

Wendy Richardson, MA, MFT, CAS

AddandAddiction.com

(831) 479-4742

3121 Park Ave. Suit F

Soquel, CA. 95073

Adolescents ADHD and Addiction

Looking Down at the Problem

AD/HD symptoms

- Problems focusing attention
- Problems controlling impulses
- Problems with activity level
- Irregular sleep
- Visual, auditory, kinesthetic, emotional sensitivity

Accurate Diagnosis of all Co-existing Conditions

- Mental health diagnosis (s)
- Learning disabilities
- Addictions
- Physical conditions
- Life situations

Contributions to AD/HD

- Genetics
- Prenatal exposure
- Head Injury

Co-occurring Conditions

- Substance use disorders
- Depression
- Obsessive Compulsive disorder
- Bipolar disorder
- Impulse control disorder

AD/HD traits that are self-medicated:

- Restlessness of the brain
- Activity level: hyperactive to hypoactive
- Attentional difficulties
- Impulsiveness
- Feelings of shame
- Emotional overload and rage attacks

Substances

- Alcohol
- Marijuana
- Cocaine
- Meth
- Opiates
- Prescription medication

Continuum of Use

- Abstinence
- Experimental
- Social
- Abuse
- Addiction

What is an Addiction?

- Obsessive thinking
 - “I want to have a drink”
 - “I want to play computer games.”
- Compulsive actions
 - Buying a bottle and drinking it
 - Playing Poker on line

An Addiction Affects Any of the Following

- Work or school
- Finances
- Relationships
- Health
- Self-esteem
- Legal issues

Two Types of Addiction

- Substances: alcohol, drugs, sugar
- Behaviors: gambling, internet, sex, thinking, work, spending, gaming

Primitive Brain (AKA) Reptilian

- Meets basic needs
- Food, water, sex, pleasure
- Purpose: to keep us alive
- Without moderating from pre-frontal cortex it can kill us
- “I WANT”

Cortex

- Reasoning
- Judgment
- Thinking, rational part of the brain
- Job to mediate with the the primitive brain
- “I know you want, but do you need?”

Addiction

- Primitive or reptilian brain hijacks the cortex
- Addiction over rules the cortex's attempt to reason, through consequences

Meth

- The most addicting drug ever
- Can cause serious physical and emotional damage after weeks of use
- The profound euphoria is favored by many with ADHD
- Meth is easy to make and inexpensive to buy

Dopamine Disruption

- All addictive substances increase dopamine
- Increased dopamine provides sense of well being and pleasure
- Decreased dopamine contributes to poor attention, impulsivity, decreased sense of well being

The AD/HD Brain Seeks Out Stimulating and Novel Events

- People with AD/HD can become over focused on anything
- The rush of behaviors captivate the AD/HD brain
- Behaviors can become a form of self-medicating
- The primitive brain wants “MORE”

Internet Addiction

- Can participate in almost all addictions without leaving home
- Those with AD/HD don't have to get organized to go out and gamble, shop, day trade, attend auctions

Internet Gaming

- World of War “crack”, Halo.
- Some become so addicted to these games that:
 - They don't work or go to school
 - Have only virtual relationships
 - Rarely leave their computer

Consequences of Untreated AD/HD and Addiction

- Success deprivation
- Self-medicating
- Depression, anxiety, PTSD
- Criminal behavior

COMPREHENSIVE TREATMENT PROGRAM

- Regular visits with doctor and close medication management
- Therapy or counseling regarding AD/HD and recovery issues
- Involvement in addiction recovery programs
- Family and relationship counseling when needed and possible
- Concurrent treatment for coexisting conditions if they are present (bipolar, anxiety disorders, obsessive thought patterns)

Treatment

- Coaching
- 12 Step programs
- Medication
- Family and relationship
- Treat all co-occurring conditions

How 12 Step Programs Help Heal the Brain

- Education
- Repetition
- Telling ones story
- Internalization

12 Step Programs and Healing

- Spirituality
- Relationships
- Belonging

Strengthening Cortex Functioning

- Education
- Repetition
- Internalization

Internalizing Recovery Information

- Thinking will not change overnight
- Took many years to over ride cortex
- Time to internalize consequences
- Truth about addiction

PHYSICAL

- Aerobic activity promotes the release of serotonin, dopamine, and norepinephrine
- Physical activity aids in releasing energy and can result in feeling calm
- Aerobic activity increases blood circulation to the brain

Non-therapeutic Relapse

- Adolescent doesn't learn anything about behavior or addiction
- Little or no changes in attitude and behavior

Therapeutic Relapse

- Adolescent learns from the relapse
- Has a change in attitude and behavior
- May smash reservations about the consequences of his or her behavior

Medication to Treat AD/HD

- Stimulants
 - Ritalin, Concerta
 - Adderall
 - Dexadrine
 - Vyvanse

Non-stimulants

- Wellbutrin
- Strattera
- Provigil

Vyvanse

- Can not be diverted
- Can only be taken orally
- May be safer for addicts

Stay Active

- Aerobic activity promotes the release of serotonin, dopamine, and norepinephrine
- Physical activity aids in releasing energy and can result in feeling calm
- Aerobic activity increases circulation to the brain

HELP ADOLESCENTS FOCUS ENERGY

- Organized sports
- Biking, surfing, skate boarding, hiking, swimming, rock climbing
- Music, drama, dance, art
- Working out

The Components of Change Are:

- Awareness
- Willingness
- Tools
- Practice
- Patience

Live a Stimulating Life

- Many with AD/HD have higher needs for novelty and stimulation.
- Boredom can contribute to substance abuse
- Try a new hobby, sport, travel, meet new people, learn something new
- Keeping young people stimulated is an important part of treating AD/HD & substance abuse

Those who succeed

Get help for their limitations

**IF YOU TRY YOU MAY
FAIL**

**If You Fail
You May Learn**

NEVER GIVE UP!