Peer pressure to drink is one of the greatest barriers to giving up binge drinking. Members of fraternities and sororities are at the highest risk of excessive drinking, because intoxication is viewed as an acceptable aspect of Greek life. Of students who live in fraternities and sororities, 84 % engage in binge drinking. (Boss, Analyzing Moral Issues.

In the mid 1980s the drinking age was raised from eighteen to twenty-one throughout the United States in an attempt to curb drunk-driving accidents. However, the drinking-age laws have had little effect on the actual drinking habits of college students. Forty-five percent of students under twenty-one binge-drink compared with only 28 percent of students over twenty-four. (Boss, Analyzing Moral Issues, p. 319)

Drug abuse is not a victimless crime. It is associated with health problems, reduced job productivity, family violence, crime, fetal alcohol syndrome, drug addicted newborns, and suicide. (Boss, Analyzing Moral Issues, p. 325)
Trying to prevent harm to others is a good reason to try to prevent drug abuse. Making drugs illegal forces up the prices of drugs, encouraging users to resort to crime to pay for their habits. Much of the street violence in our cities is attributable to the illicit sale of drugs rather than to the actual effects of the drugs themselves. (Boss, Analyzing Moral Issues, p. 325)

