[image: image1.jpg]DOUGLAS

E

A COMMUNITY ORGANIZING RESOURCES FOR EXCELLENCE

Forum Minutes – March 13, 2007

Attendees at CORE Forum: Bill Barker, Brandy Barnett, Jane Bray, Lisa Byrd, Dottie Cass, Gretchen Cleveland, Judi Davis, Charlotte Fulton, Joann Hawkins, Noreen Herren, Benjamin Lang, Joslyn Logdon, Pam McCollom, Nancy McCready, Jenny McDade, Nikki Moore, Cecelia Myers, Wende Parker, Libby Rawlins, Rose Pelej, Laurie Ross, Martha Seahorn, Kathy Sheriff, Teresa Smith, Zack Spencer, John Stone, Patti Sullivan, Mitzi Teal, Sara Welch, Cathy Wendholt-McDade, Dawn West, Adrian Wheeler, Marsha Younce

Welcome Introduction

Jenny McDade called the CORE Forum meeting to order. Ben Lang offered the invocation. Following a review of the minutes a motion was made, seconded, and passed to approve the minutes for the February 13, 2007 CORE Forum.

Program:
Georgia Poison Center

Sara Welch, Public Health Educator provided the program on The Georgia Poison Center. The Georgia Poison Center is a 24 hour poison emergency treatment information service providing assistance and expertise in medical diagnosis and management of human and animal poisonings. The services provided are the following: Poison emergency telephone service, Rabies treatment information service, Occupational and environmental toxicology information service, Professional education, Public education and Research and data collection. Poisoning continues to be one of the leading causes of unintentional injury and death in the United States. In 2006 the Georgia Poison Center handled 118,253 calls. 86,268 were human exposures. Poisoning is a major problem in terms of healthcare costs. A poison is A poison is anything that can make you sick or kill you by: Ingestion (eat it), Inhalation (breathe it), Ocular (in your eyes) or Dermal (on your skin). More than 50% of reported poisonings involve children under age 6. and GPC receives exposures calls about adults and pets as well.

Most poisonings are the result of ingestion. The most common substances involved in poisonings reported to the GPC include: Medicine, Personal Use Products, Household Products, or Plants. One can prevent poisoning from medicines if you will keep medicines and vitamins in bottles with child-safety caps (child-resistant packaging), store medicine and vitamins in locked cabinets, out of the reach and sight of children; after you use a medicine, place the safety cap back onto the bottle tightly and return the bottle to a locked cabinet; and flush outdated (expired) or leftover medicines down the toilet or take them to your pharmacy. Household products that are extremely dangerous include: ammonia, bleach, bug killers*, carpet/upholstery, cleaners, dishwasher detergents, disinfectants, drain cleaners*, fabric softeners, floor cleaners, furniture polishes, laundry detergents, metal cleaners, oven cleaners*, rust removers, scouring powders, spot removers, spray starches, air fresheners, after-shave lotions, colognes/perfumes, false fingernail removers*, hair remover hair styling products, lotions/creams/oils, makeup, mothballs, mouthwash*, nail-polish removers, rubbing alcohol*, shampoos, shaving creams, soaps, and toilet bowl cleaners*, antifreeze*, bug killers*, fertilizers, gasoline, glues, kerosene, lighter fluids, lime*, lye*, paints, paint thinners, pool supplies, rodent killers, turpentine, weed killers*, and windshield wiper fluids*. (Those indicated with an asterisk are extremely dangerous if ingested.)

Plants are often a source of poisons. Plants are one of the leading causes of poisonings in children and pets. Children are especially curious about mushrooms and berries. Plants are a common cause of poisoning. Both indoor and outdoor plants can be poisonous. Common poisonous plants are listed below. These plants may cause a range of effects or symptoms. Some may cause an upset stomach. Some may cause a skin rash. Others may harm your heart, kidneys, and other organs. Even plants thought to be non-poisonous can cause an upset stomach if eaten. poison ivy , Castor Bean, and Hydrangea.

You can prevent poisonings if you will store poisons in locked cabinets, use child-resistant packaging, store poisons in original containers and use vigilance when poisons in use.

Difference responses are warranted for various kinds of poisoning emergencies:

Swallowed Poisons

Call the GPC.

Poisons on the Skin
1. Take off any clothing that has poison on it. 2. Rinse skin with water for 10 minutes. 3. Call the GPC.

Inhaled Poisons
1. Get victim to fresh air. 2. Call the GPC.

Poisons in the Eye
1. Flush eye with water for 20 minutes. 2.Call the GPC.

We are still recommending syrup of ipecac for hospital use. However, we are moving away from recommending it for home use.

When you call the Georgia Poison Center (GPC) you will be asked to give: your name, phone number, county and zip code; victim’s age and weight; victim’s symptoms; the time the poisoning took place; the name of the poison; the amount of poison; victim’s current health status; and any medicine the victim is taking. In case of a poisoning emergency call the following numbers: In Metro Atlanta Calling Area: (404) 616-9000; Outside of the Metro Calling Area: 1-800-222-1222; for hearing impaired users call TDD (404) 616-9287.
For more information on preventing poisonings, call the Georgia Poison Center Education Department at: (404) 616-9235 or visit our website at www.georgiapoisoncenter.org.
Program: Drug Endangered Children

Raquel Gonzalez represented Georgia Alliance for Drug Endangered Children.

Drug endangered children are both children who are exposed to potential harm and children who suffer actual harm from the manufacture, distribution, sale and use of alcohol and drugs. This includes both children who are endangered by the actions of others and children who are endangered through their own actions. It is not exclusive to methamphetamine. Children of Drug Abusing Parents Are: 3x more likely to be victims of physical or sexual abuse, 4x more likely to be neglected, more likely to be in foster care & to stay there longer. Substance abuse is a factor in 70% of child abuse cases; nearly 25% of U.S. children live in home with parent who is binge/heavy drinker. 13% of U.S. children live in home where parent/other adult uses illicit drugs. Of Georgia’s 2.4 million children 600,000 are endangered by alcohol, 300,000 are endangered by drugs. Ways to endanger Children include: lack of nurturing and emotional response, developmental delays, depression, attachment disorders, malnutrition and failure to thrive, failure to protect, trading children for drugs, emotional abuse, exposure to drugs, exposure to dangerous people, sexual abuse, physical abuse, disconnected smoke detectors, standing water, etc. DEC exhibit identifiable characteristics that should alert service providers that the children are in crisis: children feel responsible for parent’s substance use/using parent will get hurt or die, children are embarrassed by the parent’s behavior, children never know what to expect, children sometimes want their parents to use.

The best prevention is protection. Things that can be done to protect a child are the following: early identification, placement in a safe environment, developmental testing and follow-up care, comprehensive health and mental health services. The roles for professionals in the comprehensive care of DEC are to schedule DEC trainings at work, participate in local DEC efforts, and discuss puzzling cases with other professionals. Outcomes of DEC may include: physical and emotional protection of children, breaking the cycle of child abuse, protection of exposed child’s health, establishment of community protocol through cooperation, sharing of information, and case coordination, and restoration of family.

Care to Share
Adolescent Health and Youth Development is sponsoring a Man to Man event on Friday March 23, 2007. See Phillip Oliver or flyers or the Resource Table for additional information.
Douglas County Special Olympics will be held March 30, 2007 at Chapel Hill High School. A Pancake Breakfast will benefit A Gift of Love Saturday, May 5, 2007. The Kiwanis Club Triathlon Fundraiser will be held at Sweetwater State Park on June 30, 2007. Go to www.coolrunning.com to register. All of these events are sponsored by the Kiwanis Club of Douglas County.

CIS is seeking mentors. Training sessions are offered every month at the Board of Education office. Call Mitzi Teal at 770-651-2039. September Saturdays will benefit CIS. Go to celebratedouglascounty.com for additional information. The Georgia Coupon Book is currently on sale at local schools.

The Healthy Development Conference will be held Tuesday, March 20, 2007 at the Greystone Power Conference Room.

Tanner Health Systems will sponsor Spring Into Health which is a mall-wide health fair on March 17, 2007 at Arbor Place Mall. Call 770-456-3488 for additional information.

Meeting adjourned.
Douglas CORE Forum Minutes

Page 2 of 2

[image: image1.jpg]