edición
especial de noticias, y reportajes y editoriales. Los invito a que me
acompañen a involucrarnos con la investigación, las ideas y los
cuestionamientos de estos dedicados y talentosos alumnos de Junior High.

Esta noche ustedes también van a escuchar a estudiantes de Chapman, o
mejor dicho a los futuros profesores de Chapman. En nuestro curso de
enseñanza de escritura, no solamente estudiamos metodologías sobre la
enseñanza y el aprendizaje de la escritura, sino también estudios de caso que
dan ejemplo de una pedagogía auténtica, y responde a las necesidades de los
niveles de estudio elemental y de secundaria. Al mismo tiempo que
trabajábamos con los jóvenes estudiantes en Yorba, nosotros escribíamos
nuestros propios artículos, experimentando y discutiendo lo que significa
relacionar el proceso de escritura que estábamos apoyando con nuestro
trabajo de campo. Algunos de esos artículos has sido incluidos en esta
antología.

Tanto en el trabajo en Yorba como en Chapman, ha sido claro que la lectura
y la escritura existen para crear sentido y participar en el mundo que nos
rodea. Ha sido un honor ayudar a promover la emergente participación de
estudiantes jóvenes y de futuros educadores en los poderosos procesos de
conocimientos y de pedagogías. Situaciones tales como cuando un
estudiante decide por primera ves leer en voz alta un boceto para recibir
crítica constructiva, la revelación de un futuro profesor de Inglés de nivel
secundario sobre la estructura de la escritura, o como cuando dos

Read	at	the	Yorba-Chapman	Writing	Partnership	Publishing	Party	on	May	6th,	2016	
	

compañeros de escritura toman la decisión sobre la mejor manera de
empezar el siguiente párrafo, demuestran el valor de la colaboración y del
profundo proceso de creación. Estas situaciones están reflejados en los
trabajos que van a escuchar esta noche.

Seria un descuido no agradecer a aquellas personas que han hecho que esta
colaboración sea posible. Este trabajo no hubiera sido posible sin el apoyo
de la Fundación de la Familia Lloyd E. and Elisabeth H. Klein. Su apoyo en
este y en otros proyectos comunitarios y colaboraciones son profundamente
apreciados. Gracias a Tom Curwen y Paloma Esquivel de Los Angeles
Times por compartir su tiempo y por inspirarnos con las historias del mundo
del periodismo profesional. Agradecimientos al director de la escuela Tracy
Knibb y a la señorita Andrea Lopez por su dedicación con los estudiantes, y
a está colaboración entre la universidad y la escuela. También quiero
agradecer a mis extraordinarios colegas en el Colegio de Estudios de la
Educación, por su apoyo y por su trabajo en la planeación de este evento de
celebración de publicaciones, asegurando su éxito. Gracias a la dedicación
de estas personas, nos hemos embarcado en una asociación real de
reciprocidad, que apoya tanto a jóvenes escritores como a futuros profesores.

Finalmente, les agradezco a ustedes por haber venido esta noche a celebrar
con nosotros nuestra colaboración! Apreciamos su presencia para
involucrase con nuestra escritura.

Dr. Noah Asher Golden
Assistant professor of Integrated Educational Studies

May 2016

Special thanks to the artists who contributed to this anthology. We
appreciate the talents of Brook-lynn Payne (cover art), Sakina Jaffrey
(Section 1 art), Adrianna Herrera (Section 2 art), Darshan Gamma and
Chris Santibanez (Section 3 art), and Sierra Durand (Section 4 Art).

	 i	

Yorba Times: Special Edition on Safety
Table of Contents

Local and International Concerns

The Effects of an Earthquake and What to Do By Cassandra Garcia
(Yorba scholar) p.1

Too much seafood? By Jeremiah Dille (Yorba scholar) p.2

U.S Citizens On Alert Of The Zika Virus By Leslie Arriaga (Yorba
scholar) p.3

Should U.S citizens Still be concerned about Zika even though it’s in
Mexico? By Henessy Arana (Yorba scholar) p.5

Vaccination: A Community Concern by Victoria Hulett (Chapman future
educator) p.7

L.A. Bomb Threat By Darshan Gamma (Yorba scholar) p.10

Disaster in Porter Ranch Affects Thousands By Neko Gianquinto and
Dylan Moses (Yorba scholars) p.11

To Frack or not to frack By Genevieve Stothers (Chapman future
educator) p.13

How Gangs Affect Teens and Children By Leilani Lagunes (Yorba
scholar) p.15

How do gangs affect Communities? By Facundo Acevedo (Yorba scholar)
p.18

Safety first: Chapman community seeks increased emergency
preparedness By Kate Markey (Chapman future educator) p.19

ii	

Bullying and Violence

The Problem By Melissa Medina and Brianna Quirarte (Yorba scholars)
p.21

Bullying IS a Problem By Elora Estes (Yorba scholar) p.23

Creating a Bully Free Environment By Allie Hoch (Chapman future
educator) p.26

How does bullying affect people? By Jacob Gonzales (Yorba scholar)
p.28

Bullying By Adriana Herrera (Yorba scholar) p.30

Bad sides of Technology By Anthony Jaimes (Yorba scholar) p.32

Domestic Violence By Faith Martin (Yorba scholar) p.34

Driving

A recurring problem By Sierra Durand (Yorba scholar) p.38

Bicycle Collision By Sandra Loredo (Chapman future educator) p.40

Cell Phone Use and Driving By Kaylin Seeley (Chapman future

educator) p.42

Let's Put a Stop to Drunk Driving By Lesley Fernandez (Yorba scholar) p. 43

Drunk Driving By Amy Chau (Yorba scholar) p.46

How to Be Street Safe By Jehu Sandoval (Yorba scholar) p.47

Tips On How to Drive Safely By Brooklynn Payne and Jaqueline Ramirez
(Yorba scholars) p.48

iii	

Drug and Alcohol Abuse

Why Teens Abuse Drugs By Sakina Jaffery, Layla Melendez, and Nathalie
Sanchez (Yorba scholars) p.50

Drug Abuse By Ashley Diaz (Yorba scholar) p.52

How Alcohol/Drug Abuse Can Lead to Violent Crimes By Miranda
Valdez and Karla Garcia (Yorba scholars) p.54

Drugs: What They Do to People By Christopher Santibanez and Jesse
Alonzo (Yorba scholars) p.55

Marijuana By Jonathan Sanchez (Yorba scholar) p.57

Weed: The Unknown Danger By Gisselle Gonzalez (Yorba scholar) p.58

Drugs Effects By Ieleen Ramirez and Michaela Moses (Yorba scholars)
p.59

Drug Overdoses By Beberly Espinoza (Yorba scholar) p.61

Don't do drugs! By Michelle Perez and Yasmin Garcia (Yorba scholars)
p.62

Drug Abuse By Michelle Brait (Chapman future educator) p.63

Local and International Concerns
Table of Contents

The Effects of an Earthquake and What to Do By Cassandra Garcia
(Yorba scholar) p.1

Too much seafood? By Jeremiah Dille (Yorba scholar) p.2

U.S Citizens On Alert Of The Zika Virus By Leslie Arriaga (Yorba
scholar) p.3

Should U.S citizens Still be concerned about Zika even though it’s in
Mexico? By Henessy Arana (Yorba scholar) p.5

Vaccination: A Community Concern by Victoria Hulett (Chapman future
educator) p.7

L.A. Bomb Threat By Darshan Gamma (Yorba scholar) p.10

Disaster in Porter Ranch Affects Thousands By Neko Gianquinto and
Dylan Moses (Yorba scholars) p.11

To Frack or not to frack By Genevieve Stothers (Chapman future
educator) p.13

How Gangs Affect Teens and Children By Leilani Lagunes (Yorba
scholar) p.15

How do gangs affect Communities? By Facundo Acevedo (Yorba scholar)
p.18

Safety first: Chapman community seeks increased emergency
preparedness By Kate Markey (Chapman future educator) p.19

	

	 1	

 The Effects of an Earthquake and What to Do

By Cassandra Garcia

 Have you ever experienced an earthquake? Did you know that since
1900 there have been over 1,300,000 earthquakes that have occurred? The effects
of earthquakes are very dangerous for people and communities. Earthquakes
happen when the tectonic plates rub together! Most of them happen on the coast
surrounding the Pacific Ocean. The places that have the most earthquakes are
Alaska, California, Hawaii, Nevada, Washington, Idaho, Wyoming, Montana and
Oregon. The world's biggest earthquake was in Valdivia Chile. There was a 9.2
earthquake on May 22,1960. Wherever you go, you need to watch out for
Earthquakes.
 The largest earthquake is called the Main shock. Main shocks have aftershocks
that follow. Those aftershocks are smaller earthquakes that happen after the main
shock. In addition, aftershocks can last for weeks, months, and sometimes even
years!
 Although earthquakes are dangerous there are many ways to stay safe! For
example you can make a first aid kit, which will need to include bandages, gauze,
kleenex, tweezers, and soap. Practice the duck and cover rule. It is IMPORTANT
to duck and cover because you can hurt yourself and end up in the hospital. You
should duck under a desk or table. STAY AWAY from buildings, trees, power
lines, and of course bookshelves. As you can see these are very easy and important
facts to stay safe.
 During earthquakes, things break. You could probably get a splinter so You can
use the tweezers to take it out. If you get a cut you are going to need to wash it
out with soap. You should not stand around trees, power lines, and buildings
because you could get a serious injury. If you stand by a power line you could die
because you could get electrocuted. If you are in a building make sure you
evacuate as fast as possible.

As you can see earthquakes, are very dangerous and can hurt people.
Earthquakes can destroy homes, cars, lives, trees etc. These are a few ways you
can stay safe during an earthquake.
	

	 2	

 Too much seafood?

 By Jeremiah Dille

 Do you like seafood or have a pet fish? Have you ever thought of how much fish
fishermen take? Well, overfishing is when too many fish get taken from the sea.
Overfishing is illegal but fishermen go into international waters to avoid the law
because people can do anything in international waters.

 When did overfishing start? It started in the 1800s, the first form of overfishing
was taking blubber from whales for oil lamps. Overfishing today is worse than
ever before. Fishermen now have vessels that carry 3,000 tons of fish.

 A lot of people ask,”who do I blame?” Usually people blame the person that is
fishing, but actually it is the consumer's fault. The reason why it's the consumer's
fault is if people did not have the high demand for seafood, there would not be
overfishing today.

 Where does overfishing happen? Usually, all over the world. But a location that
sticks out like a sore thumb, Ireland! The reason Ireland is a popular location is
because using fish in meals is an etiquette dish there. One of the many Irish
seafood dishes is Irish chowder.

 The reason why overfishing happens is because the high demand of fish in a
bunch of countries. Overfishing happens because a lot of countries have fish as a
main dish.

 I think we should have a limit on fishing for fishermen. Also, I think the
international waters need a little bit more security to make sure no one without a
license fishes out there. In my eyes security should look like the Coast Guard
regularly checking international waters.

In conclusion, the environment and I wish there was a way to stop overfishing.
Using the materials we have today, it should be easier for us to achieve this goal.

	 3	

	
U.S Citizens On Alert Of The Zika Virus

By Leslie Arriaga
 To begin with, the Zika virus is transmitted through an Aedes species
mosquito. The first symptoms of Zika are fever, joint pain, and conjunctivitis, a
special word for red eyes. People who have been infected with Zika hardly notice
they have been infected until more dangerous symptoms begin to show. Yet, there
is no cure for Zika.
 Anyway, back to the topic, ever since the Zika virus spread to Brazil and
Mexico, the threat that the Zika virus would spread into the U.S set panic to many
of the citizens in our nation. That is why our citizens should take awareness of this
threat. First of all, citizens should be concerned about the Zika infection because
there have been many travelers who have traveled to Mexico, U.S. and other places
where Zika has taken control of, and many of those travelers have brought the
infection back to the U.S. A. Second reason why U.S citizens should be aware of
the Zika infection would be because the Zika infection is spreading fast, and since
it is on the borders of Mexico and the U.S, with any odd movement the Zika
infection could spread into the U.S and that could spread panic to the citizens
living here. A third reason why U.S citizens should be aware of the Zika virus,
although it is in Mexico, would be because citizens here in the U.S have family
members in Mexico, Brazil, The Pacific Islands and other places that may have
been infected.
 Relating to where Zika was found, Zika was first discovered in 1947 and
named after a forest full of the Zika infection, in Uganda Africa. However in 1952,
the first human infections discovered were detected and from then on the Zika
virus nearly expanded to the whole world. “Before 2007, at least 14 cases of Zika
had been documented although other cases were likely to have occurred and were
not reported. Because the symptoms of Zika are similar to those of other diseases,
many have not recognized,” said the Centers For Control Prevention. Later on in
May 2105, the Pan American Health Organization sent out an alert in Brazil, and
on Feb 1, 2016, the World Health Organization warned other countries.

	 4	

To conclude this article, I would like to restate the main facts and on a little
more.

➢ First of all, the Zika virus is a threat to the U.S since the Zika infection is at
the border of Mexico and with any odd move, even one mosquito could set
panic to the our citizens.

➢ Second of all, U.S citizens should be concerned about this infection because
many people here in the U.S have family members in the countries that have
been infected. Of course these family members are very worried about their
relatives.

➢ Last but not least, for those travelers that have traveled to Mexico and those
other countries and many of those thousands of travelers may have
broughten the disease back to the U.S.

 Although the Zika virus is a threat to the U.S, experts have provided tips to
help prevent and infection on people who are in hard conditions.
● Wear long clothing such as long pants, sleeved shirts, scarves and gloves to

keep the mosquito as far as possible.
● Stay in air-conditioned places or screened window protected homes. That

will make sure that the mosquito stays outside.
● Sleep in a protected mosquito bed net if you are over-seas or if you are

sleeping outside. Try to as well put mosquito repellent before you go to bed.
 But remember to follow the insect repellent instructions and do not use on
children under two years of age. To conclude everything, U.S citizens should take
this Zika virus as if it were in the United States. I am saying this because many
cases have been recently found in New York, and that is a danger to the whole U.S
although it is not physically here in our country.

	 5	

Should U.S citizens
Still be concerned about Zika even though

it’s in Mexico ?
 By Henessy Arana
 In my opinion, U.S. citizens should be concerned about Zika. If Zika bites,
you won't be able to tell unless, you start getting the symptoms which are red eye,
rash , fever, and joint pain. In addition, if you are pregnant, and have Zika your
baby will come out with A SMALL HEAD! But the worst part is that THERE'S
NO CURE. Well, these are some ways you can prevent Zika. One, wear long
sleeve pants or shirts. Two, use insect repellent. Three, use door and window
screens to keep mosquitoes outside. These are only some ways you can prevent
Zika. If I were you, I would use these methods.
 People should really look at this because imagine having Zika FOREVER.
That would just suck. If there's no cure for Zika, less people would want to get
pregnant because they wouldn’t want their child to suffer with the Zika virus. That
means less people in the world. Next thing you know, the world will be plain only
animals and plants. So in my opinion, people should really look into that. But the
good thing and I think you will agree this is a good thing IT DOES NOT CAUSE
DEATH! I was really shocked because usually every virus causes death.
 There have been cases of Zika in Mexico, Africa, South East Asia, and the
Pacific Islands. WOW, that's a lot of places! So if I were you, I would not travel to
any of these places if you don't want to get Zika. People have been traveling to
these places and getting Zika and then going back to their homeland or going to
other places and spreading Zika all over in those places. That’s another way Zika is
spreading.
 So as you can see this little mosquito is very dangerous. Zika is an
extremely rare there is Fewer than 1,000 US cases per year. The CDC [charge
couple device] has issued an alert for travel to areas where Zika virus is spreading.
According to www.foxnews.com more than 30 states are at high risk of Zika
transmission.

	 6	

 Most pregnant women should avoid more than 30 countries and
territories, mostly in the Americas and the South Pacific. Wow that’s a lot of
places. If you visited one of the affected countries and weren’t pregnant but you
are now there’s a very low risk of you getting Zika. Wow, that’s a relief. Zika has
been in Africa and Asia for decades but they didn’t really start worring about it
because it never struck a large population. Well I’m glad they’re looking into it
now.
 Well, that’s my opinion about Zika. It’s okay if you disagree with me, like
I said it’s my opinion. You can think that Zika is not that awful but I think Zika is
horrible. Well, hope that you learned something about Zika from my article that
you didn’t know before. Well, bye!☺

	 7	

Vaccination: A Community Concern

An editorial by Victoria Hulett

For over two hundred years, vaccines and immunizations have helped

protect the public by containing and preventing dangerous epidemics. Beginning

with smallpox in 1796, scientists and healthcare providers have used vaccination to

give individuals lifelong protection against certain diseases and build widespread

immunity in their communities. Deemed necessary to public health by the U.S.

Supreme Court in 1905, vaccinations normally begin in early childhood to guard

children against chicken pox, measles and pneumococcal diseases and continue

into adulthood to prevent common adolescent and adult illnesses like influenza and

hepatitis.

However, many new American parents have disregarded the historic benefit

of immunization and are refusing to vaccinate their children. According to the

American Journal of Public Health, a staggering 5.5% of American children are

unvaccinated, a statistic that has led to disconcerting outbreaks of previously

eradicated diseases. In 2014, over a hundred unvaccinated visitors at California’s

Disneyland contracted measles, a disease the United States declared eradicated in

2000.

The anti-vaccinationist movement stemmed in large part from a 1998 paper

by British gastroenterologist Andrew Wakefield that propounded a link between

	 8	

the Measles, Mumps and Rubella (MMR) vaccine and autism spectrum disorder

(ASD). The study described children who began exhibiting symptoms of ASD in

the four weeks after their MMR inoculation. Wakefield, whose work on the subject

has since been discredited in numerous studies, argued that the MMR vaccine

induced inflammation in the children studied and impacted their neurological

development. The article sparked outrage amongst concerned parents and led to

widespread skepticism of the general safety, effectiveness and morality of

mandated vaccinations.

Today, an opinionated fragment of the wealthy, white, well-educated

population is claiming philosophical exemption from compulsory inoculation and

sending their children to public schools unvaccinated. This is a problem. Based on

the generally accepted concept of “herd immunity,” the health of children and

adults who, for documented medical reasons, cannot be vaccinated is dependent on

the immunity on the majority of their community. Epidemiologists confirm that the

decision not to vaccinate is far from a matter of personal choice; if too many

community members fail to fulfill their social responsibility to vaccinate,

previously eradicated diseases could take root in non-immune populations and

spark frightening epidemics.

Faced with an alarming resurgence of measles and mumps in 2014, the

Center for Disease Control (CDC) has taken many steps to quell these fears and

	 9	

address the misconceptions behind them. Like all medical interventions, vaccines

do have their risks, but autism is not one of them. The CDC summarizes their

extensive research on the topic in a “Parent’s Guide to Childhood Immunizations”

that debunks harmful vaccine myths and asserts that the rare side effects of

vaccines are scarcely more serious than a sore leg, mild fever or small rash. Parents

have voiced concerns about whether the benefits of vaccination are worth the

potential side effects, but the CDC creatively compares the chance of a serious

adverse reaction to a single word in the million that comprise the entire Harry

Potter series. The World Health Organization estimates that 1.5 million children

die each year from lack of immunization. In the face of such staggering statistics,

opting out of vaccination is clearly the riskier choice.

Vaccination is an undoubtedly public concern. When the health of millions

of people is in question, there is no room for social irresponsibility. Parents, protect

your herd—we’re all depending on you.

	 10	

L.A Bomb Threat
By Darshan Gamma

 Why do people have to threaten other people with items like bombs?
First, in Los Angeles last year on December 15, there was a bomb threat. The
email was sent from a prankster which said, "We’re going to bring explosives,
assault rifles, and machine pistols." It was a prankster because he spelled jihadist
instead of jihad, the group he is apparently in. Four years ago in high school the
prankster was bullied, he was lonely, and was rejected because he was different.
That is why he sent this email to the LAUD.

 Next, when some kids were already at school the teachers made sure all
the kids weren’t in school building. A message was sent to parents to let them
know there is no school. Some parents didn’t get to read the message and dropped
their kids at school. A total of 640,000 kids didn’t go to school. Due to the threat
they closed the schools in the district. Parents had to go back school to pick up
their kids. If the parents couldn’t pick up their kids, the kids could give their
student ID and the school will give them a ride home. Due to closing the school the
district lost 29 million dollars.

 At the time the L.A district heard the message they did not know it was
a hoax. Then, police now knows it was a hoax because they did a search in every
school to see if there was bombs. Once the message got out people said, "That was
dumb to close the schools because it was a hoax.” It was good to close the school
because if the threat wasn't a hoax kids could get badly hurt. Finally, the schools
will reopened on Wednesday.

 Finally, my answer to my question is people have to threaten people to
get what they want. They also need to threaten people to make sure they cannot do
anything at the time. Also maybe, in the past, the person they are threatening did
something to them and now he is getting revenge. This is why people threaten
other people.

	 11	

Disaster in Porter Ranch Affects Thousands
By Neko Gianquinto and Dylan Moses

 PORTER RANCH, CALIFORNIA - A major methane gas leak erupted on
October 23, 2015 and has affected thousands of people in many different ways.
The leak was caused by the rupturing of a gas storage well in a SoCal Gas Co
facility. The odorless, invisible methane gas spewed out of the well at an alarming
rate of 97,000 pounds per hour, causing more than 100,000 metric tons of methane
to be released into the atmosphere. The methane level in the air was twice the
amount of clean oxygen.
 Because of this, many residents were struck with sickness, including a woman
named Christine Katz,
whose family was greatly impacted by the leak. She was completely unaware of
the leak until she noticed a peculiar smell in the air.
 “It would start off early in the morning, then it would kind of dissipate,” Katz
explained to CNN News reporters. “And this continued on each day.”
 A few weeks later, Christine's two-year-old daughter Ava started having
coughing fits and developed breathing difficulties. Her doctor put her on an
inhaler. This was all occurring before the neighborhood was notified about the
methane leak.
 In November, Ava got sick for a second time, this time for even longer. She ran a
high fever and had a seizure.
 “She was rushed to the hospital, and they couldn't figure out what was wrong with
her,” Katz said. “She was in the ICU for four days.” The Katz family moved to a
home 30 miles away after being notified of the leak and SoCalGas paid for three
months of their rent.
 However, Ava wasn't the only one to get sick. Many Porter Ranch residents
complained of headaches, nausea, dizziness, as well as nosebleeds. “The many
symptoms reported can likely be traced to the short-term effects of mercaptan,”
said Michael Jarrett, who leads the Department of Environmental Health Sciences
at UCLA. Mercaptan is the chemical added to the gas to give it a putrid odor. “The
methane gas being leaked is most likely not harmful,” he explained.
 The gas leak didn't only impact residents on a personal health level, but also on a
financial level. Sarah Tall’s business was affected greatly by the methane leak. Tall
runs a small self-defense teaching business by the name of King TaeKwonDo.
Business was through the roof at the start of fall. Then, she noticed something very
strange: in late winter, no one was signing up.
 “In November we were busy” Tall told journalists from Al Jazeera. “Then, in
December, I noticed people were not coming.”

	 12	

 Tall received a letter from her landlord stating that if she doesn't pay the late rent
fees, she will face eviction.
 “My bank account is getting dry,” she said. Sarah explained that she is purely
unable to make the full payment each month. Due to the leak, more than 5,000
residents moved to different homes and hotels outside of the town. This caused
many businesses to make less than 85 percent of their regular earnings.
 Multiple lawsuits were filed by Porter Ranch citizens against SoCalGas. On
Tuesday, February 2, the first criminal charges were pressed against the gas
company for failing to notify the state authorities on time. If they were to be
convicted, the company could have been fined up to $25,000 for each day they
failed to report the leak to officials. Another charge was filed by Attorney General
Kamala Harris, alleging health and safety law violations.
 After five months of waiting, the leak was finally capped on Thursday, February
18. However, most residents still aren't returning to their homes anytime soon.
Dennis V. Arriola, CEO and president of SoCalGas agreed in this statement,
“While the leak has been stopped and the well permanently sealed, we have much
work to do, partnering with state and local agencies to help the local community
and impacted residents to return to normal.” After hearing this, most Porter Ranch
citizens hope this will be over in the near future.
 Some residents have started their move back to Porter Ranch, but because of the
leak, real estate prices have dropped significantly, and the majority of the houses
hold much less value. Residents are now asking Governor Jerry Brown to inflict
consequences for SoCalGas’ actions and the major effect the gas leak had on the
people of Porter Ranch.

	

	 13	

To Frack or Not to Frack
By Genevieve Stothers

Signal Hill Petroleum, a large oil company that conducts various drilling
operations throughout Los Angeles, is now seeking permits to conduct additional
drilling in several cities across Orange County. However, the company plans to
implement a new form of drilling at these sites known as “hydraulic fracturing” or
perhaps more commonly known as fracking. Drilling for oil is not a new
phenomenon to Orange County—Huntington Beach has been the home of many
drilling sites for several decades. However, according to voiceofoc.org, Orange
County cities currently obtaining fracking permits include “Santa Ana, Anaheim,
Westminster, Garden Grove, Stanton, Cypress and Buena Park.” Additionally,
data acquired by the state water regulators suggests that officials have already
implemented these new fracking sites in the middle of Yorba Linda residential
neighborhoods.

Fracking is the process by which trapped oil is extracted by drilling approximately
a mile below the earth’s surface before gradually turning horizontal. According to
whatisfracking.com, “…[a] mixture of water (90%), sand (9.5%), and additives
(0.5%) is pumped at high pressure to create micro-fractures in the rock that are
held open by the grains of sand.” Additives are especially needed to reduce
friction and prevent pipe corrosion, which in turn protects the environment and
boosts efficiency. However, these additives also include various chemicals that
pose potential environmental and health risk.

The OC Register reports that “fracking is happening directly over a freshwater
aquifer that supplies drinking water to 2.4 million citizens of Orange County.”
Residents of these cities are concerned that the chemical additives, as well as the
improperly extracted oil, will contaminate the groundwater that supplies their
drinking water. Additionally, citizens fear an increase in earthquakes, carcinogens,
and air pollutants. As a result, approximately 2,500 signatures have been collected
for a petition against fracking in Orange County (voiceofoc.org).

Major safety concerns surrounding the effects of fracking are also debated in the
professional realm. Dave Slater, the Signal Hill Petroleum Chief Operating Officer
and Executive Vice President, claimed that fracking does not pose risks to
groundwater if the drill is properly designed and the plan is executed accurately.
Focusing on the positives, Slater argued that even though there have been no issues
of groundwater contamination due to oil extractions in California, the state still

	 14	

implements strict water monitoring regulations to protect the county’s water
supply. Slater also commented that fracking appears to be a “‘compelling
technology for unlocking oil and gas reserves across the country’”
(voiceofoc.org).

Moreover, California Governor Jerry Brown described the state’s oil resources as
extraordinary when introduced to the Monterey-Santos shale oil play. This 1,750
mile-wide rock formation under the San Joaquin and Los Angeles basins “is
estimated to have one of the largest shale oil deposits in the world—more than 15
billion barrels” (voiceofoc.org). Creating a way to access this American oil could
save the United States excessive amounts of money in international trade while
also boosting the economy and providing jobs in the field.

On the other hand, Andrew Grinberg, the program organizer at Clean Water Action
California, believes that fracking poses significant risks to ground water
(voiceofoc.org). Grinberg argued that when an oilrig drills through an aquifer,
there is potential for natural gas to travel into the water because there is no casing
around the well below the aquifer. “There's a whole litany of things that [could] go
wrong,” Grinberg stated. Additionally, water activists and a UCI geologist
reported that contamination always remains a possibility regardless of what oil
companies may say (voiceofoc.org).

Despite the publicized facts and voiced concerns, the safety issues surrounding
hydraulic fracturing or fracking, will most likely continue to be debated for an
extended period of time. Today, the possibility of the chemical-laced fracking
water resurfacing due to inadequate containment of waste is the biggest risk to
groundwater. However, the Western States Petroleum Association believes that
California “‘should be given an opportunity to fully research fracking’”
(voiceofoc.org).

	 15	

How Gangs Affect Teens and Children
By Leilani Lagunes

How do gangs affect students and teenagers? Gangs influence the young.

Some kids are actually raised in a gang. It is either one or even both parents or

caregivers who were or are in a gang. In my opinion, kids who are actually

influenced by gangs or in a gang, should get help immediately.

For instance, gangs influence school behavior. If a teen is influenced by a

gang he or she is most likely to increase his or her attention to drugs or other gang

related things. In addition, gangs affect schools as well. Some gang members act

violently on campus. They can and could create a fearful environment. Also,

friends influence students to join gangs or hang out with people who are linked to

gangs. Once someone hangs around with gangs or people who are linked, teens

really do not care about their education at all. Students think smoking makes them

cool or just calms them down. According to an interview on educationcounts.govt,

a young boy, Sam said, “I thought smoking drugs made me feel cool and it calmed

me down.” My reaction to Sam’s response was that I felt shocked because I never

thought drugs made you look cool but feel lonely inside. Reading his response in

the article made me wonder what other teens feel about taking drugs. In my

opinion, I do not understand why teens take drugs, but I know these teens need

help.

Do we know why people join gangs? According to gangfree.org there are a

few reasons why teens join gangs. First, teens and young children might just feel

that they don't receive enough attention, so they try to escape that negative

attention from their parents or caregivers and find people who do give the attention

	 16	

they are looking for. Another reason people join gangs is because they want to fit

in. They think that they do not have enough support and feel pressured to join a

gang. That’s peer pressure. Peer pressure can lead to the form of a dare and even

harassment.

Furthermore, being raised in a family with gang members can be difficult.

Kids or teens have anger, but where does it come from? According to

educationcounts.govt, a young girl was interviewed and Jessica said,“I could

understand where my anger was coming from.” Being angry can lead to violent

behavior. Additionally, being different than your family is difficult. According to

Reuben this is his response on being influenced by gangs,“Sometimes hard to do

things differently to family-they stick to their thing and I do my own thing.”

Family sticks together and they have their traditions but gangs also have their

traditions or rituals. There are many rituals, like murdering and burning many

things made out of wood, according to therichest.com. Also encyclopedia.com

states that 32% of Los Angeles men said that they were in a gang and so were their

children. This information is astonishing because I thought fathers would want

their children to work hard on their studies.

In these situations, I would want the child or teen to be removed and be

placed in a more appropriate environment. For example, every teen and child

should have an appropriate place to work on their studies. This is what I dislike

about a few parents and caregivers that sometimes don't give lot of attention to

their child. If parents paid attention to their children, there would not be anyone

being murdered or having to do something they do not want to do.

	 17	

 In conclusion, gangs are still in many communities. Teens are in an unsafe

environment if they are around gangs. Teens should look up to the future and work

hard on their studies instead of wasting their time on poor choices. Lastly, there is

always help for any youth crisis. Teens can always go to California Youth Crisis

Line 1-800-843-5200 or visit their website www.youthcrisisline.org to get help

with gang issues. And remember teens, millions of people can believe in you, and

yet none of it matters if you don’t believe in yourself.

	

	
	

	 18	

How do gangs affect Communities?

By Facundo Acevedo

 Have you ever wondered how gangs affect communities? Well here are some
facts I found when researching this topic. Gangs increase the levels of crimes in
communities, and set a bad example for kids in the area. They create an image of
power and respect, when in reality they drop out of school, struggle with
unemployment, abuse drugs and alcohol or end up in jail. Communities fear them
because of the harm they can bring to others.
 According to Los Angeles Times, 20% of Orange County residents own guns,
compared to 14% of Los Angeles residents who own guns. Dana Loesch, a talk
show guest, stated that most gun deaths were the result of gang violence, therefore,
America has a gang problem, not a gun problem. The amount of guns used by
gangs leads to more gun killings in Orange County, increasing the death rate.
Orange County’s death rate is twice as high compared to Los Angeles County.
 On April 8, 2015, The O.C. Register mentioned that Orange County
Homeland Security Agents conducted a gang crackdown, and arrested sixteen
people. The agents were going after one person, and arrested him near a
playground in the 300 block of La Jolla Avenue. The man could have harmed some
children because he was near a playground. Unfortunately, the man was never
identified to the public.
 Based on the information I found, I do not admire gangs. Gangs are a bad
influence on children and teens, who think joining them would be cool. Another
reason is that gang violence is all about dangerous things like killing, fighting,
robbing, gun violence, and tagging. Gang violence is a problem because they affect
many innocent lives.
 All in all these are my opinions on gangs. Researching about this was very
interesting, and I learned lots of things that I never knew about gangs.

	 19	

Safety first: Chapman community seeks
increased emergency preparedness

The Chapman community seeks bulletproof solution to safety concerns in light of recent active
shooter scare.

By Kate Markey

On Tuesday, December 15, at approximately 7:10 p.m. students of Chapman

University began receiving notification via Panther Alert of possible shooter on
campus. After about an hour of panic and confusion, the Chapman community was
given the all clear to resume normal activities. Thankfully, no one was hurt during
this incident, but many were shaken up. As if finals week was not stressful enough!

In the days following this scary incident, The Panther, the Chapman
University Newspaper, published several articles highlighting a need for increased
transparency between the university Public Safety and the Chapman community, as
well as a call for refined, campus-wide safety procedures.

Many students openly expressed disapproval of how Public Safety handled
the situation. In an article published in The Panther, several Chapman students
explained that they felt the Panther Alert updates were “too vague”. One student,
Demi Nance, mentioned that she felt that is was “important for Public Safety to
educate students on what they should do during these types of situations”. Many
students wondered why they were not properly trained on how to react in lock-
down situations.

In response to low satisfaction rate, Public Safety has taken steps to be better
prepared for active shooter situations. In fact, in January, nine Public Safety
officers teamed up with the Orange Police Department to participate in a practice
shooter drill. Chief of Public Safety, Randy Burba, also sent out Panther Alerts
during the drill to test the system. Additionally, Public Safety has recently hired
twenty-one Library Liaisons, all of whom have been trained on evacuation and
emergency procedure, to patrol the library during open hours.

	 20	

Student Government Association (SGA) and the Chapman Administration
have also joined in the effort to increase safety procedure awareness. SGA is in the
works of creating a “Chapman-centric” active shooter training video. They plan to
work with Public Safety to create this training guide. According to an article
published in The Panther last month, the video is slated to be completed in time for
new student orientation in August. In conjunction, the Chapman Administration
hosted an active shooter preparedness presentation, which was open to all students
and faculty.

For Chapman University students seeking more information on safety
procedure, there are several resources available on the Chapman University Public
Safety webpage. Additionally, there are emergency guidebooks in every classroom
on campus.
	

	

Bullying and Violence
Table of Contents

The Problem By Melissa Medina and Brianna Quirarte (Yorba scholars)
p.21

Bullying IS a Problem By Elora Estes (Yorba scholar) p.23

Creating a Bully Free Environment By Allie Hoch (Chapman future
educator) p.26

How does bullying affect people? By Jacob Gonzales (Yorba scholar)
p.28

Bullying By Adriana Herrera (Yorba scholar) p.30

Bad sides of Technology By Anthony Jaimes (Yorba scholar) p.32

Domestic Violence By Faith Martin (Yorba scholar) p.34
	
	

21	

The Problem

By Melissa Medina and Brianna Quirarte

 Ask yourself do you think bullying is a serious problem at school?
If you think it is not well guess what, it is. I bet you did not know there are
different kinds of bullying. The different types of bullying are social
bullying, verbal bullying, physical bullying, and cyberbullying.

 Have you ever started rumors about someone or made somebody feel
left out? If you have, then you are a social bully. If you are being socially
bullied try to hang out with different friends or ignore the bully because you
know the rumors are not true. According to CNN, kids with disabilities are
most likely to get socially bullied because people feel like they are different.
If you are a kid with a disability and someone is socially bullying you
because you are not the same do not ever feel different we are all the same.
We may all look different, but we are all humans and should all be treated
equally.

 Physical bullying is when someone is bothering you physically. DO
NOT let them harm you, instead tell an adult you trust or use your brain,
voice, and body. Physical bullying happens in most schools since it contains
physical attacks and no teachers are on watch. These are bullies that harm
you, taking advantage of you when a teacher is not watching. If your friend
is bullying someone physically do not encourage them to keep bullying,
instead tell them what they are doing is hurting people. If they are
encouraging you to believe that bullying is fun do not let them control you.

 Teasing and calling people names is verbal bullying. If you really do
not want this to happen to your son or daughter or even yourself, you can
ask them to stop and if they do not stop ignore them. If you are a student or
kid tell an adult you trust. According to StaySafe.com a girl about 6 years old
was being bullied. She told the principal but he did not do anything about it.
A few weeks passed and she was still getting bullied, she told the principal
and he did not do anything again. She did not want to get bullied anymore so

	 22	

she told her Mom. In shock her Mom sued the principal. That little girl did
the right thing and so should you. She went through a lot of pain when she
was getting bullied she first said “I don’t know why a lot of kids were mean
to me if I always tried to be really nice to them.”

 In social media, cyber bullying is most likely to happen when kids or
even adults use Facebook, Instagram, Twitter, Snapchat, etc. to make people
feel bad about themselves, family or friends. You do not have to go through
all of this suffering just block them or simply just start a new account, it is
worth it. This is one of the most popular types of bullying because a lot of
people have social media and people might use it the wrong way. We have
got to admit every body is obsessed with social media these days, but do not
let it take over your life.
 We did not know much about bullying until a program called Get
Safe came to our school and gave us tips and showed us how to defend
ourselves in a proper way. Get Safe also taught us how to prevent bullying
and stay safe. We did not know the difference between tattling and reporting
so they taught us. We do not expect you to know the difference so we will
explain it to you. Say there is a boy sitting behind a girl the boy starts
tapping on the girl’s chair. So the girl asks the boy to stop politely and he
says “Oh sorry” and stops, but the girl still tells the teacher about it. That is
tattling because the boy stopped the first time, so why start something that
has already been fixed. Now let us say the boy does not stop, instead he says
“What are you going to do about it?” The girl thinks that his actions are
mean, and she tells the teacher. That is reporting: see the difference? It is
okay to get help especially when you need it.
 In our opinion bullying happens everywhere or anywhere, but
together we put a stop to bullying because it is not fair to be bullied. About
160,000 students do not go to school because of bullying. We have given
you tips and advice on how to stay safe, we hope no, we expect for you to
prevent bullying and not become a bully. Do not be a bully! Do not ever be
afraid to speak out!

	

	 23	

Bullying IS a Problem

By Elora Estes

Bullying. This one word brings a variety of different emotions to the
table. The most common ones are fear, anger and sadness. The victims are
filled with fear and sadness and anger--anger at the bully, anger towards
everyone who doesn’t do anything and anger at the people who don’t know.
The parent and their so called “friends” are angry and sad because that is
their baby and their friend being bullied. It’s sad that they are so helpless and
you can’t do anything, because you have tried everything. The bully feels
anger too, but sometimes sadness from their personal life. The bully has a
problem that they can’t deal with themselves, they may be insecure or
depressed and seeing that they aren’t the only one hurting this way makes
them feel better. Bullying is a big deal; it leads to serious things, such as
drug-use and self-harm. For the bully it can lead to greater abuse towards
others. This needs to stop; too many lives are lost everyday from depression
a bully caused. Too many kids are afraid to go to school in fear of being
harmed or humiliated again.

Bullying is one of the leading causes for depression and self-harm.

According to the National Voices for Equality and Education Enlightenment
(NVEE), “suicide and self-harm rates caused from bullying from ages 10-14
have gone up 50% in the last decade.” This isn't fair to families of the
victims. Families are losing family members because another kid is insecure
or has family issues and decided to act out towards another kid. There are
programs to teach how to “stand up” to bullies. The programs that prevent it
before it happens are minimal; there are more programs that stop it once it's
already happening.

There are Anti-bullying projects, but they don't come soon enough.
Anti-bullying projects should start with second graders, continue until
fourth, then change in fifth and on. Projects should become more serious as
students go up from fifth and have harsher consequences for the people who
bully kids. For the first offense it can be a call to the office and a kind of

	 24	

warning; the bully can apologize to the victim and move on. For the second
offense, maybe in house suspension including a call home to inform the
parents what’s going on would be fitting. Their third offense should be met
with suspension and in some more serious cases, expulsion. Though most
bullying is extreme, some cases are more intense than others and those need
the more serious consequences.

A big part of bullying targets the LGBQTA community. A study from
NVEE shows in 2005, kids were often bullied because of appearance, but
the second leading cause was sexual orientation or gender expression. The
study states that “9 out of 10 LGBQTA students say they were verbally
harassed because they are gay.” LGBQTA youth are more likely to think
about suicide than heterosexual teens.

According to Make Beats Not Beat Downs, “fifty-six percent of kids
have witnessed bullying at school.” Most of them don't do anything; these
are referred to as sheep. Sheep see it happening and don't do anything.
WHY? Why would a student see something as horrible as this happening
and not do anything? Not to say sheep should try to give the bully "a taste of
their own medicine;" they will end up with the same fate as the victim. But
witnesses should at least tell someone or inform a trusted adult on what's
going on. Some kids are too scared to tell an adult. Some want to do
something, but their fear of getting bullied is greater than their want to help.

Some people don't agree that bullying is an issue. They tell the kids to
stand up and stop being a coward. Most of them don't see the extent of the
issue and what it leads to. They tell them to inform a teacher but when they
do, they are told they are over-reporting. They say it's not that bad and to get
over it then tell some story about how hard it was in their day.

Even when students and children do as advised and tell an adult, the
adult usually makes an excuse and says they're too busy to go tell someone
else or even take care of the issue themselves. Adults constantly advise
children to inform an adult, but the more they do, the more the adults are
saying that they are over telling or "over reacting." Adults need to assess the

	 25	

situation and take action from there because honestly a lot of the time kids
are telling for a real reason. If it's a real problem it may never be taken care
of.

In the end, bullying needs to stop everywhere. It's a terrible, life-
threatening problem that leads to misguided anger, or even deep depression
and suicide. It isn't fair and isn't in any way beneficial to ANYONE. Just
remember the old saying, "what comes around goes back around."

	

26	

Creating a Bully Free Environment

By Allie Hoch

Bullying has become a more prominent issue in today's society. It not
only makes the school environment unsafe for the bully victims, it also
seriously affects the victim’s ability to learn. According to the Stand for
Silence Campaign, 60% of fourth through eighth grade students are
experiencing bullying.

Media and access to technology is responsible for the increase in
bullying over the past several years. Bullying has evolved over time. It is
less frequently physical and has transformed to cyber bullying, which creates
an emotionally abusive environment for the victims. Children use their smart
phones, social media, and applications to spread rumors and torture their
peers. There are now applications such as Yik Yak and Ask FM, in which
provide children space to post anonymously and create chat rooms to
virtually attack other children. While bullying is not the intent of these
applications, it has become a very common outlet of such behavior. Children
are able to use technology to hide behind their words and actions, making
the process feel less severe to those bullying. The victim is affected almost
more so by cyber bullying because there is no easy way to escape such
environment. Home used to be a safe space for victims to run to, but
bullying no longer stops at school. This becomes a challenge because there
are few physical indicators of cyber bullying, and parents struggle to
understand the behavioral changes they see in their child.

When students are aware their peers are targeting them, they feel less
safe at school. We have see children avoiding school, quitting sports teams,
abusing drugs, and even hurting themselves as a result of bullying.
Educators are responsible for keeping students safe and creating a healthy
environment for all students. While it may be difficult to become aware of
these online cases of bullying, there are a variety of other signs to look out
for in the classroom. Indicators of bullying include acting out, signs of
depression, exclusive behavior, unexplainable injuries, frequent absences,
performance change in school, and low self-esteem. Creating a zero
tolerance classroom policy and communicating with the administration
about incidents of bullying early on can help prevent any situation from
becoming worse.

	 27	

School administrations and faculty need to be consistent and hold
students to high expectations, so there is little room for students to bully
other students. While this may decrease the amount of bullying, it is likely to
still occur on some level. In such cases, it is important to investigate the
situations, provide consequences and support, as well as inform the parents
of the behavior. Unfortunately, some parents may not care to get involved, in
which case, it is important to notify all of the teachers and remain in contact
with the parents, to better support and protect the student being bullied. The
school administration needs to continue to follow up with the victim to
ensure he or she is feeling safe and the situation is under control.

 When I was in eighth grade, I was bullied by a group of girls I once
believed were my friends. It was first most evident through social media.
These girls were friendly in person, but spread rumors and said incredibly
hurtful things via MySpace and Facebook. It quickly escalated as the girls
began to exclude me at school, spread rumors further, and verbally torture
me in person. This was a very difficult time for both my mom and I, as
neither of us knew how to handle the situation. Neither my teachers nor the
administration were aware of the bullying, and it wasn’t until my mom
informed the administration that they got involved. Once the administration
was made aware of the bullying, they called the eight girls involved and me
to the office to meet with a bullying professional for several hours. The girls
who committed the majority of the bullying were suspended. I was
incredibly fortunate my mom was involved and that the school was willing,
ready, and able to move forward with the issue. My situation was very
unique, as there are not many schools who are able to provide bully victims
the resources I received.

 It is our responsibility as educators to ensure school is a safe place for
students to learn and grow. While bullying may not be completely avoidable,
we can work together to keep our students safe and create a bully free
environment.

	 28	

How	does	bullying	affect	people?	
By Jacob Gonzales

Have you ever been bullied? If you have, you are not alone.
Bullying: to tease one kid over and over again. Bullying is not fun I have
been bullied and it makes me sad that 3.2 million students get bullied each
year and 160,000 students skip school each day. It is sad that kids miss
education because some kid called him a dork on the playground.

It bothers me that people get joy from this. People get scared to come to
school. People get bullied online which is cyberbullying, usually on a social
media site like Facebook, or Twitter. It is usually over something small like
something someone said or a picture that someone takes offensive.

I have actually seen a fight and it is scary and it looks painful, but it happens
and people can get seriously hurt or put in a coma. That kind of bullying is
called physical bullying. Some people think it puts on a good show but they
do not realize the effect of this people could lose a fight and then get made
fun of do not want to show there face at school so they do not show up or
drop out and it usually happens in high school.

“When I got into year 1 my life changed a lot; my sister's friends started
calling me mini Natalie”, this is the beginning sentence to a story from a
website called stampoutbullying.org. That is called verbal bullying. Verbal
bullying is where someone is teasing you calling you names or making fun
of you about something. Verbal bullying can leave people with mental
trauma and psychological scars. It can also leave adult unsure of themselves
and unable to recognize their true value.

Last but not least, if you want to hangout with some friends and they walk
past you saying oh something smells just to imply that you stink because
they walked right past you, or if they exclude you purpose just to upset you,
that is called social bullying. Usually people lose a whole group of friends or

	 29	

do not get a chance to make friends because they think something is true
about them but is usually false.

If you see any of these things happening stop it because if not, then you are
just as much the blame as the people who are doing these things. So speak
up tell an adult talk to the people doing it to the person, talk to the person
that it is happening to and tell people, use your voice.

Bullying can cause people to be unstable, untrustworthy, and mentally and
or physically scarred, I don't want people to be that way I’m trying to help
people by changing those people.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 30	

Bullying

By	Adriana	Herrera

	 BuLLying, we have seen it happen. You might have been a victim, a
witness, or maybe even a bully yourself. Bullying is like a virus or an illness
if you think about it. Illnesses have a cure sometimes, while bullying does
not yet.
 Bullying does not end there. There are three types of bullying. There
is cyber bullying, which is when people on the internet or in games bully
other people in chat or voice. There is physical bullying, which is people
hurting each other with their arms, legs, and other body parts. Then there is
the most known bullying, verbal bullying, which is when people tell you that
you suck and other negative things.
 I have found some reasons why people bully. One reason is that they
are probably stressed out at home, and they take their stress out on other
people. Another reason is that they want to be and feel powerful, like they
can do whatever they want, like in a video game, and that no one can stop
them when in reality people can stop them. Reason three, they want to be
recognized. Popularity can lead to people doing the wrong things to be
known. Now the final reason is because that was the way they were raised.

People, we can stop bullying. It might take a while, but at least
we can stop this madness. Here is what we can do. I do not know if it will
work, but we can try. One thing we can do is to talk to your child or friend.
This will help them a lot in reality. If you help them they might not drop out
of school or worse. Or if they are the bully, you can try to talk them out of it.
Parents and their children can join some stop bullying program. For
example, Get Safe is a program that helps kids know what to do when being
bullied.

Some people get bullied and move schools. Some people drop out
 of school. Some go so far that they end their lives! People end their lives to
escape bullying. Don’t put yourself down. “Your skin isn’t paper don't cut it.
Your face is not a mask, don't hide it. Your size isn’t a book, don’t judge it.
Your life isn’t a film, don't end it.”

31	

Here is something sad. Some students fear the restroom at school.
You know why? The restroom is the smallest room in the school that a
student can enter. That is also one of the most common places a person is
bullied physically and verbally.

These are the bad effects of bullying, and there are no good effects to
bullying. If you are being bullied, you might become a bully. Though that is
not 100 percent possible, you still could. Now that you know the affects of
bullying, you might not bully anyone, or stop bullying if you are already a
bully.

	 32	

Bad sides of Technology

 By Anthony Jaimes

 Anyone can agree that mostly everyone in the world has used
technology once. 90 percent of Americans have phones, but even though that
technology is cool, it has some bad things about it. I am not saying it is all
bad, but it can turn into cyber bullying, and adults sometimes text while
driving, therefore, I will talk about the bad things about technology.

About 81 percent of teens play online games, but 43 percent of teens
have been cyber bullied. I have been cyber bullied, and I think it is a serious
problem, and 68 percent of teens think that as well. Sadly, one of four
percent of teenagers are bullied constantly, and two to nine think about
suicide. Kids should tell their parents because the they would help them
solve bullying before it turns to a bigger problem. Cyber bullying can
happen on online games, on phones, consoles like Play Station 3, texting,
social media, and more.

There are many online games in which people get cyber bullied like
Minecraft, World of Warcraft, Call of Duty, and more. In 2011, a 46-year-
old man from the United Kingdom was in a match on Call of Duty Black
Ops when a 13-year-old boy kept attacking and insulting him in the game.
What did the man do? Instead of ignoring it, the man went to the boy’s
house and started strangling him! Luckily the boy’s mom was in the house
and was able to kick the man out, and he was later arrested.

There are hackers who take people’s accounts and do other things, and
21 percent of children between ages eight and eleven have been cyber
bullied. They can also send harassing messages, and I received some as well.
Some little kids say bad words, and some people try to comeback with
bullying.

Another bad thing about technology is texting while driving. Did you
know 1.6 million crashes happen by phone usage? 77 percent of teens say
that parents or guardians tell them not to text while driving, but the parents
do the same thing. 34 percent say they have texted while driving, and 52
percent have been talking to someone while driving. Texting while driving
gives a 23 times more likely to crash. 39 states prohibit to text and drive and

33	

some still do it. 1of4 crashes happen to text and driving. I think that prohibit
from all countries because now it causes so much accidents around the
world.

In conclusion, there are many things useful in technology but there
can be bad things about it too. Many bad things happen with technology, but
not all is bad such as video games, however texting while driving is bad as
well as cyber bullying. People should become aware of the bad things of
technology because it can ruin your life because being cyber bullied and
harm you because of text while driving.

	 34	

DOMESTIC VIOLENCE
By Faith Martin

 Did you know that three in ten women and one in ten men in the U.S.
have experienced rape, abuse, and/or stalking? Well, on average, 24 people
per minute are victims of rape, physical abuse, or stalking by an intimate
partner in the U.S. This means that more than 12 million men and women
experience this over the course of a year. Additionally, 15% of women and
four percent of men have been injured as a result of Intimate Partner
Violence (IPV).

 According to The National Domestic Violence Hotline, children
witness violence in 22% of Intimate Partner Violence cases filed in state
courts. IPV alone affects more than 12 million people per year. Children
who witness violence at home are known to have emotional and behavioral
disturbances. Children experience isolating themselves, low self esteem,
nightmares, blaming themselves, and aggression against friends, family
members, and things they own. A quote from www.nctsn.com says,
”Domestic violence poses a serious threat to children’s emotional,
psychological, and physical well being, particularly if the violence is
chronic.” 30 to 60% of perpetrators of IPV also abuse children in the
household. Also, children who are abused themselves may not be able to
express their feelings safely, and as a result, may develop difficulties talking
about their emotions. As adults, they may continue to struggle with their
feelings, which can lead to depression or anxiety. This also affects children
because if they witness the violence, they are more likely to create it
themselves.

 In addition, domestic violence is violent or aggressive behavior within
the home, typically involving the violent abuse of a spouse or partner. Both
genders can be victims of domestic abuse. According to
Www.clarkprosecutor.org, one reason men do not report their experiences is
because they are afraid that no one will believe them or take them seriously.
Some men who do try to reach help find that they are mocked and ridiculed.

35	

One in four women (35.6%) and one in seven men (28.5%) in the U.S. have
experienced rape, physical abuse and/or stalking by an intimate partner in
their lifetime. Therefore, men should speak out about their experience as
victims of abuse. Perhaps domestic violence would no longer be perceived
as just only a women's issue.

 In my opinion, both genders should be equally recognized and taken
seriously. Domestic violence causes a lot of damage to families,
relationships, to children's mental health and much more. Men are not
always the abusers. Men get abused way more often than statistics show
between men and women. We should all be aware of both gender abuse.
Some websites say men are afraid to report because as “real men” they are
supposed to be able to “control” their wives or spouses that are abusing
them. However, some men who do try to reach help found out that 64% of
hotlines only helped women and were referred to programs for males who
commit domestic violence crimes.

Finally, noticing and acknowledging the signs of an abusive
relationship is one of the first ways to put an end to it. No one should have to
live in fear of the person they love. It is important to make sure we do not
create this for future generations to live in. Domestic violence is harmful to
people living through it and/or growing up in an abusive environment.
Furthermore, abuse has a serious impact on the way a person thinks and
interacts with the world around him or her. We should all be concerned and
aware of this. If you or a friend is in an abusive relationship please contact
the domestic violence hotline 1-800-799-SAFE (7233).

Driving
Table of Contents

A recurring problem By Sierra Durand (Yorba scholar) p.38

Bicycle Collision By Sandra Loredo (Chapman future educator) p.40

Cell Phone Use and Driving By Kaylin Seeley (Chapman future

educator) p.42

Let's Put a Stop to Drunk Driving By Lesley Fernandez (Yorba scholar)
p.43

Drunk Driving By Amy Chau (Yorba scholar) p.46

How to Be Street Safe By Jehu Sandoval (Yorba scholar) p.47

Tips On How to Drive Safely By Brooklynn Payne and Jaqueline Ramirez
(Yorba scholars) p.48

38	

A recurring problem
By Sierra Durand

According to the Insurance Institute for Highway Safety, eleven teenagers
die from texting and driving every day. This is a problem because it causes a lot of
people's deaths.

Some people think they can handle texting while driving, but they never
really know what is going to happen on the road. ”It's easy; you just have to be
smart with it,” say some people. But if a driver is going 55 miles per hour and they
look at their phone for five seconds they can cross a whole football field. Drivers
can hurt themselves and others, so please put down the phone and hold the steering
wheel when you are driving. People are not trying hard enough to stop this, but it
should be stopped because 80 percent of car crashes involve distractions like
looking at your phone. We can use billboards and signs on roads to remind people
to get off their phone too--anything to stop people from texting and driving.

 Mostly teens text and drive, but it's also a problem for adults. Eighty-five
percent of adults who text while driving say that it is a problem. Texting and
driving is six times more likely to get drivers in a crash than drunk driving
according to the National Highway Transportation Administration. Over 1,600
children are killed each year because of crashes involving distracted drivers, but 77
percent of young adult drivers are somewhat to very confident they can safely text
while they drive. This will hurt so many people and it should be stopped.

 This is a horrible thing that happens to so many people. This should be
fixed with more reminders like on radio stations. For example, between songs
every hour on the hour the station can remind people to not text and drive. Drivers
can even get notifications on their phone when they’re in their car to make sure
they are not texting and driving; apps like Waze can remind people not to text and
drive. Whenever I see one of my parents going on their phone to text someone I
always take the phone and text for them because I want us to be safe. That is why
Bluetooth and things like Siri exist. They are very important because then people

	 39	

can do what they need to do hands free and keep their eyes on the road. No
distraction equals no crash.

 The next time you pick up your phone in the car, think of the thousands
that died or were affected doing the same thing. Just because people trust
themselves doesn't mean they won't crash. Stop and think, and please don't text and
drive.

40	

Bicycle Collision

By Sandra Loredo

Bicyclists share the roads with drivers, yet drivers do not often acknowledge
this union. California bicycle related accidents continue to pile up. No matter the
attempts to make the road safe for all pedestrians, injury is prone to occur. Earlier
this month the Los Angeles Times commemorated the tragic passing of a forty year
old male bicyclist, who was involved in a fatal collision with a transit bus. The
identity of the parties involved are yet to be revealed. This unfortunate accident
occurred on a carpool lane located on the 10 Freeway in Alhambra, CA. While it is
uncertain why the bicyclist was on the freeway, this story is not unique, as
involvement in accidents is constantly risked when mounting a bicycle.

Although bicycling is not the most popular mean of transportation, bicyclists
are still more prone to accidents than motorists. This alarming reality is do to the
lack of protection provided by the bicycle itself. According to the Centers for
Disease Control and Prevention (CDC) in 2013, 900 bicyclists were killed and an
estimated 494,000 were sent to the emergency department for bicycle-related
injuries; resulting in lifelong medical costs. Injuries sending bicyclists to the
emergency room were either related to falling or to contact with an automobile.
Unfortunately, as the Los Angeles Times’ article demonstrated, the risk of fatality
when involved in a bicyclist-motorist collision is increased. To prevent such
undesired contact, the Department of Motor Vehicles recommends motorists to
carefully pass a bicyclist with a clearance of at least 3 feet. What this essentially
looks like is the careful usage of two lanes while attempting to pass a bicyclist. The
accident on Alhambra could have been prevented had the transit bus carefully
passed the cyclist when entering the carpool lane.

Of the accidents dealing with collision, head injuries are the most fatal.
Utilizing proper head protection can be the difference between fatality and
recovery. Statistics from the CDC reveal that in 2010, 26,000 of bicycle-related
injuries were traumatic brain injuries. Consequences of such injury can range from
short term or long term disabilities.

But who exactly is in danger of bicyclist collision? According to the CDC
young children and adolescents have a 52% risk for non-fatal bicycle related
injuries. The law requires that minors under the age of 18 wear at least a helmet
when on a bicycle. However, it should be noted that wearing a helmet does not

	 41	

guarantee protection unless it is well fitted and well positioned. The Department of
Motor Vehicles defines a well positioned helmet as one that lays on top of the head
as opposed to laying on the back of the head.

 In comparison to women, men are more likely to be involved in fatal bicycle
injuries. To reduce this risk, it is essential that all members of the driving
community understand universal hand signals. To signal a left turn, look over your
shoulder and extend your left arm out. To signal a right turn, hold you left arm up
while your elbow is bent. To signal a slowing or stopping, extend your left arm
down. Using these signals as a bicyclist will help the drivers behind predict your
next move. Visibility is another opportunity for collision prevention. Wearing
bright clothing during the day and night as well as having rear lights can increase
visibility. As mentioned previously, the exact reason for the bicyclist being on the
freeway is yet to be determined, however having been on the freeway at 4:30 am,
the bicyclist could have been spotted by the driver of the bus, had he been wearing
bright clothing and used his rear lights.

The unfortunate reality is that this bicyclist riding on the freeway was not bicycle
friendly soil. His death should serve as a reminder of the consequences of not
following the rules of the rode and the risks faced when riding a bicycle. Bicycle
safety is responsibility of all community members. It is the responsibility of the
motorist as his/her vehicle is of greater force. It is the responsibility of the bicyclist
who without proper protection may be putting his/her life on the line.

	 42	

Cell Phone Use and Driving
By Kaylin Seeley

Cell phone use while driving has become an epidemic in America and is one

of the primary causes of car accidents. According to drivers.com, distracted driving
is the third most common reason for car accidents in America, which includes cell
phone use. Additionally, drivers.com also says that drivers who use hand-held
devices while behind the wheel are four-times more likely to get into an accident
than those who do not use hand-held devices while driving a vehicle. There are
other alternate means of communicating while driving a car other than using a
hand-held device.

In the state of California, texting and driving is illegal, as well as talking on
the phone. However, using a hands-free device is legal and encouraged as a means
of communication while driving. This helps to prevent distracted driving and,
therefore, car accidents due to using hand- held devices such as cell phones. Using
a hands-free device to talk on the phone is safer because the driver can keep both
hands on the wheel and will not be distracted by sounds or notifications from the
phone since those sounds will notify the driver through the car. There are cons to
using a hands-free device to talk on the phone in the car, however. According to
the Washington Post, a study done to test the affects of using hands-free devices
while driving showed that only two out of 30 drivers passed a driver’s test while
talking on the phone. The National Safety Council claims that the issue is more
mental because drivers can overlook 50% of what is happening around them when
they are talking on the phone while driving, even if it is a hands free device.

Cell phone use and driving is a constant debate, and numerous studies have
been done to prove to society that it is dangerous, however, it will be difficult to
stop until we proactively do something about it. Texting, talking on the phone,
using social media, and so on while driving can have potentially life-threatening
effects on drivers. A solution has not yet been found to this problem, but every
year new propositions are given to help the problem.

	 43	

Let's Put a Stop to Drunk Driving

By Lesley Fernandez

Do you ever wonder how many people are killed or injured in drunk driving

incidents? Every 51 minutes, someone is killed in a drunk driving crash and every

120 seconds, someone is injured. These facts are just a few reasons why we should

put a stop to drunk driving.

Some people think drunk driving is fine. They say, “Drunk driving doesn't

kill people; people kill people”. They think it's acceptable to drive under the

influence because they think they are unaffected by the alcohol, or “sober”.

However, reaction times of a drunk driver may be reduced up to ten to thirty

percent. Vision may become blurred and the judgments of distance, speed, and

hazards are likely to be diminished.

 We should put a stop to drunk driving because over 15,000 people die annually

in alcohol-related traffic incidents. According, to the Center for Disease Control,

the government attempts to stop drunk driving through drunk driving laws,

sobriety checkpoints, ignition interlocks, multi-component interventions, mass

media campaigns, alcohol screening, and suspension law. Drunk Driving laws

make it illegal nationwide to drive with blood alcohol concentration at or above

0.08 percent. Sobriety checkpoints allow police to briefly stop vehicles at specific

highly visible locations to see if the driver is impaired. Police may stop all or a

	 44	

certain portion of drivers. Breath tests may be given if police have a reason to

suspect the driver is intoxicated. Ignition interlocks installed in cars measure

alcohol on the driver's breath. Interlocks keep the car from starting if the driver has

blood alcohol concentration above a certain level, usually 0.02 percent. They're

used for people convicted of drunk driving and are highly effective at preventing

repeat offenses while installed. Multi-component interventions combine several

programs or policies to prevent drunk driving. Mass media campaigns spread

messages about the physical dangers and legal consequences of drunk driving.

They persuade people not to drink and drive and encourage them to keep other

drivers from doing so. Alcohol screening takes advantage of ¨teachable moments¨

to identify people at risk for alcohol and get them treatment as needed. Suspension

laws allow police to take away the license of a driver who tests at or above the

legal BAC (blood alcohol concentration) limit or who refuses testing. The state

decides how long to suspend their licenses.

Unfortunately, no matter how hard the government works to stop drunk

driving, they still cannot stop it. According to DoSomething.org a drunk driver will

drive 80 times under the influence before their first arrest. Each day 300,000

people drive drunk, but fewer than 4,000 are arrested. Over 1.2 million drivers

were arrested in 2011 for driving under the influence of alcohol. In 2011, 9878

people were victims of drunk driving. An estimated 32 percent of fatal crashes

	 45	

involve an intoxicated driver. Over 40 percent of the total number of traffic

fatalities each year are alcohol-related. We need everybody to work together to

stop drunk driving.

These are all the reasons why we should put a stop to drunk driving. We

should put a stop so no one will be killed or injured. It's not worth putting people's

lives at risk. So what are you going to do to make a difference?

	
	

	 46	

Drunk Driving

By Amy Chau

 Do you know the history of drunk driving? Have you ever wondered why drunk
driving is a problem? According to Dean Martin,”If you drink, don’t drive. Don’t
even putt like in golf.” I believe that drunk driving is a problem because people
have to deal with stress. Some of the problems are accidents, deaths, and injuries.
 A key point is that drunk driving arrests started on September 10, 1897. In
1897,cars had just been invented. The first person that had ever been arrested for
drunk driving was George Smith from London. Since then, drunk driving has
become a major problem in our world.
 On average, 1 in 3 people will be involved in a drunk driving arrest in their
lifetime. Some consequences are that some people get a DUI, which is driving
under the influence, or a DWI, which is driving while intoxicated. If a law officer
suspects you of a DUI or a DWI and you fail the tests, field tests, and BAC, which
is blood alcohol content test, you will ride in the back of a police car, spend a
night in jail, and get charged with a DUI or a DWI. The cost of drunk driving is
between $5000 and $12000 because of legal fees and other charges.
 Now, drunk driving is a problem because it causes accidents and injuries. Drunk
driving is also a problem because many people have died because of it.
 In conclusion, you should not drink and drive because the consequences are very
serious! Drunk driving is very harmful whether you drove or not. People still get
killed and injured.

	

	 47	

How to Be Street Safe

By Jehu Sandoval

Do you want to be street safe? In 2014, 9,967 people were killed in drunk
driving crashes. Everyone should be street safe. People that are not street safe are
most likely to end up in hospitals. One way to be street safe is that you need to
follow some rules. The rules that are going to be discussed are called “The Rules
of the Street.” The two rules discussed are about driving and walking.

The first rule is to make eye contact with the driver while walking. This is
important because it is never known if a driver is drunk. Always look left, right
before you cross the street. Also, it is important to walk on the sidewalk because a
car can hurt you. In addition, you should never walk at night with dark clothes. The
driver might not see you. When you walk at night, you need to wear bright clothes
because when a car is coming, the light from the car reflects off the clothes.

Furthermore, drivers can also help being safe by following the speed limit. If
drivers are speeding, they can be caught by the police, or more tragically, run
someone over. The faster a driver goes, the longer it takes to stop. Therefore,
drivers should always drive at the speed limit. Another key point is drivers should
not text while driving. According to howtobestreetsafe.com, a young lady was
texting while driving and hit another car. The car went spinning and hit an electric
post. Fortunately, no one was hurt. Also, drivers should stop at the red light
because a person may be crossing the street and could be accidentally run over.

Now you know some of the rules of the street. If you remember to follow
these rules and respect them, you can keep yourself safe and other people safe as
well. If you see your friends or parents not following the street rules, you should
correct them in order to help keep your community be safe.

	 48	

 By Brooklynn Payne and Jaqueline Ramirez

 Do you know vehicle crashes are a leading cause of death in the United States?
We have collected some tips that will help people become a safe driver.
 There are many causes for crashes. One of the causes is bad weather. Bad
weather is really dangerous and people who drive need to be careful on the road.
For example, when people are driving in the rain they should avoid driving through
the flooded areas because if water gets stuck into the air intake valve and the
engine, the car will probably shut off. An additional good tip is to make sure to put
your fog lights on when driving in fog. The fog lights will help cut through the fog
which will help the driver see clearly. Another way to become a safe driver is to
drive the speed limit while driving in the rain. If the driver goes over the speed, he
or she could spin off the road.
 Another way people get hurt on the road is drunk driving. Drunk driving is
the crime of driving a vehicle with excess of alcohol in the driver's blood. One
statistics that we found is that every 48 seconds a drunk driver makes a person
handicapped. There are some tips that we have collected that may help prevent a
crash on the road. For example, if you are some what intoxicated, please make sure
to call a taxi or choose a designated driver. Another tip to keep safe is if you are
throwing a party that will involve alcohol, make sure that anyone that drinks have
arranged alternate transportation. Last but not least, make sure that you are being
responsible.

Furthermore, texting while driving is also common around the world. We
even see people that are all ages texting and driving when we are in our cars on the
road. Do you know, that text messages are 23 times worse than driving while
distracted? If you are the type of person that can’t stay off your phone, these tips
will probably help you. One tip is to set your phone into silent mode while you are
driving. Another tip is to completely turn off your phone so that you will not be
able to text or get distracted while driving. If these tips do not work, you may want
to try an application called “ Safe Drive- No Texting While Driving.” This

	 49	

application is 99 cents but we still think it is worthy because it may save
someone’s life or yours.

If you are caught doing any of these type of things like texting while driving
and drunk driving, you might have these disastrous consequences. In our research,
we found that if you are caught texting while driving, you may get suspension or
revocation of driving privileges. In addition, you must also take mandatory road
safety classes to take off points on one's driving record. If you are caught drunk
driving or not following driving laws, you might get a DUI/DWI, jail time, court
costs, attorney fees, increased insurance rates, car impound and towing fees. The
worst consequence is killing someone as well as injuring someone or yourself.
Before doing any of these dangerous actions consider the consequences of putting
yourself or anyone at risk.

	

Drug and Alcohol Abuse

Table of Contents

Why Teens Abuse Drugs By Sakina Jaffery, Layla Melendez, and Nathalie
Sanchez (Yorba scholars) p.50

Drug Abuse By Ashley Diaz (Yorba scholar) p.52

How Alcohol/Drug Abuse Can Lead to Violent Crimes By Miranda
Valdez and Karla Garcia (Yorba scholars) p.54

Drugs: What They Do to People By Christopher Santibanez and Jesse
Alonzo (Yorba scholars) p.55

Marijuana By Jonathan Sanchez (Yorba scholar) p.57

Weed: The Unknown Danger By Gisselle Gonzalez (Yorba scholar) p.58

Drugs Effects By Ieleen Ramirez and Michaela Moses (Yorba scholars)
p.59

Drug Overdoses By Beberly Espinoza (Yorba scholar) p.61

Don't do drugs! By Michelle Perez and Yasmin Garcia (Yorba scholars)
p.62

Drug Abuse By Michelle Brait (Chapman future educator) p.63
	
	
	

	

	 50	

 Why Teens Abuse Drugs
 By Sakina Jaffery, Layla Melendez, Nathalie Sanchez

 Have you ever wondered why teens abuse drugs and alcohol? Teens who
abuse drugs and alcohol are becoming a very serious problem because it is
dangerous for them and for people in their community. There are many reasons
why teens abuse drugs, and some of them are peer pressure, boredom, and
curiosity. According to Drugabuse.gov, a survey showed that out of 46,000 teens
in the 8th, 10th, and 12th grade, 13 percent of 8th graders tried drugs, 30 percent of
10th graders, and 40 percent of 12th graders. Many teens follow in their parents’
footsteps, which means if their parents did or do drugs and alcohol, they often
follow suit.

 According to Drugfree.org, the first of many reasons why teens have an
addiction is because of peer pressure. Peer pressure is defined as friends urging
others to do drugs and alcohol. Drugfree.org mentioned, “47 percent of teens who
had seen movies with drugs think it is fine.” If a teen does not fall into the
pressure, then all the other teens may think that they do not belong in the crowd.
However, at the end, while everyone else did drugs and alcohol, the one who did
not will be more healthy and will live longer. While peer pressure is the main
reason why teens abuse drugs, there are many more.

 There are other reasons for addiction like boredom and curiosity. Boredom is
another reason why teens abuse drugs and alcohol. When they are alone, many
teens have trouble keeping themselves occupied so they decide to do drugs and
alcohol. They do drugs for excitement, and it helps fill the void. Drugfree.org
stated, “Drugs and alcohol work quickly, and the initial effects feel good.” Teens
might be bored so they do drugs to be happy for a short period of time.

 Lastly, some teens try drugs because they have the desire to try new things.
Adolescents often want to be treated as grown ups, and they want the privileges
that come with age, so they like using alcohol. According to Drugfree.org, “Some
teenagers think that drugs are part of the teenage experience.”

	

	 51	

 Teens who abuse drugs and alcohol are already harming themselves, but they
do not realize that they can cause danger in their community. On Norconon.org, it
stated that one reason why it is dangerous in their community is because if they are
drunk while driving, they could cause accidents or even death to themselves and
maybe many pedestrians. Another reason is that some drugs cause suicide and
murder. Lastly, they can become criminals when they are drunk. These problems
could lead to an “unsafe community, and no trust because crime is rampant.’’

 In conclusion, reasons why teens abuse drugs and alcohol are because of peer
pressure, boredom, and curiosity. Teens who abuse drugs are not only harming
themselves, but they are also harming the community by causing accidents and
making it an untrustworthy place. We need to stop this because it is really
dangerous for the safety of the community, and it is going to also ruin the future
generation. So if you are or know someone who is abusing drugs, there are many
rehab centers and hotlines to help stop the addiction. One hotline is +1-855-378-
4373 and to find a rehab center just search up teenage drug abuse rehab center. In
order to live a healthy life, say no to drugs.

	

	

	 52	

Drug Abuse
By Ashley Diaz

 Many people have never experienced drugs of any sort. For these people it
can be very hard to understand the logic of drug addiction. Drugs affect many
people, but the problem is that drugs don't help them it makes things worse . Sure it
helps them to forget about reality. But is it worth to facing the consequences later
on in life?

 Drug abuse- is the habitual of taking of addictive or illegal drugs. Why do
some people take drugs? Many people have never experienced addiction of any
sort. Now it is more common for people to dig deeper and look for the reasons:
why people do drugs and alcohol? Some people take drugs because of suffering
from mental illness, or because role models or family members do and they think it
will help.

 People suffering from anxiety, bipolar disorder, depression or mental
illness use drugs to ease their pain. People who use alcohol or drugs can
temporarily make themselves feel “normal ‘’ again, like they remember feeling in
the past. Mental illness is scary for the individual experiencing it so they are afraid
to get help. Instead, they turn to drugs to try and solve the problem on their own.

 People see family members, friends, role models or entertainers using drugs and
rationalize that they can too. As teenagers and young adults, it’s very easy to think
that drugs and alcohol use can be handled. Individuals with family history of
alcohol abuse are far more likely to develop an addiction than an individual with
no family background of addiction.

 People think drugs help them fit in. When hanging out with friends it's easy for
people to want to fit in and seem like one of the crew. If others are drinking or
doing it is very likely for someone to fall into that trap. I remember someone
always told me “it’s always easier to bring someone down then to bring someone

	

	 53	

up.” Peer pressure can be a tremendous force causing someone to try something
they usually won't try own their own.

 People think drugs will help relieve stress our modern world is full of new
stresses that humans have never experienced in the past. All the many things in life
are easier than doing drugs.

 “Every addiction, no matter what it is, is the result of trying to escape from
something by going in the direction of a need that is currently not being met. In
order to have move past our addiction, we have to figure out what we are trying to
use our addiction to get away from and what need we are trying to use our
addiction to meet.’’ -- Teal Swan

	

	

	 54	

How Alcohol/Drug Abuse Can Lead to Violent Crimes

By Miranda Valdez and Karla Garcia

In the recent years, the prison population exploded beyond capacity because

of two of the most dangerous substances in the world: alcohol and drugs. Eighty
percent of offenders abuse drugs or alcohol. Drugs and alcohol can lead to violent
crimes.

About sixty percent of inmates tested positive for illegal drugs at arrest.

Three million drug related crimes occur each year such as murder, assault, child
and spousal abuse and rape. Many offenders leave a trail of crimes such as
burglary and theft “to feed the habit.”

Thirty seven percent out of two million offenders that are currently in jail

confessed they were drunk at arrest. Alcohol is pervasive and legal, therefore it
plays a strong role in crimes and other social problems. One out of many cases was
in Texas, where America’s “affluenza” teen, named Ethan Couch, had his case
transferred to an adult court system where he could face decades behind bars for
violating his probation. At the age of sixteen Ethan killed four people and seriously
wounded two others while driving drunk on the freeway. After the incident, he fled
to Mexico to avoid jail time for the fatal 2013 DUI wreck. “Couch had been
serving a sentence of 10 years' probation for the deadly crash. The Associated
Press reports that now, "if he violates his probation during that time, he could get
up to 10 years in prison for each of the four people killed in the accident.” Today,
alcohol is involved in forty percent of all violent crimes. Two thirds of victims
were attacked by a close friend, family member, or partner, and thirty one percent
of victimizations by strangers are alcohol related. Nearly twelve thousand occur
with families or former spouses. Seven hundred forty four thousand incidents
happen with acquaintances.

	

	 55	

Drugs: What They Do to People

By Christopher Santibanez and Jesse Alonzo

 Why do people do drugs? Many people use drugs to take their mind off of
problems, to fit in with cool people, and because they have drug addictions.
Furthermore, the following nine drugs are risky, dangerous, and can cause major
problems.

 First, the most advanced drugs are heroin, LSD (Lysergic acid diethylamide),
and painkillers. Heroin is the most advanced drug. It has been bought in many
other countries. LSD is known as acid and other street names. LSD has been sold
in the streets and drug dealers have added paper with an emoji or a cartoon
character on the middle to the drug. Painkillers are also street drugs and killed
many people in 2007. Heroin, LSD, and painkillers are also the most illegal drugs
in the world.

 Secondly, the most used addictive drugs are crack cocaine, alcohol, and
marijuana. Crack cocaine comes from powder; it is mostly heated or smoked.
Alcohol is made by people. It makes people judge others.. Marijuana is one of the
most used drugs. Marijuana is also known as weed.

 Finally, the least used drugs are synthetic drugs, ecstasy, and cocaine.
Synthetic drugs are made from chemicals such as weed and cocaine combined, and
sold in the streets. This drug is also a very strong drug. You will go to jail if you
have ecstasy. Ecstasy is forbidden in the United States. This drug has been used by
teenagers and most of them are in prison for life. This is the most illegal drug in
the world. Cocaine is used by rich men and is made with powder.

 There are many reasons that people do drugs. One reason is that they want to
be cool. They also want to fit in and they hate their life. People do drugs to keep
their mind off things, and those drugs affect their brain, body, soul, and mind.

 Drugs could put your life at risk in many ways. Mostly when you buy drugs
you buy some from a drug dealer. When you see a drug dealer they will probably
ask you to do drugs. So when you are a teen you will be told to do drugs. So being

	

	 56	

a teen leads to potentially being a drug dealer which leads to drugs which leads to
prison.

In conclusion, many people use drugs to be cool, because they have drug
addictions. There are many consequences involving drugs like prison, death, and
becoming a drug addict. It is important to know the facts about drugs to stay safe
and to keep others safe as well.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	 57	

 Marijuana
 By Jonathan Sanchez

Is marijuana good for you? Many people say marijuana is good. Many
people say it is bad. This article will be telling all the facts and effects of
marijuana.
 Marijuana is the dried leaves of the hemp flower. It has THC, which is the
main ingredient that makes you high. THC has a very low solubility in water.
When you start smoking marijuana, the main chemical in it, THC, quickly passes
from the lungs into the bloodstream. The blood carries the chemical to the brain
and other organs throughout the body. Your body then gets slower, and people can
even tell when talking on the phone because you can hear it in their voice. People
who use marijuana have a high risk to get lung cancer, which causes daily
coughing, phlegm and more frequent lung illness. Marijuana raises the heart rate
for up to three hours after smoking. This effect may increase the chance of getting
a heart attack.
 In addition, marijuana can double the risk of having a car accident because
they're not thinking well. Also, teenagers who regularly smoke marijuana are twice
as likely to drop out of school because they get addicted. People who smoke
regularly have double the risk of developing mental disorder like schizophrenia,
especially if there is a family history and they started smoking in adolescence.

 How people smoke marijuana is in hand rolled cigarettes or in water pipe
bongs. Additionally, it is very popular with teenagers to mix marijuana in food that
are called edibles. Furthermore, people start smoking marijuana before the age of
21 because they cannot drink legally. In some other states such as Alaska and
Oregon, they have legalized marijuana but in California they have not.

	

	 58	

Weed: The Unknown Danger

By Gisselle Gonzalez

Drugs affect many people, families, teens, babies and children. When people

do drugs, it is like a sinkhole. Once you have been sucked in, it will be hard to get
out of it.
 Some short-term effects of weed are that it affects all the five senses. It causes
panic, gives anxiety, affects eye and hand coordination, and lowers reaction time.
After someone gets high, they may feel sleepy or depressed, their heart can beat
faster, and they could have the risk of a heart attack.

However, some long-term effects of weed are that your body cannot fight
back common illnesses such as colds and bronchitis. According to
drugfreeworld.org, another effect is the suppression of the immune system, growth
disorders, increase of abnormally structured cells in the body, and it can scar the
brain.

Another way substances can cause problems is by affecting work, home,
school, and relationships. Weed leaves you feeling depressed, alone, helpless, or
ashamed about yourself.

Lastly, learning about drug abuse and how it changes a person, what it looks
like, and why it can have such a powerful reaction, like saying dumb things, and
also like doing dumb things, is important. It is important to know that help is
available. Finally, my opinion is that weed is bad because of the harmful effects. It
causes people to get sick and sometimes people die from using it. It is important to
always think before you do drugs and get addicted. It is better to be healthy than
always deal with medical issues.

	

	 59	

Drugs Effects
By Ieleen Ramirez and Michaela Moses

What is drug abuse? Drug abuse is the habitual use of a substance that is

addicting. Drugs are chemicals that can affect the body in different ways.
Drugs can cause the brain and body to change in many ways and can last

even after the person stops taking drugs. Drugs can enter the body in many ways
such as, injection, inhalation, and ingestion. Most drugs target the brain’s reward
system by overflowing the circuit with dopamine. Dopamine is a neurotransmitter
that regulates movement, emotion, cognition, motivation, and feelings of pleasure.
However, when people take drugs, the drugs will change how the brain performs
its job.

Why do people do drugs? People sometimes do drugs because they feel
lonely, because their friends do it, or even peer pressure. Some people do drugs
because they think they will relieve stress or cover painful memories. Other
reasons why people do drugs can be out of curiosity or natural rebellion.

Drugs can result in many negative effects. Drugs have multiple effects on
life such as, homelessness, health issues, injuries, and even behavior problems.
Behavior problems can result in paranoia, self-harm, and a DUID (Driving Under
the Influence of Drugs).

Child abuse is also caused by the influence of drugs. Child abuse is more
than an adult or parent hitting an under aged child. Child abuse is when a parent or
caregiver, causes a child to be injured, emotionally harmed, or can even result to
death. There are many forms of maltreatment, including neglect, physical abuse,
sexual abuse, and exploitation. Maltreatment is when a person or animal is treated
violently or cruelly.

Abusing drugs can result in homelessness too. For example, a person gets
paid by the government and only enough to pay for the bills of their household.
Then they might go broke because they are wasting all their money on drugs. So
then after, they are forced to leave their home. They might not have anyone or
anywhere to go to so they end up unsheltered or homeless.

	

	 60	

Behavior problems are a major effect of drug abuse. Behavior problems are
expressions of emotional or interpersonal maladjustments especially in children.
Behavior problems can lead to many things. According to Minddisorders.com,
paranoia is a major effect of drug abuse. Drugs can cause them to become
suspicious, mistrustful, and convinced that the world is out to get them. People
with paranoia are diagnosed when 4 of these symptoms are shown: people lying or
cheating towards him/her in some way, cannot reveal fear for being betrayed,
frequently obsessed with whether or not people are loyal or trustworthy, thinking
people's words or actions are attacking him/her in some way, or holds long grudges
against people who have been maybe threatening or insulting and becoming very
offended in a way.

In conclusion abusing drugs can lead to very harmful things. It can resort to
unsafe situations, so we hope you do not do drugs even if you think you need them.
So stay safe and do not do drugs!

	

	 61	

	

Drug Overdoses
By Beberly Espinoza

 Drug overdoses involving prescription drugs cause over 5,000
hospitalizations and 600 deaths each year in Orange County. According to the
Orange County Comprehensive Report, “in 2008, 4.7 million teens in Orange
County (about 19 percent) reported that they had abused prescription drugs at some
point in their lives.” Teenagers often abuse drugs to fit in, and they use over the
counter drugs because they are the easiest to access. According to the Partnership
for Drug Free Kids, teens use drugs because they lack confidence and want a short
term happiness.
 The Orange County Comprehensive Report also presented, “forty one
percent of teenagers indicated that they believe prescription drugs are much “safer”
than to use illegal drugs”, but this is not true. Thirty one percent of teenagers think
that there is nothing wrong with abusing over the counter drugs and thirty two
percent believe that prescription painkillers have fewer side effects than any other
drug. This lack of knowledge is why, according to the Orange County Health Care
Agency, most drug overdoses were caused unintentionally.
 Over the counter drug abuse by teens needs to stop. Although teenagers
decide to do drugs on their own, there has been research that demonstrated that
parents play an important role in preventing their kids from using drugs. A study
by SAMHSA showed that “youth ages 12-17 whose parents express strong
disapproval of drug use are far less likely to engage in substance abuse.” The
National Crime Prevention council states that the more involved parents are with
their children acting as good role models, the less likely they are to abuse drugs.
 Overall, most teenagers abuse drugs because they want confidence, a
temporary happiness, or even just to fit in and be like other teenagers. Teenagers
admit that they abuse over the counter drugs because they are easiest to access.
Forty one percent of teens believe that prescription drugs are safer because they
have been prescribed by a doctor. Unfortunately, most drug overdoses were caused
unintentionally. One solution to this problem can be parent involvement. Parents
should talk to their kids at a young age about the dangers of drugs and they should
stay involved in their lives as much as possible to let their kids to have a drug free
life.

	

	 62	

Don't do drugs!

 By Michelle Perez and Yasmin Garcia

 Drug Abuse? Do you ever wonder what drugs do to you? Drug abuse is a very
common issue in our society, especially by minors. Drug abuse is bad in general
because it can cause serious brain damage and can cause death. Drugs should not
be used because they not only hurt drug users, they hurt the people around them,
such as friends and family.

 In addition, young adults are mainly pressured to do drugs by their peers, rather
than to do them by themselves. In Orange County it is mostly common to see teens
doing drugs along the beach according to the Orange County Register. Marijuana
is said to be commonly used by young adults according to the National Institute of
Drug Abuse. Most people don’t understand what drugs do to them. Drugs can
cause “acquired brain injury, death, murder, suicide, and suffocation.”

 Acquired brain injury is a disease that causes you to have breathing problems
and it can also lead to suicidal thoughts when people use too many drugs.
Furthermore, drugs can cause people to not think right and to become paranoid,
thinking someone might be after them, which can lead to murder. It can also cause
suffocation, because some drugs cause people to not breath correctly. People,
especially young adults shouldn't be doing drugs or be near people who will
influence or force them to do drugs.

 In conclusion, drugs take people's lives and also take innocent family members.
Drugs do more harm than good and shouldn't be used by young adults; they hurt
the brain mentally and physically. Drugs are bad and they shouldn't be used!
STAY IN SCHOOL, KIDS!!
	

	 63	

Drug Abuse

By Michelle Brait

At the age of 16, Elizabeth Mayo tried her first drug. She did it to be

cool and to prove to the older kids at school that she was “mature”. At first

it was just a simple act to “get in with the cool crowd”, but eventually it

became a path she had trouble turning away from. She began using drugs

every day; she thought that the older kids would only stay friends with her if

she did. With that, she would skip class, lie to her friends and family, and

engage in scandalous behavior just to get her hands on drugs. As she

continued, she craved the drugs more and more every day; she found herself

lost without it. Eventually, her friends and family found out what she had

been doing. However, when they realized the entirety of the situation, rather

than supporting her, they kicked her out of the house and terminated their

friendship. With nobody to help her, she could not stop abusing drugs. She

was living out of her car, did not complete high school, could not find a job,

had no friends, struggled financially, and was tarnishing her health each

and every day. She found herself in a downward spiral and she lost control.

Today, although she is trying to get herself back on track, she has still not

spoken to any of her sisters since that day she was exiled from her family. It

took her almost 40 years to begin turning her life around, however she now

realizes that she lost the people in her life that were most important to her to

drugs.

Drug abuse is a major problem in the United States that affects many

people. In fact, according to the Substance Abuse and Mental Health

Service’s Administration, in 2013, 4.2 million Americans were dependent on

	 64	

marijuana, 17.3 million abused alcohol, 1.9 million were dependent on pain

relievers, and 855,000 abused cocaine.

Drug addiction is a chronic brain disease that causes a person to

compulsively seek drugs, despite the harmful consequences. The person

becomes dependent on one or more drugs, leading them to crave the drug or

drugs. This compulsiveness is a result of abnormalities in the brain caused

by drugs.

The brain sends and receives information to and from the body in the

form of neurotransmitters. Neurotransmitters are responsible for processes

such as movement, emotions, motivation, and pleasure. Drugs overstimulate

these processes, creating euphoric effects. After continuously using a drug, a

person can become addicted to the euphoria that follows the drug intake. If

used enough, the brain will also adapt to the intake of the drug, thus

increasing the threshold needed to obtain the rewards of the

neurotransmitters. This adaptation leads to drug abuse, as the person will

eventually lack feelings such as pleasure or motivation without the drugs;

the person will only receive the reward with the drug or drugs. This abuse

and addiction can eventually lead to very dangerous behaviors, the loss of

friendships and careers, and damages to the brain and health.

In terms of sacrificing several aspects of an individual’s life, drug

abuse can cause a person who suffers from drug abuse to tarnish

relationships. Whether it is isolating oneself, or other people creating

distance from the person, drug abuse can negatively impact relationships. In

addition to harming relationships, drug abuse can harm one’s career. Drug

abuse increases the chance of a person losing his or her job, or failing school.

	 65	

This is due to the fact that drugs take over someone’s life, leaving priorities

such as work or school behind. Finally, drug abuse increases a person’s risk

for health issues. Such health issues include cancer, cardiovascular disease,

stroke, HIV/AIDS, lung disease, and mental disorders. These disorders not

only increase one’s risk for death, but also potentially put other’s in harms

way.

While this disease is scary, it is preventable and treatable. Like

Elizabeth, who is on the road to recovery, it is possible to overcome this

disease. To support or prevent someone from suffering from this disease, he

or she should get involved in prevention or treatment programs. These

programs often discuss topics such as friends, family, the community, the

media, and ways to begin overcoming the disease. In addition to these

programs, education is key to prevention or treatment. If people are educated

on the effects of drug abuse, they will be less likely to engage in drugs.

Finally, to prevent or support someone battling this disease, stand by him or

her; support is an integral factor in beating this disease. Drug abuse is a

disease impacting the safety of the community, however, through hard work,

dedication, and education, people can live happier and healthier lives, and

the world can become a safer place.

	Chapman University
	Chapman University Digital Commons
	Spring 2016

	Yorba Times: Special Edition on Safety
	Noah Asher Golden
	Facundo Acevedo
	Jesse Alonzo
	Henessy Arana
	Leslie Arriaga
	See next page for additional authors
	Recommended Citation
	Authors

	YORBA_ALL_1
	Yorba Anthology COVER
	Welcome_Golden
	TOC ALL
	Yorba Anthology Art 1
	TOC Local and International Concerns
	Lcal and Intl Concerns ALL
	Yorba Anthology Art 3
	TOC Bullying and Violence

	TWO
	Bullying ALL
	Yorba Anthology Art 2
	TOC Driving
	Yorba Anthology Art 4b
	TOC Drug and Alcohol Abuse
	Drugs Alcohol ALL
	Drugs Alcohol ALL 2

