

Acknowledgments

This publication was prepared for the Substance Abuse and Mental Health Services Administration (SAMHSA) by the Knowledge Application Program, a Joint Venture of The CDM Group, Inc., and JBS International, Inc., under contract number 270-09-0307, with SAMHSA, U.S. Department of Health and Human Services (HHS). Christina Currier served as the Contracting Officer's Representative.

Disclaimer

The views, opinions, and content of this publication are those of the authors and do not necessarily reflect the views, opinions, or policies of SAMHSA or HHS.

Public Domain Notice

All materials appearing in this document except those taken from copyrighted sources are in the public domain and may be reproduced or copied without permission from SAMHSA or the authors. However, this publication may not be reproduced or distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA, or HHS.

Electronic Access and Copies of Publication

This publication may be ordered or downloaded from SAMHSA's Publications Ordering Web page at http://store.samhsa.gov. Or, please call SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

Originating Office

Quality Improvement and Workforce Development Branch, Division of Services Improvement, Center for Substance Abuse Treatment, Substance Abuse and Mental Health Services Administration, 1 Choke Cherry Road, Rockville, MD 20857.

Motivation for Charles & C


John Taylor


Mr. Williams


Matthew


John's Mom


John's Dad


Social Worker


This publication contains graphic depictions of a traumatic event that may be unsuitable for children.


Days later, after wandering the streets and staring at the names of the referrals in the information he received from the social worker, John goes to the HELP Center, a substance abuse treatment facility.


Mr. Williams asks John questions to determine the quantity and frequency of John's alcohol use. Mr. Williams will use this information to give objective feedback about his alcohol use. During any follow-up sessions that John agrees to attend, Mr. Williams will use more formal questionnaires and screening tools to better evaluate John and to determine, with his input, the best treatment.


Well, John, you mentioned that you normally have seven or more drinks at one time—every Saturday and Sunday—and sometimes during the week. I can tell you that is well above the level of social drinking. Also, you mentioned earlier that there have been times when you couldn't remember what happened when you were drinking. That's called a "blackout." Blackouts only happen with very heavy drinking. Most people who drink never experience blackouts. Then, you said that drinking is causing you serious problems with your family and with the young woman you were dating. Finally, there's the car accident and the death of your friend.


10

to be trying to help himself. He is thinking

about taking college classes at night, and he

has been playing sports most weekends. We

only want the best for our son.


Well, Mr. Taylor, these situations are never


easy. But I see proud and loving parents, and

you both seem willing to help your son. This

will take a lot of hard work, but John has


managed to take the first step. John, do you want to say anything?


It's common for young people to imitate the family leader. Continue to be a positive role model for your son. John really needs your support. Changing any behavior is a long process that takes time. People often start off thinking they don't need to change at all, so they stay in a cycle of trouble and pain. Then they reach a stage where they begin to think they may need to change their behavior, because it's causing them lots of problems. After that happens, they move into a stage of figuring out how to start making changes in their lives. John, where do you see yourself in this process?


Sounds like you're ready to begin making some changes. I'll work with you every step of the way. It takes a lot of courage to take charge of your life.


Resources

FEDERAL RESOURCES

The U.S. Government's Substance Abuse and Mental Health Services Administration (SAMHSA) has an online "treatment finder" for drugs and alcohol programs nearby (see link below). Type your town or zip code into the space on the screen to find alcohol and drug abuse treatment facilities and programs around the country. http://findtreatment.samhsa.gov/TreatmentLocator/faces/quickSearch.jspx

For mental health facility locations see: http://findtreatment.samhsa.gov/MHTreatmentLocator/faces/quickSearch.jspx

You can also call the toll-free national referral helpline at 1-800-662-4357 to learn about local treatment centers for substance abuse and mental health issues.

This publication may be ordered or downloaded from SAMHSA's Publications Ordering Web page at http://store.samhsa.gov. Or, please call SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

Other Resources

Al-Anon Family Group Headquarters, Inc.
To find a meeting, call 1-888-4AL-ANON (1-888-425-2666)
Monday thru Friday, 8 a.m.- 6 p.m. ET
Find an e-meeting: http://www.al-anon.alateen.org/electronic-meetings

Alcoholics Anonymous http://www.aa.org http://www.al-anon.alateen.org/

> Narcotics Anonymous http://www.na.org

Marijuana Anonymous https://www.marijuana-anonymous.org/

Nar-Anon Family Groups http://www.nar-anon.org/naranon/

