Shooting illegal drugs is not safe or good for your health. It puts you at risk for overdose, HIV, hepatitis B, hepatitis C and other serious infections. Help protect yourself and others. Use a brand new syringe every time you inject or divide drugs.


To find a syringe exchange program near you, call: 1-800-541-2437

To find a drugstore that sells syringes without a prescription: English: 1-800-541-AIDS Spanish: 1-800-233-SIDA HIV/AIDS TDD Information Line: 1-800-369-2437 Voice callers use the NY relay: 711 or 1-800-421-1220 and ask the operator for: 1-800-541-2437

You can also visit The Point: www.thepointny.org to learn more about where to access or dispose of syringes, where to locate pharmacies to get naloxone (the drug that reverses opioid overdose), and free HCV testing.

To find help with Alcoholism,
Drug Abuse and Problem Gambling,
call the New York State Office of
Alcoholism & Substance Abuse
Services (OASAS) HOPEline:
1-877-8-HOPENY
1-877-846-7369
24 hours a day, 7 days a week

Or, in New York City, call the New York City Department of Health and Mental Health, NYC WELL at: 1 (888) 692-9355 or text "WELL"to 65173 or go to: http://nycwell.cityofnewyork.us all day, all week.


12/17

SKIN IS TOUGH!


Every time you hit, your skin barbs the point. Damaged points can lead to:

- Abscesses
- Infections
- Blown veins

SAVE YOUR VEINS!

- If you miss your vein, reload a new syringe and try again in another site if possible.
- Don't use the same point to shoot over and over again.
- Don't try to sharpen a used point.
 This only makes more barbs.
- Don't use the tip of your needle to mix your hit.


Photos courtesy of Becton Dickinson and Co. BD, BD logo and all other trademarks are the property of Becton Dickinson and Co., 2003 BD.