

Florida Sheriffs Association

DON'T LET FLORIDA GO TO POT

25%

of all fatal
vehicle
accidents in
the U.S. involve
marijuana.

Source: Drug Free America Foundation, Inc., What to Say About Marijuana and Drugged Driving

Marijuana usage is the
SECOND LEADING
substance for which
people receive drug
abuse treatment and a
major cause for visits to
EMERGENCY ROOMS.

Rates of emergency department visits involving illicit drugs
per 100,000 persons aged 20 or younger.

Source: The White House, The Public Health Consequence of Marijuana
Legalization, cited Substance Abuse and Mental Health Services Administration

Studies reveal that marijuana
potency has almost **TRIPLED**
over the past 20 years.

VS.

Source: National Institute on Drug Abuse, DrugFacts: Marijuana. Revised December 2012.

The number of **EIGHTH GRADERS**
who have used marijuana
DOUBLED between 1991 and 2001.

Source: Office of the National Drug Control Policy (ONDCP), Marijuana and Teens: Fact Sheet.

For **EVERY \$1** in alcohol and tobacco tax
revenue, society **LOSES \$10** in social costs
ranging from accident to health damage.

Source: SAM, A Project of the Policy Solutions Lab, Marijuana Legalization Issues