

#48 in a series of Health Bulletins on issues of pressing interest to all New Yorkers

How Much Is Too Much?

**Most adults drink alcohol safely.
For some, it's a trap.**

• Available in Spanish and Chinese: call 311 or visit nyc.gov/health
• Disponible en español: llame al 311 o visite nyc.gov/health
• 需要中文服務 - 可電 311 或造訪網址 nyc.gov/health

How Much Is Too Much?

- **For men:** More than 4 drinks on one occasion, or more than 14 a week.
- **For women and people 65 and older:** More than 3 drinks on one occasion, or more than 7 a week.

What is 1 drink?

A 12-oz. glass, bottle, or can of beer or ale

A 5-oz. glass of wine, or a 3.5-oz. glass of fortified wine

A 1.5-oz. “shot” of distilled liquor or brandy (straight or in a mixed drink)

The Risks of Excessive Drinking

Excessive drinking is unhealthy, and increases the risk of:

- Cirrhosis (scarring) of the liver.
- Hepatitis.
- Osteoporosis.
- Hypertension.
- Enlarged heart or weakening of the heart muscle.
- Cancers of the mouth, throat, esophagus, liver, breast, and colon.
- Weakened immune system.
- Pneumonia and other infections.
- Accidents and injuries.
- Committing or being the victim of violence.
- Depression, dementia, and other mental disorders.
- Suicide.

Some People Shouldn't Drink

People shouldn't drink *at all* when:

- Driving or operating machinery.
- Pregnant or trying to become pregnant.
- Caring for children or others.
- They have a personal history of alcohol or drug addiction.
- Taking prescription or over-the-counter medications that interact with alcohol.
- Under legal drinking age.
 - Children and adolescents who drink are at much higher risk for motor-vehicle crashes and alcohol-related brain damage.
 - The earlier people start drinking, the more likely they are to become addicted as adults.

You should be *extra cautious* about drinking if you have:

- A family history of alcoholism or drug addiction.
- Certain illnesses, such as diabetes, congestive heart failure, and long-term liver, stomach, or pancreas problems.
- A history of depression.
- A psychiatric illness.

Alcoholism Is a Disease

- Alcoholism, or alcohol dependence, is a disease that usually gets worse unless it is treated. Symptoms include:
 - **Craving** – a strong urge to drink.
 - **Loss of control** – being unable to stop drinking.
 - **Physical dependence** – withdrawal symptoms (nausea, sweating, shakiness, anxiety).
 - **Increased tolerance** – the need to drink greater amounts of alcohol to feel its effects.
 - **Blackouts** – forgetting what happens when drinking.

You don't have to be an alcoholic to have a problem.

- A drinking problem is *any* level of drinking that harms the drinker, jeopardizes the drinker's well-being, or places others at risk.
- Even moderate drinking can sometimes be a problem.
 - Taking any amount of alcohol with some medications can be dangerous.
 - Even one drink a day can accelerate liver damage in people with hepatitis.

Problem Drinking Is Treatable

- Looking honestly at your own drinking can be difficult. This is called “denial” and is part of the problem.
- Many treatment options are available. For help and information:
 - Talk to your doctor or a substance abuse counselor.
 - Call 1-800-LifeNet (see More Information).
 - Call Alcoholics Anonymous or go to a meeting.

If someone you care about has a problem:

- Encourage the person to get help.
- Take care of *yourself* – consider a support group such as Al-Anon or Alateen.

Don't give up!

People can and do get better, every day.

Recovery is possible.

More Information and Help

- Call 1-800-LifeNet (1-800-543-3638) or call 311 and ask for LifeNet for help with alcohol or other substance abuse problems.
- **Alcoholics Anonymous:** www.nyintergroup.org or 212-647-1680.
- **Al-Anon and Alateen:** www.nycalanon.org or 212-941-0094.
- **National Clearinghouse for Alcohol and Drug Information:** www.samsha.org or 1-800-729-6686.

**DIAL
311**

For copies of any Health Bulletin

All Health Bulletins are also available at nyc.gov/health

Visit nyc.gov/health/e-mail for a free e-mail subscription

For a postal subscription, e-mail your name and address to healthcml@health.nyc.gov

Do You Have a Drinking Problem?

Take the CAGE Test

Have you ever:

Yes No

1 Thought you should...
Cut down on your drinking?

2 Become...
Annoyed when asked to stop drinking?

3 Felt scared, bad, or...
Guilty about your drinking?

4 Taken an...
Eye-opener drink to feel better
in the morning?

YES to 1 or 2 Questions = Possible Problem

YES to 3 or 4 Questions = Probable Dependence

VOLUME 6, NUMBER 2

Health Bulletin

NEW YORK CITY DEPARTMENT OF HEALTH AND MENTAL HYGIENE

#48 in a series of Health Bulletins on issues of pressing interest to all New Yorkers

New York City Department of Health and Mental Hygiene

125 Worth Street, Room 1047, CN 33

New York, N.Y. 10013

Michael R. Bloomberg, Mayor

Thomas R. Frieden, M.D., M.P.H., Commissioner

Lloyd I. Sederer, M.D., Executive Deputy Commissioner for Mental Hygiene

Bureau of Communications

Geoffrey Cowley, Associate Commissioner

Cortnie Lowe, M.F.A., Executive Editor

Drew Blakeman, Senior Writer

Caroline Carney, Managing Editor

Prepared in cooperation with:

Division of Mental Hygiene

How Much Is Too Much?

**DIAL
311**

For Non-Emergency NYC Services
Telephone Interpretation in 170 Languages