Town Hall Meeting Survey Answers

Our Town. Our Health. Our Future.
Monday, April 21st, 7:00 P.M.

Sioux City City Hall, Council Chambers

Question: What can we do as individuals and as a community to impact underage drinking?

Statistics

Students- 86 responded: Female- 60, Male- 26; Adults- 11 responded

Middle School Females (Purple Index Cards)

· We can tell other people what is going on and get more people to stop by advertisements.

· Enforce the rules. Raise awareness. Have more public speakers tell about what could happen and the effects of it.

· We can raise awareness. We can do more advertising on the consequences of drinking.

Middle School Males (Green Index Cards)
· Drug and alcohol talks. ID Checks. Most importantly: Do the right thing.

· Tell students the consequences of underage drinking (lots, lots of rats)

· Make it known of the punishments for underage drinking in different forms.

High School Females (Pink Index Cards)
· Advertise or implement daily reminders that teen drinking is not a good thing and emphasis that a lot of bad things can happen.

· Discourage drinking, say no.

· Inplant and inplace stronger rules. If kids are in activities make them sign a waiver stating that if they get caught they will suspend.

· Harsher punishments. Free food and more drinks.

· To show people what can happen if you make one bad mistake.

· Have the youth more aware of the consequences of underage drinking.

· As individuals you can simply chose not to go to parties with alcohol. As a community more events or activities could be available to give youths a place to hang out instead of drinking.

· Provide more activities locally.

· As a teen, I can avoid drinking and support my friends who don’t. As a community we can make kids more aware that getting caught at a disorderly house can take you out of National Merit Scholar, etc.

· Have more teen places open late, like clubs or fun centers that they would enjoy so they don’t drink. A lot of kids drink because of boredom I feel.

· Avoid the people who drink.

· Harsher punishments.

· A: Make consequences more wide known.

· Have more young adults spread awareness-stop idolizing it.

· Start aware groups to make people more aware.

· Avoid the drinkers. You can’t stop people from drinking. So you just don’t join them. Say no.

· Free Netflix

· More activities for teens that they find fun.

· Get involved in other activities.

· You can always have fun without alcohol. Show scenarios about the effects of alcohol and their consequences.

· I think you should make alcohol harder to get. Gas stations should have kids them more by trying to buy alcohol with a cop out in the car. Have more police come to talk to schools about the consequences.

· Sponsor activities that could keeps teens from participating in illegal activities.

· Inform kids of the danger more.

· Eliminate fake ID’s. Graphs and pictures. Assemblies.

· Use graphics/images and statistics to show the results of underage drinking or drunk driving.

· Be a leader and tell your friends no.

· Share more stories about what has happened in the past when people have been drinking at parties and drunken driving, to make it more realistic to people. Suspended for a long time.

· We should make people more aware of the dangers and consequences of drinking. (More advertisements, lectures, examples, etc.)

· We can join together and ask friends not to go to parties with alcohol. Make other activities for them instead.

· Tell your friends not to give into peer pressure.

· Adults have the influence on children and younger audiences, so by showing maturity of how much they drink (hopefully they don’t drink at all!) they can be a good example to younger people and show them control.

· Tell them the side effects and why it’s dangerous.

· Let the people know how it can harm you.

· Better licensing checks.

· Inform us more of what happens when underage people decide to drink.

· Giving more “real life” examples. Having fun, convenient, inexpensive alternatives.

· Show people the real consequences that will happen and help them realize the long effects.

· Check more houses at night.

· Start teaching youth the consequences at a younger age.

· Have stricter laws involving businesses selling alcohol to minors.

· Stricter punishments for those caught, nothing will stop it.

· A: Put more emphasis on the bad consequences.

· Plan more activities for teens to do that are inexpensive. Scare people out of it.

· Better licensing checks.

· We can encourage them to stop and explain the details why.

· Resist temptation. As a community watch what your kids do more.

· Ban alcohol…?

· Don’t do it myself.

· Knitting club.

· Say it not cool. Bring a parent in.

· Treat teens with more respect. Don’t be rude and hateful. Take sometime out your day and ask some teens about their life, let them talk to you be there for them. Help them feel safe and show them they will be okay. If you honestly cared and want things to change, give us some place to accepted, someone to trust. All teens need to avoid drinking their problem away is just simply a better way to let out the pain or anger or rage whatever it may be. In reality teens need just even one person who actually cares..

· Don’t do it myself.

· We can make underage drinking and the consequences more public to show people really how much it affects their life in the future.

· They should have more activities for teenagers to do instead of drinking. Parents and adults should do more to scare their children.

· Provide more things for teens to do. All kids have right now is “getting food” with friends and most teens get bored easily in Sioux City.

· We should make sure all youth are aware of the consequences of underage drinking, how it can impact their privileges and how it can effect their eligibility for scholarships, sport memberships, etc.

· I honesty don’t think kids will change their ways once something dramatic happens to them or their friends. Find more things to do for us on the weekends.

High School Males (Blue Index Cards)

· With the spread of awareness and increase of activities, the rate of drinking will go down. Similarly, if the repercussions of their actions were more known, the levels of drinking may go down.

· Try to work with the schools to spread the word on consequences and how much of a problem really exists.

· Tell friends you will not be their D.D. Show videos of consequences.

· Provide other activities to do on the weekends, so kids can do something besides drink.

· Preach more on consequences of underage drinking.

· By telling people what could happen if caught drinking underage

· Just don’t do it.

· I can stay away from parties and try to influence my friends not to. Make the message clearer. Signs against drinking aren’t very prominent.

· Promote more non-alcohol wisdom in schools and other youth activities. Make aware of the consequences (especially about college)

· Discourage friends who drink.

· Increase awareness. Why they do it. Reverse Psychology.

· Say “Don’t Do It” a lot

· Discourage friends to do it.

· Say don’t do it.

· Make the penalty greater for committing the crime.

· Prohibition or making it more serious crime.

· Legalize weed.

· Tell your friends not cool dood.

· Make children more aware of consequences with videos.

· More teenage activities. Actually 90 days school activity suspension.

· Focus more on peer-to-peer interactions. Find out why students drink and offer alternative ideas.

· School dance grinding. Keeps the kids @ school and away from alcohol and drugs.

· Keep spreading the word about it.

Adults (Yellow Index Cards)

· Stand Together. Be Clean. Be Consistent. Provide and rewards alternatives.

· Student designed ads for movie theaters, school media, T.V. and radio!

· Try and involve religious leaders-ministers, priests, and rabbis – get them to talk about the moral issues involved in self-destructive behavior with parents, specifically.

· Model behaviors that speak to our children and say that underage drinking is not tolerated. We have to give our kids the moral fortitude to say “no”

· Stand Strong- say it loud and proud—NOT ME!

· Change the positive perception associated with underage drinking

· Community laws and norms. Parents buy, school buy in, law enforcement buy in.

· Stricter laws and consequences. Make public/student were aware of the problem.

· Educate youth on the consequences of underage drinking. Legal(violations/tickets they could receive and how they affect their future. Social and school policies.

· Talk openly with family, friends and others. Understand laws and share with one another. Look for opportunities to be involved in good activities. Don’t be afraid to say NO to illegal activities.

· As a society we must address the social status of drinking. Alcohol needs to be more a social interaction tool and not a way to self medicate or a way to excitement.

