Using this bulletin board:

You can print out the first page and cut up the words to put them across the top of your bulletin board.

You can print out multiple copies of the last page (the Alcohol Reference Chart) for residents to take with them. Also, you can check with your counseling, health and/or alcohol education staff for other brochures, BAC cards, and other materials to add to your bulletin board. Most state Departments of Health will provide lots of free brochures and other stuff like pencils, key chains, etc.

There are several places where you will need to insert information for your campus before you print everything out.

Page 9, headed “Get an RA, Call Campus Security, or Call 911.” Change the name for security, university police, etc. and make sure the instruction is accurate for your campus (ie, some campuses tell students not to call 911, but to call security first)

Page 10, headed “Stand By Your Decision - and look out for the safety of your friends!” Insert the name of the department that offers alcohol/drug counseling and the phone number to call to make appointments.

Alcohol Reference Chart. Make sure the information is accurate for calling security (the right name and the right phone number).

The information for this bulletin board provided by Oberlin College and the University of Illinois at Urbana-Champaign.

For clip are check out www.school-clip-art.com and www.fotosearch.com.
How to Help Someone with Alcohol Poisoning
Effects of Alcohol

[image: image1.png]

Alcohol slows down the body's functions including heart rate, blood pressure, and breathing. When the vital controlling centers of your body have been deprived of oxygen, unconsciousness occurs. This can lead to irreversible brain damage or death.

Symptoms of Alcohol Poisoning

· Semiconsciousness or unconsciousness

· Slow, shallow breaths of 8 or less per minute

· Lapses between breaths of more than 8 seconds

· Cold, clammy, or bluish skin

· Strong odor of alcohol

· Has vomited while passed out and does not wake up during or after.

What to do if You Suspect Alcohol Poisoning
Try to wake the person.
The first thing you should do is find out if the person is at all attentive. Is s/he unconscious? Can s/he be woken up at all? Try calling his or her name. Try waking the person up by pinching. Alcohol is a depressant, which will numb the nerves. Pinching helps determine where someone is on the 'overdose' scale.

[image: image2.png]

Turn the person on his/her side and DO NOT leave him/her unattended.
Turn the person on his or her side so that if s/he vomits, the airway will not be blocked and s/he will not choke. Stay with the person. Only leave h im/her if you have to go to a phone or to get someone to help you. Monitor breathing. Make sure the person does not roll onto his/her back.

Check Skin Color and Temperature.
How is their skin color and temperature? If a person is breathing irregularly with a few breaths and then nothing for a while, this is a sign that medical attention is necessary. You should get help if the person's breathing is too slow or shallow (less than 8 breaths per minute) or more than 10 seconds between breaths.

[image: image3.wmf]There are no absolutes; everyone is different.
These are just some of the potential signs of acute alcohol poisoning. A person might have one or all. There is no guarantee that, say, if a person is breathing 9 times a minute they will be fine, or if they are breathing 7 times a minute they will die.

Get an RA, Call Campus Security, or Call 911.

If you cannot wake the person up at all, it is a serious situation. If you are at all concerned, don't hesitate to get help.

Do not worry about getting your friend in trouble: better to have someone in trouble, than dead!

Stand By Your Decision - and look out for the safety of your friends!

If you or a friend would like more information about alcohol and other drugs, or need a confidential appointment call or contact XXXXX at PHONE NUMBER.

Alcohol Poisoning Reference Chart
Here is a quick reference chart for to help someone with alcohol poisoning:

	Condition
	Treatment

	Trouble breathing/stops breathing
	Go immediately to emergency room

	Vomiting
	Try to keep person sitting up.
If they insist on lying down, make sure they are in the fetal position.
Watch them to prevent choking.

	Passed out
	Try to wake person up.
If you can't, put person in fetal position, and call 911 or Campus Safety & Security xXXXX

	Fever/chills or Skin is cold, pale, bluish color, or sweaty
	Call medical provider or other 24-hour provider (ie, ER, Campus Security) for advice.

	Injured
	Take the person to the emergency room.
The intoxicated person may not feel pain and tell you they don't need medical assistance. Do not believe them; insist that they see a health care provider.

	Paranoia, confusion, disorientation, or difficulty standing up or speaking
	Take the person home and make sure they don't drink anymore.
Try to keep the person awake and calm.
If symptoms persist, call a doctor.

Information from the Oberlin College website.
What NOT to do to Someone with

Alcohol Poisoning
	You Should Not...
	Because:

	Put drunk person in a cold shower.
	Shock of cold water may cause them to become unconscious.

	Give a severely drunk person food, liquid, or any medicine to sober them up.
	Anything in the mouth of a semiconscious person can cause vomiting, choking, or inability to breathe.

	Laugh, provoke, or make fun of the person.
	Egging a drunk person could make them do something dangerous or regretful.

Information from the Oberlin College website.

