Non-prescription Drugs

Civil Air Patrol

Drug Demand Reduction

Program
Lesson 15
[image: image3.jpg]

[image: image4.jpg]

Non-prescription Drugs
This Lesson Plan Produced By Your Drug Demand Reduction Program
Non-prescription Drugs
PART I

GENERAL Information
LESSON OBJECTIVES: The objective of this lesson is for each member to:

1. Better understand the differences between prescription drugs and non-prescription drugs.

2. Be able to spot some of the signs that young people may be involved in abusing non-prescription drugs.
Desired Learning Outcomes: Upon completion of this lesson, each member will:

1. Have information on short and long-term effects of abusing non-prescription drugs.
2. Recognize some indications of someone abusing non-prescription drugs.
LENGTH OF LESSON: 30 – 35 minutes
METHOD: Lecture and Discussion
REFERENCES:
1. DXM and Pseudo-ephedrine (National Institute on Drug Abuse (NIDA))

2. U.S. Drug Enforcement Administration
VISUAL AIDS/HANDOUTS/ACTIVITY MATERIALS: 21 Animated Slides
READINGS:
1. DXM and Pseudo-ephedrine (National Institute on Drug Abuse (NIDA))

2. U.S. Drug Enforcement Administration
WEBSITES:
www.drugfree.org
www.dea.gov
KEYS TO IMPLEMENTING LESSON OBJECTIVES: Familiarize oneself with the difference between prescription and non-prescription drugs and how they are related. Become familiar with the dangers and what abusing non-prescription drugs will do to your body. Also, review applicable websites for additional information.
PART II

LESSON PLAN

INTRODUCTION
SLIDE 1 – NON-PRESCRIPTION DRUGS
Non-prescription drugs are many and varied. This lesson focuses on the effects of two widely abused non-prescription drugs, Dextromethorphan (DMX) and pseudo-ephedrine. Abusing ANY drug is very dangerous and can ruin your life. Always take extreme caution when using non-prescription drugs and use them exactly as prescribed by your doctor or pharmacist.

BODY
SLIDE 2 – WHAT IS DEXTROMETHORPHAN (DMX)?
DMX is a cough-suppressing ingredient found in a variety of over-the-counter cold and cough medications. Like PCP and ketamine, dextromethorphan is a dissociative anesthetic, meaning DXM effects can include hallucinations.
SLIDE 3 – WHAT DOES IT LOOK LIKE?

Dextromethorphan comes in cough syrup, cough and cold tablets or gel caps that are available without a prescription. Also, dextromethorphan can be purchased in a powder form, often over the Internet.
SLIDE 4 – HOW DOES IT APPEAR
[image: image1.jpg]

SLIDE 5 – WHAT ARE SOME OF THE SIGNS THAT A PERSON IS USING DXM?
The effects of dextromethorphan abuse vary with the amount taken. Common DXM effects can include confusion, dizziness, double or blurred vision, slurred speech, and impaired physical coordination.
SLIDE 6 – SOME SHORT-TERM EFFECTS
Common DXM short-term effects can include:
· Abdominal pain
· Nausea and vomiting
· Rapid heart beat
· Drowsiness
· Numbness of fingers and toes
· Disorientation
· And more

DXM abusers describe different "plateaus” ranging from mild distortions of color and sound to visual hallucinations, “out-of-body” dissociative sensations and loss of motor control.

SLIDE 7 – SOME LONG-TERM EFFECTS
The abuse of cough medications, including DXM, can contain other ingredients, such as acetaminophen, which can be very dangerous and in large quantities can damage the liver. DXM is also sometimes abused with other drugs or alcohol, which can increase the dangerous physical effects.

SLIDE 8 – WHAT IS THE DEA FEDERAL CLASSIFICATION SCHEDULE FOR DXM?

There isn’t a DEA Federal Classification Schedule for DXM.

SLIDE 9 – WHAT IS PSEUDO-EPHEDRINE?
Pseudo-ephedrine is a decongestant ingredient found in a variety of over-the-counter cold and cough medications.

SLIDE 10 – WHAT DOES IT LOOK LIKE?

Pseudo-ephedrine is found in over-the-counter tablets and capsules.
SLIDE 11 – HOW IT APPEARS

[image: image2.jpg]- P 2

|

et

SLIDE 12 – WHAT ARE SOME OF THE SIGNS THAT A PERSON IS USING PSEUDO-EPHEDRINE?

Medically, it is used to treat congestion associated with allergies, hay fever, sinus irritation, and the common cold. Pseudo-ephedrine is used as a key ingredient for the production of the illicit drug methamphetamine.

SLIDE 13 – SOME SHORT AND LONG-TERM EFFECTS

There are no short or long-term effects listed by DEA for the abuse of pseudo-ephedrine. Please see those listed for methamphetamine.
SLIDE 14 – WHAT IS THE DEA FEDERAL CLASSIFICTION SCHEDULE FOR PSEUDO-EPHEDRINE?

Pseudo-ephedrine is not listed by DEA as a Federal Classification Schedule drug.
SLIDE 15 – PENALTIES FOR POSSESSION
Since these ingredients are legally sold in non-prescription drugs, there aren’t any penalties listed by DEA for either drug.

SLIDE 16 – AS A MEMBER OF CAP, WHAT SHOULD YOU DO IF YOU KNOW SOMEONE WHO IS ABUSING NON-PRESCRIPTION DRUGS?
Since not all CAP units are staffed with the same duty positions, you should notify one of the following: Deputy Commander for Cadets/Cadet Programs Officer; Chaplain/Moral Leadership Officer; Unit Commander.

SLIDE 17 – WHY DO PEOPLE ABUSE EITHER DXM OR PSEUDO-EPHEDRINE?
They don’t read the ingredients in the over-the-counter medicines. To feel better. They think it won’t hurt them. Just don’t care. Sure, why not?

SLIDE 18 - WHAT ARE SOME OF THE WAYS YOU CAN SAY “NO” TO DRUGS WITHOUT ISOLATING YOURSELF?

I want to stay clean, man! I’m scared of what it will do to me. Leave me alone! Forget it, Dude! That’s crazy! No me! No time, no where, no how!

PART III

CONCLUSION
SLIDE 19 – SUMMARY
DXM can be abused even though it is readily available over the counter. Pseudo-ephedrine doesn’t even have any penalties listed, which can lead one to believe it isn’t dangerous. But pseudo-ephedrine is only one ingredient in making methamphetamine which can cause death or very serious health problems. So why would you want to use any form of methamphetamine or any product that is used in making methamphetamine? Think about it. Is your well-being worth any thing that will mess your life up? Let the world notice you by the good things that you accomplish in life.

SLIDE 20 – LESSON PLAN RESOURCES
DXM and Pseudoephedrine are available on the National Institute on Drug Abuse (NIDA) website at www.drugfree.org, and U.S. Drug Enforcement Administration’s website is www.dea.gov.

SLIDE 21 – DON’T MARCH WITH THESE GUYS, SAY NO TO DRUGS!
Dead men walking.
2

