
 WHĀNAU PACKWHĀNAU PACK TOOLS FOR FAMILIES
AND PARENTS WITH TEENAGERS

You know it. They know it. Teenage years are growth years and
ones of great change. Not only are their bodies growing but also
their brains - which continue to develop until their early to mid
20’s. Teens need food, sleep, and exercise and lots of love and
support – the same as for a child, but in different ways.

The family (whānau) is the most important building block for a
healthy teen, with a safe and secure home being the place they
can learn and grow. Just like the tupuna tamariki, who believed
that they would not be harmed whatever they did, today’s kids
now need to believe this too. They must know and trust everyone
in their home.

Parenting a teenager isn’t easy, but it can be a lot of fun if you
follow a few basic guidelines, such as keeping a close relationship,
supporting your kids as they learn from their mistakes, and serving
as a good role model.

MOST THINGS ABOUT THEIR WORLD ARE CHANGING.
DON’T LET YOUR LOVE BE ONE OF THEM.

“I’m in a no-win situation right
now. Sometimes you treat me
like a child, but when I act like
one, you tell me to grow up and
behave like an adult. You say I’m
hard to live with. Well … wear
my skin for a while.”

Current alcohol law reform policy has highlighted an increase in parental responsibility around the supply
and supervision of alcohol to young people. With new research available on the harmful effects of alcohol
consumption, it is important for parents/caregivers to be informed about the risks and supported in ways to
minimise the harm to their teenagers.

By adolescence, your kids should know the facts about alcohol and your attitudes and beliefs about other
drug use. Now is the time to focus on what you’ve already taught them and work on keeping the lines of
communication open.

This booklet offers you some simple ways to improve your communication and build a stronger bond with
your son or daughter. The material draws upon principles from the Tikanga Whakatipu Ririki model and from
positive parenting techniques. It focuses on the topic of alcohol in particular but the same principles may be
applied to most topics challenging young people and their parents/caregivers.

Try not to be overwhelmed by all of the material.
Pick just one idea at a time – think about it and give it a try for at least a month to see what changes
might happen. It’s never too late to strengthen your relationship with your teen – you just have to stick with
it – and find what works.

Teens who spend time, talk, and have a
close relationship with their parents, are
much less likely to drink, take drugs or
have sex.

2 3

THE TEENAGE BRAIN
We used to blame hormones for teenagers often strange and
impulsive behaviour. New research has found that they are so
different because their brains are undergoing a BIG change, which
starts around puberty and continues through to their mid-20’s.

For teenagers, this means that they just don’t think the same way
as adults. Their brain is not ready or able to work in the same way as
ours. The greatest changes are to the parts of the brain that handle
impulse control, judgement, decision-making, planning, organisa-
tion and emotions.

More importantly – the kinds of stimulation you provide for your
teen can actually shape the structure of their brains. Current studies
show that teenager’s brains develop very quickly in relation to the
things that they experience. This is why they learn games like those
for Playstation easier than older adults. Their brain grows and learns
– constantly “rewiring itself”.

WHY ARE TEENS DIFFERENT? Since their brain isn’t fully developed, it can be a big
challenge for teenagers between coming up with
an idea and being able to decide if it’s actually a
good one.

4 5

This period of growth also means teenagers’ brains are more sensitive to drug use – much more so than those of
adults. Excessive alcohol – such as that from binge drinking (more than 5 standard drinks drunk quickly over a short
period) can cause actual physical damage to their brain. Alcohol also interferes with their learning, causing both
short- and long-term memory problems and can also lead to higher stress levels and risk of depression and suicide.

Starting to drink at an early age is also associated with alcohol dependency and related problems during adult life.

For these reasons, it is important for parents to delay and limit alcohol consumption and use by teenagers
for as long as possible and the same applies to tobacco and Marijuana use.

PHYSICAL NEEDS
MORE SLEEP.

Teenagers need an average of 9 hours of sleep each night – 1-2 hours more than younger children and adults. Sleep
is important – it is the time when growing happens.

During the teenage years, the body’s ‘clock’ is temporarily reset, telling a person to fall asleep later and wake up
later. It is natural for teenagers NOT to feel tired later in the evening.

HOW CAN I TELL IF MY TEEN IS GETTING ENOUGH SLEEP?

Here are some of the signs that your teen might need more sleep:

• difficulty waking up in the morning
• inability to concentrate
• falling asleep during classes
• feelings of moodiness and even depression

Teens also have high risk of having car accidents because of falling asleep behind
the wheel.

Here are a few suggestions to get your teen the sleep they need:

• establish a reasonable bedtime and wake time, make this consistent throughout
the week (remember they need about 9 hours sleep)

• establish a bedtime routine, taking a hot shower or quiet activity like reading,
beforehand

• cut down on caffeine (especially from energy drinks)

• encourage daily exercise (make sure this is at least 2 hours before bedtime)

• unless it’s important (like sports or an appointment), let them sleep later in the
morning in the weekends

One study showed that for young people who started drinking by the
age of 14, almost half (1 out of every 2) went on to develop alcohol
dependency problems, compared with only 1 in 10 who didn’t drink
alcohol until they were 21.1

6 7

TIME

TO BE A MORE
EFFECTIVE PARENT
AND ENJOY A CLOSER
FAMILY RELATIONSHIP,
YOU NEED TO SPEND
QUALITY FAMILY TIME
TOGETHER.

8 9

To be a more effective parent and enjoy a closer family relationship, you
need to spend quality family time together.

Research shows that teens do better when their families eat together at
least 5 times a week. It doesn’t have to be only dinners – it could include
shared breakfast or lunch on the weekends.

The key is to do it together.

Teens who share regular meals with their family are:-

• more likely to do better at school,

• less likely to smoke or abuse alcohol or other drugs,

• less likely to become obese or overweight,

• less likely to have suicidal thoughts or behaviours,

• feel better about themselves, and

• feel more connected to their parents and whānau.

 DO
• Make shared family meals the priority. Focus on being together,

rather than creating an elaborate meal that everyone will enjoy.
Let everyone know when the meal is served and when they
must be home.

• If the family is not used to eating together regularly, start small.
At first, get used to eating together two or three times a week,
before increasing to more regular meals together.

• Get everyone involved with the meal. Helping with the shop-
ping, picking vegetables from the garden, finding a recipe,
cooking, serving the food, setting or clearing the table – are all
things that can get the whole family involved.

• Make it a habit to turn off the TV, iPods and cell phones while you
eat. The important thing is to be together without distraction.

• Use the time you have together to connect. Talk about your day.
Ask your kids about school or their friends and their plans for
the week or weekend.

 DON’T

• Encourage good table manners, but try not to
make them an issue or cause tension. It’s more
important to appreciate one another’s company
and your time together.

• Don’t let the talk get out of hand and allow fam-
ily members to criticise each other. Keep it light
and fun.

• Avoid growling at kids or correcting them when
they share things during meals.

MEAL TIMES PROVIDE A GREAT CHANCE TO CONNECT AS A FAMILY. IT’S YOUR
CHANCE TO TALK WITH YOUR KIDS - TO DISCUSS THEIR DAY – THEIR HIGHS
AND LOWS, THEIR PLANS AND GOALS.

 EAT TOGETHER AT LEAST 5 TIMES A WEEK * STRATEGY:

Not hurting anyone else? Let it go!E aro ke. - Don’t sweat the small stuff. 10 11

Photo to come ?

TEENS REALLY WANT ADULTS TO HELP SHAPE THEIR VIEWS ABOUT

THE WORLD. THEY WANT ADULTS TO SPEND TIME WITH THEM AND

TO TELL THEM ABOUT THE WORLD AND HOW IT WORKS.

It’s a fact - teens don’t want to end their relationships with their parents
as they grow older. They just want them to change as they grow. Spend-
ing quality time with their parents is one of teens’ biggest priorities - but
they can’t do it alone.

It is really easy as a parent to get caught up in work issues, money issues
and everything else that parents and families have to deal with on a
daily basis. It is important, however, to remember to spend quality time
with your teen and have meaningful conversations.

Be involved in something that your teen is involved in, even if it is just
being a fan at their games. This will give you a common topic to talk
about. Also, families that never spend any time together have a harder
time communicating with each other. Get creative about scheduling
family time.

“Well, you know when we’re
teens, we’re so busy pushing our
parents away that when we want
them, it’s hard to ask.”

 FIND TIME TO SPEND TOGETHER ON A REGULAR BASIS * STRATEGY:
MAKE SPENDING TIME WITH YOUR TEEN ONE
OF YOUR BIGGEST PRIORITIES.

You can:

Take five … or 15. Give five or 15 minutes a day to your teen. Give her
all of your attention - and let her choose what you do. She may want
to talk about something that’s bothering her, watch a TV show to-
gether or go for a walk. The important thing is that you focus on them.

Show an interest. Talking about what your teens are doing at school
is a great first step. Attend their games and performances. Go to the
parent-teacher conference. Being there shows them how important
they are to you more than your words can.

Be friendly. Make an effort to get to know your teen’s friends and
their parents. Offer to drive a group of teens to the movies or to town.
Make your home a place where they can feel comfortable “hanging
out.” You will get to know the people important to your teen - and be
able to know she’s in a safe place.

Make a plan. Lots of parents have grand plans for family time togeth-
er – the rituals and traditions they’d like to establish, or the things they
always dreamed they’d do with their families. The difference between
families who dream about it and families who experience it is in the
making of a plan. Write it down, block it out on the calendar, and talk
it up in the days leading up to it. Being deliberate about family time
shows our kids the value we place upon it and them.

12 13

Routines offer parents and teens a sense of security in their daily lives. When
you establish a routine of communicating with your teen - it can be as simple
as saying good-night at the end of the day - you are strengthening their sense
of security.

“My kids usually share with me right at bedtime, either mine or theirs. I think
it is because they are starting to relax and want my view on things that are
going on so that they can work through it. Sometimes it’s really late but they
seem to be thinking most at that time. Sometimes I’ve wanted to use tooth-
picks to keep my eyes open because I’m so tired … but I always listen to what
they have to say.”

DADS - ONE ON ONE
Dads in the teenage years are particularly important. Fathers often spend less
time with their kids than mothers – so dad’s need to consciously plan and
spend more time. Supporting them in their hobby is a great way for dad to be
involved, or finding some common ground where you can have one on one
time together. For many teens, this could include learning to drive or helping
with a project around the house. More simply, it might just mean asking them
to come with you when you go out, or asking for their opinion on something
that you are thinking about.

BOUNDARIES

MOST THINGS ABOUT
THEIR WORLD ARE
CHANGING.
DON’T LET YOUR LOVE
BE ONE OF THEM.

14 15

BE THE ROCK FOR YOUR KIDS.
While the teenage years can at times be stormy and emotional, your
kids need to know that you will always be there and what you ex-
pect from them. Despite what teens might say, most just want you
to be their “rock” …. by setting limits, acting like adults and being
there for them - no matter what.

RULES
It’s part of being a teenager to push against the boundaries, to test
the rules. However, if there are no boundaries and no rules then
they have no guide to know when to stop, when it is enough, or
even to understand that what they are doing is simply wrong. Teens
also need to have enough space to make decisions and take respon-
sibility for their actions. Your rules should be not too loose – and not
too tight.“We made it clear to Ryan

when he was 14 that he
needed to come home on
his nights out by 10pm. We
agreed that when he turned
16, midnight would be ok
– and we stuck to that. He
wasn’t always happy – but he
was always home on time.”

If you want to change your teens’ behaviour, you need to make the problem theirs – not yours.

Try not to get upset or angry when your teenager doesn’t follow your rules. Instead - point out the consequences
you have agreed ahead of time.

“Jessica started coming in later than our agreed time from parties. We’d argue and I’d get mad. We’d both shout
and swear and usually end up in tears. Then, I stopped arguing with her – and made it clear that if she didn’t come
home on time – she’d have to stay home the following weekend. She spent a couple of weekend’s at home before
it sunk in. But we got there in the end. You just have to stick at it – and not take it personally.”

 Kia Marino – Let there be calm. Stop the urge to shout or say something nasty.

It’s easy to tell when things are out of control. The volume switch is up – and the talking has become shouting. Now
is the time to STOP – COOL OFF – and agree a time to talk later when you are all in a better state.

 Haere – Go. Getting angry? Going to lose it? Walk away.

 DON’T LET THEIR PROBLEM BECOME YOUR PROBLEM * STRATEGY:

 COOL OFF WHEN YOU NEED TO * STRATEGY:

Whiriwhiria – Negotiate. Help them weigh their behaviour.16 17

• Keep them simple and fair.

• Negotiate the details. Teenagers need to see what’s in it for them before
they’ll consider making a compromise.

• Revisit the rules from time to time. As changes happen for your kids, the
rules you set for them should take this into account.

3. “You can choose to accept or reject the rules.”

To be real, you can’t always make your kids make the right choice. It’s hard to be in total control of what they do,
especially outside of the home. So in order for kids to learn to make good choices, they also need to be able to make
bad ones AND know what happens when they stuff up. Learning from our mistakes – or from making poor choices
– is how we learn to better cope in life. This can be frustrating and even painful for us as parents or caregivers, but
it also means that when our kids learn from their mistakes – they will be better for it.

4. “Here’s what will happen…..”

Teenagers need to understand that all of their actions have consequences. If they do good things – they’ll be bet-
ter off and maybe get a reward. If they break the rules, there will be a consequence. You need to be clear to them
what will happen if they choose to cross the line. And if they do – you MUST follow through with that consequence.

“We told Ashley that we wanted her to wait until she was 18 before she could drink alcohol at the parties she
was going to. We made it clear that she wouldn’t be able to use the internet or watch TV for a month if she did.”

FOUR STEPS TO BETTER RULES.
When you talk with your kids about setting rules or limits - there are 4 things that can make the discussion easier.

1. “I’m on your side…..”

Always begin with love (aroha). Let your kids know that you care about what happens to them and that you have
their best interests at heart – for their own good.

Setting limits can sometimes cause conflict between you and your kids. They may get mad, or feel victimised. They
might want to resist your rules because they seem harsh and uncaring. Expressing your love will help your teen to
hear what you are saying, accept the rules and understand the results if they break them.

To show your love, try saying things like...

“I’m doing this because I love you and I care what happens to you.”
“I just want you to do the best that you can.”

2. “I have some rules I want you to follow…”

Young people need you to give them guidance and to set rules and limits around a wide range of activities, includ-
ing alcohol use. These are the “dos and don’ts” that let your kids know what you expect of them. They tell your kids
where the line is – so they can choose whether or not to cross it. These limits need to be clear and understood, so
that your kids are left in no doubt if they have crossed it. Teenagers who have reasonable expectations for how they
should act tend to do better in life, because rules are part of life.

Setting rules tells your kids you care about them.

• Make as few as possible – 3 to 5 should be enough. More than 5 and it
becomes difficult to remember them all and make them work.

• Make them realistic.

Mutunga – Consequences. Unuhia te taonga – take away a privilege.18 19

RELATIONSHIPS WITH YOUR TEENAGER

THE BEST PARENTING
SKILL YOU CAN HAVE
IS TO SIMPLY ACT LIKE
ONE!

In order for your kids to respect you, you must give them a person worth respecting.

You are a parent … and that is priceless.

No parent can afford to fall into the habit of ignoring parental responsibilities simply because you want your teen-
ager to love you. The way to be an effective parent is to take that responsibility seriously. And if you do a good job,
your teenager will have many friends that are valuable but you might not always be one of them.

Sometimes you have to make decisions that will not be popular with your teenager, but are in their best interest.
The good news is that no amount of parenting will destroy your relationship with them while they know that they
are loved and respected.

• You can’t always be a friend and a parent. Parents do things that friends
either can’t, or won’t, do.

• Parents make the hard decisions – and parents say no.

Teenagers don’t want their parents to act like them, talk like them or dress like them. In spite of grunts, attitude, and
carrying on, young people do want you to act like their parent. They also want to spend quality time with you, and
know that they are valued and important to you. Teenagers need limits and a safe, secure home in which to grow.
It’s your job to provide both, but trying to act like their friend can make them feel insecure.

Teenagers who view their parents as authority figures and providers are more likely to be close to them in adult-
hood. Relating to your teenager, based on your own experiences, can be a good way to work through challenging
situations, but you should never lose your parent status.

STOP TRYING TO BE A FRIEND RATHER THAN A PARENT* STRATEGY:

20 21

It’s normal for a teenager to, at some point, not particularly like mum and dad. If your
teen doesn’t like you, and disagrees with you at every opportunity, chances are you are
simply doing your job as a parent in raising your kids. It’s also normal for teens to shift
their emotional attachment from you to their friends. This is part of “growing up” but
it is still important to maintain a strong family connection by providing a safe base for
them to return to.

Trust and respect are a two way street. They have to be earned on both sides. If you
behave in a manner that a parent should - nurturing, caring, taking an interest and
putting in place boundaries - then eventually when your kids have a problem, they
will come to you. When they do, it is vital that you show them respect and trust. Try
to hear them out and not be judgemental. Put yourself in their shoes and then, using
your years of wisdom, give them some practical advice – if that’s what they want! They
may just need to offload – so listen, hear and let them know that you are a safe place.
Don’t ‘interfere’ or break their confidence – respect your teen and show that you can
be trusted. You may not like what you hear, however ask yourself the question – what
would you prefer? To know what is happening in your teen’s world or to be completely
in the dark?

Show them this trust and respect and they will come back to you, your relationship will
grow stronger and closer as they mature.

“It just seemed like Michael
hated us all the time. At
times we wondered what
happened to the lovely little
guy we used to know. But
we hung in there and didn’t
give up our job as parents.
After a couple of years, he
grew out of it – taking up
playing rugby, being more
respectful to us, and be-
coming a popular mate with
his friends.”

ROLE MODEL

BE THE KIND OF
PERSON YOU WANT
YOUR TEENAGER TO
GROW UP TO BE.

LET YOUR TEENAGER KNOW THAT THEY CAN TRUST YOU* STRATEGY:

22 23

Think about what you say ….

Be aware of how you speak about, and behave around, alcohol. If your kids see you stagger in the door each night
moaning, “I need a drink!” or reaching for the booze and shouting, “This calls for a drink!” every time there is some-
thing to celebrate, they are receiving strong messages about the role of alcohol.

“Dad comes home everyday with a six-pack of beers. He says it helps him re-
lax…. But after a while, he just starts shouting at mum and she gets upset.”

Think about what you do….

If your kids know you’ve had a few drinks – and then drive – you are modelling that it is ok to drink and drive. And
if you think you can sneak a cigarette when they aren’t looking, you are wrong - they smell it.

“Mum hides her booze in the boot of the car. She doesn’t think we know its there.
There’s never any food in the fridge but always she has her booze stashed away.
She doesn’t really care about us kids……”

Think about how you respond….

When you react to people and situations by using harsh words or violence, your kids get the idea that it is ok to
disrespect people. And in turn – it will be you who they show the same to.

“My dad told me I couldn’t go to my mates place but when I asked him why, he
just swore at me and told me to f*** off. I told him to do the same – and then he
hit me. I don’t ask him no more.”

SEEING IS BELIEVING

Be the kind of person you want your teenager to grow up to be.

Kids in general, tend to grow up to be a lot like their parents. They know who you are and what you do. The way
you act plays a major role in the way they will behave. Kids who live in homes where parents smoke are more likely
to become smokers. Parents who do drugs or abuse alcohol are more likely to find their kids do the same. Just as
our kids can learn and copy our bad behaviours, they can also learn good ones – when we make the effort to show
them.

Teach your teenagers how to handle difficult situations, how to be honest, how to be kind, how to be brave, how
to say sorry, how to communicate effectively and how to love. Help them to say ‘no’. Remember a stubborn child is
one that knows their own mind and values. As that stubborn child grows into a teenager, and eventually an adult,
that stubborn streak will help them to say “no” and to be their own person.

Be an imperfect parent. No one is perfect. Admit your mistakes and don’t be afraid to say, “I am sorry.” Share stories
about when you were a teenager. Be real.

ACT THE WAY YOU’D LIKE YOUR KIDS TO ACT
LEAD BY EXAMPLE* STRATEGY:

24 25

KNOW WHAT YOUR YOUNG PEOPLE
 ARE UP TO

KIDS WHOSE PARENTS
KNOW WHO THEIR
FRIENDS ARE, WHERE
THEY ARE - AND WHAT
THEY ARE UP TO - ARE
LESS LIKELY TO GET
INTO TROUBLE.

YOUR EXAMPLE IS ONE OF THE BEST WAYS
TO RAISE A CHILD.
All the advice in the world to a teenager will count for little if you don’t walk
the walk.

• Find healthy ways to relax after work or to have fun on week-
ends without alcohol or other drugs.

• Let them see you model sensible drinking behaviour such as ...

~ sometimes refusing a drink when it is offered

~ counting the number of standard drinks you are
consuming

~ enjoying non-alcoholic drinks

~ refusing to drink when you are driving

~ not drinking till you are drunk

• Eat healthy and exercise – even if it’s just going for a
walk together.

• Share your thoughts and feelings.

• Admit when you are wrong and apologise.

You may find that some of these are not always easy. If we expect our young
people not to drink at all, or to drink sensibly when they are older, we need
to show them how it is done.

26 27

“Michael started to keep the door to his room closed and made a fuss
if we didn’t knock before we entered. We felt suspicious about what
he might be hiding from us in the first place – but in the end we all
agreed that if he cleaned his room up once a week, and put out his
dirty washing, we’d leave him to it.”

Kids whose parents know who their friends are, where they are - and what they are
up to - are less likely to get into trouble.

When your kids are leaving the house, do you know
or ask:-

• Where they are going?

• Who they will be with?

• What will they be doing?

• When they will be home?

If they are staying away from home overnight, you will want to be assured that other adults
are going to be present. Get the phone number of the place they will be staying and talk
with one of the adults there.

These are the things you should and need to know. These should be part of your “house
rules” from the day they first head off by themselves. If they can’t – or won’t answer these
questions – they don’t go, its that SIMPLE!

All this works best when you have good, open, and caring relationships with your kids.
Remember – they will be more willing to talk to with you if they think you can be trusted, have
useful advice to offer, and are open and available to listen and talk without judging them.

Teenagers who are satisfied with their relationships with their parents tend to be more willing
to follow the rules. You can help this by involving them: - listening, asking questions, asking for
opinions, offering support and praise, and staying involved their life.

MODEL THE PRACTICE OF KEEPING FAMILY MEMBERS
INFORMED OF YOUR WHEREABOUTS OUTSIDE THE HOME* STRATEGY:

Following the practise of keeping your kids aware of where you are is
a great way of showing that you expect the same from them. It also
means that if they need you urgently – they know where to get hold
of you. Kids learn lots from what they see you do.

PRIVACY
The teenage years are when your kids start to develop their own per-
sonality and their own need for privacy. As they take on more respon-
sibility, knowing what they are up to is important – but this needs to
be balanced with a respect for their privacy and their need for ‘space’.

28 29

COMMUNICATION

KIDS THAT FEEL
CLOSE TO ONE OR
MORE PARENTS TEND
TO DO BETTER IN
LIFE.

Kia ngahau – Enjoy. Make it fun for them with song and games.

Teenagers who have a variety of adults watching out for them are less likely to
engage in unhealthy and unsafe behaviours.

When work or other activities keep you away from home and you unable to
supervise your kids, involving other adult whānau members, family friends, or
neighbours can be helpful in bridging the gap.

 It could be:

 • neighbour • friend

 • friend’s parents • grand parent

 • uncle or aunty • older brother or sister

Make sure that whoever it is has your contact details (e.g. mobile phone number)
just in case for emergencies.

MAKE YOUR HOME FUN FOR YOUR TEENAGER
Your home should be a welcoming place for teenagers if you want them to
spend time there and for them to want their friends visit. Remember that your
teen wants to be with their friends, and not always with you. Have an area avail-
able where they can be on their own and not always under your watchful eye.
But make it a place where, while it is fun for them and their friends, you can also
occasionally breeze in and out.

SHARE THE LOAD * STRATEGY:

30 31

Kids that feel close to one or more parent tend to do better in life.

It is natural for kids to communicate less with their parents
during their teenage years. This is part of growing up. However,
communication is one of your most important tools and you just
need to look for those moments of contact when you are both
there with each other.

Take the time to understand. It might not always be convenient
– but moments of contact are much more important during the
teenage years. Being approachable is the key even if it is 1 a.m. and
you go to bed at 10 p.m.

Try to create situations which make talking easier (driving your
teenager to school, having them help you with household tasks).
You have to be physically close to your kids for communication to
occur. Whenever possible, you should try to do things with them,
rather than separately. Although teens may not always accept them,
provide opportunities for them to do things with you – but don’t be
too disappointed if it doesn’t always work out. Just keep at it!

ASK OPEN ENDED QUESTIONS
AND LISTEN WITH THE INTENTION TO HEAR* STRATEGY:

Good communication requires not only good listening – but also knowing the right way to ask questions. You will
learn more – and show that you care more - if you ask questions that need more than “yes” or “ no” answers.

Try to:
• Stop what you are doing - turn off distractions like the TV or stereo

• Talk in private if possible if there are others around

• Look at your teenager

• Give your full attention

• Sit at the same level

• Listen to what is said without interrupting

Comment on what you think you heard. “It sounds like . . .” or “So what you’re saying is….” are good ways to begin.
If your teenager agrees that what you heard is what they said and they have asked for an answer, give one. If no
question has been asked, tell them that you understand. If you did not understand what was said, ask your teen to
clarify what they are trying to tell you and repeat the last two steps until you do.

The fact that you understand how your kids feel does not necessarily mean that you agree with their behaviour.
Show that you accept your teenager as him- or her-self, regardless of what has or hasn’t been done. It means that
you care about their feelings!

Listening is the key to working out what is happening.

LISTEN TO YOUR TEENAGER ...
WHEN THEY ARE READY TO TALK * STRATEGY:

Whakarongo – Tune in. Think of them.32 33

Don’t criticise your teenager, even when he does something wrong. It’s the behaviour that is wrong or bad, not
your teenager. It is not what you say, but how you say it. Constant nagging of teenagers can be a sure way to put
them off wanting to talk with you.

Be sure most of what you say is constructive and positive. Rather than reminding them of mistakes, failures, or
something they forgot to do, stick with the positive stuff and talk about their successes, accomplishments, and
interests. Praise and recognise appropriate behaviour in order to encourage more of that.

 When you need to comment, focus on the behaviour or the actions, not your teenager personally.

 NOT ….. “You’re such a lazy kid – you never do anything around the house”

 TRY …. “I’d really appreciate you giving me a hand with the cleaning today”

 “Why aren’t you up? Are you going to sleep all day? Who said you could use that? Clean the
dishes off the table. Hurry up and get dressed. Why did you put that on? Turn down the radio.”

We may think that such messages teach our kids to be responsible. But when most of the messages they receive
are like these, they may end up feeling dumb and unloved.

SEND CLEAR AND ENCOURAGING MESSAGES* STRATEGY:

Teenagers are more likely to respond better to positive com-
ments. Sometimes a nod, a hug, or simply a step toward them
is all that is needed to show you understand.

“Good morning. Thanks for hanging up your
clothes. Thanks for washing your plate. I’m glad
you got yourself up and dressed. Will you help
me please?”

Teenagers want the truth so don’t try to “protect” them. Tell
them what you think - and why. Be honest. Your teens may not
agree with you or like what you say but they should respect
you. And if you are honest with them, hopefully they will be
honest with you. Work to create a feeling of trust in your home.
When your teenager hits a problem, you want them to be able
to be open and trust that they can discuss something with you
without feeling as though they are being ‘judged’.

The more you talk and listen to your teenager the less likeli-
hood there is of a falling out between the two of you.

Whakamia – Praise. Help them to be good. Smile

BE OPEN AND TELL THE TRUTH* STRATEGY:

Kia Marama – Let there be light. Explain and make it clear. 34 35

ALCOHOL IS OUR MOST COMMON
 RECREATIONAL DRUG

DID YOU KNOW…?

* 8 out of 10 New Zealanders aged 12- 65 years reported drinking alcohol within the past year and around 1.4 million people

drank at least once a week.2

* New Zealanders spend approximately $85 million per week on retail alcohol sales.3

* About half of the drinkers under 25 years of age drink large quantities when they drink, as do about a quarter of all adult drinkers. 4

* 1 out of 3 students reported binge drinking (5 or more standard drinks in a 4 hour period) in the past month.5

* Alcohol is involved in around 1 out of every 3 crimes committed in New Zealand each year.6 It is also a common factor in vio-

lent and sexual assaults (including family violence), child abuse and neglect, and road crashes and other machinery accidents.

* Alcohol contributes to more young people dying than any other drug. Between 2005 and 2007, alcohol contributed to the

deaths of one in four children and young people. 7

* Alcohol is now recognised as a carcinogen (cancer causing) and is proven to raise the risk of breast cancer, mouth, throat,

digestive system and liver.

* Drinking alcohol during pregnancy can increase the risk of miscarriage, as well as harm to your baby causing a range of lifelong

effects. This range of effects is called Fetal Alcohol Spectrum Disorder or FASD for short. The effects can include premature

birth, brain damage and physical birth defects. The effects continue after the baby is born and can include developmental

delay, learning disabilities, and social, emotional and behavioural problems.

* “NO ALCOHOL” during pregnancy and breast feeding is the safest choice.

* Pure alcohol contains 7 calories per gram or approximately 70 calories per 10 ml of pure alcohol (one standard drink measure).

* Drinking coffee, cold showers, drinking more alcohol, sleeping or fresh air do not sober you up. There is NO way to increase
the rate at which your body gets rid of alcohol.

NOT DRINKING IS THE
SAFEST OPTION FOR
YOUNG PEOPLE UNDER
18 YRS OF AGE.

36 37

STANDARD DRINKS
The standard drinks measure is a simple way for you to work out how much alcohol you are drinking. It reflects
the amount of pure alcohol in a drink. One standard drink equals 10 grams of pure alcohol (approximately two
teaspoons).

It’s not the amount of liquid you are drinking that’s important – it’s the amount of alcohol it contains. As different
types of alcoholic drinks have different amounts of alcohol in them, the number of standard drinks in each can,
bottle or cask, will also vary.

It takes our bodies at least 1 hour - and sometimes much longer - to remove one standard drink from our bodies.
Women absorb and metabolize alcohol differently than men. They have higher blood alcohol concentration (BAC)
after consuming the same amount of alcohol as men, and are more at risk of alcoholic liver disease, heart muscle
damage8 , and brain damage. 9

DRINKING GUIDELINES – LOWER YOUR RISK
Drinking alcohol has both immediate and long term health effects. Because people are different – there is no
amount of alcohol that can be said to be safe for everyone. Low risk drinking guidelines reflect the harms that
might arise from single drinking occasions (where there is a risk of injury to self or others) and from the long term
health consequences of regular drinking (such as increased risk of cancer, cardiovascular disease, diabetes, liver
disease and addiction problems).

CURRENT LONG-TERM DRINKING GUIDELINES10 TO LOWER YOUR RISK ADVISE:

For young people:

• Not drinking is the safest option for young people under 18 yrs of age.

• Try to delay drinking for as long as possible.

• If under 18 year olds do drink, they should always be supervised, drink
infrequently and at levels usually below and never exceeding 2 standard
drinks.

For adults:

• 2 standard drinks a day for women
and no more than 10 standard drinks
a week

• 3 standard drinks a day for men and no
more than 15 standard drinks a week

* RTD (READY TO DRINK)
ALC refers to alcohol content by volume

1125ml BOTTLE
OF SPIRITS @

45% ALC

440ml CAN
OF BEER @
4.2% ALC

330ml BOTTLE
OF BEER @

5% ALC

330ml BOTTLE
OF LITE BEER @

2.5% ALC

750ml BOTTLE
OF BEER @

4% ALC

600ml PINT
OF BEER @
4.5% ALC

100ml GLASS
OF TABLE WINE

@ 12.5% ALC

1 1.5 1.3 0.7 2.4 2.1 1 standard
drinks

30ml OF
STRAIGHT
SPIRITS @
45% ALC

1

50ml BOTTLE
OF SPIRITS @

37% ALC

1.5 standard
drinks

11 15 22 37 40 standard
drinks

How many SDs
in different drinks?

375ml BOTTLE
OF SPIRITS @

37.5% ALC

500ml BOTTLE
OF SPIRITS @

37.5% ALC

700ml BOTTLE
OF SPIRITS @

40% ALC

@

1000ml BOTTLE
OF SPIRITS

47% ALC

1.1

275ml BOTTLE
OF RTD* SPIRITS

@ 5% ALC

2.1

335ml BOTTLE
OF RTD* SPIRITS

@ 8% ALC

750ml BOTTLE
OF WINE @

13% ALC

7.7

@

30

750ml BOTTLE
OF WINE @

14% ALC

8.3

750ml BOTTLE
OF SPARKLING

WINE @
12% ALC

7.1

What is a standard drink?

Standard drinks measure
the amount of pure alcohol
you are drinking. One
standard drink equals
10 grams of pure alcohol.

330ml CAN
OF BEER @

4% ALC

 1000ml BOTTLE
OF SPIRITS @

47% ALC

335ml BOTTLE
OF RTD* SPIRITS

 @ 8% ALC

750ml BOTTLE
OF WINE @

13% ALC

3 LITRE CASK
OF WINE @
12.5% ALC

11 2.1 7.7 37 30 standard
drinks

*rtd (ready to drink)

100ml GLASS
OF TABLE WINE

@ 12.5% ALC

STANDARD
DRINKS

APPROX
2.0

You’ll find the standard drinks
content on the label, container

or packaging of each drink.

38 39

ALCOHOL AND YOUNG PEOPLE …. WHAT’S THE BIG DEAL ?

Alcohol is a huge part of kiwi culture and it would be hard to find any social gathering where alcohol does not play a
significant role. Be it a christening, wedding, funeral, birthday party or dinner party, our kids see that alcohol is usually
there AND often consumed in excess. Is it any wonder that they regard alcohol as important to their gatherings and
celebrations as well?

Although experimenting with alcohol and other drugs can be common among teenagers, it’s not always safe - or legal.
So it’s important to start talking about alcohol and other drugs with them from an early age and to keep talking about it
as they grow up. As a parent you have a major influence on your teenager’s drinking behaviour and you can help prevent
them from drinking alcohol or from its’ harmful use. Your influence on your their attitudes and decisions about alcohol
is greatest before they start drinking.

Being such a common product it is easy to forget that alcohol is also a depressant drug that may cause serious side effects,
particularly for young people. While small amounts of alcohol may be social and fun – larger amounts can be dangerous
and even fatal. Alcohol affects young people differently to adults because they are still developing - physically, mentally,
and emotionally. It affects the brain’s ability to function efficiently and perform complex tasks such as driving, operating
machines etc. This is particularly important for teenagers while they learn some of these tasks.

THE LAW The minimum legal age for purchasing alcohol in New Zealand is currently 18 years, but there is no legal
drinking age in this country. Although it is illegal for people under the age of 18 years to buy alcohol, young people are
allowed to be supplied with alcohol in certain circumstances. Under the Sale of Liquor Act, generally, only a parent or
legal guardian can buy or supply someone under 18 with alcohol.

“KIDS ARE EXPECTED TO EXPERIMENT.”

“IT DIDN’T DO US ANY HARM.”

“IT’S A RITE OF PASSAGE.”

“IT’S ONLY ALCOHOL”

SUPPLY OF ALCOHOL The Government has proposed that it will be an offence for anyone other than a parent or
guardian to provide alcohol to an under-18-year-old without a parent or guardian’s consent. In addition, if alcohol
is provided to an under-18-year-old, the parent, guardian, or authorised person needs to ensure that it is supplied
in a responsible manner.

YOUNG DRIVERS Drivers under 20 years of age are subject to a zero-alcohol level. This means they must not drink
any alcohol or they face serious penalties. For young drivers the task of driving is more demanding than for experi-
enced drivers. Alcohol reduces your ability to pay attention when you are driving - even when you have had only a
little to drink. As young drivers have to spend more of their attention to the driving task than experienced drivers,
the effect of alcohol on their driving performance is greater.

EARLY DRINKING Young people are often pressured to start drinking socially but the earlier they start the greater
the chance of problems later. Research has found that people who started drinking alcohol before the age of 14
were more than 5 times more likely to have problems with alcohol addiction or abuse, compared to those who first
used alcohol at age 21 or older.

FOR YOUNG PEOPLE UNDER 18 - THE SAFEST OPTION IS TO
DELAY DRINKING FOR AS LONG AS POSSIBLE.

THOSE UNDER 15 YEARS OF AGE ARE AT THE GREATEST RISK OF HARM FROM
DRINKING AND NOT DRINKING IN THIS AGE GROUP IS ESPECIALLY IMPORTANT. *

Alcohol Drug Helpline Ph: 0800-787-79740 41

If you choose to supply young people with alcohol, then …

* To minimise the risk of harm to young people aged 15-17, it is best not to supply alcoholic drinks with a combined
total of more than 2 standard drinks. In practise – this means just 2 regular sized cans of beer (4%) or premixed spirit
(5%).

* You could also provide lower strength products instead, such as “light beers” of 2.5% alcohol or less. This means you
could supply no more than 4 regular size cans or bottles under the current guidelines.

* There are also a number of non-alcoholic beers on the market that are commonly available through supermarkets
and liquor outlets. These may be supplied in moderation with little risk of harm due to their minimal alcohol content.

BINGE DRINKING
This is one of the most dangerous types of drinking and one of the most common in New Zealand. It is classed as
drinking more than 5 standard drinks per occasion (usually a 4 hour period). It also refers to the rate of drinking
- that is - consuming drinks in quick succession. It has also been called “drinking to get drunk” or “preloading” –
which means people drink to get drunk before they go out on the town or to a party. In New Zealand nearly half
of drinkers aged 12 to 24, usually drink more than four standard drinks on a single occasion, at least doubling their
risk of injury in the six hours after drinking.

The main risks to young people from drinking too much include being involved in violence, other crimes, sexual
assaults, unprotected sex, accidental injury, and alcohol poisoning (which can cause death).

 IF THINGS GO WRONG…

In recent years there have been a growing number of young people who have died because they drank too
much alcohol. As a result – an Auckland coroner11 commented that parents and caregivers should be aware of the
following ...

1. At very high levels, alcohol can cause a person to become unconscious. As a result that person has
less control of their breathing and is in danger of their airway becoming blocked. That person may
also throw up and breathe in the vomit - and die as a
result. If your teenager becomes unconscious, place
them in the recovery position as shown to right
below.

2. If a person becomes unconscious due to the effects of
alcohol, the safest first aid treatment is to dial 111 for
an ambulance. If an ambulance is not available some-
one will need to keep watch over the unconscious person
until they have recovered.

3. If you drink 250mls (1/4 of a 1 litre bottle) or more of 40%
spirits over 30 to 60 minutes, you may have consumed
a potentially fatal dose of alcohol without feeling drunk.
If you then become unconscious, you will need medical assistance immediately.

DRINKING JUST 250ML OF SPIRITS IN A SHORT PERIOD CAN KILL A TEENAGER.

!

THE RECOVERY POSITION FOR CHILDREN

1 Kneel beside
the child and

place the nearest
arm palm up at a
right angle to the
body.

2 Bring the arm furthest
from you across the

child’s chest. Place the back
of that hand under their near
cheek. Pull the far leg into a
bent position, with the foot
on the floor at first, then pull
the knee towards you.

3 Continue to pull
the upper leg

towards you so that the
child rolls forwards on to
his or her side. Tilt the
head back to maintain an
open airway.

4 Bend the upper leg
so that it supports

the body and is positioned
at a right angle to the hip
if possible.

5 Dial 111 for an ambulance.

42 43

OTHER DRUGS
From an early age, we are given medicine (drugs) to ease the pains of colds, flu’s and other childhood illnesses. We
usually trust what we are given and believe that it will make us feel better. Using a drug to solve a problem becomes
second nature. However, all drugs have a degree of risk connected with their use, and we need to make that very
clear to our kids.

Younger children should never take any medicine without an adult knowing. They should understand that they
might get hurt or become even sicker if they have too much. If we can help younger children to understand the
risks from drugs – such as aspirin or antibiotics – then we are in a better position to discuss issues about alcohol and
other types of drugs in their teenage years. Try to use opportunities like these to talk with your kids about the drugs
you are giving them and why they should always be careful no matter what type of drug they are taking.

A useful time to talk about drugs with older kids is when they begin to ask questions or make comments about
them. TV, movies, magazines, newspapers – these all provide a starting point for discussion. So is the time when
they have to be given medications for illness. Whether the drugs are medicinal, legal or illegal, our children should
be aware of the risks associated with their use. Get them to read the labels and read out the side effects if listed.
From this – you can discuss the fact that some drugs can cause different reactions and that is why it is important to
take care even when taking medicines. Make sure they understand that as with many things, a little might be good
but more is not always better – and in fact could be dangerous!

LOOK FOR OPPORTUNITIES TO TALK ABOUT DRUGS * STRATEGY:
Ways to help your teens with peer pressure over alcohol or
other drugs.

Talk with your teens about ways they can so no to alcohol or
other drugs, without them losing face with their friends.

Suggest some ways for them to say no like: -

• “No ... I’m in training for my team.”

• “No ... I have a big exam tomorrow.”

• “No ... it makes me feel sick.”

• “No ... I’m allergic to it.”

• “No ... I’m happy enough without it.”

• “No ... I have to be up early in the morning.“

• “No ... not my scene.“

• “No thanks.“

Also discuss strategies for when their friends want to bring
alcohol or other drugs in to your home. Make clear rules about
this and explain your reasoning.

“We told our daughter that she wasn’t
allowed to drink alcohol or use drugs in
our home with her friends. The only time
she is allowed to drink at home is during a
family meal or a celebration and then we
as her parents decide how much is safe for
her to have. Then we talked about the ways
she could respond to her friends if they
brought drugs or alcohol in to our house”.

CONCERNED ABOUT YOU OR YOUR TEENAGER’S ALCOHOL OR DRUG USE? PHONE THE ALCOHOL DRUG HELPLINE ….. 0800-787-79744 45

Encourage your kids to talk with you if someone is pressuring them to take drugs or alcohol. Be pleased that they
want to talk with you and avoid getting angry or growling at them.

For some families, knowledge of drugs is second nature. Young people have seen their parents smoking drugs or
taking pills – and sometimes this has happened for generations. But for many families, newer drugs such as “party
pills” and “herbal highs” are something that they don’t know a lot about.

The internet can be a good source of information about drugs with many websites providing accurate information
about the effects of various substances. The New Zealand Drug Foundation has a good home page where you
might start to find out more …..

www.drugfoundation.org.nz

You can also phone the free Alcohol Drug Helpline Ph 0800-787-797 for advice

Take the opportunity to talk with other parents and share what each of you knows. Being aware of what other fami-
lies are facing can be supportive when dealing with drug and alcohol issues.

Remember to keep your own prescription medicines in safe places where young people can’t get them. Abuse of
prescription drugs by young people has become common overseas. If you no longer need the drugs – return them
to your local pharmacy – or dispose of them safely (like flush them down the toilet).

BE INFORMED ABOUT DRUGS* STRATEGY:

PARTIES

PARTIES ARE PART OF
THE FUN IN GROWING
UP AND A GOOD WAY
FOR YOUNG PEOPLE
TO BE ABLE TO MIX
WITH OTHERS.

46 47

PARTIES
Parties are part of the fun in growing up and a good way for young people to be able to mix with others. Providing
some structure about how they can do this will reassure not only yourself, but also your kids that you are there for
them, that you care about them, and that they have some say about their life and how they go about living it.

PARTY - AT YOUR HOME
You both should agree on some key issues. These might include:

• What time the party will start – and end.

• Who will be coming.

• If alcohol will be allowed – and if so – how it will be controlled.

• The type of behaviour that will not be acceptable.

• What will happen if the rules are broken.

• Who will supervise.

You may also want to agree on the area you want the party to happen. For example, that the party stays on the
property and does not spill out onto the street, that guests only party in the garage, or that no one goes into the
bedrooms. Agree on the consequences if these aren’t followed – and stick to them, even if it means cancelling the
party.

NEGOTIATE THE RULES WITH YOUR TEEN BEFOREHAND* STRATEGY:
Alcohol and other drugs

Not every teenager has alcohol at their party, especially younger kids. It is quite OK to say NO to alcohol being avail-
able. However, if you do agree that alcohol will be allowed, you need to be aware that you will be responsible for
supervising those who drink it on your property. In fact – the law requires this. In order for things not to get out of
hand, some parents have used this strategy:

• Get the names and phone numbers of those attending.

• Talk with their parents about the alcohol issue.

• If their parents agree to alcohol being consumed – get them to indicate how much they
agree their teenager may have. Better still, get them to drop their teenager off with the
alcohol and to meet you at the door. Getting to know other parents is useful, particularly if
problems arise and you need them to collect their teenager.

• Set a limit on the type and amount of alcohol that you will permit – and stick to it.

• Let everyone know what will happen if the rules are broken.

• If alcohol is allowed, make sure that you have plenty of food available throughout the party.

• Have plenty of non-alcoholic drinks on hand and let them know its OK to help themselves.
(This is something teenagers may not bring, or feel embarrassed to bring due to ‘peer
pressure’).

• If you have teenage guests planning on sleeping over, make sure that you have talked this
through with their parents first. In the event of a party with a sleepover, be firm on the end
time of the party.

48 49

If as host you have decided that you do not want guests to use illegal drugs at the party, and you think that drugs
are being taken, you need to take action. This could include speaking with the person(s) concerned in private,
making clear your ‘no drugs’ policy and/or informing parents. If you are unable to contact parents, you’ll need
to be sure that the young person is in a fit state and able to get home, before asking them to leave. If you feel a
responsibility to keep them at the party/under your care, you’ll need to find out what drugs they have taken and in
what quantity. Don’t hesitate to call an ambulance if you think one is needed (remember that ambulance officers
are not required to call the Police for overdoses or drug incidents).

As a parent – you are not just responsible for your own teenager – but also for your guests while they are on your
property. Make sure you have additional help from neighbours or friends to actively supervise the party. If it’s a
larger party – consider hiring security – it might be cheaper than having a trashed house in the long run.

 Be involved so you can see what is going on. An easy way to do this is to prepare lots of food, and offer this
personally to guests throughout the night. By talking with them, you will soon get an idea if anyone has had
too much alcohol or been taking drugs.

 Deal with issues before they get out of hand.

 Invite other parents over – they could help you serve food and will be able to assist with security if necessary

 Have one or more people at the entrance to your property to stop problems before they enter. Uninvited
guests, those trying to smuggle in alcohol or drugs, or even those who are already drunk or aggressive – are
all problems you can do without and should be turned away.

STAY IN CONTROL* STRATEGY: Keep the alcohol in a central place, under your control.
Even if it means individually labelling each drink and
to who it belongs to, this will ensure that you are in
control of the amount of alcohol consumed. If you think
someone has had enough, then say so and tell them that
you will return the remainder of their alcohol to them at
the end of the evening.

 If things do go very wrong, don’t hesitate to call the
Police as soon as possible.

It wasn’t me! Although your teenager may be willing to follow
the rules for the night, other teenagers may not be as responsible
or willing. Have a strategy in place to deal with those that may
break the rules of your house. Make the consequences clear at
the outset – broken rules means eviction from the party.

Remember ...

Plans and boundaries help to keep your teenager safer.
You should expect all these things from the parents of your
teenager’s friends if they were hosting a party with alcohol
as well. If you aren’t up to providing all of these things – you
probably shouldn’t be hosting a party with alcohol at your
home.

50 51

PARTY - AT OTHER PEOPLE’S PLACE
Be informed. Your teenager should be able to tell you at least the following:

• Whose party it is and where it is being held.

• The phone number of the parents hosting the party.

• The time the party will start and finish.

• How they plan to get there – and back home.

• Who they will be going with.

• If there will be alcohol. If so, how it will be provided and monitored.

• If the party will be supervised – by whom – and how?

If they can’t tell you these things – they shouldn’t be going until they can.

Better still, you should phone the parents of the youth who is having the party and get them to provide answers to
these questions. Having had contact with other parents helps to keep you informed and make it easier to deal with
any problems if they do crop up. It also affirms how much you care about your kids and their safety. An easy way to
break the conversation is to phone and ask for directions. That done, you have the chance to discuss your concerns.

It is important to discuss what you expect with your kids and come to
an agreement on ‘rules’ - and the consequences if they are broken -
before you let them go to a party. In particular, you should also discuss:-

CURFEW: You can’t control the end of the party – but you can agree
on a time for your teenager to be home. Make sure they understand
this, that they know the consequences of not being home on time. You
should wait up to check they are in on time – and that they are ok –
which means not roaring drunk, or with obvious signs of injury. It gives
you a chance to ask how their night was, and to show your support for
them coming home as agreed.

ALCOHOL: If you agree that they can drink, set a limit on how much
they are allowed and what sort of alcohol they can drink. Lesser
strength products (1 standard drink per bottle or 2-5% alcohol) are
preferable. Avoid stronger products – or they will get drunk much
quicker with inevitable problems. Also make sure that they have had
something to eat before they head out to the party. They should fully
understand that if they don’t follow the rules – there will be conse-
quences. Always follow through with this is they break them.

NEGOTIATE THE RULES WITH YOUR TEEN BEFOREHAND* STRATEGY:

“We made a rule that if Maddie felt a party was ‘getting out of hand’ that she would text us – and then
we would call her back straight away no matter what time of the night. She would say ‘do I have to come
home?’ and we would say ‘yes’. She would act grumpy with us, but we would come and pick her up. It
was our way of letting her blame us, but keeping her safe and letting her keep face with her mates.”

52 53

 WHEN THINGS GO WRONG

EVEN WITH THE BEST
PARENTS IN THE
WORLD, YOUNG PEOPLE
CAN STILL GET INTO
TROUBLE

LOCATION: Sometimes parties end up ‘moving’. Make sure that you know where your teenager is and, should the
party location change, make it a rule that they let you know.

SLEEPOVERS: Very often sleepovers are part of a party. It’s always a good idea to meet with the parents of the
youth who is having the party, and check the sleeping arrangements, and if there is a curfew time and how it is
going to be invoked.

BACK-UP: You can help them to cope with situations that get out of hand, if you arrange before hand some
simple strategies:-

• A buddy. Encourage them to go with a friend or buddy – and to look out for each other
throughout the party.

• A “safe” word or sign. If they get into trouble or want to leave, being able to communicate the
urgent need for your help can save them from losing face in front of their friends.

• A mobile phone with credit for use in an emergency.

While your teenager is out partying, there should be someone who will be available to be called upon if they need
help – no matter what time or what happens. If your teenager calls you for help, no matter what time, be available,
understanding and calm. Unless your teenager is clearly distressed, the time for questions is the next day, after a
good night’s sleep.

54 55

Most teenagers will experiment with alcohol and getting it wrong is not uncommon.

While some young people may periodically drink heavily, most get through it okay!

WHAT IF YOUR TEENAGER …

• goes to a party when you have forbidden it?

• steals alcohol from your drinks cupboard?

• comes home drunk, vomiting?

• is completely wasted and you have to collect them from a party?

Remember …

• Go back to any agreements you had made earlier. If consequences were agreed upon, they
must be carried out. Give them the opportunity to explain what happened.

• Don’t try to reason with a drunken teenager. Wait until the morning when they are sober and
you are less angry.

• Explain to them why their behaviour is unacceptable to you and how you feel about it.

If your teen does get very drunk, is unconscious or vomiting continuously, don’t leave them alone. Put them on
their side in the recovery position, make sure they are breathing and their mouth is empty. Keep them warm.

IF YOU ARE UNABLE TO WAKE THEM, DIAL 111 FOR AN AMBULANCE IMMEDIATELY.

If you are concerned that your teen has a drinking problem, seek out professional help and advice. The Alcohol
Drug Helpline is a great place to start and is free to phone between 10am and 10pm daily on Ph 0800-787-797.

FURTHER INFORMATION
Te Hiringa Hauora – Te Whatu Ora – Health New Zealand – www.alcohol.org.nz
Amohia Te Waiora - We’re stronger without alcohol. The website provides access to a wide range of alcohol-related resources and information.
New Zealand Drug Foundation - www.drugfoundation.org.nz
Their free Drugs in Focus booklets are aimed at parents, older teenagers, treatment workers, schools, public health units and other agencies needing
good, factual and honest drug information. These can be ordered from their website, which also has a range of alcohol and drug related information.
www.parentingstrategies.net
Free personalised online parenting strategies designed to prevent adolescent alcohol misuse.
www.teentools.co.nz
A site that gives parents tools, guidelines and local contacts to assist in your children having a safe and happy journey through the teenage years.

BIBLIOGRAPHY AND FURTHER READING
Nigel Latta (2011) The politically incorrect guide to teenagers.
Parenting Strategies Program (2010). Parenting Guidelines for Adolescent Alcohol Use. Melbourne: Orygen Youth Health Research Centre, University of Mel-
bourne. Website www.parentingstrategies.net
Paul Dillon (2009) Teenagers, alcohol and drugs.
Te Kahui Mana Ririki (2011) Traditional Maori Parenting. An historical review of literature of traditional Maori child rearing practises in pre-European times.

REFERENCES
1 Ralph W. Hingson, ScD, MPH; Timothy Heeren, PhD; Michael R. Winter, MPH. Age at Drinking Onset and Alcohol Dependence. Age at Onset, Duration, and Severity.
Arch Pediatr Adolesc Med. 2006;160:739-746
2 Ministry of Health Alcohol Use in New Zealand: Key Results of the 2007/08 New Zealand Alcohol and Drug Use Survey (Wellington, 2009) at 15–33 [Alcohol Use Survey
2007/08].
3 The real story of Kiwis & Alcohol. ALAC 2012
4 Ministry of Health Unpublished Data Analysis of the 2004 New Zealand Health Behaviours Survey – Alcohol Use (June 2009) [Ministry of Health Data Analysis].
5 Ameratunga, S., Waayer, D., Robinson, E., Clark, T.C., Crengle, S., Denny, S., Sheridan, J. & Teevale, T. (2011). Youth’07: The Health and Wellbeing of Secondary School
Students in New Zealand. Young People and Alcohol. Auckland, New Zealand: The University of Auckland, Adolescent Health Research Group.
6 New Zealand Police National Alcohol Assessment (Wellington, 2009) at 7 www.police.govt.nz [National Alcohol Assessment].
7 Child and Youth Mortality Review Committee, Te Ròpù Arotake Auau Mate o te Hunga Tamariki, Taiohi. 2009. Special Report: The involvement of alcohol consumption
in the deaths of children and young people in New Zealand during the years 2005–2007. Wellington: Child and Youth Mortality Review Committee.
8 Urbano-Márquez, A.; Estruch, R.; Fernández-Solá, J.; Nicolás, J.M.; Paré, J.C.; & Rubin, E. The greater risk of alcoholic cardiomyopathy and myopathy in women
compared with men. JAMA 274(2):149-154, 1995.
9 Nixon, S.J. Cognitive deficits in alcoholic women. Alcohol Health & Research World 18(3):228-232, 1994.
10 ALAC website http://www.alac.org.nz/alcohol-you/your-drinking-okay/low-risk-alcohol-drinking-advice
11 “Booze death warning to parents”. The New Zealand Herald, Wednesday Apr 20, 2011.

56 57

ACKNOWLEDGMENTS
Te Whatu Ora in Te Tai Tokerau (formally Northland District Health Board) would like to thank and acknowledge the
following people for contributing and peer reviewing the content during the development of this resource.
Alcohol Healthwatch
Arpi Procter – Counsellor, Alcohol and Drug Services, NDHB.
Claire Buckley - Clinical Hypnotherapist, HNLP Coach, Master Prac. NLP.
Prof. Doug Sellman - Professor of Psychiatry & Addiction Medicine, Director, National Addiction Centre, University of Otago.
Hayley Rauahi-Paul - Community Development Officer - Hokianga Health Enterprise Trust.
Jenny Freedman-Hague - Psychologist, Professional Advisor Addictions, Mental Health and Addiction Services, NDHB.
Lee Davey – MNZ Assoc. Counsellors.
Kylie Cherrington - Health Promoter, Kaiwhakatairanga Hauora.
New Zealand Drug Foundation.

Terryann Clark - PhD, MPH, RCpN Senior Lecturer, School of Nursing, University of Auckland.

PHOTO CREDITS
Andrew King, Alex Proimos, Graeme Mitchell-Anyon, Tony Foster, Liz Inch, Jens Grabenstein, Heymarchetti, Hellendor,

Matt Jacoby, Dave Hookway, Daniel N. Lang, Robert S. Digby, James Cambridge, Berkeley T. Compton, Shelley Miles,

Toni Burrows (urbanplus), Health Promotion Agency, Sunbeam17, Kate Hiscock, Ashiru Folawole.

FRONT COVER DESIGN – Karetu School mural project 2011 – Kawakawa

WHANAU PACK PROJECT - 4th Edition
Developed by Dave Hookway-Kopa MA (Hons) (he/him), Manu Hāpori Hauora (Community Wellbeing Advisor), Te Whatu Ora.

Email: dave.hookway@northlanddhb.org.nz
Design & Print Kerikeri www.keriprint.co.nz

ENJOY QUALITY FAMILY TIME TOGETHER

58 59

