
YOUNG PEOPLE, ALCOHOL
AND MENTAL HEALTH
SUPPORT FOR PARENTS

Drinkaware is an independent not-for-profit organisation with a vision of an
Ireland where alcohol is not misused. Our mission is to work with others to change
attitudes and behaviours so that drinking to excess and drinking underage become
unacceptable.

We do this by raising awareness, creating understanding and supporting behaviour
change through evidence-led education and effective communications to support
our work in three key areas:

DRINKAWARE

Drinkaware recognises that parents are the key gatekeepers of adolescent
behaviour. Through its parents’ campaign Drinkaware focuses on providing support
for parents so that they can have informative, fact-based discussions with their
children about alcohol. Research commissioned by Drinkaware1 found that a
significant proportion of parents were uncomfortable and ill-equipped to talk to
their young people about the link between alcohol and mental health.

TACKLING
UNDERAGE
DRINKING

REDUCING
ALCOHOL

MISUSE

SUPPORTING
ALCOHOL

EDUCATION

Young people, alcohol and mental health2

BY AGE 13 YEARS, 1 IN 3 YOUNG PEOPLE IN
IRELAND ARE LIKELY TO HAVE EXPERIENCED
SOME TYPE OF MENTAL DISORDER2

3

ADOLESCENCE AND
MENTAL HEALTH
Mental health is defined as a state of wellbeing where the individual recognises their
ability to cope with the normal daily stresses in life.3

ALMOST 75% OF ALL MENTAL HEALTH DIFFICULTIES
FIRST EMERGE BETWEEN THE AGES OF 15 AND 254

Adolescence describes the transitional stage from childhood to adulthood. It is a
period of significant physical and psychological change. The impact of hormones on
the adolescent body during this time can result in normal mood swings and changes
to the temperament. Managing these changes can affect young people in many ways
- relationships with family, friends, school and the wider community.

DEPRESSION affects how a person feels about themselves and about those around
them. They may feel tired all the time and lose interest in hobbies, school and
friendships. Often they just want to hide away from the world.5

ANXIETY is something we all experience from time to time. It can be a normal
response to a stressful situation and sometimes it can be a positive thing, such as
before an exam or an interview where it motivates us to do our best. However, when
the anxious feelings persist for more than a couple of days and it affects other aspects
of your life it can become a problem. The symptoms vary from person to person but
anxiety can cause both mental and physical symptoms such as an inability to sleep or
concentrate, nervousness, headaches and constant worry.6

!!!

WHAT ARE THE CAUSES?
Depression and anxiety can result from a number of things. For some it comes
about because of a traumatic life experience such as bereavement, the breakdown
of friendships or relationships or family difficulties such as financial concerns or
bullying. In other situations, the person may have an innate tendency towards
depression.7

As a parent it is important to be able to recognise the symptoms of depression and
anxiety. If your young person experiences either of these conditions there are a
number of approaches that can help. These are discussed on page 10 and 11.

Adolescence can often be characterised by an increase in risk-taking and problematic
behaviour, including the misuse of alcohol. Drinking from a young age increases the
risk of experiencing a range of alcohol-related harms that can ultimately negatively
affect mental health. These include:

THE IMPACT OF ALCOHOL
ON MENTAL HEALTH

4

Alcohol impairs young people’s decision-making skills and
causes them to lose inhibitions. This can lead to engaging
in behaviours that they may not ordinarily consider such as
sexual experiences and illegal drug use.

Young people may drink to forget their problems or to
cope with tough times or emotional pain they may be
experiencing. While alcohol may appear to ease current
emotional stress, it is however, a depressant and the reality
is that alcohol can seriously affect mood and behaviour.
Drinking to ‘forget’ or ‘deal’ with stress in life is not a healthy
or helpful coping strategy and can cause further problems.8

FOR MORE INFORMATION ON ALCOHOL AND
YOUNG PEOPLE, SEE DRINKAWARE.IE/PARENTS

ALCOHOL CAN CONTRIBUTE TO THE DEVELOPMENT
OF MENTAL HEALTH PROBLEMS AND MAKE EXISTING

DIFFICULTIES WORSE

POOR SCHOOL
PERFORMANCE AND

ATTENDANCE

EXPERIENCING INJURIES,
CAUSING ACCIDENTS OR
PERPETRATING VIOLENCE

DEVELOPING
SERIOUS PHYSICAL

HEALTH CONDITIONS

DEPRESSION
IS A COMMON

CONDITION
THAT AFFECTS
UP TO 10% OF
TEENAGERS AT
ANY ONE TIME9

!!!

Young people, alcohol and mental health

5

FACTS PARENTS
SHOULD KNOW
ABOUT ALCOHOL
AND MENTAL
HEALTH

There is a strong
association among

young people between
the amount that they
drink and the severity
of depression, anxiety
and stress that they

might suffer.10

Starting to drink
at an early age is
associated with

alcohol dependence
and related problems

during adult life.11

Do you drink to ease
stress? The example set

by parents with their
own drinking affects a
child’s attitudes and
behaviours towards

alcohol use.13

There is a link
between frequent
underage drinking

and school
dropout.15

Adolescents who drink
frequently are more likely
to exhibit behaviours that

pose risk to themselves and
others, such as driving after
drinking, not wearing safety

belts, having unprotected
sex, suicide attempts or

using illegal drugs.16

Alcohol damages
areas of the brain
responsible for,
concentration,

memory, learning
and attention.14

Alcohol is a
depressant and

can prove a trigger
to low mood,
especially in

people prone to
depression.12

SEPARATE
THE FACTS FROM

THE MYTHS AT
DRINKAWARE.IE/

PARENTS/PROACTIVE

RECOGNISING DEPRESSION
IN ADOLESCENCE

6

There are a number of symptoms associated with depression, outlined in the
graphic below. As well as these symptoms, an overall ‘disconnection’ from life
and those around them can be an indication that something is wrong.

Source: AwareSYMPTOMS OF DEPRESSION:

F FEELING: Sad, anxious, bored

E ENERGY Low energy, feeling tired and fatigued

S SLEEP Under or over sleeping, frequent wakening

T THINKING Slow thinking, poor concentration

I INTEREST Loss of interest in hobbies, food, family, etc.

V VALUE Low self-esteem

A ACHES Physical aches and pains associated with anxiety

L LIFE Loss of interest in life

DISCONNECT

Young people, alcohol and mental health

IF SOMEONE IS EXPERIENCING FIVE OR
MORE OF THESE SYMPTOMS FOR A PERIOD
OF TWO OR MORE WEEKS, WITH LITTLE OR
NO RESPITE, SEEK PROFESSIONAL ADVICE
FROM A GP.17!!!

7

It can be difficult for
a parent to recognise
what are ‘normal’
teenage moods and
what is depression.

It is important to establish if
the feelings the young person
is experiencing make sense. For
example, have they recently
experienced a bereavement?
This might explain why they are
feeling sad or down. If however,
everything seems to be going
well in their life and there are no
obvious areas for concern, feelings
of sadness, withdrawal and loss
of interest might indicate that
something else is going on.

FREQUENCY:
How often is the person
experiencing these symptoms?

INTENSITY:
How intense are the symptoms/
feelings?

DURATION:
How long is it going on for?

ASK YOURSELF THE
FOLLOWING QUESTIONS:

TWO OF THE BEST WAYS YOU CAN
HELP YOUR YOUNG PERSON IS TO:

Reach out and let them
know you are there

Get and accept support
for YOURSELF

...

8

B R E A
BELONGING
When young people
have a sense of
belonging they are
less likely to get
involved in risky
behaviours. It’s
important that they
feel connected and
part of something.
Let them know that
they are cared for.
Ask them what you
can do to help them
through a difficult
time.

ADVICE
BE THERE TO
LISTEN WHENEVER
THEY WANT TO
TALK.

RELAXATION	
Relaxation is
important for
managing unhelpful
thoughts and
reducing anxiety,
and can be helpful
for both you as a
parent and your
young person.
Encourage your
young person to
find what helpful
actions they could
take to relax (e.g.
meditation, a walk,
reading).

ADVICE
ALCOHOL SHOULD
NEVER BE USED
FOR RELAXATION
AS IT CAN OFTEN
INCREASE ANXIETY
AND STRESS.

EXERCISE	

Regular exercise and
being active releases
chemicals called
endorphins. These
endorphins trigger
positive feelings in
the body. This helps
to lift a person’s
mood, reduce stress
and anxiety and
increases energy.

ADVICE
SUPPORT YOUR
YOUNG PERSON
TO FIND A FORM
OF EXERCISE THAT
THEY ENJOY.

ALCOHOL	

Alcohol is a
depressant and can
have a negative
effect on a person’s
mood and their
ability to cope
with problems.
If someone is
struggling with
depression or
anxiety, they should
avoid alcohol
altogether. Talk to
your young person
about the impact
that alcohol can
have on their mood.

ADVICE
DRINKING TO
AVOID OR COPE
WITH PROBLEMS
IS NOT PROPERLY
CONFRONTING
THE ISSUE.

STEPS YOU CAN TAKE TO HELP YOUR YOUNG PERSON

Young people, alcohol and mental health

9

A T H
ALCOHOL	

Alcohol is a
depressant and can
have a negative
effect on a person’s
mood and their
ability to cope
with problems.
If someone is
struggling with
depression or
anxiety, they should
avoid alcohol
altogether. Talk to
your young person
about the impact
that alcohol can
have on their mood.

ADVICE
DRINKING TO
AVOID OR COPE
WITH PROBLEMS
IS NOT PROPERLY
CONFRONTING
THE ISSUE.

THOUGHTS	
It is important to
encourage your
young person to
notice whether
their thoughts are
helpful or unhelpful.
Focussing on
unhelpful negative
thoughts can drain
a person of energy
and stop them from
moving forward.
More helpful,
positive thoughts
broaden a sense
of possibility and
opens up their mind
to more options.

ADVICE
ENCOURAGE
POSITIVE
THINKING AND
POSITIVE SELF-
TALK WITHIN
YOUR HOME.

HELP	
Learn about
depression or
anxiety and become
familiar with the
signs and symptoms.
If you are concerned
about your young
person, seek
professional help
from your GP. It is
important that you
do not self-diagnose
your child.

ADVICE
IT IS IMPORTANT
TO GET A CORRECT
DIAGNOSIS
FROM A HEALTH
PROFESSIONAL.

STEPS YOU CAN TAKE TO HELP YOUR YOUNG PERSON

E
EAT WELL
A balanced
nutritious diet is
just as important for
mental health as it is
for physical health.
Junk food, fizzy
drinks and foods
high in sugar can
give a short-term
energy boost, but
this may lead to a
sharp drop in blood
sugar later, leading
to low mood and
anxiety.18

Encourage and
facilitate healthy
food choices.

ADVICE
WHY NOT TRY
COOKING A
HEALTHY MEAL
TOGETHER EVERY
WEEK?

TAKE NOTICE AND
LOOK FOR SIGNS
If your young person has already started to drink
alcohol, there is a real possibility of them developing
anxiety or depression. It is important that you take
notice and look out for the signs.

PAY ATTENTION TO CHANGES IN
BEHAVIOUR AND ATTITUDE

Q. Has their
mood or behaviour
suddenly changed?

Q. Are they spending
more time out of the
house or in the house

than usual?

1

Q. Are they
suddenly refusing to
accept house rules?

Q. Are they
acting unusually

secretive?

10 Young people, alcohol and mental health

TAKE NOTE OF CHANGES IN
EVERYDAY HABITS

LOOK OUT FOR CHANGES IN
FRIEND GROUPS

Q. Have their
sleeping patterns

changed?

Q. How well do
you know your

children’s friends?

Q. How well
do you know
their parents?

Q. Are they
spending increasing

amounts of time
with new friends?

Q. Have you
met these new

friends?

Q. Do these parents
know your rules about

alcohol and do you
know theirs?

Q. Have their
eating habits

changed?

Q. Are they
spending more
money lately?

2

3

11

12

YOUNG PEOPLE
AND RESILLIENCE
Helping your young person build resilience can strengthen their ability to deal
with the challenges they may face. Resilience is a protective factor which can
prevent young people from engaging in risky behaviours, like misusing alcohol.
Resilience can help enhance the mental health and wellbeing of a young
person and help prevent such problems such as anxiety and depression.19

HOW CAN YOU SUPPORT YOUR YOUNG
PERSON TO BECOME MORE RESILIENT?

BE CARING AND
SUPPORTIVE

Encourage open dialogue
and remind your children
that they can share their

problems with you or
another trusted adult,

without judgement.

EXPECT GOOD
THINGS FROM

YOUNG PEOPLE

This can give them a sense
of worth. Your expectations

and your belief in your child’s
ability can motivate your

child to fulfil his or
her goals.

SET CLEAR AND
CONSISTENT LIMITS

Young people need a sense of
right or wrong to encourage

them to think about the
decisions they make and

the consequences of these
decisions.

FOSTER A SENSE
OF BELONGING

When young people have a
sense of belonging they are
less likely to get involved in

risky behaviours. Spend time
together and let them know

that you are always there
for them.

LEAD BY EXAMPLE

Children learn a lot by
watching their parents. When
parents cope well with every
day stress, they are showing
their children how to do the

same. Encourage your children
to develop helpful strategies

for coping with stress.

Young people, alcohol and mental health

13

FOSTER A SENSE
OF BELONGING

When young people have a
sense of belonging they are
less likely to get involved in

risky behaviours. Spend time
together and let them know

that you are always there
for them.

BUILD LIFE SKILLS

Help young people develop
the skills they need in everyday

 life, such as assertiveness, problem-
solving, decision-making and coping

skills, by involving them in family
decision-making and providing
 them with, age appropriate,

responsibilities within
the home.

LEAD BY EXAMPLE

Children learn a lot by
watching their parents. When
parents cope well with every
day stress, they are showing
their children how to do the

same. Encourage your children
to develop helpful strategies

for coping with stress.

ENCOURAGE
GRATITUDE

For someone experiencing
depression it is valuable for

them to see that while every
day may not be good there

is usually something good in
every day that they can be

grateful for.

DEVELOP
EMPATHY

There are many benefits
to our own mood when

we help or support others
through their difficult

situations.

14 Young people, alcohol and mental health

Each of the habits below can have a positive and a negative impact on your
mental health. Using the scale, what does your day looks like? See if you can
allocate more time to the things that create a strong mental health.

Mon Tue Wed Thur Fri Sat Sun

Hours of sleep

Exercise

Junk food

Fizzy drinks

Alcohol

Screen time

Time spent
alone

Time spent in
company

Today I am
grateful for:

The moods I
experienced:

1 None 2 Very little 3 Some 4 Quite a bit 5 A lot

WELLNESS TRACKER

www.aware.ie

www.jigsaw.ie

www.stpatricks.ie

REFERENCES
1 Behaviour and Attitudes (2015) Parents, children and alcohol. Are they having the conversa-
tion? A Drinkaware commissioned report. Available at drinkaware.ie

2 Cannon M, Coughlan H, Clarke M, Harley M & Kelleher I (2013) The Mental Health of Young
People in Ireland: A report of the Psychiatric Epidemiology Research across the Lifespan (PERL)
Group Dublin. Royal College of Surgeons in Ireland.

3 World Health Organisation (WHO) Depression. Available at: http://www.euro.who.int/en/
health-topics/noncommunicable-diseases/pages/news/news/2012/10/depression-in-europe/
depression-definition [Accessed 02/10/2017]

4, 5, 7, 9, 12, 17 Aware Depression and Young People. Available at: https://www.aware.ie/informa-
tion/coping-with-depression-when-youre-young/ [Accessed 02/10/2017]

6 St Patricks Mental Health Services Anxiety Available at: https://www.stpatricks.ie/anxiety-
disorders/facts [Accessed 02/10/2017]

8, 10 Fitzgerald, A. and Dooley, B. (2012) My World Survey: National Study of Youth Mental Health
in Ireland. Headstrong and UCD School of Psychology, Belfield, Dublin 4.

11, 16 Hingson, R. (2006) Age at Drinking Onset and Alcohol Dependence Archives Paediatrics and
Adolescent Medicine Journal. Vol160 American Medical Association

13 Van Hout, M. (2012) Fifteen Year Olds’ Alcohol, Cigarette and Drug Use in Ireland: Results from
a pilot study. Youth Studies Ireland, Vol. 5(2).

14 Tapert. S., Caldwell, L., and Burke, C. (2004-2005) Alcohol and the adolescent brain: Human
studies. Alcohol Research & Health, Vol 28(4).

15 Kelly, A. et al (2015) A longitudinal study of the association of adolescent polydrug use, alco-
hol use and high school non-completion Addiction Vol 10(4) Society for the Study of Addiction

18 Mental Health Ireland (2016) Diet. Available at: http://www.mentalhealthireland.ie/a-to-z/
diet/ [Accessed 02/10/2017]

19 Sipler, E. (2007) Bouncing back – Building Resilience in Young People. South Eastern Trust,
Northern Ireland.

15

www.yourmentalhealth.ie

www.spunout.ie

FOR MORE INFORMATION ON
YOUTH MENTAL HEALTH AND
AVAILABLE SUPPORTS, VISIT

VISIT DRINKAWARE.IE/PARENTS
FOR MORE INFORMATION ON
YOUNG PEOPLE AND ALCOHOL

The information in this booklet is not to be considered as medical advice. Always seek
professional medical advice from a registered doctor or nurse.

Web: drinkaware.ie Email: info@drinkaware.ie

© Drinkaware 2017

