

Over-the-Counter Cough Medicine Abuse

Working together to protect teens

STOPMEDICINEABUSE.ORG

Rx and OTC Medicine Abuse

*The Office of
National Drug
Control Policy
reports that
medicine abuse is
our nation's
fastest-growing
drug problem.*

STOPMEDICINEABUSE.ORG

Teens Turn to Medicine Cabinets to Get High

- According to the 2014 Monitoring the Future Report, **around 3 percent of teens** have abused OTC cough medicines containing dextromethorphan (DXM) to get high.
- Teens mistakenly think this is a “safer” high.
- Unfortunately, many parents are not aware of this behavior.
- Detecting it is a challenge for parents and educators. **Awareness is the key to prevention.**

What Is Dextromethorphan?

A safe and effective cough suppressant ingredient found in 100+ OTC cough/cold medicines

The most widely used cough suppressant in the U.S.

Abused by teens taking 25 times or more than the recommended dose to get "high"

STOPMEDICINEABUSE.ORG

How To Know If a Medicine Contains DXM

- *Identify products that contain DXM by reading the **ingredients list** or by looking for this **icon** on the package.*

PARENTS:

Learn about teen medicine abuse

www.StopMedicineAbuse.org

STOPMEDICINEABUSE.ORG

What Are the Side Effects of Abuse?

- *Nausea and vomiting*
- *Abdominal pain*
- *Confusion*
- *Dizziness*
- *Double or blurred vision*
- *Slurred speech*
- *Impaired physical coordination*
- *Rapid heart beat*
- *Drowsiness*
- *Numbness of fingers and toes*
- *Disorientation*

How Can You Prevent Abuse?

Step 1: Educate Yourself

- *Know the Warning Signs*
 - *Empty cough medicine boxes or bottles in the trash a teen's room, backpack or school locker*
 - *Teens purchasing or using cough medicine when not ill*
 - *Missing boxes or bottles from home medicine supply*
 - *Hearing a teen use certain slang terms for DXM abuse, such as skittles, skittling, tussin, robo-tripping, robo, CCC, triple Cs, and Dexing/DXM*

How Can You Prevent Abuse?

Step 2: *Monitor Your Medicines*

Step 3: *Talk to Your Teens*

Step 4: *Talk to Other Parents*

How Can You Prevent Abuse?

Step 5: Learn More

- *Go to StopMedicineAbuse.org to:*
 - *Order free brochures to read with your teen and share with other parents.*
 - *Connect with other parents through social media.*
 - *Learn about StopMedicineAbuse.org's **Five Moms** campaign.*
 - *Sign up for the monthly e-newsletter.*