
X
E

Bean
s

Hug

Love
Drug XTC

THE TRUTH ABOUT

ECSTASY

drugfreeworld.org

US-Ecstasy.indd 1 4/14/15 7:17 PM

2

WHY THIS BOOKLET
WAS PRODUCED

There is a lot of talk about drugs in the
world—on the streets, at school, on the

Internet and TV. Some of it is true, some not.

Much of what you hear about drugs actually
comes from those selling them. Reformed drug
dealers have confessed they would have said
anything to get others to buy drugs.

Don’t be fooled. You need facts to avoid
becoming hooked on drugs and to help your
friends stay off them. That is why we have
prepared this booklet—for you.

Your feedback is important to us, so we look
forward to hearing from you. You can visit us
on the web at drugfreeworld.org and e‑mail
us at info@drugfreeworld.org.

US-Ecstasy.indd 2 4/14/15 7:17 PM

Dancing with DEATH?
Ecstasy is illegal. The Drug Enforcement

Administration classifies it as a
Schedule I drug, a description reserved for
dangerous substances with no recognized
medical use. Other Schedule I drugs include
heroin and LSD. Penalties for possession,
delivery and manufacturing of Ecstasy can
include jail sentences of four years to life, and
fines from $250,000 to $4 million, depending
on the amount of the drug you have in your
possession.

Tragically, Ecstasy is one of the most popular
drugs among youth today. The UN Office on
Drugs and Crime estimates Ecstasy users to
number approximately 9 million worldwide.
The vast majority of users are teenagers and
young adults.

Mixed with alcohol, Ecstasy is extremely
dangerous and can, in fact, be deadly. So
widespread has been the harm of this “designer
drug,” that emergency room incidents have
skyrocketed more than 1,200% since Ecstasy
became the “club drug” of choice at all-night
“rave” parties and dance clubs.

US-Ecstasy.indd 3 4/14/15 7:17 PM

4

Do you really
 want to party?

Nikki was like many who went to rave
parties. Hoping to escape her problems

and have a good time, she planned to party
through the night with several friends. One of
them had a bottle of liquid Ecstasy in his car,
so they all decided to take some. Soon the drug
started to take over. Nikki danced and danced
and danced, pushing herself well beyond her

usual limits. As one of her friends later said in a
police report, “Nikki wasn’t feeling anything.”

The next morning Nikki was dead. The cause:
drug (Ecstasy) poisoning.

“But that won’t happen to me,” you think.
Maybe not, but do you really want to take the
chance?

US-Ecstasy.indd 4 4/14/15 7:17 PM

5

At a r a v e p a r t y , I
s a w a g u y w h o h a d

s t u f f e d h i m s e l f w i t h
E c s t a s y r e p e a t f o r
h o u r s , ‘ I a m a n o r a n g e ,
d o n ’ t p e e l m e , I a m a n
o r a n g e , d o n ’ t p e e l m e . ’
A n o t h e r g u y t h o u g h t h e
w a s a f l y a n d w o u l d n ’ t
s t o p h i t t i n g h i s h e a d
a g a i n s t a w i n d o w . ”

 — L i z

US-Ecstasy.indd 5 4/14/15 7:17 PM

What is Ecstasy?
Ecstasy was originally developed by Merck

pharmaceutical company in 1912. In its
original form, it was known as “MDMA.” It was
used in 1953 by the US Army in psychological
warfare tests, and then resurfaced in the 1960s
as a psychotherapy medication to “lower
inhibitions.”* It wasn’t until the 1970s that
MDMA started being used as a party drug.

By the early 1980s, MDMA was being promoted
as “the hottest thing in the continuing search for
happiness through chemistry,” and the “in drug”
for many weekend parties. Still legal in 1984,
MDMA was being sold under the brand name
“Ecstasy,” but by 1985, the drug had been banned
due to safety concerns.

Since the late 1980s, Ecstasy has become an
embracive “marketing” term for drug dealers
selling “Ecstasy‑type” drugs that may, in fact,
contain very little or no MDMA at all. And while

MDMA itself can produce harmful effects,
what is called Ecstasy today can contain a wide
mixture of substances—from LSD, cocaine,
heroin, amphetamine and methamphetamine, to
rat poison, caffeine, dog deworming substances,
etc. Despite the cute logos dealers put on the pills,
this is what makes Ecstasy particularly dangerous;
a user never really knows what he is taking. The
dangers are increased when users increase the
dose seeking a previous high, not knowing they
may be taking an entirely different combination
of drugs.

Ecstasy most commonly comes in pill form but
can also be injected and taken in other ways.
Liquid Ecstasy is actually GHB, a nervous system
depressant—a substance that can also be found
in drain cleaner, floor stripper and degreasing
solvents.

* inhibitions: ideas or rules that tend to stop a person from doing
something.

US-Ecstasy.indd 6 4/14/15 7:17 PM

7

Dream or
Nightmare?
• According to the 2007 National

Survey on Drug Use and Health, an
estimated 12.4 million Americans
aged 12 or older tried Ecstasy at
least once in their lives, representing
5% of the US population in that age
group.

• Results of the 2007 survey indicated
that 2.3% of eighth graders, 5.2% of
tenth graders and 6.5% of twelfth
graders had tried Ecstasy at least
once.

• 92% of those who begin using
Ecstasy later turn to other drugs
including marijuana, amphetamines,
cocaine and heroin.

Street names
• Cadillac
• Adam
• Beans
• California

Sunrise
• Clarity
• E
• Essence

• Elephants
• Eve
• Hug
• Hug Drug
• Scooby

snacks
• Love pill

• Lover’s
speed

• Roll
• X
• Snowball
• XE
• XTC

US-Ecstasy.indd 7 4/14/15 7:17 PM

Ecstasy is often called “the love pill” because
it heightens perceptions of color and sound

and supposedly amplifies sensations when
one touches or caresses another, particularly
during sex.

But Ecstasy often contains hallucinogens, which
are drugs that act on the mind and cause

people to see or feel things that are
not really there. Hallucinogens can

throw a person into a scary or sad
experience from the past, where
he or she gets stuck without
even realizing it.

Imaginary
 love pill
 Off with the mask

US-Ecstasy.indd 8 4/14/15 7:17 PM

9

Ra v e p a r t i e s a r e o k a y s o l o n g
a s y o u d o n ’ t t a k e E c s t a s y .

B u t a s s o o n a s y o u s t a r t , y o u t h i n k
p e o p l e w h o a d v i s e y o u t o s t o p a r e
i d i o t s . Y o u s t a r t t o b e l i e v e y o u
h a v e f o u n d s o m e t h i n g
g r e a t a n d o t h e r s
m u s t n o t t r y t o
t e l l y o u t h e
c o n t r a r y . W h e n
y o u s t a r t l i k i n g
E c s t a s y , i t ’ s
t o o l a t e , y o u ’ r e
s u n k . ”

 — P a t The image of Ecstasy as a “love pill” is one
of many lies that are spread about the drug.

Ecstasy is emotionally damaging and users
often suffer depression, confusion, severe
anxiety, paranoia,* psychotic behavior and
other psychological problems.

* paranoia: suspicion, distrust or fear of other people.

US-Ecstasy.indd 9 4/14/15 7:17 PM

10

Lu c k i l y , I a m a l i v e , b u t I ’ m l e f t
w i t h t h e d a y s , m o n t h s , a n d

y e a r s a f t e r t h e t r a u m a . I h a v e
t o d e a l w i t h w h a t i t ’ s d o n e t o
m e f o r m y w h o l e l i f e I ’ v e b e e n
e x p e r i e n c i n g e v e r y t h i n g , y o u n a m e
i t . D e p r e s s i o n , a n x i e t y , s t r e s s ,
[r e c u r r i n g] n i g h t m a r e s o f t h e
n i g h t , a n d b a d h e a d a c h e s w e r e a
f e w t h i n g s t h a t a f f e c t e d m e a f t e r I
t o o k E c s t a s y . I a l m o s t d i e d . I t o n l y
t o o k o n e n i g h t , a f e w [E c s t a s y]
p i l l s , a n d d r i n k i n g a l c o h o l . T h i s
d r u g i s v e r y f a t a l , a n d I ’ m s o
t h a n k f u l I ’ m a l i v e . I c a n ’ t d e s c r i b e
h o w h a r d i t i s c o p i n g w i t h t h e s e
n i g h t m a r e s a l l t h e t i m e . I w a k e
u p i n a s w e a t j u s t t h a n k i n g g o d ,
a n d b e i n g s o t h a n k f u l i t ’ s j u s t
a n o t h e r n i g h t m a r e . I p r a y i n t i m e
t h e n i g h t m a r e s w i l l f a d e a w a y
n o d r u g i s w o r t h t h e r o l l o r h i g h . ”

 —megan

US-Ecstasy.indd 10 4/14/15 7:17 PM

11

Consequences of
using Ecstasy

Ecstasy smothers the natural alarm
signals given out by the body. As a

result, after taking the drug, an individual
risks going beyond his physical limitations
and endurance. For example, a person on
Ecstasy may not realize that he has become
overheated and can faint or even die of
heatstroke.

A study by the University of Texas Center
for Social Work Research found that the
long‑term effects of Ecstasy most frequently
reported included depression and a reduced
ability to concentrate. The researchers
also found repeated use of Ecstasy to be
associated with sleep, mood and anxiety
disturbances; tremors or twitches; and
memory problems.

US-Ecstasy.indd 11 4/14/15 7:17 PM

SHORT‑TERm EffECTS
• Impaired judgment
• False sense of affection
• Confusion
• Depression
• Sleep problems
• Severe anxiety
• Paranoia
• Drug cravings
• Muscle tension
• Faintness and chills or swelling
• Involuntary teeth clenching
• Blurred vision
• Nausea

LOng‑TERm EffECTS
• Long‑lasting brain damage affecting

thought and memory
• Damage to portions of the brain that

regulate critical functions such as
learning, sleep and emotion

• It is as if the brain switchboard was torn
apart, then rewired backwards

• Degenerated nerve branches and nerve
endings

• Depression, anxiety, memory loss
• Kidney failure
• Hemorrhaging
• Psychosis
• Cardiovascular* collapse
• Convulsions
• Death

* cardiovascular: related to both the heart and blood vessels.

US-Ecstasy.indd 12 4/14/15 7:17 PM

I h e a r a l o t o f p e o p l e t a l k i n g a b o u t
E c s t a s y , c a l l i n g i t a f u n , h a r m l e s s

d r u g . A l l I c a n t h i n k i s , ‘ I f t h e y o n l y k n e w . ’

“ I n f i v e m o n t h s , I w e n t f r o m l i v i n g
s o m e w h a t r e s p o n s i b l y w h i l e p u r s u i n g
m y d r e a m t o a p e r s o n w h o d i d n ’ t c a r e
a b o u t a t h i n g — a n d t h e h i g h e r I g o t , t h e
d e e p e r I s a n k i n t o a d a r k , l o n e l y p l a c e .
W h e n I d i d s l e e p , I h a d n i g h t m a r e s a n d t h e
s h a k e s . I h a d p a s t y s k i n , a t h r o b b i n g h e a d
a n d t h e b e g i n n i n g s o f f e e l i n g p a r a n o i d ,
b u t i g n o r e d i t a l l , t h i n k i n g i t w a s n o r m a l .
U n t i l t h e n i g h t I t h o u g h t I w a s d y i n g .

“ E c s t a s y t o o k m y s t r e n g t h , m y m o t i v a t i o n ,
m y d r e a m s , m y f r i e n d s , m y a p a r t m e n t , m y
m o n e y a n d m o s t o f a l l , m y s a n i t y . I w o r r y
a b o u t m y f u t u r e a n d m y h e a l t h e v e r y d a y .
I h a v e m a n y m o u n t a i n s a h e a d o f m e , b u t I
p l a n t o k e e p c l i m b i n g b e c a u s e I ’ m o n e o f
t h e l u c k y o n e s . ”

 — L y n n

US-Ecstasy.indd 13 4/14/15 7:17 PM

14

Can I get addicted
 to Ecstasy?

Is Ecstasy addictive? Many
think so. But even if a user

doesn’t become addicted, four
very real dangers exist:

US-Ecstasy.indd 14 4/14/15 7:17 PM

DAngER nO. 1: By 1995, less than 10%
of Ecstasy pills on the market were pure

MDMA. Today’s Ecstasy user is usually
taking a mix of a wide variety of drugs, and
often toxic substances.

DAngER nO. 2: One has to continually
increase the amount of the drug one

takes in order to feel the same effects. Users
say the effect of Ecstasy is greatly reduced
after the first dose. And as a person takes
more of the drug, the negative effects also
increase.

Because the desired effect from using the
drug diminishes, a person often then tries
other drugs that are even more dangerous.

DAngER nO. 3: Users feel there is
sometimes a need to use other drugs

such as heroin or cocaine to help cope with
the mental and physical pain that results
after one “comes down” from Ecstasy;
92% of those who take Ecstasy also abuse
other, even harder drugs.

DAngER nO. 4: The false idea that a
person only feels good with Ecstasy

leads to a desire to take it more often than
just at raves and techno parties; like other
stimulant drugs, people continue to take
Ecstasy, despite experiencing unpleasant
effects.

US-Ecstasy.indd 15 4/14/15 7:18 PM

16

Cutting through
 the hype about drugs

Scientific information
A great many studies have been

conducted on Ecstasy. They show that:

•	 Taking	Ecstasy	can	cause	liver	failure,	as	
in the case of a 14‑year‑old girl who died
of this, despite an attempt by doctors to
save her with a liver transplant.

•	 Ecstasy	is	sometimes	mixed	with	
substances such as rat poison.

•	 Young	people	have	died	from	dehydration,	
exhaustion and heart attack as a result of
taking too much Ecstasy.

•	 Ecstasy	can	cause	kidney,	liver	and	brain	
damage, including long‑lasting lesions
(injuries) on brain tissue.

•	 Even	a	small	amount	of	Ecstasy	can	
be toxic enough to poison the nervous
system and cause irreparable damage.

US-Ecstasy.indd 16 4/14/15 7:18 PM

17

The “positive” image of drugs comes
for the most part from being

glamorized in movies and music.

When a new substance first appears on the
market, it is seldom considered dangerous
until long after the harm becomes evident.
By then the damage has already been

done, and the false idea that the drug
is “harmless” has already been widely
accepted.

Ecstasy has been the subject of similar
hype. As one media observer noted, “It is
almost as though some clever marketing
wizard came up with a campaign for it.”

Cutting through
 the hype about drugs

US-Ecstasy.indd 17 4/14/15 7:18 PM

18

Ec s t a s y m a d e m e
c r a z y . O n e d a y

I b i t g l a s s , j u s t l i k e I
w o u l d h a v e b i t t e n a n
a p p l e . I h a d t o h a v e m y
m o u t h f u l l o f p i e c e s o f
g l a s s t o r e a l i z e w h a t
w a s h a p p e n i n g t o m e .
A n o t h e r t i m e , I t o r e
r a g s w i t h m y t e e t h
f o r a n h o u r . ”

 — A n n

US-Ecstasy.indd 18 4/14/15 7:18 PM

19

They will tell you that if you take
Ecstasy, “you can be with a lot of girls.”

They don’t care if the drugs ruin your life
as long as they are getting paid. All they
care about is money. Former dealers
have admitted they saw their buyers as
“pawns in a chess game.”

Get the facts about drugs. Make your
own decisions.

When teens were surveyed to find out
why they started using drugs in the

first place, 55% replied that it was due to
pressure from their friends. They wanted to
be cool and popular. Dealers know this.

They will approach you as a friend and offer
to “help you out” with “something to bring
you up.” The drug will “help you fit in” or
“make you cool.”

Drug dealers, motivated by the profits they
make, will say anything to get you to buy
their drugs.

What dealers
will tell you

US-Ecstasy.indd 19 4/14/15 7:18 PM

20

The Truth
 About Drugs
Drugs are essentially poisons. The amount taken

determines the effect.

A small amount acts as a stimulant (speeds you
up). A greater amount acts as a sedative (slows you
down). An even larger amount poisons and can kill.

This is true of any drug. Only the amount needed to
achieve the effect differs.

But many drugs have another liability: they
directly affect the mind. They can distort the user’s
perception of what is happening around him or
her. As a result, the person’s actions may be odd,
irrational, inappropriate and even destructive.

Drugs block off all sensations, the desirable ones with
the unwanted. So, while providing short‑term help
in the relief of pain, they also wipe out ability and
alertness and muddy one’s thinking.

Medicines are drugs that are intended to speed up
or slow down or change something about the way
your body is working, to try to make it work better.
Sometimes they are necessary. But they are still
drugs: they act as stimulants or sedatives, and too
much can kill you. So if you do not use medicines
as they are supposed to be used, they can be as
dangerous as illegal drugs.

US-Ecstasy.indd 20 4/14/15 7:18 PM

21

The real answer is to get
the facts and not to take
drugs in the first place.

US-Ecstasy.indd 21 4/14/15 7:18 PM

22

People take drugs because they want to
change something in their lives.

Here are some of the reasons young
people have given for taking drugs:

•	To	fit	in

•	To	escape	or	relax

•	To	relieve	boredom

•	To	seem	grown	up

•	To	rebel

•	To	experiment

They think drugs are a solution. But
eventually, the drugs become the
problem.

Difficult as it may be to face one’s
problems, the consequences of drug use
are always worse than the problem one
is trying to solve with them. The real
answer is to get the facts and not to take
drugs in the first place.

WHY DO PEOPLE TAKE DRUgS?

US-Ecstasy.indd 22 4/14/15 7:18 PM

23

REfEREnCES
Drug Enforcement
Administration

National Institute on
Drug Abuse

Drug Policy Information
Clearinghouse

“Club Drugs Facts & Figures,”
Office of National Drug Control
Policy

United Nations Office on Drugs
and Crime World Report 2008

Center for Substance Abuse
Research

British Medical Journal

National Institutes of Health

Department of Health (UK)

2007 National Survey on Drug
Use and Health

PHOTO CREDITS:
Page 7: stockxpert.com
Page 18: stockxpert.com,
bigstockphoto.com

Millions of copies of booklets such as
this have been distributed to people
around the world in 22 languages. As
new drugs appear on the streets and more
information about their effects becomes
known, existing booklets are updated and
new ones created.

The booklets are published by the
Foundation for a Drug‑Free World, a
nonprofit public benefit organization
headquartered in Los Angeles, California.

The Foundation provides educational
materials, advice and coordination for its
international drug prevention network.
It works with youth, parents, educators,
volunteer organizations and government
agencies—anyone with an interest in
helping people lead lives free from drug
abuse.

US-Ecstasy.indd 23 4/14/15 7:18 PM

For more information or to obtain more copies
of this or other booklets in this series, contact:

Foundation for a Drug‑Free World
1626 N. Wilcox Avenue, #1297

Los Angeles, CA 90028 USA

drugfreeworld.org • e-mail: info@drugfreeworld.org
Phone: 1-888 NO TO DRUGS (1-888-668-6378)

fACTS YOU nEED TO KnOW
This booklet is one in a series of publications that cover the facts about marijuana, alcohol,
Ecstasy, cocaine, crack cocaine, crystal meth and methamphetamine, inhalants, heroin,
LSD and prescription drug abuse. Armed with this information, the reader can make the
decision to live a drug‑free life.

© 2015 Foundation for a Drug‑Free World. All Rights Reserved. The Foundation logo is a trademark owned by the
Foundation for a Drug‑Free World. Item #C7141 US‑ENG

TM

US-Ecstasy.indd 24 4/14/15 7:18 PM

