

Addressing High-Risk Drinking to Reduce Cancer Burden in Wisconsin

Alcohol has been shown to cause
7 different cancers:

The **MORE**
alcohol a person drinks,
the **higher** their
risk for cancer.

in **WISCONSIN**

High-risk drinking
is a **PROBLEM**.

Wisconsin ranks **3rd**
nationally in rates of
heavy and binge drinking.

Heavy Drinking for
Women = 8+ Men = 15+
drinks per week

Sun	Mon	Tues	Wed	Thur	Fri	Sat

Binge Drinking for
Women = 4+ Men = 5+
drinks on **one occasion**

Sat

WE can decrease
alcohol-related
cancers in
Wisconsin.

DECREASE
alcohol
consumption.

DISCOURAGE
underage
drinking.

SUPPORT
policies that
discourage high-
risk alcohol use.

ENCOURAGE
healthcare providers
to discuss the health
risks of alcohol use
with patients.