The Drug and Alcohol History Timeline

Attached is a history of drugs and alcohol from around the world.

1.1. Read through your portion of the timeline
1.2. Classify each event as a
· Depressant
· Stimulant
· Hallucinogen
1.3. Create a Note Tab for each of your timeline pieces
· Make the date bold and large
· Shorten/summarize the event
· Write large enough for a person to read it from a few steps back
1.4. Place your tab on the timeline carefully
· Your team will be graded on:
·
Use of class time

10 points
·
Accuracy of events/classifications

10 points
·
Neatness of timeline events

10 points
·
Presentation to class

10 points
6400 B.C.
· ALCOHOL-- Beer and berry wines used. (Grape wines date to 300-400 B.C.) Use may date back as far as 8000 B.C. and was found world wide.
3000 B.C.
· OPIUM-- Mentioned in Homer's "The Odyssey"-- both as medicinal and pleasure. Ancient Hebrews and Babylonians also used opium as a medicine
2700 B.C.
· MARIJUANA-- Used for rope, cloth, and paper. Used marginally for medicinal purposes, but also known for euphoriant (happy inducing) effects.
300-400 B.C.
· OPIUM-- Alexander the Great introduces opium to India. However, use in India actually came much later.
500 A.D.
· COCAINE-- First record of cocaine use, though obviously dates back to earlier. A grave included all necessities for after-life-- including several bags of coca leaves.
600-700 A.D.
· OPIUM-- Introduced to China by Arab traders. Until 17th century A.D., used only for medicinal purposes.
· MARIJUANA-- Banned for medicinal uses in China because it was considered unpredictable and opium was considered better.
800 A.D.
· ALCOHOL-- Distillation (the process of making alcohol) is believed to have been developed in Arabia. 200 years later, the process was used in Europe to make "aqua vitae" later translated as "whiskey."
900 A.D.
· CAFFEINE-- Discovered centuries earlier by a goat-herder (reportedly named Kaldi) in coffee. Coffee is proclaimed by an Arabian medical book as being good for measles and reducing lust.
1000 A.D.
· COCAINE-- by this time, coca is extensively cultivated in Peru. The terrain in the area is unsuited to grow almost anything else. Some of the same coca patches (some still legal in Peru) have been in operation for over 800 years.
· MARIJUANA-- Social use of cannabis spread to the Muslim world. Marijuana is used in India as part of religion-- considered gift from Almighty.
1492
· TOBACCO-- Oct. 12, 1492, natives of San Salvador presented Columbus with tobacco leaves as a fitting birthday present. (One member of Columbus' crew, upon returning, was jailed because his friends and a priest were convinced that he was possessed by the devil because he would exhale smoke. Upon release, he noted that many people were then doing what he had been jailed for.)
1500
· ALCOHOL-- distillation becomes common in America-- especially in hill and mountain regions
· TOBACCO-- used as medicine for everything-- headaches, abscesses, etc. The chemical inside of tobacco (Nicotine) named for a French physician, Jean Nicot.
1600's
· OPIUM-- The Dutch, while exploring/exploiting China, discovered that smoking opium with tobacco relieved symptoms of malaria. Smoking of opium (for pleasure) spreads to China.
· COCAINE-- Well developed civilizations in Peru are using coca leaves as money. Spanish conquerors adopted the same practice, and paid laborers with leaves.
· TOBACCO-- Tobacco becomes so popular that it is one of the main reason for attempts at colonization of the Americas by Britain. The british are finally able to colonize the Americas and do so by 1619. The British King decrees that no tobacco growth in England.
· CAFFEINE-- 1674- the "Women's Petition Against Coffee" appeared in England-- they claimed their men used too much coffee and were, thus, "unfruitful" (i.e., impotent).
1729
· OPIUM-- The Chinese write their first declaration against opium smoking and it has little effect. At this time, the major source of opium was through importation, which was controlled by the Portuguese. The Portuguese brought in over 200,000 pounds in the first year of prohibition.
1773
· CAFFEINE-- Taxation w/o representation led to boycotts of English tea, putting the East India Co. into trouble. Cheap, non-taxed tea was shipped to Colonies, and on Dec. 16, 1773, to protest this practice (that would have been financially ruinous to Colonial businessmen), 342 chests of tea were dumped into Boston Harbor. This resulted in a trend for Colonists to be coffee drinkers and English to be even more tea drinkers.
1800
· OPIUM-- New Chinese decree banning cultivation and importation of opium in or to China. However, the British East India Co. considered this to lead to too much of a cost-- currently shipping in 1,000 TONS of opium to China per year-- 54% of profits for whole company. Other countries also involved-- Portugal, France, Holland, & U.S.A. From 1838-1839, 40,000 chests of opium delivered into China (2,670 TONS, compare with 33 tons into America in 1973).
1803
· OPIUM-- Morphine isolated.
1827
· ALCOHOL-- formation of American Temperance Society.
1830's
· MARIJUANA-- Introduced to France by returning soldiers, intellectuals thrilled about hashish. (Described in The Count of Monte Cristo).
· ALCOHOL-- First law to limit alcohol availability in U.S.-- forbade selling to Indians.
1839-1842
· OPIUM-- Chinese got tough-- Opium Wars with Britain-- China lost. Influx of opium followed (5,000 TONS). Opium brought to U.S. primarily by Chinese laborers.
1850's
· OPIUM-- Hypodermic needle invented (1856). By the end of Civil War, 45,000 soldiers addicted to morphine.
· ALCOHOL-- Between 1851 and 1855, 13 states passed prohibition laws. By 1868, 9 had repealed them. Same pattern later. Again, laws aimed partially at those who were partaking. IN 1852, Susan B. Anthony established the Women's State Temperance Society of New York, the first such society formed by and for women.
Mid-1800's
· COCAINE-- introduced to Europe-- chiefly by Angelo Mariani, a French chemist, who introduced coca extracts in such products as tea and, most popularly, wine. Was presented a medal of appreciation by the Pope for his efforts. 1880's, use found as local anesthetic.
1886

· a green nerve tonic evolved into Coca-Cola-- containing extracts of coca leaves. All traces of cocaine in Coca-Cola were gone by 1906 and Caffeine was added in 1906s.
· ALCOHOL-- In 1886 Congress makes "temperance education" (a movement to decrease the use of alcohol) mandatory in the District of Columbia, military and naval schools, and in federally held territories.
· ALCOHOL- By 1900, all the states had similar “temperance education” laws.
1884
· COCAINE-- Sigmund Freud (a famous psychologist) found cocaine to be a "magical" drug-- using it himself to stave off depression and indigestion. He urged everyone to try it. However, after nursing a friend through a frightful night of cocaine psychosis, brought about by trying to counter his friend's morphine addiction, he bitterly was against the use of drugs.
1897
· Tea Importation Act was created to ensure high quality tea was shipped into the United States-- possibly first consumer protection law.
1898
· OPIUM-- Heroin developed by Bayer CO. (the aspirin company) and is considered to be safe and non-addicting. Became new drug of choice until people began to realize it was highly addictive.
· =====> At this time, anywhere from 1 in 400 to 1 in 20 adults were addicted to opium, morphine or heroin in the United States. The typical addict was a 30 to 50 year old white woman.
· It was estimated that 50% of adult Chinese population was addicted to opium.
· MARIJUANA-- Recommended by William James (psychologist) as way to study the mind-- Marijuana was described by one psychologist in 1899 as a "microscope; it magnifies psychological states..."
· TOBACCO-- Tobacco use was dropped as a useful medicine from United States Pharmacopeia (the encyclopedia of pharmaceutical drugs).
1901
· ALCOHOL/OPIUM-- The Senate adopts a resolution to forbid the sale of opium and alcohol "to aboriginal tribes and uncivilized races." These provisions are later extended to include "uncivilized elements in America itself and its territories, such as Indians, Alaskans, and the inhabitants of Hawaii, railroad workers, and immigrants at ports of entry."
1903
· BARBITURATES-- Barbital is first barbiturate to be created and used clinically. Others followed over next three decades.
1904
· Iced Tea and tea bags are introduced for mass consumption (CAFFEINE)
1906
· ===> Food and Drug Act enacted a "labeling law" to prevent mislabeled foods and drugs.
· ===> Fear of Chinese opium dens coupled with stories of cocaine-fueled violence by former slaves in the South-- lead to calls for further restrictions.
1907
· ALCOHOL-- From 1907 to 1919, 39 states enacted prohibitions (banning all alcohol production and use in the state) and only 2 repealed. 64% of Americans lived in "dry" (alcohol free) territory.
1912
· ===> Hague Convention-- calling for international regulation of opium. The United States, who convened the Hague Convention, was put on the spot for not having any drug restrictions.
1914
· ===> Harrison Tax Act-- Direct response to Hague Convention-- was a tax placed on certain drugs, Physicians able to prescribe drugs, and drugs obtained by addicts. Coca and cocaine inappropriately identified in this Act as narcotics.
1919
· TOBACCO-- First ad showing a woman smoking.
1920
· MARIJUANA-- The U.S. Department of Agriculture publishes a pamphlet urging Americans to grow cannabis as a profitable undertaking.
1920's
· ===> Since Harrison Act was a tax, enforcement was taken over by the treasury department during prohibition. There was an over zealous interpretation of law. Police began prosecuting multiple people and there were two times as many drug (opiates and cocaine) arrests as for alcohol during this time.
· OPIUM-- during time of World War I, 200,000 to 1,000,000 addicts in U.S.-- during prohibition, some quit, others went "underground" and to crime to support addiction.
· AMPHETAMINES were created during the search for longer acting, safer substitute for ephedrine, used in China for centuries
· ALCOHOL-- Jan. 16, 1920-- 18th Amendment was passed (banning alcohol); took effect 1/16/21.
· MARIJUANA-- Some references to use by Mexican-Americans, but use and concern about it in the entire country was low.
1933
· ALCOHOL-- Dec. 5, 1933-- 21st Amendment overturning 18th and re-allowing the use of alcohol in the United States. The 21st amendment was passed because, while drinking and alcoholism had gone down, organized crime had become stronger. Sales of alcohol did not reach pre-prohibition levels until after WW-II.
1935
· MARIJUANA-- by 1935, 36 states have laws about Marijuana. By 1936, all 48 states had laws. Increasingly, violent crimes across the United States were blamed on marijuana use. By 1937, marijuana was considered a menace to life, health and morals in America.
1937
· MARIJUANA-- Marijuana Tax Act-- While not making it illegal, by taxing grower, distributor, seller and buyer, it made it virtually impossible to obtain marijuana.
· The STATE laws then made it illegal. HOWEVER, in 1969, the Supreme Court ruled the Tax Act unconstitutional because for it to be followed, the user or seller would have to declare self, thus incriminating self, in violation of 5th amendment. Use dropped markedly until late 1950's/early 1960's.
1938
· ===> 1938 Food, Drug and Cosmetic Act-- At this time, sulfa drugs commonly used as antibiotics-- in search of a liquid form, a chemist found that one sulfa (sulfanilamide) dissolved in diethylene glycol. Unfortunately, diethylene glycol causes kidney poisoning and this drug killed 107 people before being pulled off the shelves in 1937. Reason for it being pulled off? A true elixir, as it was advertised to be, contained alcohol. In other words, it did not have to be safe. The chemist committed suicide; the company paid the largest fine in the history of the existing 1906 law; and the 1938 Act was enacted saying that drugs or cosmetics had to be tested for toxicity before marketing. Also, adequate directions for use needed to be on package and made first mention of "use by instruction from physician only"-- in other words, prescription vs. non-prescription medications. It wasn't until 1962, on the heels of the thalidomide situation, that amendments were added stating that a drug had to be effective for what it was intended and that approval had to be given before trials on humans could be conducted. Investigation of existing drugs' effectiveness began in 1964-- by 1974, 6133 drugs had been removed for ineffectiveness.
1939
· AMPHETAMINES-- Found by now to lower appetite and actively used as stimulant. Used by both sides in WW-II to keep soldiers alert. It was observed that soldiers on amphetamines had better morale, tended to lead the march, and tolerated blisters more cheerfully. A group of University of Minnesota students also found it to be useful for cramming for exams. No concern for non-medical use of amphetamines developed until after WW-II.
1943
· LSD-- April 16, 1943, Dr. Hoffman ingests LSD. Does so a second time and describes effects. LSD became important for the identification of the neurotransmitter, serotonin. It was not initially regulated, but its use was limited until early 1960's. Declared illegal in 1970.
1946
· AMPHETEMINES-- first articles appear on amphetamine psychoses. Japan had such a large stockpile of the drug after WW-II that it was sold without prescription and use was initially encouraged. However, a number of health problems developed and it was estimated that 2% (1.5 million people) of the population were abusing amphetamines. Through extreme penal, education, and treatment programs, it was mostly eradicated about twenty years after the problem started.
1953
· LSD-- Nov. 28, 1953-- Dr. Frank Olson commits suicide two weeks after being slipped a dose of LSD by CIA agents. This incident is revealed in 1975 and it is subsequently found that 585 soldiers and 900 civilians had been experimented on between 1956 & 57-- many were not volunteers, not able to quit the study, and didn’t know the purpose.
1954
· TOBACCO-- Filter-tipped cigarettes introduced.
1965
· ===> Drug Abuse Control Amendments-- referred to amphetamines, barbiturates and LSD as dangerous drugs and allowed for FDA to recommend to Department of Health Education and Welfare to control them and other drugs that may later be deemed a problem.
1966
· ALCOHOL-- The last "dry" state (Mississippi) went "wet" in 1966.
1970
· Comprehensive Drug Abuse Prevention and Control Act of 1970 (Controlled Substance Act of 1970)-- Specifically stated that drugs under act were now under Federal jurisdiction and dealt with both narcotics and other "dangerous" drugs. Also dealt with prevention and treatment. Treated marijuana differently-- making a separate commission to study this and report in 1972.
· Contrary to previous acts, this one was to controlled drugs directly, not through taxes
1972
· Marijuana was recommended to be downgraded to misdemeanor. Oregon first state to do so in 1973-- resulting in a small increase in use. Nine other states have done same (including. Minn.) In 1970's, President Carter’s administration worked toward Federal decriminalization of marijuana
1986
· Drug Analogue and Anti-Drug Abuse Acts-- The Drug Analogue act was enacted to deal with "designer" drugs, allowing immediate classification of a substance as a controlled substance. Previous to this, people were avoiding prosecution with chemically altered versions of controlled substances with similar drug effects because they didn't appear on the Schedules. The Anti-drug abuse act was focused on penalties for trafficking.
1988
· Omnibus Drug Act (aka, "Chemical diversion and trafficking act")-- added registration requirements on airplanes and boats, dealt with arms sales, money laundering, and added death penalty for murder connected with drug-related felony. Toughened penalties for users.
1990s
· TOBACCO-- Legislation and litigation has taken on a new twist, with cigarette manufacturers being challenged for health costs associated with use of their product. This has led to settlements with numerous states, notably the Minnesota settlement in 1998. Further, the Food and Drug Administration proposed in 1996 to place tobacco under its control (excluded in the Controlled Subst. Act and also the Pure Food and Drug Act that established the FDA.) The FDA maintains that cigarettes are a "nicotine delivery device" and, therefore, similar to any other drug product. Congress has disagreed and the cigarette manufacturers have challenged this in the courts. The Clinton administration has sided with the FDA. The Supreme Court heard arguments on this matter in Fall, 1999. [Update: The Supreme Court decided against the FDA being able to regulate tobacco, citing the Controlled Substances Act as deliberately excluding tobacco from the FDA's control. Congress would need to act to change the law.]
1996
· AMPHETAMINES-- The Comprehensive Methamphetamine Control Act restricts access to chemicals and equipment used in the manufacture of methamphetamine and increases penalties for possession of these plus the manufacture and/or sale of the drug.
2000
· MARIJUANA-- The Minnesota legislature takes up the issue of growing (non-drug) hemp as an agricultural product.
· TOBACCO-- A Florida jury awards a record-breaking $145 billion punitive damage award for a class-action suit. Of course, the appeals process has only just begun...
2000-2004
· MARIJUANA-- More states (the latest is Vermont) add 'medical marijuana' laws, allowing use of marijuana by prescription, the Federal government continues to fight these moves. The issue could be moving to the Supreme Court regarding states' rights.
· ALCOHOL-- Minnesota, facing loss of millions of Federal highway dollars, passes the .08 legal limit law, leaving only Delaware at the old 1.0 level. Implementation of the law, however, was delayed until 2005.
2005
· AMPHETAMINES-- More states begin restricting access to cold medications containing pseudoephedrine (such as Sudafed) to disrupt home manufacture of methamphetamine.
· MARIJUANA-- The U.S. Supreme Court rules that Federal drug laws supercede state's rights to allow distribution of marijuana for medical purposes.
2009
· TOBACCO-- Tobacco products are for the first time placed under the jurisdiction of the FDA. Although nicotine levels and marketing can be regulated, the FDA cannot ban tobacco products.
2012

· Several US states legalize recreational use of marijuana
http://facultypages.morris.umn.edu/~ratliffj/psy1081/history.htm
