Literally Dying for a Drink

Tony Salvatore

Bumper stickers are fading in this digital age as expressions of advocacy. Still you have to admire (and remember) a good one that presents a powerful message in one short sentence. I have an idea for a bumper sticker that fits that criterion:

I started thinking about this one about two years ago. It occurred to me that if we were going to start placing warnings about suicide risk on antidepressants we shouldn’t overlook alcohol, which is a factor in far more suicides than any medication.

Of course, the odds of suicide warnings being put on cans of beer or bottles of scotch are about the same as such caveats appearing on handguns (which are involved in even more suicides than alcohol). So that’s why I’m going with my bumper sticker.
First I’m going to start hitting the bars. Actually I’m going after the cars, trucks, and SUVs outside of the bars. Next me and my bumper stickers will descend on the parking lots of behavioral health providers all over the region. Anything to get the word out.
Why do I want to do this? Because I’m into suicide prevention and I’m always looking for an effective strategy to save some lives, preferably many lives. Given the prominent role that alcohol plays in suicide I believe that getting this message to even a few people will help a lot.
Alcohol use has been long recognized as a significant risk factor for suicide. However, most people don’t know this, not even hard-core alcohol misusers who have frequently thought about suicide, been suicidal, made many attempts, and seen fellow drinkers take their lives.

It isn’t just the heavy drinkers that don’t get it. Alcohol rehab facilities generally underestimate the suicide risk in their caseloads or only see suicidality as manipulative behavior. When it comes to suicide, they may be more part of the problem rather than part of the solution.

The mental health folks don’t do enough about people with psychiatric disorders who use or misuse alcohol and drive up their risk of suicide. In mental health, suicidal behavior is usually handled by crisis intervention or hospitalization when it’s almost too late.

Here are a few statistics about alcohol and suicide: 25% of completions (7500/year) are alcohol-related; 18% of alcoholics complete suicide; suicide is 120 times more prevalent among adult alcoholics than in the general population. Am I starting to attract your attention now?
Alcohol is also strongly linked to suicide attempts. Consider these facts: 65% of attempters have used alcohol; 50% used alcohol immediately prior to attempting; almost 5% of alcohol misusers make a suicide attempt within five years of their diagnosis.
Long-term alcohol users who complete suicide usually present four or more of following factors: major depressive disorder, prior suicidal ideation, continued drinking, poor social supports, unemployment, and living alone. They’re also typically men who used a gun to end their lives.
However, you don’t have to be alcohol-dependent to become an alcohol-related suicide statistic. One-fifth to one-third of all suicide victims consume some alcohol just prior to death. One study found positive blood alcohol concentrations in 35% of 100,000 suicide victims post mortem.
What exactly makes alcohol use so lethal? For a start, it increases depression, impulsivity, negative self-image, and aggressiveness. It also decreases self-esteem and inhibition. As far as suicide risk goes alcohol brings about most of the things that you don’t want to happen.
Consider impulsiveness. It increases rapidity of response and decreases awareness of negative consequences. Most intoxicated attempters can’t remember the reason for their action. A recent study found that 93% who attempted after drinking thought about it for less than 10 minutes.
Alcohol use brings on a kind of myopia, a lack of foresight. It reduces the range of perception, the capacity for inferential thought, and for seeing options. Alcohol often induces “all or nothing” decision-making. This does not enhance the long-term survival of at-risk individuals.
Alcohol use and mental illness are an especially risky combination. Co-occurring alcohol misuse and mental illness increases suicide risk. Those with mental illness experience all the negative effects of alcohol along with the risk that comes with their illness. Alcohol does more too.

Alcohol misuse can trigger a mental illness relapse that affects recovery and can lead to a crisis. It also impairs the ability to seek or use help. Perhaps worst of all, it can turn off support system members and cause someone to drop out of mutual self-help or treatment.
What can you do? Memorizing the warning signs of suicide can help:
· Talking about death or suicide

· Doable plan and lethal means

· Statements about helplessness, hopelessness, worthlessness

· Giving away personal items

· Putting personal affairs in order (e.g. will)

· Unexpected calls/visits to family/friends

Make sure that you immediately seek help if you or someone close to you answers “yes” to any or all of these screening questions:
· Have thought about killing yourself?

· Are you thinking about it right now?

· Do you have a plan on how to kill yourself?

· Do you have the means to carry out this plan?

· Do you intend to carry out this plan?

· Have you rehearsed your plan?
Call the local crisis center or 9-1-1 or contact the National Suicide Prevention Lifeline at 1-800-273-TALK (8255).
Doing something about using alcohol will help too. If you don’t use it, keep it that way or at least use as little as possible. If you use it, try to use less and to use it less often. If you’re alcohol-dependent you will need help to do this. Try to find a good dual diagnosis program.
Many people with a serious mental illness, such as major depression or bipolar disorder, may self-medicate with some form of alcohol. If you know someone like this, please try to get them some real help. What’s hurting them is just getting worst and their risk of suicide is rising.

That what’s the point of my bumper sticker. So keep your eyes on that car in front of you. Somebody may have put something there about suicide prevention. Take care and stay well!
SUICIDE RISK INCREASES

 WITH THE FIRST DRINK

