

List of Psychoactive Drug Spirits for MD

A-Methylfentanyl, Abilify, abnormal basal ganglia function, abuse of medicines, Aceperone, Acepromazine, Aceprometazine, Acetildenafil, Acetophenazine, Acetoxy Dipt, Acetyl morphine, Acetyl propionyl morphine, Acetyl psilocin, Activation syndrome, acute anxiety, acute hypertension, acute panic attacks, Adderall, Addictions to drugs, Addictions to medicines, Addictions to substances, Adrenorphin, Adverse effects of psychoactive drugs, adverse reactions to medicines, aggression, aggressive, aggressiveness, agitated depression, Agitation and restlessness, Aildenafil, Akuammine, alcohol abuse, alcohol addiction, alcohol withdrawal, alcohol-related brain damage, alcohol-related liver damage, alcohol mix with medicines for adverse reaction, Alcoholism, Alfetamine, Alimemazine, Alizapride, Alkyl nitrites, allergic breathing reactions to meds, choking to anaphallectic shock, & death; allergic skin reactions to meds, rash, itchyness, hives, welts, etc, Alletorphine, Almorexant, Alnespirone, Alpha Ethyltryptamine, Alpha Neoendorphin, alterations in brain hormones, alterations in mental status, altered consciousness, altered mind, Altoqualine, Alvimopan, Ambien, Amidephrine, Amidorphin, Amiflamine, Amisulpride, Amphetamines, Amyl nitrite, Anafranil, Analeptic, Anastrozole, Anazocine, Anilopam, Antabuse, anti anxiety meds, anti dopaminergic activity, anti seizure meds, Anti convulsants, Anti depressants, Anti emetics, Anti histamines, anti manic meds, anti parkinsonics, Anti psychotics, Anxiety disorders, anxiety or panic response, Anxiogenics, Anxiolytics, apathetic, apathy, Aphrodisiacs, Aplindore, Apomorphine, Aprepitant, Ariadne, Aricept, Aripiprazole, Asenapine, Asymbescaline, Ataractive, Ativan, attempted suicide, attention deficits, Atypical antipsychotics, Auditory hallucination, Augmentation, Aurea Alexandrina, Autonomic imbalance, Autonomic instability, autonomic nervous system instability, Azacyclonol, Azaperone, Azapirones, Azapride, Azaspiro decane, Azaspiro decanedione, Azidamfenicol,

Bambuterol, Bamethan, Barbiturates, Batanopride, Bath salts, Beatrice, Behavioral medicine, Benperidol, Bentazepam, Benzatropine, benzo withdrawal, Benzodiazepines, Benzodiazepines abuse, Benzodiazepines addiction, Benzodiazepines dependence, Benzodiazepines miss-use, Benzodiazepines overdose, Benzodiazepines tolerance, Benzodiazepines

withdrawal syndrome, Benzquinamide, Benzydamine, Benzylbutyl barbiturate, Benzyl morphine, Benzyl piperazine, Beta Neoendorphin, Beta methasone, Bifeprunox, Binospirone, Biphalin, Biphenylindanone, bipolar disorders & neuropathic pain, blepharospasm, blockade of dopamine receptors, Blonanserin, blood myoglobin levels up, Blurred vision, bradykinesia, Brain damage, Brain slowing, Brain shrinkage, Bremelanotide, Brexpiprazole, Bromo DragonFLY, Bromocriptine, Bromopride, Bromperidol, Brown brown, Bu-Spar, Bufotoxin, bulimia & panic disorders, Buphedrone, Buphenine, Buprenorphine, Buscaline, Buspirone, Butabarbital, Butaclamol, Butanediol, Butaperazine, Butinazocine, Butyl nitrite, Butylone, Butyrophenone,

Cabergoline, Caffeine, Camfetamine, cancer causing, cancers of bladder, cancers of bowels, cancers of brain, cancers of breast, cancers of liver, cancers of lung, cancers of other neoplasms, cancers of ovaries, cancers of testes, cancers of thyroid, cancers of uterine lining, Cannabis, Cannabis indica, Cannabis sativa, cannaboids, Carbamazepine, Carbazocine, Carbogen, Carbuterol, Carfentanyl, Cariprazine, Carphenazine, Carpipramine, Casokefamide, Casomorphin, Casopitant, Catatonia, Cathine, Cathinone, cause drowsiness, Celexa, cerebral disorder, Cerium oxalate, Chemical imbalance, Chest pain, Chloral betaine, Chloramphenicol, Chloromorphide, Chlorproethazine, Chlorpromazine, Chlorprothixene, Cholecystokinin, Ciclindole, Ciladopa, Cimeterol, Clebopride, Clenbuterol, Clocapramine, Clopenthixol, Clorotepine, Clotiapine, Clozapine, Clozaril, Cocaethylene, Cocaine, Cocaine methylbromide, Codeinone, Codoxime, Cogazocine, cognitive changes, Cognitive liberty, cold turkey stop meds withdrawal, comatose, complex partial seizures, Concerta, Confused, Confusion, constipation, Convulsions, Corticotropin releasing hormone, Cortisol, Corti zone, Crack, Crack house, creatine phosphokinase plasma increased, Crocin, cross tolerant drugs, Cyamemazine, Cyclizine, Cyclohexyl nitrite, Cyclophorphan, Cymbalta,

D-Deprenyl, Dacemazine, damage to kidneys, damage to kidney function, damage to liver, Dantrolene, date rape drug, Dazopride, Delirants, Delirium tremens, delirium, Delta-opioid agonists, Deltorphan, Delusions, dependancy on drugs, dependancy on medicines, dependancy on substances, Denopamine, Depakote, depersonalisation, Depressant, depression, Depressogenics, Derealisation, Dermorphin, Designer drugs, Desmethyl clozapine, Desmethyl

prodine, Desmethyl tramadol, desensitization, desocialization, Desomorphine, DESOXY, Desoxypipradrol, destruction of muscle tissue, Desvenlafaxine, detoxification meds from alcohol or other drugs abused, dexchlor pheniramine, Dextro amphetamine, Dextro methorphan, Dextrorphan, Diaphoresis, Dibenzoyl morphine, Dichloroiso prenaline, Dieticyclidine, difficulty concentrating, difficulty thinking, Dihydropyridine, Dihydroergocryptine, Dihydro morphine, Diisopropyl tryptamine, Dilated pupils, Dimenhydrinate, Dimethocaine, Dimethoxanate, Dimetofrine, Dimetotiazine, Dinapsoline, Dinoxylone, Diphenhydramine, Diphenidol, Diphenylprolinol, Dipropanoyl morphine, Dipropyl tryptamine, disinhibition, disassociation, Dissociative drugs, Dixyrazine, Dizocilpine, dizziness, dizzy, Dolasetron, Domperidone, Dopamine agonists, Dopamine antagonists, Dopaminergics, Dopexamine, Doxanthrine, Doxylamine, Droperidol, drug abuse, drug addiction, drug dependence, drug mis-use, drug tolerance, drug withdrawal, Drug-naive, drug-seeking behavior, Dry mouth, dry heaves, dry retching and nausea, Dual orexin receptor antagonist, dunning down, Dynorphin, dyspnea, Dystonia,

Efavirenz, Effexor, Elavil, Electric shock sensations, elevated CK, elevated CPK, elevated enzymes, elevated plasma creatine phosphokinase, Elevation in blood pressure, Emetrol, emotional blunting, emotional clouding, emotionally numb, Empathogens, employment difficulties, encephalitis, Encephalopathy, Endorphins, Enilospirone, Entactogens, Entheogens, Epicriptine, episodic memory loss, Eptapirone, Eptazocine, Erowid, Erythravine, Eskalith, Etazocine, Ethcathinone, Ethoxymetopon, Ethyl nitrite, Ethyl ketazocine, Ethyl morphine, Ethyl norepinephrine, Ethyl norketamine, Ethylone, Ethylphenidate, Etilopride, Eticyclidine, Etilefrine, Etilevodopa, Etizolam, Etymemazine, Eugeroic, Euphorants, European witchcraft, Exorphin, Extrapyramidal symptoms, Ezlopitant,

Fananserin, fantacize, Fatigue and weakness, Fedotozine, Fencamfamine, Fenoverine, Fentanyl, fever, Finasteride, Flephedrone, Flibanserin, Florfenicol, flu-like symptoms, Fluacizine, Fluanisone, Flucindole, Fludorex, Flumazenil, Flunarizine, Fluoro amphetamines, Fluoro methcathinone, Fluorophen, fluoro quinolone toxicity, Fluotracen, Fluoxetine, Fluparoxan, Flupentixol, Fluperlapine, Flu phenazine, Form constant, Fosaprepitant, Frakefamide, fungal hallucinogens,

Gabapentin, Gabitril, Gamma Butyrolactone, Gamma Valerolactone, Gastrointestinal problems, Geodon, Gepirone, Gevotroline, Gigantine, Gliadorphin, Gluten exorphin, Goserelin, gradual taper off of meds, Granisetron,

Haldol, Hallucinations, Hallucinogen persisting perception disorder, Hallucinogens, Haloperidol, Halostachine, hand tremor, Hard and soft drugs, Harmine, Hash oil, hashish, headaches, Hearing impairment, heat stroke, Hematoporphyrin, Hemorphin, Herbal hallucinogens, Heroin, Heterocodeine, Hexapradol, high-potency, Histone deacetylase inhibitor, Hodgkin's Disease, Homebake, Homicide ideations, Homprenorphine, Hot and cold flushes, Hydrocodone paracetamol, Hydrocodone, Hydromorphanol, Hydromorphone, Hydroxy mitragynine, Hydroxy morphinan, Hydroxyzine, Hyperosmia, hypersensitivity to light and sound, hypertension, hypertensive crisis, hyperthermia, Hypnagogia, hypnosis, hypnotic therapy, Hypnotics, hypnotized, hypnotized, hypnotizing, hypobulia, Hypocondriasis, hypothalamic dopamine receptor blockade,

Ibazocine, Ibogaine, Iboga, Ibopamine, Ichthyosialleism toxism, Iloperidone, Imipramine, immunological disorders, impaired cognitive abilities, impaired psychomotor abilities, impaired visuo-motor abilities, impaired visuo-conceptual abilities, impaired verbal learning, impaired memory, impulsive, aggressive, and violent behaviour; inability to concentrate, increased calcium in muscles, Increased glutamate excitatory, Increased sensitivity to sound, Increased sensitivity to touch, Increased urinary frequency, Indecision, indecisiveness, Inderal, Inhalant abuse, Inhalants, insomnia, Interferon types, Interleukin, intoxication, Intrinsic, inverse agonist, Iodothyronamine, Iodotyrosine, Ipsapirone, irritability, irritable bowel syndrome, Isobutyl nitrite, Isomescaline, Isopro methazine, Isopropyl nitrite, Itopride,

Jimscaline, Journal of Psychoactive Drugs,

Kava, Kavain, Kavalactone, Kelatorphan, Keppra, Ketamine, Ketobemidone, Ketorfanol, kidney damage, kindling of CNS, Klonopin,

Lactucarium, Lamictal, Lamotrigine, Laughter, Lefetamine, Lenperone, lethargy, lethargic behavior, Leu-enkephalin, Leukocytosis, Leumorphin, Leuprorelin, Levofen fluramine, Levomepromazine, Levopropyl hexedrine, Levorphanol, Levosal butamol, Lewy body dementia, Lexapro, Librium,

Licarbazepine, Lisdexamfetamine, Listening to Prozac, Lisuride, Lithium carbonate, Lithium citrate, Lithium pharmacology, Lithium sulfate, Lithiums, Lithobid, liver damage, long half-life of meds, Long-term effects of benzodiazepines, Lophophine, Lorazepam, Loss of appetite, Loss of weight, Loxapine, Loxitane, Lunesta, Lunsers, Lurasidone, Luvox, Lysergic acids, Mabuterol, MADAM-6, major depressive disorder, major eating disorder, major panic disorder, major premenstrual dysphoric disorder, malignant hyperthermia, mania, manic depression, Mazapertine, Mebroqualone, Meclozine, medical abortion, Medical cannabis, Medication Algorithm Project, Medication abuse, Medication addiction, Medication dependance, Medication phobia, Medication tolerance, Medication withdrawal, Mefloquine, Mefway, melanoma, Melanotan, Melevodopa, Mellaril, Melperone, Memory clouded, Memory impairment, Memory loss, Mephedrone, Mequitazine, Merry Pranksters, Mesoridazine, Mesulergine, Meta Tyramine, metabolic acidosis, Meta escaline, Metallic taste, Meta nephrine, Meta proscaline, Metaterol, Metergoline, Methadone, Methallylescaline, Methamphetamine, Methaqualone, Meth asterone, Methcathinone, Methdilazine, Methedrone, Methiopropamine, Methoxetamine, Methoxy amphetamine, Methoxy ketamine, Methoxy metopon, Methoxy tyramines, Methyl nitrite, Methyl aminorex, Methyl desorphine, Methylihydro morphine, Methyldopa, Methylenes, Methyl fentanyl, Methylone, Methyl phenidate, Methyl spiperone, Metirosine, Metitepine, Metkefamide, Metoclopramide, Metopimazine, Midodrine, migraine headaches, Migraleve, Mild to moderate Aphasia, mind altered, mind altering drugs, mind altering medicines, mind altering Pain medicine, Mind at Large, mind control, mind occult, Mirtazapine, miss diagnosis, miss treatment, miss-use of medicines, Mitragyna speciosa, Modafinil, Molindone, Monoacetyl codean, Mood stabilizer, Moperone, Moracizine, Morphiceptin, Morphinan, Morphine, Mosapramine, Moxazocine, Muopioid agonists, muscle cell breakdown, muscle cramps, Muscle relaxants, muscle rigidity, muscle spasms, muscle tremors, Muscular fasciculations, Myrophine,

N M D A receptor modulator, N Methyl tyramine, Nafadotride, Naldecon, Naldemedine, Namenda, Naphyrone, Naranol, Narcotics, Narcotization, nausea, Navane, Nederwiet, negative schizophrenia, Neoendorphin, neuroleptic drug use, Neuroleptic Induced Deficit Syndrome, Neuroleptic malignant syndrome, neurological disorders, neuropathic pain, Neurontin,

Nico morphine, nicotine patches, night horrors, Nightmares, night terrors, night trauma, Nitro soprodenafil, Nitrous oxide, non benzodiazepine hypnotic, non Hodgkin's lymphoma, non stimulant meds, Nonabine, Non benzodiazepines, Norboletone, Norfenefrine, Normetanephrene, Norpipanone, Nortilidine, Numbness and tingling,

Obsessive compulsive disorder, Octopamine, Olanzapine, Ondansetron, Oneirogen, Operation Web Tryp, Opiates, Opium, Opioids, Opioids abuse, Opioids addictions, Opioids antagonists, Opioids dependence, Opioids food peptides, Opioids overdose, Opioids peptide, Opioids potentiators, Opioids withdrawal, Orciprenaline, Orexins, Orexins antagonists, Orexins receptor, Organic brain syndrome, Ortho DOT, Osanetant, overdose, overdoses mixing with other drugs, Oxcarbazepine, Oxomemazine, Oxycodone, Oxyfedrine, Oxymorphone, Oxymorphone,

Pain medicine, pain, Pain meds altering mind, Paliperidone, Palliative medicine, palpitations, panic attacks, panic disorders, panicky, Paraesthesia, paraesthesiae, Parafluoro fentanyl, Paranoia, passivity, Paxil, Peginterferon alfa-2, Pentadone, Pentylone, Perathiepin, Perazine, Perception of still objects moving, perceptual disturbances, Pergolide, Pericyazine, Perospirone, Perphenazine, personality changes, Perspiration, Pethidine, Pharmacological Calvinism, Phenazepam, Phencyclidine, Phendimetrazine, Phenelzine, Phenescaline, Phenethylamines, Phenethylnor-morphine, Pheniprazine, Phenmetrazine, Phenobarbital, Phenothiazines, Phenpropyl methamphetamine, Phentermine, Phenylephrine, Phenylethanolamine, Phenylethylamine, phobias, Pholcodine, Photophobia, physical dependence, physiological dependence, physiological tolerance, Pimavanserin, Piminodine, Pipamazine, Pipamperone, Piperacetazine, Piperhexan, Pipotiazine, Piquindone, Piribedil, Piritramide, plasma creatine kinase level up, Pleurothotonus, Polish heroin, Poppers, Poppy tea, Post-traumatic shock disorders, Post-traumatic stress disorders, Postural hypotension, Pramipexole, Prednisolone, Prednisone, Premazepam, Pristiq, PRO LAD, Prochlorperazine, Procyclidine, Prodilidine, Proline, Prodynorphin, Proenkephalin, Profenamine, Proheptazine, Prolintane, Prolixin, Promazine, Promethazine, Properidine, Propiomazine, Propiram, Propyl hexedrine, Propyl ketobemidone, Propylnorapomorphine, Propynyl, Prosidol, Prostanolol, Prothipendyl, Protokylol, protracted withdrawal syndrome, Proxorphane, Prozac, Pseudo hallucination, Psychodelia,

Psychedelic drugs, Psychedelic drug therapy, Psychedelics, Psychiatric meds, Psychoactive drugs, Psycho analeptics, Psycholeptics, Psycho pharmacology revolution, Psychosis, Psycho therapy, Psycho tomimetic, psychotropic meds, Pukateine, Purple drank,

Quetiapine, quieting, Quinelorane, Quinpirole,

Racemoramide, Racemorphan, Raclopride, Ramosetron, rebound insomnia, rebound symptoms, rebound withdrawal symptoms, REM sleep rebound, Remeron, Reminyl, Remifentanil, Remoxipride, Reproterol, Reserpine, Restless legs syndrome, Restoril, Revospirone, rhabdomyolysis, Rimonabant, risk of death, Risperdal, Risperidone, Ritalin, Ritodrine, Rolicyclidine, Ropinirole, Rotigotine, Rubiscolin, Rush psychology,

Salbutamol, Salmeterol, Salutaridine, Salvia divinorum, Sameridine, Saphris, Sarmazenil, schizophrenia, sedated, Sedatives, seizures, Selective serotonin reuptake inhibitors, Self-harming behavior, Semisynthetic opioids, Semorphone, sensitization, Serax, Serenic, serious side effects, Seroquel, serotonin syndrome, Sertindole, Sertraline, Serzone, sexual dysfunction, shock to brain & slowing it working, Sibutramine, Silodosin, sleep aids, sleep meds, sleep pills, sleep problems, sleeplessness, sleepyness, slowing brain reaction, slows dementia, slows Alzheimer's Dementia, slows reaction time, smart drug shops, smart drug , Smart shop, social deterioration, social phobia, socioeconomic costs, Sodium lactate, Sodium valproate, soft drugs, Sounds louder, Speedball drug, Spinorphan, Spins, Spiperone, Spontaneous abortions, status epilepticus, Stelazine, Stepholidine, Strattera, Substance abuse, Substance P, Substituted meds, Sufentanil, Suicidal ideation, Suicidal thinking, Suicidal threats, Suicide, Suicide attempts, Sulcotidil, Sulfoalidenafil, Sulforidazine, Sulfozinum, Sulpiride, Sumanitrol, Suvorexant, sweat shock, sweating, Sycrest, Symbescaline, sympathetic nervous system tonic inhibition, Synephrine, Synthetic drugs, Synthetic opioids,

Tachycardia, take too high doses of meds, Talipexole, Talnetant, Tamsulosin, Tandospirone, Tapentadol, tardive dyskinesia side effects, teenage heart trouble, Tenocyclidine, Terbutaline, Terguride, Terminalia bellirica, terror attacks, Tert-Amyl alcohol, Testosterone, Tetrabenazine, Theanine, Theriac, Thiambutenes, Thiamphenicol, Thiethylperazine, Thiobuscaline, Thiofentanyl, Thionine, Thiopropazate, Thioproperazine, Thioprosaline, Thioridazine,

Thiothixene, Thioxetine, Thorazine, Thyronamine, Tibolone, Tilidine, Timiperone, Tinnitus, Tiospirone, tolerance to meds, Tolonium chloride, Tonazocine, Topamax, Topiramate, toxic encephalopathy, toxicity, Tramadol, Tranquilizers, Tranylcypromine, Trazodone, Trauma, tramatic shock, treat diabetic neuropathy, Trefentanil, Tremor, Tretoquinol, tricyclic antidepressant, Trifluoperazine, Trifluoperidol, Triflupromazine, Trileptal, Trimebutine, Trimeperidine, Trimethobenzamide, Trinalin, Trip sitter, Trisescaline, Tropisetron, Truth drug, Tulobuterol, Turn on, tune in, drop out, Tynorphan, Typical anti psychotics, Tyramine,

Umespirone, unstable blood pressure, Urges to break things Urges to harm someone, Urges to shout, Urges to throw things,

Vabicaserin, Valerian herb, Valium, Valorphin, Valproate semisodium, Valproic acid, Varacin, Vesparax, Vigabatrin, Viminol, Violence, violent outbursts, Vistaril, Visual disturbances, Vitals unstable, Volazocine, Vyvanse,

weak analgesic, weight loss, Wellbutrin, white blood cell raised, withdrawal affects, withdrawal of dopaminergic agents, Xanax, Xorphanol,

Yohimbine, Yxaio, Zaleplon, Zalospirone, Zenazocine, Zicronapine, Zipeprol, Ziprasidone, Zoloft, Zolpidem, Zombie dust, Zombie like, Zopiclone, Zotepine, Zuclopenthixol, Zyban smoking cessation aid, Zylofuramine, Zyprexa,

In the Name and Blood of the Lord Jesus Christ, I bind up each and every demon left, I individually chain, cage, bag and box them. I put them in caves with rocks over the caves with the Light of the Lord shining bright and the angels of the Lord reading Scriptures and praise the Lord continually. I cover us all with the Blood of Jesus. I call upon God's Holy Spirit to fill everybody full to overflowing and to keep chasing out the demons and to restore God's people. In Jesus' Name, I loose legions of the spirits of the Lord, life, health, healing, restoration, wellbeing, sound mind, and a good night's sleep.

We thank You Lord Jesus for everything You have done. We give You all the glory and honour, and blessings and praise. In Jesus' Mighty Name and by His Blood. Amen.

**Pastor T. John Franklin
Church of Salvation, Healing, and Deliverance - COS-HAD.org**