A Rough Guide to Drugs

Solvents (Слайд 9)
SOLVENTS Carbon based compounds which produce effects similar to alcohol or anaesthetics (Found in a range of household products, such as some glues, aerosol sprays, nail varnish remover, butane gas lighters and petrol, fire estinguishers). Usually inhaled directly through the mouth/nose or from inside a plastic or paper bag or placed on a rag before sniffing/

Short-term effects. Effects star very quickly but are short-lived, usually lasting less than 45 minutes without repeated doses. Effects are similar to that of being drunk. As the effects wear off, the user can be left feeling drowsy, with a thick head; effects similar to that of a hangover.

Risks. In some cases the user can momentarily lose consciousness, but will normally come round quickly with no lasting damage. Sniffing to the point of unconsciousness also risks death through choking on vomit.
Long-term effects. Long-term use of solvents can cause damage to the brain, kidneys and liver, however this is very rare. Other effects are tiredness, forgetfulness, loss of concentration, weight loss and depression.
Tolerance. With regular use a level of tolerance can develop and so more is needed to get the same effects. Not said to be physically addictive, however, some users have been known to develop psychological dependence on solvents, relying on them to deal with unhappiness and personal, family or social problems.
Legal status. ot legal to possess or buy at any age.
Cannabis (Слайд 10)
CANNABIS is a psychoactive drug derived from the Indian Hemp plant Cannabis Sativa. It comes in three forms: 1) the flower heads and small leaves, 2) the resin pressed into blocks of varying colour and consistency and 3) the oil extracted from the plant. Cannabis is generally smoked, with or without tobacco, but can also be ingested.

When smoked, the effects occur within minutes. How long they last and how powerful they are depends on the quality of that particular batch. They can last from 30 minutes up to 4 hours. If ingested, the effects can take longer to happen but are more pronounced, last longer (can be up to 8 hours), and are harder to predict and control.
Short-term effects are strongly influenced by the mood, experience and expectations of the user, and by the environment and company in which it is used. Generally the user feels elated, relaxed and sociable. However it can increase feelings of anxiety and paranoia, and cause irregular heart beat and lower blood pressure. In extreme cases it has been associated with, but not proven to be the cause of heart attacks.

Long-term effects. Long-term consistent smoking can cause bronchial problems, and if smoked with tobacco all the health risks associated with that substance are present. It has been connected with short-term memory problems, lack of motivation, reduced sex drive in men and women.
Overdose is not realistically a possibility.

Addiction. Generally not believed to cause physical dependency, but a psychological attachment can become very strong. Discontinuation of long-term regular use can result in anxiety, irritability, poor sleep pattern and poor appetite.

Legal status. Herbal and resin are class B with up to 5 years imprisonment and unlimited fine for possession, 14 years and unlimited fine for Trafficking.
A Rough Guide to Drugs

Amphetamines (Слайд 11)
AMPHETAMINE is a stimulant drug that is usually synthetically manufactured and comes in powder, paste or pill form. There are some stimulants that are extracted from plants such as Ephedrine and Khat. It can be snorted, ingested, injected, smoked or dabbed (rubbed into the gums and absorbed that way).
When injected the effect is almost instantaneous, nearly as quick if smoked, then snorting, then dabbing and then injesting. It is a long acting drug, the strongest affecting the user for up to 12 hours, normal duration being about 4 hours.

Short-term effects. It earns the name speed. Breathing, heart rate and blood pressure increase, the pupils enlarge while the appetite (for food but not for nonsense) reduces. The user will generally feel alert energetic, confident and talkative. Higher doses will increase the effects. It can provoke feelings of anxiety, irritability and restlessness. Long term regular use or high doses can produce paranoia, hallucinations and delirium. It masks the effect of alcohol.
Long-term effects. Long term use is more likely to cause the negative effects, especially as larger and larger doses are required to overcome the tolerance that develops. There is also a risk of damage to the blood vessels possibly increasing the likelihood of strokes, and of heart failure. If the drug is sniffed damage can occur to the nasal membranes. If injected the user risks abscesses, swelling, blood clots, sharing the equipment carries the risk of HIV or hepatitis.

Overdose. It is rare but physically possible to fatally overdose on amphetamine.

Addiction. Amphetamine does not produce a physical dependency but a very strong psychological addiction can develop.
Legal status. Class B drugs unless “prepared for injection” when it is elevated to class A.
Class A - possession; up to 7 years imprisonment and an unlimited fine. Supply – up to life imprisonment and an unlimited fine. Class B – possession; up to 5 years imprisonment and an unlimited fine. Supply – up to 14 years imprisonment and an unlimited fine.
Ecstasy (Слайд 12)
ECSTASY is a chemically synthesized stimulant (amphetamine based with mild hallucinogenic properties). Normally in tablet or capsule, but can also be in the form of a powder or liquid. It is usually swallowed.

There is a gradual build up of the effect starting from 20 minutes to 1 hour after taking, coming to a peak then decreasing. In total the experience can last for several hours but repeated doses would be necessary to remain high.

Short-term effects. An initial rush is usually followed by feelings of energy, empathy and a heightened perception of sounds and sights. It can also produce anxiety, paranoia, panic and insomnia. Physical side effects can include dilated pupils, sweating, dry mouth, loss of appetite, increased heart rate and blood pressure with attendant risk to people who have pre existing heart or blood pressure problems, nausea, vomiting, stiffening of the muscles in the arms, legs and jaws and impaired co-ordination.
Long-term effects. Regular users will develop tolerance and will require higher and higher doses to achieve the same effects. There appears to be increasing evidence that ecstasy can cause permanent damage to the brain resulting in chronic depression.
Addiction. Not said to be physically addictive, but regular users may become dependent upon the physical sensations and emotional effects of the drug.
Legal status. Class A drug, illegal to posses or supply, carrying penalties of:
Possession – up to 7 years imprisonment and an unlimited fine.

Supply – up to life imprisonment and an unlimited fine.
