

Safe Drug Use for the Recovering Addict or Alcoholic

3995 South Cobb Drive Smyrna, Georgia 30080 770-434-4567 1-800-329-9775

Safe Drug Use for the Recovering Addict or Alcoholic

People in recovery must be especially careful when taking any kind of over-the-counter (OTC) or prescription medications. Many OTC meds contain alcohol or other ingredients that could endanger their sobriety by triggering a relapse. Even physicians not familiar with addiction may prescribe meds that are not safe for the addict/alcoholic. People in recovery must be vigilant in protecting their sobriety. They must read ingredients, ask questions, and use much caution in using any kind of medication. If in doubt about a specific medication, contact your psychiatrist/addictionologist or another knowledgeable person for guidance.

Important points:

 Never take a medication given to you by someone else without knowing what it is. For example, a friend trying to be helpful can inadvertently cause a setback for a person in recovery by giving them a narcotic for a headache.

OTC meds

- Avoid OTC meds that contain alcohol. Read the label.
 These meds are typically liquid cough medicines or liquid cold medications, such as Nyquil. There are several cough syrups available that are alcohol-free, such as Tussin DM.
- Most OTC meds for minor problems are safe. These include topical analgesic, anti-itch, and antibiotic creams, hemorrhoid preparations, antacids, meds for diarrhea and nausea, and throat lozenges.
- Use caution with laxatives and nasal sprays. Overuse of either of these products can cause physical dependence on them. They should be for occasional use only.

Mouthwash

• Mouthwashes contain alcohol and are frequently abused by alcoholics. Look for alcohol-free alternatives. There are alcohol-free mouthwashes available.

Cold/allergy meds

 Cold/allergy meds are a danger to many. When absolutely necessary, choose non-drowsy type meds. Take the med as directed for the minimum time needed.

Sleep meds

 Medications for sleep should only be prescribed by a psychiatrist/addictionologist. Do not use OTC sleep meds, including Benadryl, without approval.

Attention Deficit Disorder meds

• Attention Deficit Disorder is being diagnosed more frequently in adults. At this time, the ADD meds approved by the Ridgeview treatment team are Clonidine, Intuniv, Strattera, Tenex and Wellbutrin. Only your psychiatrist/addictionologist should prescribe an ADD med for you.

Pain meds

Pain meds are tricky for people in recovery. Most otc pain relievers are fine—ibuprofen (Advil, Motrin), naproxyn (Aleve), Tylenol. These meds are very effective for many aches and pains. There are times when the addict/alcoholic must have stronger pain meds, such as narcotics, after surgery or for a severe injury. If the narcotics are necessary and taken only as directed, this is not considered a relapse. It is normal for this to cause anxiety in recovering people, so it is recommended that the recovering person prepare themselves before surgery when possible with extra recovery support and pre-planning regarding pain relief. In any case, the recovering person should not handle the pain meds themselves. Someone close to the person should keep the med and give it only as directed during the recuperation time. Any leftover pain meds should be discarded as soon as possible. Your psychiatrist/addictionologist should be aware of the situation and be available to offer guidance in the use of these meds. Addicts/alcoholics are not expected to suffer with severe pain, but they must be very cautious with the use of pain medications.

Prescribed meds

- Recovering people need to make sure all of their physicians are aware of their addiction. They should ensure their charts at their physicians' offices are marked accordingly so no one can make a mistake in prescribing meds. When in doubt about a medication, consult your psychiatrist/ addictionologist.
- In general, most antidepressants and mood stabilizers are fine and it is encouraged that recovering people take them if they are recommended by their physician. They can actually aid in your recovery by keeping moods stable.

Vitamins and herbal supplements

- Vitamins are safe for use and are encouraged as part of a healthy lifestyle.
- Many herbal supplements are safe, but caution should be used. Weight loss products and appetite suppressants should be avoided. Many cause a stimulant-type effect. Supplements for sleep or mood (such as Kava Kava and Valerian) should also be avoided unless approved.
- Some supplements are recommended. One is milk thistle, which has been shown to help with liver repair.
- Avoid energy drinks, such as Red Bull. These are full of caffeine and cause a stimulant-type effect. Some of the drinks contain small amounts of alcohol.

The following is a partial list of over-the-counter and prescription medications divided into three categories:

- safe to use anytime
- gray area medications (use with caution; before using, consult your addictionologist)
- dangerous medications (never safe to use except in extreme circumstances; consult your addictionologist)

Pain relief/analgesics

Safe	Gray area	Dangerous
Acetaminophen (Tylenol)	Bellergal (contains ergotamine and	No otc pain reliever containing
Aleve	Phenobarbital)	Benadryl (diphenhydramine) – many
Anacin	Daypro (can cause a urine drug screen	times indicated as "PM"
Ascriptin	to show positive for opioids)	For example, Tylenol РМ
Aspirin	Imitrex	
BC Powders	Midrin	Any prescription med categorized as a
Bufferin	Subutex and Suboxone	narcotic and/or a controlled substance.
Dolobid	(buprenorphine hydrochloride)	You must ask your prescribing
Excedrin	Toradol (can only be used up to 5 days.	physician what type of medication you
Goody's Powder	Can be irritating to stomach lining)	are being given!
Ibuprofen (Advil, Motrin)	Zomig	
Midol and Midol ів		These include, but are not limited to:
Nuprin		Darvon, Darvocette (propoxyphene)
Pamprin		Demerol
Vanquish		Fentanyl
		Fiorinal, Fioricet
May use "extra strength" of these meds		Hydrocodone
		Hydromorphone
Non-steroidal anti-inflammatory meds		Methadone
(NSAIDS)		Opium
These include, but are not limited to:		Oxycodone
Anaprox		Soma
Celebrex		Ultram (Tramadol)
Feldene		
Lodine		
Mobic		
Motrin		
Naprosyn (naproxen)		
Relafen		
Vioxx		

Laxatives

MANUTY CS		
Safe	Gray area	Dangerous
Metamucil	Stimulant laxatives, which include, but	
Miralax	are not limited to:	
	Bisacodyl	
Stool softeners, which include, but are	Cascara Sagrada	
not limited to:	Castor Oil	
Colace	Dulcolax	
Dialose	Ex-Lax	
Doxinate	Senna	
Ducusate	Senokot	
Fleet Sof-Lax		
Surfak	Note: Use laxatives as directed and for	
	short durations. People can abuse laxa-	
	tives and become dependent on them.	

Sleep aids/sedatives

Safe	Gray area	Dangerous
Abilify	Vistaril/Atarax (hydroxyzine pameate)	Any controlled substance. This list
Buspar (buspirone HCL)		includes, but is not limited to:
Desyrel (trazadone)		Ambien
Elavil		Chloral hydrate
Geodon		Dalmane (flurazepam)
Paxil		Lunesta
Risperdal		Meprobamate (Equanil, Miltown,
Rozerem		Meprospan)
Seroquel		Placidyl (ethchlorvynol)
Sinequan (doxepin)		Restoril (temezepam)
Thorazine		Soma (carisoprodol)
Trilafon		Sonata (zaleplon)
		Any OTC sleep aid, including, but not limited to: Any med ending in "PM" Benadryl Nytol Sleep-Eze Sominex

Weight control

Safe	Gray area	Dangerous
Slim-fast Xenical/Alli (orlistat)	Note: It is best to avoid weight loss products unless supervised by a physician as well as your addictionologist.	Any diet product containing: Amphetamine Benzphetamine HCL Caffeine Ephedra Ephedrine MaHaung Phentermine
		Phendimetrazine

The following categories of drugs are all considered safe:

- Antacids/gas relief
- Antibiotics
- Antidepressants
- Antifungal products
- Asthma meds
- Dermatological products
- Eye and ear products
- Fever blister products
- Hemorrhoid products
- Medications prescribed to treat medical conditions
- Mouth (including toothache products) and throat products
- Sunscreens
- Topical creams
- Vaginal and urinary products
- Vitamins and iron supplements

Note: Be extremely cautious in using herbal products. They are not well-regulated and may contain ingredients that could interfere with other meds you are taking or could affect your sobriety. Two products to avoid are Valerian and St. John's Wort.

Attention Deficit Disorder (ADD or ADHD)

Safe	Gray area	Dangerous
Clonidine	Provigil	All others:
Intuniv		Adderall
Strattera		Concerta
Tenex		Cylert
Wellbutrin		Dexadrine
		Preludin
		Ritalin

Anticonvulsants (seizure control)

Safe	Gray area	Dangerous
Depakote (valproic acid)		
Dilantin (phenytoin)		
Keppra		
Neurontin		
Tegretol (carbamazepine)		
Topamax (topiramate)		

Allergy preparations

Safe	Gray Area	Dangerous
Allegra (fexofenadine)	Actifed (triprolidine)	
Clarinex (desloratadine)	Allegra D	
Claritin, Alavert (loratadine)	Benadryl (diphenhydramine) —	
Zyrtec (cetinzine)	only to be used for an extreme	
	allergic reaction	
	Chlor-trimeton (chlorpheniramine	
	Claritin D	
	Dimetapp, Dimetane	
	(brompheniramine)	
	Tavist (clemastine fumerate)	
	Zyrtec D	

Cough/cold preparations

Safe	Gray area	Dangerous
Mucinex (guaifenesin) Tessalon Perles (benzonatate)	Dextromethorphan — found in many cough syrups, usually ones ending in "DM." This is safe if used as directed, but is abused by many if taken in large quantities. Use with caution. Duratuss	Anything containing codeine or hydrocodone as an ingredient Any OTC or prescription med containing alcohol, such as Nyquil or Comtrex

Muscle relaxants

Safe	Gray area	Dangerous
Baclofen	Flexeril	
	Norflex	
	Robaxin	
	Skelaxin	
	Use of muscle relaxants should be	
	limited to a short period of time	

Nasal sprays

Safe	Gray area	Dangerous
Aerobid	Ephedrine (Pretz-D)	
Astelin	Epinephrine нсь	
Azmacort	Naphozoline (Afrin, Allerest, Dristan,	
Beconase	Duration, Sina-Rest)	
Flonase	Phenylephedrine	
Nasacort	Pseudoephedrine	
Nasalcrom	Vicks Inhaler	
Nasonex		
Rhinocort		
Saline sprays		
(Ayr, NaSal, Ocean Mist, Salinex)		
Vancanase		

Nausea and vomiting/diarrhea preparations

Safe	Gray area	Dangerous
Bonine	Compazine	Anything containing alcohol, such as
Emecheck	Dramamine (dimehydrinate)	Immodium A-D liquid, Paregoric,
Emetrol	Phenergan	Pepto Diarrhea Control
Immodium (loperamide)	Scopolamine Transdermal	Donnagel Liquid (contains opium)
Kaopectate	(Transderm-Scop)	Lomotil (diphenozylate HCL Atropine
Nausetrol		Sulfate)
Norzine		
Octamide		
Pepto-Bismol		
Reglan		
Thorazine		
Tigan		
Trilafon		
Zofran		

Anti-anxiety

Safe	Gray area	Dangerous
Buspar (buspirone нсь)	Seroquel	All benzodiazepines, which include, but
	Vistaril/Atarax (hydroxizine)	are not limited to:
		Ativan (lorazepam)
		Centrax (prazepam)
		Doral (quazepam)
		Halcion (triazolam)
		Klonpin (clonazepam)
		Libruim/Librax (chlordiazepoxide)
		Serax (oxazepam)
		Tranxene (clorazepate)
		Valium (diazepam)
		Versed (midazolam)
		Xanax (alprazolam)