PIPE SMOKERS DO'S AND DON'TS

- Don't use plastic bottles or can's, think about switching to glass or metal pipes, to avoid inhaling ash, dust or water into the lungs. Also it's easier to smoke or scrape out the last smidgen.
- Do use your own pipe and never share pipes, to avoid virus transmission i.e. Tuberculosis & Hepatitis. Plus individualize your pipe to avoid getting equipment mixed up. Paint, scratch or burn your initials on.

 Do use glass pipes that can be purchased in some Head/tobacco shops. Or use Pyrex Stems – compared to conventional glass, they are stronger and less likely to break. Always carry your own insulated mouthpiece (a fourinch rubber tube) or a thick rubber band that can be wrapped around the smoking end of the pipe. This will prevent exposure to broken or hot pipes and protect your lips.

- Do use a Wooden push stick (Coffee stir sticks from newsagents, chop sticks, wooden BBQ skewers, long safety match) used to position the filter or copper screen inside of stem. Wooden push stick won't chip the pipe.
- **Do use** Alcohol swabs to clean equipment i.e. pipes, mouthpiece.
- If glass pipes are not available, adapt a miniature spirit bottle that has a dimple in the end, in which a hole is made. A metal tube such as a car aerial is placed in the neck of the bottle, copper wire is placed in the exposed end of the tube and crack is placed on copper wire.

- Touch flame to shooter quickly instead of leaving it there, move fire along shooter to spread out heat.
- Do let pipe cool down before taking next hit, to prevent cuts, burns to lips and hands.
- If you have a cut or burns do not share a pipe with anyone.
- Remember you can use a new condom for blow back smoke that has already been inhaled, simply un-roll the condom then once you take your hit blow the smoke into the condom and seal it as you would a balloon. This smoke can then be re-inhaled later.

ALL MATERIALS FOUND IN IRELAND

INJECTORS / SPEEDBALL NOT RECOMMENDED HIGH RISK OF OVERDOSE

- Don't inject alone. Overdose is most linked to injecting, so always use in a group where others can watch for signs of overdose.
- Ensure you have sufficient amounts of injecting equipment "One kit for every hit" Inform/explain to your Needle Exchange staff your drug of choice.
- Do rotate injecting sights; give your veins a chance to heal.
- Injecting cocaine anaesthetise/numbs the injecting sight leading to tissue damage and increased risk of abscesses from missing the vein. So you're less likely to respond to pain from damaged veins, abscesses etc.
- Missed hits will leave a lump. If lump doesn't go away or gets worse, see a doctor. High Risk of Deep Vein Thrombosis from Groin injecting.
- Use as little citric acid as possible, too much will damage veins.
- **Do wash hands** before you inject plus use swabs.
- Do understand that Hepatitis and HIV can and are spread by sharing equipment.

- Only use needles once and make sure you get enough equipment to last you between visits to your needle exchange.
- Identify your equipment to avoid getting them mixed up (colour caps)
- Always use sterile water and clean filters.

 Always dispose of your works safely. Return syringes, barrels and spikes and ask for a sharps bin (sin bin) when you are in local needle exchange.

"TRY AND SWITCH TO NON-IV USE SUCH AS FOIL SMOKING (CHASERS)"

- Make sure that the foil you are using is uncoated aluminium; you can get it in your needle exchange. If not burn foil before placing crack on it.
- Break up the rock a little before burning and don't put too much in the foil.
- Do use new foil for every use.
- **Don't** share your tooters

PERSONALISE AND INDIVIDUALISE YOUR OWN KIT

Look after people who have overdosed in the same way you would want them to look after you

- Overdoses on crack/cocaine are more likely to lead to heart attack or fits. So while your waiting for the Ambulance. What you should do depends on their appearance and behaviour.
- First Always Call an Ambulance
- If they are overheating: cool them down by removing outer clothing and fanning them. Don't give them anything to drink or eat.

Call an Ambulance

If they are fitting: prevent them from hurting themselves.

Call an Ambulance

• If they have chest pain: sit them up.

Call an Ambulance

 If they can't be woken (by poking them on chest and calling their name) or their face or lips turn blue or they have trouble breathing.

Call an Ambulance

Always put a collapsed, unconscious person in the recovery position.

THE RECOVERY POSTION

Put the right hand by the head (as if they were waving)

Put the left arm across the chest, so that the back of the hand rests against the chest.

Hold the hand in place and lift up the left knee.

Turn them on their side by pushing down on their knee.

DON'T FORGET YOUR MENTAL HEALTH

Crack use has both long and short term effects on your mental well being. It is important to remember this so you know you are not going mad you have just been doing **TOO MUCH CRACK.**

- Nervousness, suspicion and paranoia.
- Anxiety, depression and irritability.
- Completely wrecked/exhausted.
- Compulsive Behaviour. (SUCH AS PICKING AT THE SKIN)
- Suicidal thoughts.
- Aggression and moodiness.
- Seek immediate help from your doctor, community drug team as soon as possible

Crack Cocaine can result in the whole range of psychological and psychiatric problems. It can cause change in mood and behaviours. It can also exacerbate an under-lying psychiatric problem.

'FRAGGLE ROCKED'

HOW TO STAY SANE IN THE GAME

CURBING THE CRASH

- Always plan the session and do it in a quite setting with people you feel comfortable with.
- Smoke your pipe in quiet surroundings, you'll enjoy it more and the crash is less.
- Smoke several small pipes instead of one big one, the effect goes down after the first hit so why waste your money?
- Try and chill out if you have taken something to ease the come down. Some downers take up to half an hour to kick in so take them before you do your last pipe.
- In the worst event the 'comedown/crash' will be over in 45 to 60 minutes. Once through that period, things will feel much better

HOW CAN I REDUCE THE HARM?

Drink plenty of Fluids, Juice, Water, energy drinks; drink non-alcoholic fluids whenever you can.

EAT-EAT before using you never know when you'll eat again. Nutrition is important.

Take a vitamin. Extra vitamin C is a plus!

Take care of your veins. Always rotate your injecting sight; also use an anti septic ointment on the sight.

Get help if you have painful, swollen and or dead leg. It may be DVD (Deep Venous Thrombosis).

Avoiding mixing with other drugs, including medication and alcohol.

Use in a safe environment with people you trust.

Have something to "play with in your hands" to avoid compulsive skin picking.

Chew gum to stop chewing the insides of the mouth or grinding teeth.

Mind your lips, use lip balm.

Always use a condom to practice safe sex, oral, vaginal and anal. As Hep C and HIV can be spread via cuts and burns on the lips and mouth.

MONEY MANAGEMENT

SPENDING ALL YOUR MONEY ON CRACK COCAINE?, TRY SOME OF THESE PRACTICAL SOLUTIONS.

- To avoid spending all your money on a weekend binge why not put some money in an envelope and post it to yourself on Friday it will be back to you on Monday.
- Ask family members to hold some money for you.
- Don't bring all your money with you when you go to score.
- Remember you can take control of the amount you use.
- Calculate how much you spend in a week, month and then a year. Would it be enough to buy a bike, car or a house?

"REMEMBER DEALERS MAKE MONEY WHEN USERS LOSE CONTROL".

THE EFFECTS AND DANGERS OF CRACK/COCAINE

SHORT TERM

Increased energy & alertness Increased sex drive Risk taking behaviour Recurring chest infections False sense of confidence Euphoria Decreased need for sleep Compulsive behaviour

LONG TERM

Nervousness & suspicion Compulsive behaviour Chronic bronchitis Headaches Anxiety Depression Suicidal thoughts Heart attacks Physical exhaustion Sweating Hallucinations Teeth grinding Irritability Asthma Strokes & involuntary body movements Aggression & Moodiness Loss of sex drive Breathing difficulties Kidney & Liver problems

TUBERCULOSIS

If smoking indoors, make sure window or door is open.

- Rooms with no fresh air are risky for TB. (On the rise)
- Cover your mouth when coughing and ask others to do the same.
- If having problems breathing or coughing up blood, slow down or stop smoking. See a doctor if it continues.
- Signs of TB: Fever, Tiredness, Weight loss, Chest pain, Coughing a lot, Coughing Blood or phlegm.

CRACK/COCAINE & ALCOHOL

- When alcohol is used with crack or in order to curb the side effects of crack use (The Crash) the two drugs combine in the liver to form a new substance coca-ethylene. This is very toxic to the liver and this is a longer acting substance that places far more strain on the heart.
- There is increased risk of overdose when combining drugs in this manner.
- There is also increased tendency towards violent behaviour when the two drugs (Cocaine & Alcohol) are combined.

H.I.V (Human Immunodeficiency Virus)

HIV is a virus that attacks the body's immune system. It is passed through body fluids (Blood, Semen, Vaginal Fluids, and Breast Milk) transmitted via unprotected sex, vaginal, anal and oral. Blood to blood contact, through sharing contaminated injecting equipment and blood transfusions, Mother to Child, in the womb, during birth, breast feeding.

HEPATITIS B AND C

Hepatitis B and C are viral infection that affects the liver. Hepatitis B is transmitted through sexual contact, mother to child at birth, sharing drug injecting/snorting equipment and blood to blood contact and bodily fluids.

Hepatitis C is transmitted through blood to blood contact i.e. sharing injecting/snorting equipment. Sexually – blood needs to be present.

H.I.V. / S.T.I AND HEPATITIS TESTING

The Guide Clinic, St James Hospital, Dublin PH: 01 4162315

The Mater Hospital, Dublin, PH: 01 8032063

The Well Women Clinic, Dublin, PH: 01 8728051

CHRYSALIS COMMUNITY DRUG PROJECT, DUBLIN 7 PH: 6705544 WWW.CHRYSALISDRUGPROJECT.ORG

NEEDLE EXCHANGE TIMES

Merchants Quay Project, D 8. Mon – Fri = 10-12:45pm / 1:45- 4:30pm

Summerhill Health Centre, 90 Summerhill, D1. Tues = 2:15 – 4:30pm

North Strand Health Centre, North Strand, D 1. **Fri** = 2:15 – 4:30pm

Clancy Night Shelter (Residents Only) Tues = 7 - 8:30 / Fri 7 - 9:30pm

Dublin Simon, Emergency Out of Hours Needle Exchange, Mon-Fri = 5pm - 10:30 Sat-Sun = 4pm - 10:30 PH: 8720185

USEFUL NUMBERS

Cocaine Anonymous, PH: 087 317 4989

Narcotics Anonymous PH: 086 8629308

Ana Liffey Drug Project, 48 Middle Abbey St, Dublin 1. PH: 878 6899

Saol Project, 58 Amien St, Dublin 1. PH: 8553391

Merchants Quay Ireland, 4 Merchants Quay, D 8. PH: 679 0044

Fast (Finglas Addiction Support Team) St Helena's Resource Centre, St Helena's Rd, Finglas. PH: 811 0595

Dublin Aids Alliance, 53 Parnell Square West, Dublin 1. PH: 873 3799

Community Response, 14 Carmen's Hall, Dublin 8. PH: 4536615

St Vincent's Psychiatric Hospital, Richmond Rd, Fairview, Dublin 3. PH: 8842 01

UISCE Union for Improved Services, Communication and Education. 53 Parnell Square West, Dublin 1. PH: 873 3799

FANCY CHANGING YOUR CRACK USE? TRY USING A DRUG DIARY

A Drug Diary is a great way for you and your Key Worker to discuss your crack use. So, why not keep tabs on how much you really use by keeping a Drug Diary?

How much Crack do you use daily or weekly? How much cash is spent on crack?

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Week 1							
Week 2							
Week 3							
Week 4							