
THE TRUTH ABOUT

CoCAInE

Sn
ow

Sniff
Blow

Ch
ar

lie

Fla
ke

drugfreeworld.org

US-Cocaine Booklet.indd 1 4/14/15 7:15 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-Cocaine Booklet.indd 2 4/14/15 7:15 PM

What is Cocaine?

3

the word cocaine refers to the drug
in a powder form or crystal form.*

The powder is usually mixed with
substances such as corn starch, talcum
powder and/or sugar or other drugs
such as procaine (a local anesthetic)
or amphetamines.

Extracted from coca leaves, cocaine
was originally developed as a painkiller.
It is most often sniffed, with the powder
absorbed into the bloodstream through
the nasal tissues. It can also be ingested
or rubbed into the gums.

To more rapidly absorb the drug into
the body, abusers inject it, but this
substantially increases the risk of overdose.
Inhaling it as smoke or vapor speeds
absorption with less health risk than
injection.

* In its crystal form, it is called crack cocaine.
See The Truth About Crack Cocaine in this series of booklets.

US-Cocaine Booklet.indd 3 4/14/15 7:15 PM

4

Cocaine is one of the most dangerous
drugs known to man. Once a person

begins taking the drug, it has proven
almost impossible to become free of its
grip physically and mentally. Physically it
stimulates key receptors (nerve endings
that sense changes in the body) within the
brain that, in turn, create a euphoria to
which users quickly develop a tolerance.
Only higher dosages and more frequent
use can bring about the same effect.

Today, cocaine is a worldwide,
multibillion‑dollar enterprise. Users
encompass all ages, occupations and

economic levels, even schoolchildren
as young as eight years old.

Cocaine use can lead to death from
respiratory (breathing) failure, stroke,
cerebral hemorrhage (bleeding in the
brain) or heart attack. Children of
cocaine‑addicted mothers come into the
world as addicts themselves. Many suffer
birth defects and many other problems.

Despite its dangers, cocaine use continues
to increase —likely because users find it
so difficult to escape from the first steps
taken down the long dark road that leads
to addiction.

A deadly white Powder

US-Cocaine Booklet.indd 4 4/14/15 7:15 PM

5

You believe that coke will increase
your perceptions, that it will

allow you to surpass yourself, that
you will be able to control things. It’s
bloody nonsense. After a while you
don’t pay your bills anymore, you don’t
wash yourself anymore, you give up
your friends, your family. You
will become defenseless and
alone.” — Nigel • Aunt Nora

• Bernice
• Binge
• Blow
• C
• Charlie
• Coke
• Dust
• Flake

• Mojo
• Nose candy
• Paradise
• Sneeze
• Sniff
• Snow
• Toot
• White

Of the dozens of street terms for cocaine
in use today, the most common are:

street
names:

US-Cocaine Booklet.indd 5 4/14/15 7:15 PM

6

Surveys
show that
roughly half
of European
dance club
patrons have
been high
on cocaine.

international statistics
Cocaine is the second most trafficked

illegal drug in the world. The most recent
statistics show that international seizures
of cocaine have continued to increase and
now total 756 metric tons, with the largest
quantities of the drug intercepted in South
America, followed by North America.

According to the European Monitoring
Centre on Drugs and Drug Addiction,
cocaine is also the second most commonly
used illegal drug in Europe. Among young

people (15 to 34 years), an estimated
7.5 million have used cocaine at least once
in their life, 3.5 million in the last year and
1.5 million in the past month.

In the United States, the 2006 National
Survey on Drug Use and Health reports that
35.3 million Americans aged 12 and older
reported having used
cocaine. Among
young adults
aged 18 to 25,

US-Cocaine Booklet.indd 6 4/14/15 7:15 PM

7

the past‑year use rate was 6.9%. Among high
school students, 8.5% of 12th graders had
used cocaine at some point in their young lives,
according to the 2006 Monitoring the Future
Study by the National Institute for Drug Abuse.

In the United States, cocaine continues to be
the most frequently mentioned illegal drug
reported to the Drug Abuse Warning Network
by hospital emergency departments. There
were 448,481 emergency department visits
involving cocaine reported in 2005.

My friend was on drugs
for four years, three

of which were on hard
drugs such as cocaine,
LSD, morphine and
many antidepressants
and painkillers. Actually
anything he could get his
hands on. He complained
all the time of terrible
pains in his body
and he just got
worse and worse
till he finally went to see
a doctor.

“The doctor told him
that there was nothing
that could be done for
him and that due to the
deterioration of his body,
he would not live much
longer. Within days—he
was dead.” — Dwayne

US-Cocaine Booklet.indd 7 4/14/15 7:15 PM

Why is cocaine so
highly addictive?
next to methamphetamine,* cocaine

creates the greatest psychological
dependence of any drug. It stimulates
key pleasure centers within the brain and
causes extremely heightened euphoria.

A tolerance to cocaine develops
quickly—the addict soon fails to achieve
the same high experienced earlier from the
same amount of cocaine.

Deadly combination of drugs
Cocaine is sometimes taken with

other drugs, including tranquilizers,
amphetamines,† marijuana and

heroin. Such combinations greatly
increase the danger of using cocaine.
In addition to the likelihood of
developing a two‑drug habit, one can

easily create a mixture of narcotics
that proves fatal.

* methamphetamine: a highly addictive central nervous
system (brain and spinal cord) stimulant.

† amphetamine: a central nervous system stimulant, often
called “speed.”

US-Cocaine Booklet.indd 8 4/14/15 7:15 PM

9

I had no more future. I did not see how I
could escape my cocaine dependence.

I was lost. I was ‘exploding’ and unable to
stop myself from continuing to seriously
abuse cocaine. I had hallucinations
that animals were crawling
under my skin. I felt them each time
I shot up and scraped myself with the
point of my syringe until I started bleeding
in order to make them leave. I was once
bleeding so heavily from this I had to be
taken to the hospital.” — Susan

* methamphetamine: a highly addictive central nervous
system (brain and spinal cord) stimulant.

† amphetamine: a central nervous system stimulant, often
called “speed.”

US-Cocaine Booklet.indd 9 4/14/15 7:15 PM

10

Effects of Cocaine
What are the short‑term
effects of cocaine?

Cocaine causes a short‑lived, intense
high that is immediately followed by

the opposite—intense depression, edginess
and a craving for more of the drug. People
who use it often don’t eat or sleep properly.
They can experience greatly increased
heart rate, muscle spasms and convulsions.
The drug can make people feel paranoid,*
angry, hostile and anxious—even when
they aren’t high.

Regardless of how much of the
drug is used or

how frequently,
cocaine

increases the risk that the user will
experience a heart attack, stroke, seizure
or respiratory (breathing) failure, any of
which can result in sudden death.

What are the long‑term
effects of cocaine?
The phrase “dope fiend” was originally
coined many years ago to describe the
negative side effects of constant cocaine
use. As tolerance to the drug increases,
it becomes necessary to take greater
and greater quantities to get the same
high. Prolonged daily use causes sleep
deprivation and loss of appetite. A
person can become psychotic and begin
to experience hallucinations.

* paranoid: suspicious, distrustful or afraid of other people.

US-Cocaine Booklet.indd 10 4/14/15 7:15 PM

11

Don’t touch cocaine.
I spent two years in

jail because of this drug.
And when I got out,
life was so hard I
started taking the
drug again. I know
10 girls who became
prostitutes because of
coke. It’s much more
extreme and degrading
than we believe. At the
time we don’t realize to
what degree it destroys
us.” — Shawne

As cocaine interferes with the way the
brain processes chemicals, one needs more
and more of the drug just to feel “normal.”
People who become addicted to cocaine
(as with most other drugs) lose interest in
other areas of life.

Coming down from the drug causes
depression so severe that a person will do
almost anything to get the drug—even
commit murder.

And if he or she can’t get cocaine, the
depression can get so intense it can drive
the addict to suicide.

US-Cocaine Booklet.indd 11 4/14/15 7:15 PM

12 Cocaine causes heart, kidney, brain and lung damage.

sHort‑tErM EffECts

• Loss of appetite
• Increased heart rate, blood pressure, body temperature
• Contracted blood vessels
• Increased rate of breathing
• Dilated pupils
• Disturbed sleep patterns
• Nausea
• Hyper-stimulation
• Bizarre, erratic, sometimes violent behavior
• Hallucinations, hyper-excitability, irritability
• Tactile hallucination that creates the illusion

of bugs burrowing under the skin
• Intense euphoria
• Anxiety and paranoia
• Depression
• Intense drug craving
• Panic and psychosis
• Convulsions, seizures and

sudden death from high
doses (even one time).

US-Cocaine Booklet.indd 12 4/14/15 7:15 PM

Cocaine causes heart, kidney, brain and lung damage.

Long‑tErM EffECts

• Permanent damage to blood vessels of
heart and brain

• High blood pressure, leading to heart attacks,
strokes, and death

• Liver, kidney and lung damage
• Destruction of tissues in nose if sniffed
• Respiratory failure if smoked
• Infectious diseases and abscesses if injected
• Malnutrition, weight loss
• Severe tooth decay
• Auditory and tactile hallucinations

• Sexual problems, reproductive damage
and infertility (for both men and women)

• Disorientation, apathy, confused exhaustion
• Irritability and mood disturbances
• Increased frequency of risky behavior
• Delirium or psychosis

• Severe depression
• Tolerance and addiction (even after

just one use)

US-Cocaine Booklet.indd 13 4/14/15 7:15 PM

14
What began as a religious
tradition in the Andes has turned
into abuse throughout the world.

children: the most
innocent victims of cocaine

one often hears the statement, “Yes,
I take drugs, but that’s my business!”

But drug use always has its innocent
victims, from those who become prey of
addicts seeking through desperate means
to finance their drug habit, to those who
die in traffic accidents caused by drivers
under the influence.

The most tragic victims of cocaine are
babies born to mothers who use the
drug during pregnancy. In the United
States alone, tens of thousands of
cocaine‑exposed babies are born in
a year. Those not addicted often suffer

from a variety of physical problems
which can include premature birth, low
birth‑weight, stunted growth, birth defects
and damage to the brain and nervous
system.

Low‑birth‑weight babies are 20 times
more likely to die in their first month of
life than normal‑weight babies, and they
face an increased risk of lifelong disabilities
such as mental retardation and brain
damage.

The impact on society of this human
tragedy has yet to be fully measured.

US-Cocaine Booklet.indd 14 4/14/15 7:15 PM

What began as a religious
tradition in the Andes has turned
into abuse throughout the world.

Cocaine: A short history

coca is one of the oldest, most potent and
most dangerous stimulants of natural

origin. Three thousand years before the birth
of Christ, ancient Incas in the Andes chewed
coca leaves to get their hearts racing and to
speed their breathing to counter the effects
of living in thin mountain air.

Native Peruvians chewed coca leaves only
during religious ceremonies. This taboo was
broken when Spanish soldiers invaded Peru
in 1532. Forced Indian laborers in Spanish
silver mines were kept supplied with coca
leaves because it made them
easier to control and exploit.

Cocaine was first isolated
(extracted from coca leaves)

in 1859 by German chemist Albert Niemann.
It was not until the 1880s that it started to
be popularized in the medical community.

Austrian psychoanalyst Sigmund Freud,
who used the drug himself, was the first to
broadly promote cocaine as a tonic to cure
depression and sexual impotence.

In 1884, he published an article entitled
“Über Coca” (About Coke) which promoted
the “benefits” of cocaine, calling it a
“magical” substance.

Freud, however, was not an
objective observer. He used

cocaine regularly, prescribed
it to his girlfriend and his best
friend and recommended it
for general use.

US-Cocaine Booklet.indd 15 4/14/15 7:15 PM

While noting that cocaine had led to
“physical and moral decadence,” Freud kept
promoting cocaine to his close friends, one
of whom ended up suffering from paranoid
hallucinations with “white snakes creeping
over his skin.”

He also believed that “For humans the toxic
dose (of cocaine) is very high, and there
seems to be no lethal dose.” Contrary to this
belief, one of Freud’s patients died from a
high dosage he prescribed.

 In 1886, the popularity of the drug got
a further boost when John Pemberton
included coca leaves as an ingredient in his
new soft drink, Coca‑Cola. The euphoric and
energizing effects on the consumer helped
to skyrocket the popularity of Coca‑Cola by
the turn of the century.

From the 1850s to the early 1900s,
cocaine and opium‑laced elixirs (magical

or medicinal potions), tonics and
wines were broadly used by people
of all social classes. Notable
figures who promoted the
“miraculous” effects of cocaine
tonics and elixirs included
inventor Thomas Edison and
actress Sarah Bernhardt.
The drug became popular in
the silent film industry and the
pro‑cocaine messages coming
out of Hollywood at that time
influenced millions.

Cocaine use in society increased
and the dangers of the drug
gradually became more evident.
Public pressure forced the Coca‑Cola
company to remove the cocaine from
the soft drink in 1903.

By 1905, it had become popular to snort
cocaine and within five years, hospitals and

US-Cocaine Booklet.indd 16 4/14/15 7:15 PM

17

medical literature had started reporting
cases of nasal damage resulting from the
use of this drug.

In 1912, the United States government
reported 5,000 cocaine‑related deaths in
one year and by 1922, the drug was officially
banned.

In the 1970s, cocaine emerged as the
fashionable new drug for entertainers and
businesspeople. Cocaine seemed to be the
perfect companion for a trip into the fast
lane. It “provided energy” and helped people
stay “up.”

At some American universities, the
percentage of students who experimented
with cocaine increased tenfold between
1970 and 1980.

In the late 1970s, Colombian drug traffickers
began setting up an elaborate network for
smuggling cocaine into the US.

Traditionally, cocaine was a rich man’s drug,
due to the large expense of a cocaine habit.
By the late 1980s, cocaine was no longer
thought of as the drug of choice for the
wealthy. By then, it had the reputation
of America’s most dangerous and
addictive drug, linked with poverty,
crime and death.

In the early 1990s, the Colombian
drug cartels produced and exported
500 to 800 tons of cocaine a year,
shipping not only to the US but
also to Europe and Asia. The
large cartels were dismantled by
law enforcement agencies in the
mid‑1990s, but they were replaced by
smaller groups—with more than 300
known active drug smuggling organizations
in Colombia today. As of 2008, cocaine had
become the second most trafficked illegal
drug in the world.

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

18

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. They will tell you that “cocaine
will make your life a party.”

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.

What Dealers Will
tell You

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

19

With coke, you are like a
moth stuck on a light.

It attracts you more and more
and you can’t stop it. It’s not
physical. It’s in your head. The
more you have it, the more
you take it. I have injected it
in myself every 10 minutes.
I borrowed money from the
bank to buy it. One day I
became unemployed. It was
worse. I used to shoot up all the
time. this thing made me
insane. I knew it, but
I continued. I became a
total failure.“ — Marilyn

US-Cocaine Booklet.indd 19 4/14/15 7:15 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-Cocaine Booklet.indd 20 4/14/15 7:15 PM

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

The Truth
 About Drugs

US-Cocaine Booklet.indd 21 4/14/15 7:15 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-Cocaine Booklet.indd 22 4/14/15 7:15 PM

23

REFERENCES
European Monitoring Centre
for Drugs and Drug Addiction,
“State of the Drug Problem in
Europe, 2008”

U.S. Drug Enforcement Agency
Fact Sheet on Cocaine

National Institute on Drug
Abuse: “NIDA Info Facts: Crack
and Cocaine,” April 2008

United Nations Office on Drugs
and Crime, Drug Report 2008

“Cocaine Facts & Figures,”
Office of National Drug Control
Policy, 2008

“Monitoring the Future:
National Results on Adolescent
Drug Use Overview of Key
Findings 2007,” National
Institute on Drug Abuse

PHOTO CREDITS: Page 2, 8:
Corbis; page 16: Freud Museum
Photo Library.

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-Cocaine Booklet.indd 23 4/14/15 7:15 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-Cocaine Booklet.indd 24 4/14/15 7:15 PM

