[image: image1.jpg]

What are Predatory Drugs?
Rohypnol, Ketamine, and GHB (and its analogues GBL and BD 1.4) have gained notoriety as drugs used to facilitate sexual assault.
The Dangers of Predatory Drugs
· These drugs render the victim incapable of resisting sexual advances.

· Sexual assaults facilitated by these drugs can be difficult to prosecute or even recognize because:

· Victims may not be aware that they ingested a drug at all. The drugs are invisible and odorless when dissolved in water. They are somewhat salty tasting, but are indiscernible when dissolved in beverages such as sodas, juice, liquor, or beer.
· Due to memory problems induced by these drugs, the victim may not be aware of the attack until 8-12 hours after it occurred.

· The drugs are metabolized quickly, so there may be little physical evidence to support the claim that the drugs were used to facilitate an assault.

· Memory impairment caused by the drugs also eliminates evidence about the attack.
Learn more about what you can do to protect yourself and those you care about from predatory drugs at www.rainn.org or www.911rape.org

http://mit.edu/cdsa/
GHB (gamma hydroxybutyric acid)
Street Names: Liquid Ecstasy, Scoop, Easy Lay, Georgia Home Boy, Grievous Bodily Harm, Liquid X, and Goop1
What are the different forms of GHB?
· An odorless, colorless liquid form

· White powder material2

How is GHB used?
· Usually ingested in a liquid mixture; most commonly mixed with alcohol

Who uses GHB?
· GHB has become popular among teens and young adults at dance clubs and raves.
· Body builders sometimes use GHB for its alleged anabolic effects.

How does GHB get to the United States?
· Because the drug is easy to synthesize and manufacture, local operators usually handle distribution.3

What are some consequences of GHB use?
· In lower doses, GHB causes drowsiness, dizziness, nausea, and visual disturbances.
· At higher dosages, unconsciousness, seizures, severe respiratory depression, and coma can occur.
· Overdoses usually require emergency room treatment, including intensive care for respiratory depression and coma.
· GHB has been used in the commission of sexual assaults because it renders the victim incapable of resisting, and may cause memory problems that could complicate case prosecution.5
Legal Issues
GHB has been classified by the Drug Enforcement Administration as a Schedule I drug along with heroin, LSD and PCP.

GHB is illegal and is classified as a Class A Controlled Substance under Massachusetts law. Massachusetts law also targets three drugs: GHB, referred to as "liquid ecstasy”, ketamine hydrochloride, also known as "Special K;" and rohypnol, commonly known as "roofies." The law creates a new category of crime -- drug-induced kidnapping -- which carries a maximum sentence of life in prison for anyone who uses the drugs in a kidnapping. Sen. Mark Montigny, D-New Bedford, co-chairman of the state's Health Care Committee, said the new charge will help police catch offenders by tying the crime to kidnapping. A conviction could be won, he said, with the help of witnesses who saw a drugged victim being led away by a suspect.

1Drug Enforcement Administration, Club Drugs: An Update, September 2001.
2Office of National Drug Control Policy, Drug Facts: Club Drugs, May 2002.
3Drug Enforcement Administration, Club Drugs: An Update, September 2001.

4Ibid.
5Ibid.

http://mit.edu/cdsa/
Two characteristics of GHB make it especially dangerous:

First, most of the GHB being used today is the "home-grown" variety made by nonprofessionals in their own street labs or kitchens by mixing various chemical ingredients, including solvents and caustic soda. Home-brewed GHB can be especially dangerous. There are significant differences in the purity, concentration, and potency of various batches. The same amount taken from two different batches may have very different effects.

The second reason GHB is particularly dangerous is that there is a very narrow margin between the dose that will produce intoxication effects and the amount that will induce the harmful and possibly fatal effects.

A potential victim may be unknowingly drugged with GHB. The clear liquid is easily dropped or squirted into a drink. When dissolved in a drink, it is colorless and odorless. However, it may be recognizable by its slightly salty taste. Sometimes people who lace drinks with GHB may attempt to mask the salty taste of the drug by mixing it with a sweet liqueur, or they may try to explain away the salty taste by calling it a special "energy drink."
General Strategies for Safety:
· Avoid secluded places.
· Tell someone where you are going and have a way to get home.
· Know your limits and observe them. Alcohol and drugs impair everyone's perception and judgement.
· Watch your drink carefully; do not leave your drink unattended or accept one from someone you do not know well or trust.
· Trust your instincts. If you feel something is wrong, do not ignore your feelings.
· Assert yourself. If you do not like something that your partner is doing, tell them clearly and firmly to stop.
· Use a buddy system when you go to parties. Before you go to the party, agree with your friends when you are going to leave, or under what circumstances you will leave each other.
· Agree upon signals to give your friends that will indicate needing and "escape" or a way out if a situation becomes uncomfortable. Don't be afraid to intervene if you think your friend is in a bad situation.
To prevent the possibility of having your drink drugged, never accept a drink, whether in a cup, glass or closed container, from someone you don't know well and keep your own drink with you at all times.

If you experience intense feelings of intoxication and disorientation, ask a friend to take you to the hospital, where medical personnel can check for the presence of these drugs in your system.

http://mit.edu/cdsa/
[image: image1.jpg]