Drugs and Sexual Assault: A Dangerous Mix

Kathleen M. Quinn

You wish it was just a line from an old movie where somebody slipped someone a “mickey.” But in today’s world being slipped a “mickey” has tragic consequences as “date rape drugs” are being commonly used by rapists to facilitate sexual assaults against women.

In a 1997 chart on the drug test results of 345 reported rape cases, distributed to Attorney General Jim Ryan’s Emergency Campus Summit on Date Rape Drugs, alcohol was found in 34% of all the samples; the next highest found substance was “other benzodiazepines” in 17%; 15% had marijuana; GHB was found in 9%; and Rohypnol in only 1% of the samples. It is possible that the incidence of Rohypnol was so low because it is very difficult to detect in standard drug screens. No substances were found in 41% of the samples.

Rohypnol

The most well known date rape drug, Rohypnol, is a central nervous system depressant, in the same class of drugs as Valium but far more powerful.
 Slang terms for the drug include rophies, roofies, ruffies, R2, roofenol, Roche, roachies, la rocha, rope, and rib.
 Rohypnol is legally prescribed in Europe and Mexico to treat severe insomnia; however it is neither made nor approved for sale in the U.S
 Counterfeit Rohypnol tablets were first seen in this country in the South and Southwest in the late 1980’s, probably brought in from Mexico where they could be legally purchased, and they spread north in the mid 1990’s.

Rohypnol is used both to induce a high and to mitigate the effects of withdrawing from heroin or cocaine. Usually Rohypnol is taken orally in tablet form, but it may also be snorted.

Rohypnol is one of the “club drugs” found at “rave” dances, bars and similar settings. Raves are dance parties, usually clandestine, with light shows and loud “techno” music, which often last through the night. Drugs are often used extensively at the parties in order to enhance the dancers’ sensory experiences and to provide the energy needed to dance for hours.

When combined with alcohol, Rohypnol produces both disinhibition and amnesia. The tablets as originally formulated were easily crushed, easily dissolved, and had neither taste nor odor, making them extremely easy to add to drinks without the drinker’s awareness.
 Rohypnol also does not show up on standard drug tests.

The drug’s effects start within a half hour of ingestion and may last as long as 8 hours. According to the package insert provided by the manufacturer, Hoffman-LaRoche, “Some patients may have no recollection of any awakenings occurring in the 6 to 8 hours during which the drug exerts its action.”
 The person on the drug almost instantly starts to feel intoxicated and sleepy, and may show signs such as slurred speech, problems in walking and poor judgment. Other effects include blackouts that can last up to a full day, respiratory distress, lowered blood pressure, hallucinations, dizziness, confusion, and headaches.
 Rohypnol can be lethal if taken in large quantities, especially if mixed with alcohol.

The ease of illicit administration, and the almost immediate incapacitating effects of Rohypnol, make it extremely appealing to sexual offenders. Research indicates that most acquaintance rapes are planned in advance, and are not the impulsive result of “runaway sexual urges.”
 An offender intent on finding a victim can go to a crowded party, slip a crushed tablet into a woman’s drink, escort her away from the party and sexually assault her while she is a drug induced stupor. Since amnesia is a common side effect, the drug provides an almost perfect cover for sexual perpetrators. Sometimes offenders work together: gang rapes of Rohypnol-incapacitated victims have been reported.

Although the victim may never consciously know what happened to her, she may nevertheless suffer many serious, even life threatening, aftereffects, including injury, infection by HIV or other sexually transmitted diseases, and/or pregnancy.

In response to the growing concern about Rohypnol, in 1996 Congress enacted the Drug-Induced Rape Prevention and Punishment Act of 1996, which makes it a crime to give someone a controlled substance without their knowledge and with the intent to commit a violent crime. The Act also increases the penalties for possession and distribution of Rohypnol.
 Additionally, at least one state, Florida, has enacted a law to test for the drug where a driver appears impaired but is not drunk on alcohol,
 and Florida also screens for Rohpynol in all drug related deaths.
 In Illinois, selling Rohypnol is a Class 3 felony; possession is a Class 4 felony.

Also, Hoffman-LaRoche has reformulated Rohypnol in order to make it more detectable in liquids, and to slow down the rate at which it dissolves. This change does not affect counterfeit drugs.

GHB

Another similar but lesser known “date rape” drug is GHB (gamma-hydroxybutyrate), which was first sold by health food stores to help body builders enhance their performance. GHB is also a central nervous system depressant, and has many of the same characteristics as Rohypnol: it comes in a tablet which can be crushed and mixed into liquids, it “produces intoxication followed by deep sedation;” and its effects begin almost immediately. GHB has a high potential for lethal overdoses, especially when combined with alcohol and other drugs.
 In Illinois, trafficking over 200 grams of GHB is a Class X felony; possession is a Class 4 felony.

Ecstasy

Ecstasy, or MDMA, is another very well known club drug. Slang names include E, X, XTC, Adam, Eve, Clarity, Essence, Lover’s Speed, and the hug drug. It is usually prepared in pills made to look like candy or vitamins, making it easy to camouflage. It is derived from methamphetamine, and may be used as a diet aid. It has numerous effects on the user, including feelings of pleasure, increased energy, and closeness to others. High doses can lead to hallucinations, paranoia and violence; some users have danced themselves into severe dehydration and heat exhaustion resulting in death. Dancers in rave clubs commonly use Vicks VapoRub to enhance the effects of Ecstasy. Users drink lots of water, and are often seen with lollipops or pacifiers to keep their jaws from involuntarily clenching.

Alcohol

Unfortunately, there are no statistics on the number of sexual assaults related to date rape drugs, only frightening individual stories of victims. There is another drug, however, on which there are alarming statistics on its relationship to sexual crimes. Since this drug is readily, cheaply and legally available throughout the country, and since its use is not just tolerated but encouraged among adolescents and young adults, it is extremely important to understand the nexus between it and sexual assault. This drug, of course, is alcohol.

According to researchers, as many of half of all rapes are committed by men who have been drinking. Similarly, about half of the women who are raped have also been drinking. Usually both parties have consumed alcohol when a rape occurs. Although four out of five sexual assaults happen between people who know one another, rapes involving alcohol tend to take place between two people who do not know each other at all, or know each other only slightly.

It is well known that alcohol is related to aggressive behavior. It is related to half of all violent crimes, not just sexual assaults. Alcohol, similar to Rohypnol, acts on the brain to release inhibitions, suspend judgment, and interrupt higher brain functions. A woman who is drunk may be feeling free, released from normal constraints and not using her usual judgment regarding risks and vulnerability. One of the most important research implications is the possibility that completed rapes are more likely when alcohol is involved. This is a very significant finding, because completed rapes have far more serious consequences for the victim than do attempted rapes.

Drinking does not cause sexual violence. It may be that men who want to commit sexual offenses drink in order to gain “liquid courage” and to have an excuse for their behavior. It may also be that women who drink, especially those who drink in bars or similar settings, are viewed as more sexually available, “loose,” and so more “deserving” of forced sexual activity. Sexual predators may deliberately facilitate a woman’s drinking in order to increase her vulnerability. Since women who were sexually

abused as children are more likely to be heavy consumers of alcohol, as a way to cope with unresolved trauma. Women may also unwittingly be placing themselves at risk of further sexual violence in adulthood.

Prevention

Because alcohol, Rohypnol, and other substances, both legal and illegal, can substantially increase a woman’s risk of sexual victimization, all women, particularly teens and young women, should be made aware of and take the following precautions:

· Attend social events that involve drinking, drugs and people unknown to one another with friends who commit in advance to look out for one another and who select a designated driver;

· Always watch a drink being poured, and never leave a drink unattended, even for a minute;

· At bars and clubs, accept drinks only from the bartender or server.

· Do not accept a drink in an open container from anyone.

· Be alert to suddenly feeling strange, confused, dizzy, extremely sleepy or “out of it” and immediately tell a trusted companion;

· Report any suspicion of someone attempting to alter a drink; failing to report could result in being named a conspirator to a very serious crime;

· Be especially alert in uninhibited situations such as fraternity parties, raves, or spring break sites;

· Feel empowered to make decisions and to set limits;

· Be aware that increased intoxication increases risk;

· Always be alert to the possibility of sexual violence;

· If assaulted seek medical and rape crisis center services as soon as possible. If the crime is to be reported to law enforcement, the victim should not bathe, shower, change clothes or clean up the area.

Men also need to take responsibility for preventing sexual assault. There are several things that men can do to help prevent “date rape drug” assaults, including:

· Don’t do it;

· Don’t support other men using the drugs;

· Intervene in a situation where a woman is being drugged;

· Watch for men who might be attempting to slip the drug into a woman’s drink;

· Report the drug’s use to law enforcement.

Averting the Campus Date Rape Drug Crisis: Seven Solutions for Colleges, Law Enforcement and Medical Professionals, is a valuable resource for college administrators, law enforcement professionals, and health care providers. The manual, the final report of Attorney General Jim Ryan’s Emergency Campus Summit on Date Rape Drugs, contains protocols and checklists for all three groups on how to prevent and respond to date rape drugs and sexual assaults. It also provides guidelines on setting up community task forces, and includes copies of relevant federal and state laws as well as a college level education module on violence and substance abuse prevention.

A fun night should not turn into a nightmare for any young woman or girl. Education, some common sense preventive steps, and vigorous prosecution of sexual perpetrators can help prevent the sexual violence that too often accompanies the use of drugs and alcohol.

� No source cited on chart; the author assumes it was provided by the IL State Police; dated August 1, 1997.

� National Clearinghouse for Alcohol and Drug Information. Office of the National Drug Control Policy Fact Sheet: Rohypnol. June, 1998, NCJ-161843.

� See Note 2.

� See Note 1.

� Also Note 1.

� Rohypnol and GHB: Just the Facts; May 18, 2002; � HYPERLINK "http://www.tcada.state.tx.us" ��www.tcada.state.tx.us�..

� Department of Justice. Cops Office Helps Law Enforcement Respond to Rave Parties. Press release, September 21, 2002. � HYPERLINK "http://www.usdoj.gov/cops/news" ��www.usdoj.gov/cops/news�

� National Clearinghouse for Alcohol and Drug information. Prevention Alert; Vol. 3; No. 26; August 4, 2000.

� See Note 1.

� See Note 5.

� 1998 UIC SafetyNet Project; reprinted in Averting the Campus Date Rape Drug Crisis: Seven Solutions for Colleges, Law Enforcement and Medical Professionals, Office of the Attorney General, August, 1998, p. 120.

� See Note 4.

� See Note 2.

� See Note 1.

� Office of the Attorney General. Summary of State laws Pertaining to Date Rape Drugs, prepared for the Emergency Campus Summit on Date Rape Drugs.

� See Note 5.

� See Note 14.

� Abbey, A. PhD.; Zawacki, T. MA; Buck, P.O., MA; Clinton, A.M., MA, & McAusian, PhD. Alcohol and Sexual Assault. � HYPERLINK "http://www.atheath.com" ��www.atheath.com�

� See Note 13; also see the lead article in the Spring 2002 Coalition Commentary for more information on the aftereffects of completed vs. attempted rapes.

� See Note 13.

PAGE
6

