

Borough of Berwick Police Department >>

1800 North Market Street

Berwick, PA 18603

570-752-3677

HEROIN

Heroin

- ▶ Heroin is an opioid drug that is synthesized from morphine, a naturally occurring substance extracted from the seed pod of the opium poppy plant.
 - ▶ Heroin usually appears as a white or brown powder or as a black sticky substance, known as “Black Tar Heroin.”
 - ▶ In 2011, 4.2 million Americans age 12 or older had used Heroin at least once.
 - ▶ It is estimated that about 23 percent of individuals who use Heroin become dependent on it.
-

Converting Opium to Heroin

- ▶ The refining process of converting Opium to Heroin has been perfected to the point where Heroin purity levels are above 90 percent, as the product leaves the refinery.
- ▶ However, as the Heroin makes its way to US, it passes through many hands. To maximize individual profit, substances that make the Heroin less pure and more bulky are added at each stop.
- ▶ These dilutants are white and powdery just like the Heroin and include caffeine, baking soda, powdered milk, and quinine.
- ▶ By the time the Heroin gets to the user, it is often only about 40 percent pure, and little is known by anyone involved in the production or trafficking of the drug about the components of the other 60 percent.

Methods of Use

Methods of Use

- ▶ By injecting it.
 - ▶ By smoking it.
 - ▶ By snorting it through the nose.
 - ▶ By inhaling it – “Chase the Dragon”.
 - ▶ The inhaling process of Heroin takes place by placing it on a piece of tinfoil, heating it and inhaling the fumes.
-

Addiction

- ▶ All the methods of use deliver Heroin to the brain very rapidly, which contributes to its health risks and to its high risk for addiction.
 - ▶ Addiction is a chronic relapsing disease caused by changes in the brain and characterized by uncontrollable drug-seeking no matter the consequences.
-

Recognizing Signs of Use

- ▶ **Performance** – This can either be at school, work or socially. Are the person's grades suddenly dropping? Is the quality of work assignments becoming progressively worse? Does the person's performance suffer? When someone suddenly becomes worse at something they are good at, this can be a sign of Heroin use. Additionally, someone using Heroin may stop showing up on time or at all.
- ▶ **Personal care** – This is a sign common to many substance abuse problems. Someone using Heroin may not take good care of themselves. You may notice that personal hygiene, such as regular showers and changing one's clothing regularly, is no longer important. They may no longer care about fixing their hair, or performing other grooming tasks.

Recognizing Signs of Use

- ▶ **Tendency toward recklessness** – Someone using Heroin often does not care about the natural consequences of their actions. They may do reckless things, such as commit crime to get money for more drugs or even engage in other more dangerous behaviors.
- ▶ **Withdrawal from friends, family and activities** – Someone using Heroin will have new unfamiliar friends. They may also become more secretive, desiring to be left alone by family members. They also may begin withdrawing from enjoyed activities, such as going out with regular friends or participating in clubs and organizations.

Effects of Heroin

- ▶ Heroin is a depressant. As soon as a person uses Heroin they will find that they reach a very high level of relaxation and it seems as if the person has gone into a very deep trance or coma.
 - ▶ The long-term use of Heroin can lead to very serious damage to the organs of the body, such as the brain, heart, kidneys, liver and the lungs.
 - ▶ Because it is such a very strong depressant and muscle relaxant sometimes during overdosing the heart just stops beating.
-

Physical Effects

- ▶ Physical and psychological dependency.
 - ▶ Serious physical deterioration.
 - ▶ Needle marks on the body.
 - ▶ Severe weight loss, serious loss of appetite.
 - ▶ Severe constipation.
 - ▶ Loss of motivation.
 - ▶ Unable to concentrate.
 - ▶ Often appear drowsy.
 - ▶ Runny nose, constant sniffing.
 - ▶ Speech is slow and slurred.
 - ▶ Displays hostility toward others.
 - ▶ Continuously getting infections.
-

Injection Points

- ▶ Heroin addicts inject themselves normally in the arm. However, they cannot inject in the same place for a prolonged period since the veins collapse and become hard. When this happens, they start injecting themselves in unusual places.
- ▶ Heroin addicts sometimes inject themselves between fingers and toes, behind the knees, in the groin area, and the neck.
- ▶ Abscessed infections of injection sites are caused by lack of hygiene and/or sterile conditions. Scarring of the peripheral veins, also known as “**track marks**” arise from the re-use of disposable syringes. Heroin addicts often re-use and share needles. Needle sharing increases the chance of transmitting blood-borne diseases between users.

Physical Evidence

- ▶ Glassine bags.
 - ▶ Small plastic zip-lock bags.
 - ▶ Tinfoil that is burnt black.
 - ▶ Q-tips.
 - ▶ Funnels, made out of tinfoil, that look like straws.
 - ▶ Injection needles.
 - ▶ Small caps of water.
 - ▶ Burnt teaspoons.
 - ▶ Needle marks.
-

Signs of Heroin Overdose

- ▶ Heroin overdose is very serious business. It can lead to long-term health consequences and even death.
 - ▶ It is important to recognize the signs of Heroin overdose and work to get the victim immediate and professional medical help as soon as possible, so please call 911.
 - ▶ Heroin overdose cannot be treated at home. Do not induce vomiting in the Heroin overdose victim.
-

Signs of Heroin Overdose

- ▶ Heart rate and breathing slow down, sometimes to a stop.
 - ▶ Blue lips and nails are caused by insufficient oxygen in the blood.
 - ▶ Seizures and muscle spasms.
 - ▶ The tongue may be discolored and the mouth is dry.
 - ▶ Pulse weakens and the victim's blood pressure will drop rapidly.
 - ▶ Someone experiencing a Heroin overdose usually will not wake up even if they are shaken vigorously.
-

Heroin Overdoses in Berwick

- ▶ In 2012 Berwick Hospital treated 52 opiate overdoses, which include: Heroin, Morphine and Xanax.
- ▶ It was estimated that **85%** of the above 52 opiate overdoses were heroin related.

Heroin Investigations

- ▶ On February 24, 2012 the Borough of Berwick Police Department, working in conjunction with the Columbia County Drug Task Force, concluded a month's long investigation regarding the distribution of Heroin from 304 East Front Street in Berwick Borough. Officers executed a search warrant at the residence and seized a 12 gauge shotgun (which had been sawed-off), shotgun ammunition, a cap gun altered to look real, \$1727 in US currency, 126 bags of heroin (more than \$2,000 worth of Heroin), a camera and surveillance system, counterfeit money, marijuana, marijuana paraphernalia and illegal prescription medication.

Heroin Investigations

Heroin Investigations

- ▶ On May 30, 2012 the Borough of Berwick Police Department, working in conjunction with the Columbia County Drug Task Force, concluded a month's long investigation regarding the distribution of Heroin from 208(A) East 3rd Street in Berwick Borough. Officers executed a search warrant at the residence and seized 208 glassine bags of Heroin, one full shoe box full of items used in the packaging of Heroin, \$643.00 in US currency, a small amount of marijuana and items commonly used for smoking marijuana.

Heroin Investigations

Heroin Investigations

On February 16, 2013 the Borough of Berwick Police Department, working in conjunction with the Columbia County Drug Task Force, concluded a month's long investigation regarding the distribution of Heroin from 319 East 5th Street in Berwick Borough. Officers executed a search warrant at the residence and seized more than 27 bundles of Heroin, which has an estimated street value of approximately **\$5,000**, thousands of empty Heroin bags, \$440 in US currency and numerous illegal prescription pills.

Reporting

- ▶ To provide the Borough of Berwick Police Department with narcotics tips and/or information, citizens can utilize the tips@berwick-pa.com email.
- ▶ Citizens can report anonymously if they wish by calling police headquarters. The number at the police headquarters is: (570) 752–3677. There are police clerks available Monday through Friday from 8am until 8pm.
- ▶ Please remember if you need an officer to respond; call 911 for emergencies or for non-emergency situations call (570) 784–6300.

THANK YOU

