

**THE
CORRECTIONAL FACILITIES**

**A.A. GROUP
HANDBOOK**

CONTENTS

THE CORRECTIONAL FACILITIES A.A. GROUP HANDBOOK

CF-36

Letter to Correctional Facilities A.A. Group

Tools for A.A. Meetings:

- A.A. Preamble SM F-92
- Background Information on A.A. Preamble SM F-127
- “How It Works” from Chapter Five of *Alcoholics Anonymous* (the Big Book)
- The Twelve Steps of Alcoholics Anonymous SM F-121
- The Twelve Traditions of Alcoholics Anonymous — Short Form SM F-122
- Suggestions for Leading Beginners Meetings (eight pages) MU-1
- Suggested Topics for Discussion Meetings SM F-56

General Information and Other Tools for A.A. Groups:

- Twelve Traditions Checklist SM F-131
- Chart of the General Service Conference Structure (U.S. and Canada) SM F-116
- Conference-Approved Literature (What It Means) SM F-29
- Corrections Discount Literature Packages F-52
- A.A. Literature Guide for Correctional Facilities
- Information on Alcoholics Anonymous (What A.A. Does and Does Not Do) F-2
- Fellowships Similar to A.A. SM F-38
- List of Service Material SM F-33

A.A. Group Records:

- Change of Correctional Facility A.A. Group Information Form (two copies) F-77
- Suggested Group Records Form (four copies)
- Corrections Correspondence Service Request Form (sample copy) F-73

List of Contents for Complete CF-3 Package with CF-36 A.A. Group Handbook

Dear A.A. members:

Warm greetings from the General Service Office (G.S.O.) of Alcoholics Anonymous. Please find enclosed your A.A. Group Handbook and a small supply of complimentary literature. We hope this information will help your group fulfill its primary purpose—to carry its message to the alcoholic who still suffers.

We have gathered shared experience from A.A. groups and members over many years that we pass along for the benefit of groups like yours. We think you will find three of the enclosed pamphlets particularly helpful to the functioning of an A.A. group:

1. "The A.A. Group" – Shared experience on ways other groups have started and met both challenges and opportunities.
2. "A.A. in Correctional Facilities" – Shared experience on how the A.A. program functions in correctional facilities.
3. "The Twelve Traditions Illustrated" – Shared experience on both the spiritual and practical application of our Twelve Traditions.

We have enclosed a listing of Central/Intergroup offices throughout the U.S. and Canada. These offices provide information on the places and times of local A.A. meetings. Contacting these offices prior to release can help correctional facility A.A. group members find meetings on the "outside." As you may know, one of the more slippery places in the journey to sobriety is between the door of the facility and the nearest A.A. group or meeting.

If a group member writes to G.S.O. of Alcoholics Anonymous within three to six months of his or her release date, we could try to arrange for an A.A. member to write to the inmate just prior to release. This Prerelease Contact Program gives inmates a chance to have an A.A. contact in their home community. Hopefully, this would help in the transition from A.A. on the "inside" to "outside" A.A. When inmates write to us for a prerelease contact, we ask that they include the city/state or province where they will be living and the approximate release date.

This office also coordinates a Corrections Correspondence Service (C.C.S.) for inmates who will be incarcerated for longer than six months. This Handbook includes a sample C.C.S. application form with guidelines describing the service. If any inside A.A. member is interested in corresponding with an outside A.A. member, please have him or her write to G.S.O. and request an application form. We ask that participants read and understand our C.C.S. guidelines. Men will be put in touch with men and women with women, just as suggested for A.A. sponsorship.

If your group is not in touch with the local A.A. Corrections Committee, please let us know and we will make contact for you. These committees often help to provide A.A. literature and outside contacts for groups on the inside.

We hope that all of your group members will become familiar with the contents of the Handbook and, as we have heard many A.A.s say, "The more informed the members—the more effective the group." We wish all of you many happy days of A.A. sharing, and hope that you keep in touch with us from time to time.

Good luck and warm wishes from all of the staff at your General Service Office.

A.A. PREAMBLE©

Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other that they may solve their common problem and help others to recover from alcoholism.

The only requirement for membership is a desire to stop drinking. There are no dues or fees for A.A. membership; we are self-supporting through our own contributions. A.A. is not allied with any sect, denomination, politics, organization or institution; does not wish to engage in any controversy, neither endorses nor opposes any causes. Our primary purpose is to stay sober and help other alcoholics to achieve sobriety.

Copyright © A.A. Grapevine, Inc.; reprinted with permission

THE A.A. PREAMBLE: BACKGROUND INFORMATION

THE PREAMBLE was introduced in the June 1947 issue of the A.A. Grapevine magazine. It was written by the then-editor, who borrowed much of the phrasing from the Foreword to the original edition of the Big Book, *Alcoholics Anonymous*.

In those early years, the Grapevine had just begun to circulate among nonalcoholics, and the Preamble was intended primarily to describe for them what A.A. is and is not. It is still often used for public information purposes. As time passed, it began appearing in all Conference-approved publications, and many A.A. groups now use it to open meetings.

The original version differed in two ways from the familiar form we all know: 1) it stated that "the only requirement for membership is an *honest* desire to stop drinking;" and 2) it contained only the very brief statement "A.A. has no dues or fees."

People often ask why the word "honest" was deleted. At the 1958 General Service Conference, a delegate asked about the words "honest desire to stop drinking," suggesting that since "honest" does not appear in the Third Tradition, it might be deleted from the Preamble. In discussion, most Conference members felt that as A.A. had matured, it had become almost impossible to determine what constitutes an honest desire to stop drinking, and also that some who might be interested in the program could be confused by the phrase. Thus, as part of the evolution of A.A., the phrase had been dropped from common usage. The midsummer 1958 meeting of the General Service Board of Trustees ratified the deletion, and since then the Preamble has read simply "a desire to stop drinking."

At the same time, the phrase "A.A. has no dues or fees" was clarified to read as it presently does: "There are no dues or fees for A.A. membership; we are self-supporting through our own contributions." The current version of the Preamble appears on page one of every issue of the Grapevine.

When reprinted, the Preamble should carry the following credit line: Copyright © A.A. Grapevine, Inc.; reprinted with permission.

A.A. PREAMBLE©

Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other that they may solve their common problem and help others to recover from alcoholism.

The only requirement for membership is a desire to stop drinking. There are no dues or fees for A.A. membership; we are self-supporting through our own contributions. A.A. is not allied with any sect, denomination, politics, organization or institution; does not wish to engage in any controversy, neither endorses nor opposes any causes. Our primary purpose is to stay sober and help other alcoholics to achieve sobriety.

Copyright © A.A. Grapevine, Inc.; reprinted with permission

HOW IT WORKS

Rarely have we seen a person fail who has thoroughly followed our path. Those who do not recover are people who cannot or will not completely give themselves to this simple program, usually men and women who are constitutionally incapable of being honest with themselves. There are such unfortunates. They are not at fault; they seem to have been born that way. They are naturally incapable of grasping and developing a manner of living which demands rigorous honesty. Their chances are less than average. There are those, too, who suffer from grave emotional and mental disorders, but many of them do recover if they have the capacity to be honest.

Our stories disclose in a general way what we used to be like, what happened, and what we are like now. If you have decided you want what we have and are willing to go to any length to get it—then you are ready to take certain steps.

At some of these we balked. We thought we could find an easier, softer way. But we could not. With all the earnestness at our command, we beg of you to be fearless and thorough from the very start. Some of us have tried to hold on to our old ideas and the result was nil until we let go absolutely.

Remember that we deal with alcohol—cunning, baffling, powerful! Without help it is too much for us. But there is One who has all power—that One is God. May you find Him now!

Half measures availed us nothing. We stood at the turning point. We asked His protection and care with complete abandon.

Here are the steps we took, which are suggested as a program of recovery:

1. We admitted we were powerless over alcohol—that our lives had become unmanageable.
2. Came to believe that a Power greater than ourselves could restore us to sanity.
3. Made a decision to turn our will and our lives over to the care of God *as we understood Him*.

(OVER)

4. Made a searching and fearless moral inventory of ourselves.
5. Admitted to God, to ourselves, and to another human being the exact nature of our wrongs.
6. Were entirely ready to have God remove all these defects of character.
7. Humbly asked Him to remove our shortcomings.
8. Made a list of all persons we had harmed, and became willing to make amends to them all.
9. Made direct amends to such people wherever possible, except when to do so would injure them or others.
10. Continued to take personal inventory and when we were wrong promptly admitted it.
11. Sought through prayer and meditation to improve our conscious contact with God *as we understood Him*, praying only for knowledge of His will for us and the power to carry that out.
12. Having had a spiritual awakening as the result of these steps, we tried to carry this message to alcoholics, and to practice these principles in all our affairs.

Many of us exclaimed, "What an order! I can't go through with it." Do not be discouraged. No one among us has been able to maintain anything like perfect adherence to these principles. We are not saints. The point is that we are willing to grow along spiritual lines. The principles we have set down are guides to progress. We claim spiritual progress rather than spiritual perfection.

Our description of the alcoholic, the chapter to the agnostic, and our personal adventures before and after make clear three pertinent ideas:

- a) That we were alcoholic and could not manage our own lives.
- b) That probably no human power could have relieved our alcoholism.
- c) That God could and would if He were sought.

THE TWELVE STEPS OF ALCOHOLICS ANONYMOUS

1. We admitted we were powerless over alcohol—that our lives had become unmanageable.
2. Came to believe that a Power greater than ourselves could restore us to sanity.
3. Made a decision to turn our will and our lives over to the care of God as we *understood Him*.
4. Made a searching and fearless moral inventory of ourselves.
5. Admitted to God, to ourselves, and to another human being the exact nature of our wrongs.
6. Were entirely ready to have God remove all these defects of character.
7. Humbly asked Him to remove our shortcomings.
8. Made a list of all persons we had harmed, and became willing to make amends to them all.
9. Made direct amends to such people wherever possible, except when to do so would injure them or others.
10. Continued to take personal inventory and when we were wrong promptly admitted it.
11. Sought through prayer and meditation to improve our conscious contact with God, *as we understood Him*, praying only for knowledge of His will for us and the power to carry that out.
12. Having had a spiritual awakening as the result of these Steps, we tried to carry this message to alcoholics, and to practice these principles in all our affairs.

Copyright © 1952, 1953, 1981 by Alcoholics Anonymous Publishing
(now known as Alcoholics Anonymous World Services, Inc.)
All rights reserved.

THE TWELVE TRADITIONS OF ALCOHOLICS ANONYMOUS

(SHORT FORM)

1. Our common welfare should come first; personal recovery depends upon A.A. unity.
2. For our group purpose there is but one ultimate authority—a loving God as He may express Himself in our group conscience. Our leaders are but trusted servants; they do not govern.
3. The only requirement for A.A. membership is a desire to stop drinking.
4. Each group should be autonomous except in matters affecting other groups or A.A. as a whole.
5. Each group has but one primary purpose—to carry its message to the alcoholic who still suffers.
6. An A.A. group ought never endorse, finance, or lend the A.A. name to any related facility or outside enterprise, lest problems of money, property, and prestige divert us from our primary purpose.
7. Every A.A. group ought to be fully self-supporting, declining outside contributions.
8. Alcoholics Anonymous should remain forever nonprofessional, but our service centers may employ special workers.
9. A.A., as such, ought never be organized; but we may create service boards or committees directly responsible to those they serve.
10. Alcoholics Anonymous has no opinion on outside issues; hence the A.A. name ought never be drawn into public controversy.
11. Our public relations policy is based on attraction rather than promotion; we need always maintain personal anonymity at the level of press, radio, and films.
12. Anonymity is the spiritual foundation of all our Traditions, ever reminding us to place principles before personalities.

Copyright © 1952, 1953, 1981 by The A.A. Grapevine, Inc. and Alcoholics Anonymous Publishing
(now known as Alcoholics Anonymous World Services, Inc.)

All rights reserved.

SUGGESTIONS FOR LEADING BEGINNERS MEETINGS

- **What Kinds of Meetings Work Best**
- **How Leaders Can Prepare Themselves**
- **Suggested Topics for Meetings**

This booklet is for all A.A.s. Although it is written mainly to help the group holding beginners meetings, or the member leading them, any other A.A. will find it worthwhile reading.

By receiving and giving A.A. help, every one of us becomes a link in a chain around the world. All of us cling to the chain to save our lives, and yet each of us is part of it—depending on all the others to help keep the chain unbroken.

So this booklet explores ways to strengthen the links—ways through which we can stay sober by helping other alcoholics stay away from one drink, one day at a time. It is a collection, from A.A. groups everywhere, of suggestions for helping A.A. newcomers gain sobriety and grow in the program.

WHAT KINDS OF BEGINNERS MEETINGS WORK BEST?

Many kinds have worked well. They range from small, unplanned, informal discussions, with newcomers doing most of the talking and a different leader each time, to large sessions, prearranged in a series, with one continuing leader giving prepared talks on specific A.A. subjects.

A combination of these two types seems to work best. Groups have found that newcomers' chances of recovery are higher if they can actively take part in A.A. discussions as soon as possible—and that they also need someone with A.A. experience to tell them the essential facts about alcoholism and our program of recovery.

Therefore, many beginners meetings include both (1) a brief talk by the leader, for not more than twenty or thirty minutes in an hour meeting, and (2) discussion by all present.

WHAT IS A GOOD GENERAL OUTLINE FOR THE LEADER?

Many experienced leaders of beginners meetings say that their opening remarks generally cover these points:

1. Welcome to newcomers. (Newcomers are essential to A.A.'s health and growth. In the first few weeks, they will discover that their fresh experiences make them vital links in reaching other suffering alcoholics.)
2. Assurance that newcomers' anonymity will be respected.
3. Explanation that everything the leader or any other member says is only the individual's opinion, that no one can speak on behalf of the entire worldwide Fellowship (or, indeed, of any group).
4. Brief statement of the Fellowship's size and scope.
5. Brief sharing of the leader's own experience, including in condensed form the usual elements of an A.A. talk: identification as an alcoholic (not necessarily *events* while drinking, but *feelings*); how the leader came to A.A.; recovery in the program; knowledge gained from A.A.
6. Comments on any particular topic that, in the leader's opinion, newcomers need or want to know about. (There are suggestions on the following pages.)
7. Information about other local meetings.
8. Recommendation of the A.A. message in print—so that newcomers may take it with them after the meeting in the form of A.A. books, pamphlets, or the Grapevine.

CAN A LEADER PREPARE FOR BEGINNERS MEETINGS?

Most say they can if they keep their minds open to suggestions from the experience of others. This guide both summarizes such experience and points out Conference-approved literature in which generally accepted A.A. thinking on many important topics is given in greater detail. For instance, the booklet *Living Sober*—specifically designed for newcomers—provides possible answers to questions often asked at beginners meetings.

When a leader is “willing to go to any length” to help newcomers, preparation for a meeting can be an exciting and rewarding venture, not a chore.

As one leader wrote, “After all, I am responsible.” Experience of more than seventy years throughout the Fellowship does indeed suggest strongly that anyone who sets out to lead a newcomers meeting should take this privilege as a serious responsibility—and work at it.

SUGGESTED TOPICS FOR BEGINNERS MEETINGS

1—How to Stay Away From One Drink One Day at a Time

(In any series of beginners meetings there are usually new faces at each session. Therefore, leaders have found that this topic should always be included in every meeting.)

When we first came to A.A., many of us did not realize that the *first* drink triggered the compulsion to drink more and more; that it deluded us into thinking we could drink another safely, then another and another.

The danger seems obvious now, but many of today’s newcomers are just as baffled as we once were. So the leader usually explains the significance of the first drink—and how to avoid just that one, for at least one day or one hour.

Almost every A.A. has a favorite means of doing this, and other members attending a meeting can make suggestions for additions to the following:

1. The twenty-four hour (or one-minute, if necessary) plan.
2. The *halt* reminder—never getting too *Hungry, Angry, Lonely, or Tired*.
3. Sticking close to your sponsor and discussing personal problems with him or her.
4. *Postponing* the drink.
5. Going to lots of A.A. meetings.
6. Keeping pockets stuffed with A.A. reading matter.

7. Prayer—in whatever form the new member prefers it.
 8. Changing routines—especially at drinking hours—to break up the old habit patterns.
 9. Spending time with other members individually—either in person or on the telephone (and especially during old drinking hours).
 10. Spending time in meeting rooms or central offices where A.A.s gather outside of regular meeting hours.
 11. Starting work on the Twelve Steps, to fight such threats to sobriety as resentments, self-pity, and the tendency to dwell on the past or the future.
-

2—*Alcoholism, the Disease*

Information on successful Twelfth Step work can be found throughout the book *Alcoholics Anonymous*. Also check *A.A. Comes of Age*.

Alcoholics usually have to face the medical facts of the disease, as well as the present unmanageability of their own lives, before they can accept help. This seems to be true even for newcomers who are forced by pressure from others to come to A.A. for the first time.

The medical viewpoint on alcoholism that helped to bring about the birth of A.A. is outlined in the chapter “The Doctor’s Opinion” in *Alcoholics Anonymous*. It is explained in further detail in the first three chapters of the Big Book, and in the A.A. pamphlets “Three Talks to Medical Societies by Bill W.” and “A.A. as a Resource for the Health Care Professional.”

Many good descriptions of the disease are used by A.A. members, such as: “threefold illness,” “progressive disease,” “compulsion plus obsession,” etc. (See the pamphlet “Frequently Asked Questions About A. A.,” included in this packet.)

Many newcomers have also been helped by discussion of various definitions of alcoholism, of the symptoms of the disease, of the uselessness of misdirected willpower in combating alcoholism, of the futility in insisting on an intellectual understanding of the condition *before* becoming willing to *practice* the A.A. program.

#3—How It Works:
The Twelve Steps Suggested as a Program of Recovery

Many of us wonder when we first approach A.A. just *how it works*.

That's the title of Chapter V in *Alcoholics Anonymous*, of course. It is the heart of the A.A. message and is enclosed in this packet.

Because the newcomer may have been told that "there are no musts in A.A.," it seems wise to explain that these *suggested* Steps are a summary of actual past experience in recovery.

The men and women responsible for the Steps realized that they could never reach in person many alcoholics who wanted their help. So they knew they had to be especially careful to use the words that would describe most honestly and completely the road they had taken.

Leaders of beginners meetings generally agree that newcomers are rarely helped by ponderous sermonizing about the Twelve Steps, or by complicated interpretations. The Steps speak plainly for themselves, and all newcomers are, of course, free to interpret and use them as they individually choose.

It is the leader's job to be sure that their exact wording is made available to the newcomer. While newcomers may not be in the mood for serious reading, the sooner they can read *Alcoholics Anonymous* the better. Some groups give it away, others sell it, many keep a "lending library" of A.A. books; some award the Big Book or *Twelve Steps and Twelve Traditions* as a "door prize."

4—The Twelve Traditions:
What We Learn from A A. Mistakes

The Traditions explain much of the seemingly contradictory behavior that confuses newcomers when they first encounter a fellowship that functions with so little obvious organization: "anonymity"—and yet the occasional use of full names at meetings; "no dues or fees"—and then the basket is passed.

A discussion of the origin of the Traditions, in relation to our earlier mistakes, can answer many questions and allay many anxieties for newcomers.

By relating their own experiences in using the Traditions, leaders can help newcomers understand the importance of principles before personalities, of anonymity at the public, print or broadcast level, of the group conscience, self-support, and A.A.'s nonaffiliation with other organizations.

Knowing what A.A. does *not* do is as important for many of us as knowing what it *does* do, so that we will not expect more than A.A. can deliver. A list of services A.A. does not provide is given in the pamphlet "A.A. in Your Community," included in this packet.

If leaders want to feel secure in their own understanding of the Traditions, it is recommended that they study carefully *Twelve Steps and Twelve Traditions* and *A.A. Comes of Age*, plus the pamphlet “The Twelve Traditions Illustrated,” also enclosed.

5—A.A. in Print—Service to Others

Most A.A.s agree that newcomers are entitled to know about *all* the A.A. help available to them.

This includes A.A. literature published by A.A. World Services, Inc., which offers a large range of various kinds of A.A. help. It carefully reflects the broadest possible consensus of the entire movement, worldwide—not just some individual’s personal interpretation or some unique local view.

Pointing out what these publications are, and what they contain, may be one of the finest services we can give to newcomers, because we are thereby encouraging them to dig out the answers for themselves.

Another gift of knowledge we can pass on to newcomers is information about our Third Legacy of Service, helping them to understand their own role as new links in our worldwide chain of love and service.

It is easy to explain just how A.A. is geared to serve alcoholics after reading about it in the enclosed pamphlet “The A.A. Group.” In addition, information about the general service structure appears in brief form in the pamphlet “Inside A.A.,” also enclosed.

6—Other Factors in A.A. Recovery

In addition to the five suggestions above, many groups report that their beginners meetings include discussions of these topics:

- a) The original A.A. experience, as described in *Alcoholics Anonymous* and *A.A. Comes of Age*.
- b) The desire to be sober for oneself.
- c) Release from the compulsion and removal of the obsession.
- d) Who can be a member of A.A. and how to join. Many newcomers are greatly relieved at the absence of any official ritual, “signing up,” or other procedure for becoming an A.A. member. Anyone may attend *open* A.A. meetings. Membership in A.A. is open to anyone with a drinking problem. Dually-addicted people are also eligible for A.A. membership, *if they have a drinking problem*.

- e) Acceptance of facts about ourselves; self-honesty as the basis of the program.
- f) The Serenity Prayer.
- g) The A.A. Slogans.
- h) Sponsorship; how to get a sponsor, how to change sponsors, if necessary. (See the enclosed pamphlet "Questions and Answers on Sponsorship.")
- i) The family (see Chapters 8 and 9, "To Wives" and "The Family Afterward," in *Alcoholics Anonymous*) and ways in which nonalcoholic relatives can get guidance in understanding alcoholism and thus helping the alcoholic (the Al-Anon Family Groups and Alateen).
- j) The A.A. language. Most leaders of beginners meetings agree that it is very important to explain any specialized A.A. jargon to newcomers. Indeed, it is essential to make all discussions at these meetings as simple and understandable as we can. Many newcomers arrive with no prior knowledge of A.A., and (as most of us recall from our own histories) few newcomers are mentally in the best shape for rapidly absorbing complex information or ideas.
- k) Spiritual awakening. Ever since Ebby T. first successfully twelfth-stepped Bill W., A.A.s have been encouraged to arrive at their *own* conception of A.A. recovery tools. For a discussion of the role of a spiritual awakening in recovery, see in *Alcoholics Anonymous* the chapters "We Agnostics," "Working with Others," "A Vision for You," and "Spiritual Experience." Also refer to Step Twelve in *Twelve Steps and Twelve Traditions* and in *A.A. Comes of Age*; plus the pamphlets "Frequently Asked Questions About A.A." and "Questions and Answers on Sponsorship."
- l) Are sedatives dangerous for alcoholics? (Refer to "The A.A. Member—Medications and Other Drugs.")

•

SUGGESTIONS ON ARRANGEMENTS FOR BEGINNERS MEETINGS

Rotation of jobs in the group is considered highly valuable in A.A. (see "The A.A. Group" pamphlet). After one member has led a series of beginners meetings (anywhere from four to twelve—but six seems to be the favorite number), another leader rotates into the job for the next series. Many groups like to alternate between men and women as leaders, with a man leading one series, a woman the next. Other groups prefer that each beginners meeting be led by a different member.

In those areas where A.A.s are most enthusiastic about the results of beginners meetings, there seems to be general agreement on these ideas:

- 1) The meeting should be separate and apart from the regular open or closed meeting. In some localities, it is scheduled for one hour preceding a regular meeting. In others, the beginners meeting is held at the regular meeting hour, either in a different room (where space permits) or on a different evening.

- 2) An intimate, informal atmosphere seems friendliest and encourages participation by the newcomer. With that aim in mind, the favorite arrangement has members seated around a large table.
- 3) Neither the leader nor any of the “older in sobriety” members present should dominate the meeting. It is up to the leader to see that this does not turn into an ordinary discussion, with the more experienced talkers crowding the newcomer out.
- 4) The newcomer should feel welcome to participate, but never made to feel “on the spot” or on the defensive by being asked questions.
- 5) Any A.A. member should feel free to attend the meeting and meet and help newcomers there.
- 6) Presenting the newcomer with a packet of basic recovery pamphlets and a current meeting list is always helpful.

*This is A.A. General Service
Conference-approved literature*

**A.A. WORLD SERVICES, INC.
BOX 459 • GRAND CENTRAL STATION
NEW YORK, NY 10163**

**MU-1
1M - 5/11 (PS)**

SUGGESTED TOPICS FOR DISCUSSION MEETINGS

GENERAL IDEAS

1. **The Twelve Steps**

Some groups discuss one Step a week. If there is a newcomer attending for the first time, the group may change the topic to focus on the first three Steps.

2. **The Twelve Traditions**

Following the conclusion of the Step meetings, some groups will discuss the Traditions so that, every 13th meeting the group focuses on a Tradition.

3. **The Big Book, *Alcoholics Anonymous***

Some groups discuss one chapter from the Big Book each week. Other groups read from the Big Book weekly and discuss each chapter as they go along.

4. Readings from ***As Bill Sees It*** can inspire sharing on discussion topics.

5. ***Living Sober*** also has many topics used by groups.

6. Some A.A. slogans can be used as topics—such as “**Live and Let Live**,” “**Easy Does It**,” “**First Things First**,” and “**H.A.L.T.**” (Don’t get too Hungry, Angry, Lonely, or Tired).

SOME SPECIFIC TOPICS

- | | |
|------------------------------------|-----------------------------|
| 1. Acceptance | 6. Dependence |
| 2. Attitude of gratitude | 7. Fear |
| 3. Belief in a Higher Power | 8. Forgiveness |
| 4. Complacency | 9. Freedom through sobriety |
| 5. Contempt prior to investigation | 10. Group inventory |

- | | |
|---|---|
| 11. Hope | 28. Projection — living in the wreckage of the future |
| 12. Humility | 29. Resentments |
| 13. Identification | 30. Responsibility declaration |
| 14. Inadequacy | 31. Rigorous honesty |
| 15. Inventory | 32. Serenity |
| 16. Letting go of anger | 33. Service |
| 17. Let's be friendly with our friends | 34. Sponsorship |
| 18. Living one day at a time | 35. Staying away from the first drink |
| 19. Making amends | 36. Surrender |
| 20. Meditation | 37. Three Legacies — Recovery, Unity and Service |
| 21. Open-mindedness | 38. Twelfth Stepping |
| 22. Participation and action | 39. Twelve Concepts |
| 23. Patience and tolerance | 40. Understanding Anonymity |
| 24. Personal spiritual experience and spiritual awakening | 41. Ways of carrying the A.A. message |
| 25. Plan the action — not the result | 42. What is sobriety |
| 26. Practice these principles in all our affairs | 43. Willingness |
| 27. Principles before personalities | 44. Working with others |

Other topics may be found in the A.A. Grapevine monthly section on "Discussion Topics."

General Service Office
P.O. Box 459
Grand Central Station
New York, NY 10163
Web Site: www.aa.org

TRADITIONS CHECKLIST

from the A.A. Grapevine

These questions were originally published in the A.A. Grapevine in conjunction with a series on the Twelve Traditions that began in November 1969 and ran through September 1971. While they were originally intended primarily for individual use, many A.A. groups have since used them as a basis for wider discussion.

Practice These Principles...

Tradition One: Our common welfare should come first; personal recovery depends upon A.A. unity.

1. Am I in my group a healing, mending, integrating person, or am I divisive? What about gossip and taking other members' inventories?
2. Am I a peacemaker? Or do I, with pious preludes such as "just for the sake of discussion," plunge into argument?
3. Am I gentle with those who rub me the wrong way, or am I abrasive?
4. Do I make competitive A.A. remarks, such as comparing one group with another or contrasting A.A. in one place with A.A. in another?
5. Do I put down some A.A. activities as if I were superior for not participating in this or that aspect of A.A.?
6. Am I informed about A.A. as a whole? Do I support, in every way I can, A.A. as a whole, or just the parts I understand and approve of?
7. Am I as considerate of A.A. members as I want them to be of me?
8. Do I spout platitudes about love while indulging in and secretly justifying behavior that bristles with hostility?
9. Do I go to enough A.A. meetings or read enough A.A. literature to really keep in touch?
10. Do I share with A.A. all of me, the bad and the good, accepting as well as giving the help of fellowship?

Tradition Two: For our group purpose there is but one ultimate authority—a loving God as He may express Himself in our group conscience. Our leaders are but trusted servants; they do not govern.

1. Do I criticize or do I trust and support my group officers, A.A. committees, and office workers? Newcomers? Old-timers?
2. Am I absolutely trustworthy, even in secret, with A.A. Twelfth Step jobs or other A.A. responsibility?
3. Do I look for credit in my A.A. jobs? Praise for my A.A. ideas?
4. Do I have to save face in group discussion, or can I yield in good spirit to the group conscience and work cheerfully along with it?
5. Although I have been sober a few years, am I still willing to serve my turn at A.A. chores?
6. In group discussions, do I sound off about matters on which I have no experience and little knowledge?

Tradition Three: The only requirement for A.A. membership is a desire to stop drinking.

1. In my mind, do I prejudge some new A.A. members as losers?
2. Is there some kind of alcoholic whom I privately do not want in my A.A. group?
3. Do I set myself up as a judge of whether a newcomer is sincere or phony?
4. Do I let language, religion (or lack of it), race, education, age, or other such things interfere with my carrying the message?
5. Am I overimpressed by a celebrity? By a doctor, a clergyman, an ex-convict? Or can I just treat this new member simply and naturally as one more sick human, like the rest of us?
6. When someone turns up at A.A. needing information or help (even if he can't ask for it aloud), does it really matter to me what he does for a living? Where he lives? What his domestic arrangements are? Whether he had been to A.A. before? What his other problems are?

Tradition Four: Each group should be autonomous except in matters affecting other groups or A.A. as a whole.

1. Do I insist that there are only a few *right* ways of doing things in A.A.?
2. Does my group always consider the welfare of the rest of A.A.? Of nearby groups? Of Loners in Alaska? Of Internationalists miles from port? Of a group in Rome or El Salvador?
3. Do I put down other members' behavior when it is different from mine, or do I learn from it?
4. Do I always bear in mind that, to those outsiders who know I am in A.A., I may to some extent represent our entire beloved Fellowship?
5. Am I willing to help a newcomer go to any lengths—his lengths, not mine—to stay sober?
6. Do I share my knowledge of A.A. tools with other members who may not have heard of them?

Tradition Five: Each group has but one primary purpose—to carry its message to the alcoholic who still suffers.

1. Do I ever cop out by saying, "I'm not a group, so this or that Tradition doesn't apply to me"?
2. Am I willing to explain firmly to a newcomer the *limitations* of A.A. help, even if he gets mad at me for not giving him a loan?
3. Have I today imposed on any A.A. member for a special favor or consideration simply because I am a fellow alcoholic?
4. Am I willing to Twelfth-Step the next newcomer without regard to who or what is in it for me?
5. Do I help my group in every way I can to fulfill our primary purpose?
6. Do I remember that A.A. old-timers, too, can be alcoholics who still suffer? Do I try both to help them and to learn from them?

Tradition Six: An A.A. group ought never endorse, finance, or lend the A.A. name to any related facility or outside enterprise, lest problems of money, property, and prestige divert us from our primary purpose.

1. Should my fellow group members and I go out and raise money to endow several A.A. beds in our local hospital?
2. Is it good for a group to lease a small building?
3. Are all the officers and members of our local club for A.A.s familiar with "Guidelines on Clubs" (which is available free from G.S.O.)?
4. Should the secretary of our group serve on the mayor's advisory committee on alcoholism?
5. Some alcoholics will stay around A.A. only if we have a TV and card room. If this is what is required to carry the message to them, should we have these facilities?

Tradition Seven: Every A.A. group ought to be fully self-supporting, declining outside contributions.

1. Honestly now, do I do all I can to help A.A. (my group, my central office, my G.S.O.) remain self-supporting? Could I put a little more into the basket on behalf of the new guy who can't afford it yet? How generous was I when tanked in a barroom?
2. Should the Grapevine sell advertising space to book publishers and drug companies, so it could make a big profit and become a bigger magazine, in full color, at a cheaper price per copy?
3. If G.S.O. runs short of funds some year, wouldn't it be okay to let the government subsidize A.A. groups in hospitals and prisons?
4. Is it more important to get a big A.A. collection from a few people, or a smaller collection in which more members participate?
5. Is a group treasurer's report unimportant A.A. business? How does the treasurer feel about it?
6. How important in my recovery is the feeling of self-respect, rather than the feeling of being always under obligation for charity received?

Tradition Eight: Alcoholics Anonymous should remain forever nonprofessional, but our service centers may employ special workers.

1. Is my own behavior accurately described by the Traditions? If not, what needs changing?
2. When I chafe about any particular Tradition, do I realize how it affects others?
3. Do I sometimes try to get *some* reward—even if not money—for my personal A.A. efforts?
4. Do I try to sound in A.A. like an expert on alcoholism? On recovery? On medicine? On sociology? On A.A. itself? On psychology? On spiritual matters? Or, heaven help me, even on *humility*?
5. Do I make an effort to understand what A.A. employees do? What workers in other alcoholism agencies do? Can I distinguish clearly among them?
6. In my own A.A. life, have I any experiences which illustrate the wisdom of this Tradition?
7. Have I paid enough attention to the book *Twelve Steps and Twelve Traditions*? To the pamphlet *A.A. Tradition—How It Developed*?

Tradition Nine: A.A., as such, ought never be organized; but we may create service boards or committees directly responsible to those they serve.

1. Do I still try to boss things in A.A.?
2. Do I resist formal aspects of A.A. because I fear them as authoritative?
3. Am I mature enough to understand and use all elements of the A.A. program—even if no one makes me do so—with a sense of personal responsibility?
4. Do I exercise patience and humility in any A.A. job I take?
5. Am I aware of all those to whom I am responsible in any A.A. job?
6. Why doesn't every A.A. group need a constitution and bylaws?
7. Have I learned to step out of an A.A. job gracefully—and profit thereby—when the time comes?
8. What has rotation to do with anonymity? With humility?

Tradition Ten: Alcoholics Anonymous has no opinion on outside issues; hence the A.A. name ought never be drawn into public controversy.

1. Do I ever give the impression that there really *is* an “A.A. opinion” on Antabuse? Tranquilizers? Doctors? Psychiatrists? Churches? Hospitals? Jails? Alcohol? The federal or state government? Legalizing marijuana? Vitamins? Al-Anon? Alateen?
2. Can I honestly share my own personal experience concerning any of those without giving the impression I am stating the “A.A. opinion”?
3. What in A.A. history gave rise to our Tenth Tradition?
4. Have I had a similar experience in my own A.A. life?
5. What would A.A. be without this Tradition? Where would I be?
6. Do I breach this or any of its supporting Traditions in subtle, perhaps unconscious, ways?
7. How can I manifest the spirit of this Tradition in my personal life outside A.A.? Inside A.A.?

Tradition Eleven: Our public relations policy is based on attraction rather than promotion; we need always maintain personal anonymity at the level of press, radio, and films.

1. Do I sometimes promote A.A. so fanatically that I make it seem *unattractive*?
2. Am I always careful to keep the confidences reposed in me as an A.A. member?
3. Am I careful about throwing A.A. names around—even within the Fellowship?
4. Am I ashamed of being a recovered, or recovering, alcoholic?
5. What would A.A. be like if we were not guided by the ideas in Tradition Eleven? Where would I be?
6. Is my A.A. sobriety attractive enough that a sick drunk would want such a quality for himself?

Tradition Twelve: Anonymity is the spiritual foundation of all our Traditions, ever reminding us to place principles before personalities.

1. Why is it a good idea for me to place the common welfare of all A.A. members before individual welfare? What would happen to *me* if A.A. as a whole disappeared?
2. When I do not trust A.A.'s current servants, who do I wish had the authority to straighten them out?
3. In my opinions of and remarks about other A.A.s, am I implying membership requirements other than a desire to stay sober?
4. Do I ever try to get a certain A.A. group to conform to *my* standards, not its own?
5. Have I a personal responsibility in helping an A.A. group fulfill its primary purpose? What is *my* part?
6. Does my personal behavior reflect the Sixth Tradition—or belie it?
7. Do I do all I can do to support A.A. financially? When is the last time I anonymously gave away a Grapevine subscription?
8. Do I complain about certain A.A.s' behavior—especially if they are paid to work for A.A.? Who made *me* so smart?
9. Do I fulfill all A.A. responsibilities in such a way as to please privately even my own conscience? Really?
10. Do my utterances always reflect the Tenth Tradition, or do I give A.A. critics real ammunition?
11. Should I keep my A.A. membership a secret, or reveal it in private conversation when that may help another alcoholic (and therefore me)? Is my brand of A.A. so attractive that other drunks want it?
12. What is the real importance of *me* among more than a million A.A.s?

THE AA GRAPEVINE INC., PO BOX 1980, GRAND CENTRAL STATION, NEW YORK, NY 10163-1980

THE GENERAL SERVICE CONFERENCE STRUCTURE
(U.S. AND CANADA)

*Secondary committee.

CONFERENCE-APPROVED LITERATURE

“Conference-approved” — What It Means to You

The term “Conference-approved” describes written or audiovisual material approved by the Conference for publication by G.S.O. This process assures that everything in such literature is in accord with A.A. principles. Conference-approved material always deals with the recovery program of Alcoholics Anonymous or with information about the A.A. Fellowship.

The term has no relation to material not published by G.S.O. It does not imply Conference disapproval of other material about A.A. A great deal of literature helpful to alcoholics is published by others, and A.A. does not try to tell any individual member what he or she may or may not read.

Conference approval assures us that a piece of literature represents solid A.A. experience. Any Conference-approved booklet or pamphlet goes through a lengthy and painstaking process, during which a variety of A.A.s from all over the United States and Canada read and express opinions at every stage of production.

How To Tell What Is and What Is Not Conference-approved

Look for the statement on books, pamphlets and films:

“This is A.A. General Service Conference-approved literature”

Not All “A.A. Literature” Is Conference-Approved

Central offices and intergroups do write and distribute pamphlets or booklets that are not Conference-approved. If such pieces meet the needs of the local membership, they may be legitimately classified as “A.A. literature.” There is no conflict between A.A. World Services, Inc. (A.A.W.S. — publishers of Conference-approved literature), and central offices or intergroups — rather they complement each other. The Conference does not disapprove of such material.

G.S.O. does develop some literature that does not have to be approved by the Conference, such as service material, Guidelines, and bulletins.

Available at Most A.A. Groups

Most local A.A. groups purchase and display a representative sampling of Conference-approved pamphlets, and usually carry a supply of hardcover books. Conference-approved literature may be available at central offices and intergroups, or it may be ordered directly from G.S.O. Groups normally offer pamphlets free of charge, and the books at cost.

Copyright

Conference-approved literature is copyrighted with the Copyright Office, Library of Congress, Washington, D.C., U.S.A. To insure the continued integrity of A.A. literature, and to make sure the A.A. recovery program will not be distorted or diluted, permission to reprint must be obtained from A.A.W.S. in writing.

However, A.A. newsletters, bulletins, or meeting lists have blanket permission to use the material, providing proper credit is given to insure that the copyrights of A.A. literature are protected.

The A.A. Preamble is copyrighted by The A.A. Grapevine, Inc. (not by A.A. World Services). Beneath it, these words should appear: Reprinted with permission of the A.A. Grapevine, Inc. The Steps and Traditions should be followed by these words: Reprinted with Permission of A.A. World Services, Inc.

Corrections Discount Packages

CONTENTS:

ITEM	DESCRIPTION	For Men's C.F. A.A. Group		For Women's C.F. A.A. Group	
		P-68	P-66	P-65	P-67
F-1	A.A. at a Glance*	100	100	100	100
F-4	Where Do I Go From Here?*	-	100	-	100
P-24	A Newcomer Asks	20	10	20	10
P-3	Is A.A. for You?	20	10	20	10
P-36	Is A.A. for Me?	20	10	20	10
P-55	The Twelve Steps Illustrated	5	10	5	10
P-33	It Sure Beats Sitting in a Cell	40	10	40	10
P-9	Memo to an Inmate	-	10	-	10
M-2	Wallet Cards (Steps, Traditions)	20	10	20	10
P-38	What Happened to Joe	20	5	-	-
P-39	It Happened to Alice	-	-	20	5
P-5	A.A. for the Woman	-	-	20	5
F-8	Problems Other Than Alcohol*	5	5	5	5
F-2	Information on Alcoholics Anonymous*	100	5	100	5
P-4	Young People and A.A.	20	5	20	5
P-26	A.A. in Correctional Facilities	20	2	20	2
P-11	A.A. Member Medications & Other Drugs	-	2	-	2
P-31	A.A. in Your Community	2	2	2	2
P-42	A Brief Guide to A.A.	2	2	2	2
P-2	Frequently Asked Questions About A.A.	20	2	20	2
P-15	Questions and Answers on Sponsorship	20	2	20	2
P-1	This is A.A.	20	2	20	2
P-13	Do You Think You're Different?	5	1	5	1
P-10	How It Works	5	1	5	1
P-37	Too Young?	20	1	20	1
P-16	The A.A. Group	5	1	5	1
P-43	Twelve Traditions Illustrated	5	1	5	1
P-47	Understanding Anonymity	5	1	5	1
	TOTAL PIECES	499	310	519	315

Sold at: **\$30.00** **\$15.95** **\$30.00** **\$16.55**
(P-68) **(P-66)** **(P-65)** **(P-67)**

*Available in quantity free of charge

See A.A.W.S., Inc. Order Form for volume discounts and complete ordering information.

A.A. Literature Guide for Correctional Facilities

BOOKS

Alcoholics Anonymous (The Big Book) (B-30)

Twelve Steps and Twelve Traditions (B-15)

As Bill Sees It (B-18)

Daily Reflections (B-12)

EASY TO READ

Is A.A. for Me? (P-36)

Is A.A. for You? (P-3)

It Happened to Alice (P-39)

Twelve Steps Illustrated (P-55)

Twelve Traditions Illustrated (P-43)

What Happened to Joe (P-38)

PAMPHLETS/BOOKLETS

It Sure Beats Sitting in a Cell (P-33)

Memo to an Inmate (P-9)

A.A. in Correctional Facilities (P-26)

A.A. in Prison: Inmate to Inmate (B-13)

A Newcomer Asks (P-24)

Do You Think You're Different? (P-13)

Where Do I Go From Here? (F-4)

A.A. at a Glance (F-1)

How It Works (P-10)

A.A. for the Black and African American Alcoholic (P-51)

A.A. and the Gay/Lesbian Alcoholic (P-32)

A.A. for the Native North American (P-21)

A.A. for the Woman (P-5)

Too Young? (P-37)

A Message to Teenagers (F-9)

A.A. Member—Medications and Other Drugs (P-11)

Problems Other Than Alcohol (P-35; F-8)

Living Sober (B-7)

Came to Believe (B-6)

Questions & Answers on Sponsorship (P-15)

The A.A. Group (P-16)

Understanding Anonymity (P-47)

Wallet Card (M-2)

NEWSLETTERS/MAGAZINES

Sharing From Behind the Walls

The A.A. Grapevine — monthly

La Viña — bimonthly

OTHER USEFUL MATERIAL

CDs:

Voices of Our Co-Founders (M-88)
Alcoholics Anonymous (The Big Book) (M-81)
Twelve Steps and Twelve Traditions (M-83)
Living Sober (M-85)
Pioneers in A.A. (M-90)
A Brief Guide to A.A. (M-91)

G.S.O. Films/DVDs:

It Sure Beats Sitting in a Cell (DV-08)
Hope: Alcoholics Anonymous (DV-09)
Young People in A.A. (DV-10)
Carrying the Message Behind These Walls (DV-06)
Your A.A. General Service Office, the Grapevine, and the General Service
Structure (DV-07)
A.A. in Correctional Facilities (DV-02)
Young People in A.A./Animation Video (DV-16)

Grapevine CDs:

Classic Grapevines , Vols. 1, 2 & 3 (CD-02, 03, 04)
Pathways to Spirituality (CD-01)
Not for Newcomers Only, Vols. 1 & 2 (CD-05)
Partners on the Journey (CD-06)

Information on Alcoholics Anonymous

For Anyone New Coming to A.A. For Anyone Referring People to A.A.

This information is both for people who may have a drinking problem and for those in contact with people who have, or are suspected of having, a problem. Most of the information is available in more detail in literature published by A.A. World Services, Inc. This sheet tells what to expect from Alcoholics Anonymous. It describes what A.A. is, what A.A. does, and what A.A. does *not* do.

What Is A.A.?

Alcoholics Anonymous is an international fellowship of men and women who have had a drinking problem. It is nonprofessional, self-supporting, multiracial, apolitical, and available almost everywhere. There are no age or education requirements. Membership is open to anyone who wants to do something about his or her drinking problem.

Singleness of Purpose and Problems Other Than Alcohol

Some professionals refer to alcoholism and drug addiction as “substance abuse” or “chemical dependency.” Nonalcoholics are, therefore, sometimes introduced to A.A. and encouraged to attend A.A. meetings. Anyone may attend *open* A.A. meetings, but only those with a *drinking* problem may attend *closed* meetings.

A renowned psychiatrist, who served as a nonalcoholic trustee of the A.A. General Service Board, made the following statement: “Singleness of purpose is essential to the effective treatment of alcoholism. The reason for such exaggerated focus is to overcome denial. The denial associated with alcoholism is cunning, baffling, and powerful and affects the patient, helper, and the community. Unless alcoholism is kept relentlessly in the foreground, other issues will usurp everybody’s attention.”

What Does A.A. Do?

1. A.A. members share their experience with anyone seeking help with a drinking problem; they give person-to-person service or “sponsorship” to the alcoholic coming to A.A. from any source.
2. The A.A. program, set forth in our Twelve Steps, offers the alcoholic a way to develop a satisfying life without alcohol.
3. This program is discussed at A.A. group meetings.
 - a. Open *speaker* meetings — open to alcoholics and nonalcoholics. (Attendance at an open A.A. meeting is the best way to learn what A.A. is, what it does, and what it does not do.) At speaker meetings, A.A. members “tell their stories.” They describe their experiences with alcohol, how they came to A.A., and how their lives have changed as a result of Alcoholics Anonymous.
 - b. Open *discussion* meetings — one member speaks briefly about his or her drinking experience, and then leads a discussion on A.A. recovery or any drinking-related problem anyone brings up. (*Closed meetings are for A.A.s or anyone who may have a drinking problem.*)
 - c. Closed discussion meetings — conducted just as open discussions are, but for alcoholics or prospective A.A.s only.
 - d. Step meetings (usually closed) — discussion of one of the Twelve Steps.
 - e. A.A. members also take meetings into correctional and treatment facilities.
 - f. A.A. members may be asked to conduct the informational meetings about A.A. as a part of A.S.A.P. (Alcohol Safety Action Project) and D.W.I. (Driving While Intoxicated) programs. These meetings *about A.A.* are *not* regular A.A. group meetings.

What A.A. Does Not Do

A.A. does not:

1. Furnish initial motivation for alcoholics to recover
2. Solicit members
3. Engage in or sponsor research
4. Keep attendance records or case histories
5. Join “councils” of social agencies
6. Follow up or try to control its members
7. Make medical or psychological diagnoses or prognoses
8. Provide detox or nursing services, hospitalization, drugs, or any medical or psychiatric treatment
9. Offer religious services or host/sponsor retreats.
10. Engage in education about alcohol

11. Provide housing, food, clothing, jobs, money, or any other welfare or social services
12. Provide domestic or vocational counseling
13. Accept any money for its services, or any contributions from non-A.A. sources
14. Provide letters of reference to parole boards, lawyers, court officials, social agencies, employers, etc.

Members From Court Programs and Treatment Facilities

In recent years, A.A. groups have welcomed many new members from court programs and treatment facilities. Some have come to A.A. voluntarily; others, under a degree of pressure. In our pamphlet "How A.A. Members Cooperate," the following appears:

We cannot discriminate against any prospective A.A. member, even if he or she comes to us under pressure from a court, an employer, or any other agency.

Although the strength of our program lies in the voluntary nature of membership in A.A., many of us first attended meetings because we were forced to, either by someone else or by inner discomfort. But continual exposure to A.A. educated us to the true nature of the illness... Who made the referral to A.A. is not what A.A. is interested in. It is the problem drinker who is our concern... We cannot predict who will recover, nor have we the authority to decide how recovery should be sought by any other alcoholic.

Proof of Attendance at Meetings

Sometimes, courts ask for proof of attendance at A.A. meetings.

Some groups, with the consent of the prospective member, have the A.A. group secretary sign or initial a slip that has been furnished by the court together with a self-addressed court envelope. The referred person supplies identification and mails the slip back to the court as proof of attendance.

Other groups cooperate in different ways. There is no set procedure. The nature and extent of any group's involvement in this process is entirely up to the individual group.

This proof of attendance at meetings is *not* part of A.A.'s procedure. Each group is autonomous and has the right to choose whether or not to sign court slips. In some areas the attendees report on themselves, at the request of the referring agency, and thus alleviate breaking A.A. members' anonymity.

Literature

A.A. Conference-approved literature is available in French and Spanish. For additional copies of this paper, or for a literature catalog please write or call the General Service Office.

The A.A. Grapevine, a monthly international journal — also known as "our meeting in print" — features many interesting stories about recovery from alcoholism written primarily by members of A.A. It is a useful introduction and ongoing link to A.A.'s diverse fellowship and wealth of recovery experience. The Spanish-language magazine *La Viña*, is published bimonthly.

For Grapevine information or to order a subscription to either the AA Grapevine or *La Viña*: (212) 870-3404; fax (212) 870-3301; Web site: www.aagrapevine.org.

Conclusion

The primary purpose of A.A. is to carry its message of recovery to the alcoholic seeking help. Almost every alcoholism treatment tries to help the alcoholic maintain sobriety. Regardless of the road we follow, we all head for the same destination, recovery of the alcoholic person. Together, we can do what none of us could accomplish alone. We can serve as a source of personal experience and be an ongoing support system for recovering alcoholics.

A.A. World Services, Inc., Box 459, Grand Central Station,
New York, NY 10163. Tel. (212) 870-3400. www.aa.org

FELLOWSHIPS SIMILAR TO A.A.

The "anonymous" organizations are listed below for information purposes only. In keeping with its Sixth Tradition, Alcoholics Anonymous does not "endorse, finance, or lend the A.A. name to any related facility or outside enterprise, lest problems of money, property, and prestige divert us from our primary purpose."

Adult Children of Alcoholics (ACA)
ACA WSO
P.O. Box 3216
Torrance, CA 90510
Tel: 562-595-7831
Email: info@adulthoodchildren.org
Web: www.adulthoodchildren.org

Al-Anon/Alateen Family Group Headquarters
(for families and friends of alcoholics)
1600 Corporate Landing Pkwy.
Virginia Beach, VA 23454-5617
Tel: (757) 563-1600
Fax: (757) 563-1655
Tel: (888) 425-2666 (general meeting info.)
Email: wso@al-anon.org
Web: www.al-anon.alateen.org

Al-Anon Family Group Headquarters (**Canada**)
Capital Corporate Centre
9 Antares Drive Suite 245
Ottawa, ON K2E 7V5
Tel: (613) 723-8484
Fax: (613) 723-0151

A.R.T.S. Anonymous
(Artists Recovering through the Twelve Steps)
P.O. Box 230175
New York, NY 10023
Tel: (212) 873-7075
Web: www.artsanonymous.org

Clutterers Anonymous
P.O. Box 91413
Los Angeles, CA 90009-1413
Tel: 866-402-6685 (recorded meeting list)
Email: clawso@hotmail.com
Web: www.clutterersanonymous.net

C.M.A. (Crystal Meth Anonymous)
4470 W. Sunset Blvd, PMB 555
Los Angeles, CA 90027
Tel: (213) 488-4455
Web: www.crystalmeth.org

Cocaine Anonymous
21720 S Wilmington Ave Suite 304
Los Angeles, CA 90810-1641
Tel: (310) 559-5833
Fax: (310) 559-2554
Email: cawso@ca.org
Web: www.ca.org

CoDA (Co-Dependents Anonymous)
P.O. Box 33577
Phoenix, AZ 85067-3577
Tel: (602) 277-7991 (answering service)
Tel: (888) 444-2359 (toll free)
Tel: (888) 444-2379 (toll free Spanish)
Email: outreach@coda.org
Web: www.coda.org

Debtors Anonymous
P.O. Box 920888
Needham, MA 02492-0009
Tel: (781) 453-2743
Fax: (781) 453-2745
Toll Free: (800) 421-2383
Email: office@debtorsanonymous.org
Web: www.debtorsanonymous.org

Emotions Anonymous
P.O. Box 4245
St. Paul, MN 55104-0245
Tel: (651) 647-9712; Fax: (651) 647-1593
Email: info@emotionsanonymous.org
Web: www.emotionsanonymous.org

Gamblers Anonymous
P.O. Box 17173
Los Angeles, CA 90017
Tel: (626) 960-3500; Fax: (626) 960-3501
Tel: (888) 424-3577 (888 GA HELPS)
Email: isomain@gamblersanonymous.org
Web: www.gamblersanonymous.org

HIV Anonymous
129 W. Canada
San Clement, CA 92672
Tel: (949) 264-4170
Email: info@hivanonymous.com
Web: www.hivanonymous.com

I.S.A. (Incest Survivors Anonymous)
P.O. Box 17245
Long Beach, CA 90807-7245
Tel: (562) 428-5599
Email: bb239@lafn.org
www.lafn.org/medical/isa/home.html

Marijuana Anonymous World Services
P.O. Box 7807
Torrance, CA 90504
Tel: (800) 766-6779
Email: office@marijuana-anonymous.org
Web: www.marijuana-anonymous.org

N.A. (Narcotics Anonymous)
P.O. Box 9999
Van Nuys, CA 91409-9999
Tel: (818) 773-9999; Fax: (818) 700-0700
Email: fsmail@na.org
Web: www.na.org

Nicotine Anonymous
6333 E Mockingbird #147-817
Dallas TX 75214
Tel: (877) 879-6422 (877 TRY NICA)
Fax: (714) 969-4493
Toll Free: (877) 879-6422
Email: info@nicotine-anonymous.org
Web: www.nicotine-anonymous.org

O.A. (Overeaters Anonymous)
World Service Office
PO Box 44020
Rio Rancho, NM 87174-4020
Tel: (505) 891-2664; Fax: (505) 891-4320
Email: info@oa.org
Web: www.oa.org

Obsessive Compulsive Anonymous
P.O. Box 215
New Hyde Park, NY 11040
Tel: (516) 739-0662
Web: <http://obsessivecompulsiveanonymous.org/>

P.A.A. (Pill Addicts Anonymous)
1849 E. Guadalupe Road Suite C-101-133
Tempe, AZ 85283
Email: info@pillsanonymous.org
Web: www.pillsanonymous.org

Rape Survivors Anonymous
28 E. Jackson Blvd. Suite S-10
Chicago, IL 60604
Tel: (773) 772-7960

S.A.A. (Sex Addicts Anonymous)
ISO of SAA
P.O. Box 70949
Houston, TX 77270
Tel: (713) 869-4902
Toll Free: (800) 477-8191
Email: info@saa-recovery.org
Web: www.saa-recovery.org

Sexaholics Anonymous
P.O. Box 3565
Brentwood, TN 37024
Tel: (615) 370-6062
Fax: (615) 370-0882
Toll Free: (866) 424-8777
Email: saico@sa.org
Web: www.sa.org

Sex and Love Addicts Anonymous
Fellowship-Wide Services
1550 NE Loop 410, Ste 118
San Antonio, TX 78209
Tel: (210) 828-7900
Fax: (210) 828-7922
Email: info@slaafws.org
Web: www.slaafws.org

Sexual Compulsives Anonymous
P.O. Box 1585
Old Chelsea Station
New York, N.Y. 10011
Tel: (800) 977-4325 (800 977 HEAL)
Web: www.sca-recovery.org

S.I.A. (Survivors of Incest Anonymous)
World Service Office
P.O. Box 190
Benson, MD 21018-9998
Tel: (410) 893-3322
Email: feedback@aiawso.org
Web: www.siaawso.org

Workaholics Anonymous
World Services Organization
P.O. Box 289
Menlo Park, CA 94026-0289
Tel: (510) 273-9253
Email: wso@workaholics-anonymous.org
Web: www.workaholics-anonymous.org

For additional addresses of "anonymous" groups and other self-help organizations contact:

American Self-Help Group Clearinghouse
375 East McFarlan St.
Dover, NJ 07801
Tel: (973) 989-1122
Fax: (973) 989-1159
Web: www.selfhelpgroups.org

Voluntary Action Center of NE PA
Self-Help Information Network Exchange (SHINE)
Scranton Life Building
538 Spruce Street, Suite 420
Scranton, PA 18503
Tel: (570) 347-5616
Email: shine@vacnepa.org
Web: www.vacnepa.org/shine.asp

LIST OF SERVICE MATERIAL

Service material is available to A.A. members upon request. A large portion of the material differs from Conference-approved literature in that it has not come about through Conference Advisory Action. It is produced when there is a need for readily available information on a specific subject or in a specific format. Service material reflects A.A. group experience as well as specific and timely information that is subject to change. To obtain service material, please contact the General Service Office, P.O. Box 459, Grand Central Station, New York, N.Y. 10163; Telephone (212) 870-3400; Fax (212) 870-3003; Web Site: www.aa.org

The service material listed in this section (designated SMF on pages 1-4) is maintained in G.S.O.'s service files. These are not literature inventory items and cannot be ordered with your literature order. Some of the service material in this section is available on G.S.O.'s A.A. Web Site (www.aa.org) in the portal FOR GROUPS AND MEMBERS or can be sent by email upon request. Contact any G.S.O. Staff member for a copy of the service material listed in this section.

<i>Title and Description</i>	<i>English</i>	<i>Spanish</i>	<i>French</i>
A.A. Around the Globe: Brief history of the way A.A. members have helped spread the message around the world.	SMF-165	SMF-165SP	SMF-165FR
A.A. Fact Sheet: What A.A. does and does not do, including the A.A. Preamble.	SMF-94	SMF-94SP	SMF-94FR
A.A. Preamble: A sheet containing the A.A. Preamble in large print.	SMF-92	SMF-92SP	SMF-92FR
A.A. Tomorrow: Excerpts reprinted from, <i>A.A. Today</i> , published by the A.A. Grapevine, 1960.	SMF-144	SMF-144SP	SMF-144FR
Area Map of U.S. and Canada: General Service Conference Areas of U.S./Canada.	SMF-146	SMF-146SP	SMF-146FR
Concepts Checklist: A checklist on the Twelve Concepts for World Service intended as a starting point for discussion by groups, districts or areas, etc.	SMF-91	SMF-91SP	SMF-91FR
Conference-Approved Literature: Explanation of what "Conference-approved" literature means and reprint information.	SMF-29	SMF-29SP	SMF-29FR
Country to Country Sponsorship: Shared experience on country-to-country sponsorship.	SMF-168	SMF-168SP	SMF-168FR
Estimates of A.A. Groups and Members: Annual estimates of groups and members.	SMF-53	SMF-53SP	SMF-53FR

Title and Description

English Spanish French

Fellowships Similar to A.A.: Partial list of Fellowships.

SMF-38

Frequently Asked Questions About A.A. Web Sites: Informational sheet in question and answer format.

SMF-101 SMF-101SP SMF-101FR

How To Conduct A Sharing Session: Descriptive sheet.

SMF-111 SMF-111SP SMF-111FR

Is Your Group Linked to A.A. As A Whole?: Benefits of registering your group with G.S.O.

SMF-104 SMF-104SP SMF-104FR

List of General Service Conference Area Web Sites: Partial list of web sites developed by General Service Conference areas.

SMF-82 SMF-82SP SMF-82FR

Loners-Internationalists Correspondence Service: Descriptive sheet that explains the LIM bulletin and Loners, Homers, Internationalists, Port Contacts and Loner Sponsors. *(English only)*

SMF-123

Memo on Participation of A.A. Members in Research and Other Non-A.A. Surveys: For those interested in participation in research and non-A.A. surveys.

SMF-143 SMF-143SP SMF-143FR

Online Meetings: List of some online A.A. meetings in English, French and Spanish.

SMF-124 SMF-124 SMF-124

Origin of the Serenity Prayer — A Historical Paper: The origin of the Serenity Prayer compiled by A.A.'s first archivist.

SMF-129 SMF-129SP SMF-129FR

Origin of the Serenity Prayer — A Brief Summary: Origin of the Serenity Prayer.

SMF-141 SMF-141SP SMF-141FR

Presentation: What A.A. Is and What It Is Not (For TF Admin. & Staff): For treatment facility administrators and professional staff.

SMF-126 SMF-126SP SMF-126FR

Presentation: What A.A. Is and What It Is Not (For TF Clients): For alcoholism treatment facility clients.

SMF-128 SMF-128SP SMF-128FR

Regional Map of U.S. and Canada: Map of A.A. regions.

SMF-118 SMF-118SP SMF-118FR

Researching A.A. Group History:

SMF-169 SMF-169SP SMF-169FR

Services Provided by G.S.O./A.A.W.S.: Nine page document that provides list of services provided.

SMF-176 SMF-176SP SMF-176FR

Sharing Experience on Coping with Influx of New Members:

SMF-142 SMF-142SP SMF-142FR

<i>Title and Description</i>	<i>English</i>	<i>Spanish</i>	<i>French</i>
Sharing from D.C.M.s to a D.C.M.:	SMF-174	SMF-174SP	SMF-174FR
Sponsorship-A Vital Stepping-Stone to Service & Sobriety: Shared experience on service sponsorship.	SMF-110	SMF-110SP	SMF-110FR
Structure of the Conference (U.S. and Canada): "Inverted triangle" chart of the structure of the Conference.	SMF-179	SMF-179SP	SMF-179FR
Suggested Guidelines For Changing Regional Boundaries:	SMF-125	SMF-125SP	SMF-125FR
Suggested Topics For Discussion Meetings: General topic ideas.	SMF-56	SMF-56SP	SMF-56FR
Suggested Workshop Format: Sheet on conducting workshops.	SMF-112	SMF-112SP	SMF-112FR
Synopsis of 1963 Royalty Agreement: Synopsis of agreement between Bill W. and Alcoholics Anonymous.	SMF-171	SMF-171SP	SMF-171FR
The A.A. Message in Print-Summary of Distribution: Sheet on distribution of the Big Book and Twelve and Twelve.	SMF-140	SMF-140SP	SMF-140FR
The A.A. Preamble: Background Information: Background information from the A.A. Grapevine, Inc.	SMF-127	SMF-127SP	SMF-127FR
The General Service Conference Structure (U.S. and Canada): A chart of the General Service Conference structure.	SMF-116	SMF-116SP	SMF-116FR
The Twelve Concepts For World Service: Sheet containing the Twelve Concepts - Short Form.	SMF-114	SMF-114SP	SMF-114FR
The Twelve Steps of Alcoholics Anonymous: Sheet containing the Twelve Steps.	SMF-121	SMF-121SP	SMF-121FR
The Twelve Traditions of Alcoholics Anonymous: Sheet containing the Twelve Traditions - Short Form.	SMF-122	SMF-122SP	SMF-122FR
The Twelve Traditions of Alcoholics Anonymous: Sheet containing the Twelve Traditions - Long Form.	SMF-187	SMF-187SP	SMF-187FR
Traditions Checklist: From the A.A. Grapevine.	SMF-131	SMF-131SP	SMF-131FR
Twelve Traditions Play: Script.	SMF-130	SMF-130SP	SMF-130FR
Use of The Circle/Triangle Symbol: Informational sheet.	SMF-113	SMF-113SP	SMF-113FR
Worldwide A.A. Individual and Group Membership: Estimated Annual figures, 1935 - current year end.	SMF-132	SMF-132SP	SMF-132FR

Service Material for Deaf: A.A. literature that has been revised so that it can be read easily by people who have been deaf since birth or early childhood or for signing purposes; developed by hearing-impaired members and American Sign Language (ASL) interpreters. (English only)

A Brief Guide To Alcoholics Anonymous For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-138

A Newcomer Asks For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-139

Do You Think You're Different For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-156

How It Works For Signing Purposes: For signing and reading. SMF-137

Is A.A. For Me? For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-158

Is A.A. For You? For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-136

The Twelve Steps For Signing Purposes: For signing and reading. SMF-134

The Twelve Traditions Long Form For Signing Purposes: For signing and reading; developed for video of the Big Book in ASL. SMF-135

The Twelve Traditions Short Form For Signing Purposes: For signing and reading; developed for video of the Big Book in ASL. SMF-133

This Is A.A. For Signing Purposes: Translation of the A.A. pamphlet for signing and reading. SMF-157

The Serenity Prayer: For signing and reading. SMF-0

Transcription Notes To Assist Signer/Interpreter For Signing Purposes: Notes for signer/interpreter. SMF-159

The materials listed below on pages 5-7 are published flyers, leaflets, pamphlets, catalog, etc. that are available at no charge and upon request from G.S.O. These can be added to any Literature Order.
 [" * " Indicates A.A. Conference-approved]

<i>Title and Description</i>	<i>English</i>	<i>Spanish</i>	<i>French</i>
A.A. Anonymity Card: Announcement for meetings open to the public.	F-20	SF-20	FF-20
*A.A. at a Glance: Flyer condensing facts on the Fellowship.	F-1	SF-1	FF-1
A.A. Birthday Contribution Envelope:	FR-5	SFR-5	FFR-5
A.A. Group Contribution Envelope:	FR-2	SFR-2	FFR-2
A.A. Guidelines: <i>Yellow sheets that contain guidelines compiled from extensive shared A.A. experience and guidance from the Twelve Traditions and General Service Conference (U.S. and Canada).</i>			
A.A. Answering Services	MG-12	SMG-12	FMG-12
Archives	MG-17	SMG-17	FMG-17
Carrying the A.A. Message to the Deaf Alcoholic	MG-13	SMG-13	FMG-13
Central or Intergroup Offices	MG-2	SMG-2	FMG-2
Clubs	MG-3	SMG-3	FMG-3
Conferences, Conventions and Roundups	MG-4	SMG-4	FMG-4
Cooperating with Court, D.W.I. and Similar Programs	MG-5	SMG-5	FMG-5
Cooperation with the Professional Community	MG-11	SMG-11	FMG-11
Corrections Committees	MG-6	SMG-6	FMG-6
Finance	MG-15	SMG-15	FMG-15
For A.A. Members Employed in the Alcoholism Field	MG-10	SMG-10	FMG-10
Internet	MG-18	SMG-18	FMG-18
Literature Committees	MG-9	SMG-9	FMG-9
Public Information	MG-7	SMG-7	FMG-7
Relationship Between A.A. and Al-Anon	MG-8	SMG-8	FMG-8
Serving Alcoholics with Special Needs	MG-16	SMG-16	FMG-16
Treatment Committees	MG-14	SMG-14	FMG-14
A.A. Guidelines Complete Set: One set provided at no charge; additional copies at regular price.	MG-20	SMG-20	FMG-20
A.A. Literature Catalog: Descriptive catalog of A.A. Conference-approved literature and some service material.	F-10	F-10	F-10
A.A. Literature Order Forms: Form for ordering literature.	F-60	SF-60	FF-60

Title and Description

English Spanish French

***A Message to Teenagers:** Flyer adapted from the A.A. pamphlet "Too Young."

F-9	SF-9	FF-9
-----	------	------

***Carrying the A.A. Message into Correctional Facilities:** Basic information for members interested in C.F. service; suggestions for speaking in correctional facilities.

F-5	SF-5	FF-5
-----	------	------

Central Offices, Intergroups, and Answering Services for the U.S. and Canada: Current list of local A.A. offices, intergroups and answering services; includes Puerto Rico.

F-25

Corrections Correspondence Service: Descriptive flyer for members interested in corresponding with members in correctional facilities; includes form.

F-26	SF-26
------	-------

General Service Offices, Central Offices, Intergroups, and Answering Services Overseas: Listing of international G.S.O.'s, central offices, intergroups and answering services.

F-59

Information on Alcoholics Anonymous: For anyone new to A.A., and for anyone referring people to A.A.

F-2	SF-2	FF-2
-----	------	------

Primary Purpose Statement Card: Blue card regarding "Open" and "Closed" Meetings. The 1987 General Service Conference made this statement available as an A.A. service piece for those groups who wish to use it.

F-17	SF-17	FF-17
------	-------	-------

Problems Other Than Alcohol: Excerpts from writings of Bill W. formatted in small leaflet.

F-8	SF-8	FF-8
-----	------	------

Self-Support Card:

F-42	SF-42	FF-42
------	-------	-------

Self-Support Packet: *Yellow sleeve containing the following items:*

- *Self-Support: Where Money and Spirituality Mix*
- Historical Background of Self-Support*
- Idea Starters*
- The A.A. Group Treasurer*
- Posters*
- Service Delivery at the Group Level*

F-19

***Self-Support: Where Money and Spirituality Mix:** Pamphlet describing suggested ways of apportioning group contributions to support various A.A. service entities.

F-3	SF-3	FF-3
-----	------	------

Serving Alcoholics With Special Needs: Service piece in leaflet format on carrying the message to alcoholics with special needs.

F-107	SF-107	FF-107
-------	--------	--------

Title and Description

English Spanish French

Staff Assignments: Descriptive sheet.

F-15	FS-15	FF-15
------	-------	-------

The A.A. Archives: Service piece in leaflet format that describes the importance of Archives to the Fellowship.

F-47

The A.A. Group Treasurer: Leaflet on suggested duties and responsibilities of the group treasurer.

F-96	SF-96	FF-96
------	-------	-------

***Where Do I Go From Here?:** Flyer for those coming out of treatment and correctional facilities.

F-4	SF-4	FF-4
-----	------	------

***Your A.A. General Service Office:** Illustrative pamphlet describing the services provided by your G.S.O.

F-6	SF-6	FF-6
-----	------	------

***Your D.C.M.:** A flyer outlining suggested responsibilities of the district committee member.

F-12	SF-12	FF-12
------	-------	-------

Your A.A. G.S.O., The Grapevine and the General Service Structure: Descriptive flyer that contains information on A.A.'s service structure developed as a companion piece to the video.

F-102	SF-102	FF-102
-------	--------	--------

A.A. CORRECTIONAL FACILITY GROUP INFORMATION CHANGE FORM

GROUP NAME _____

Date: _____

CITY _____

STATE/PROVINCE _____

GROUP SERVICE # _____

DELEGATE AREA # _____

DISTRICT # _____

No. OF MEMBERS _____

OLD INFORMATION

GROUP or MAIL CONTACT
(Check one of the above)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____

LANGUAGE: (Check one please)

English Spanish French

SPONSOR

(Correctional Facility Personnel or outside A.A.)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____ Phone #: () _____

NEW INFORMATION

GROUP or MAIL CONTACT
(Check one of the above)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____

LANGUAGE: (Check one please)

English Spanish French

SPONSOR

(Correctional Facility Personnel or outside A.A.)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____ Phone #: () _____

"Our membership ought to include all who suffer from alcoholism. Hence we may refuse none who wish to recover. Nor ought A.A. Membership ever depend upon money or conformity. Any two or three alcoholics gathered together for sobriety may call themselves an A.A. group, provided that, as a group they have no other affiliation." — Tradition Three (the long form)

"Each Alcoholics Anonymous group ought to be a spiritual entity having but one primary purpose — that of carrying its message to the alcoholic who still suffers." — Tradition Five (the long form)

"Unless there is approximate conformity to A.A.'s Twelve Traditions, the group . . . can deteriorate and die." — Twelve Steps and Twelve Traditions, page 174

A complete name and address must be furnished to assure mail delivery
PLEASE RETURN TO: GRAND CENTRAL STATION, P. O. BOX 459, NEW YORK, NY 10163

A.A. CORRECTIONAL FACILITY GROUP INFORMATION CHANGE FORM

GROUP NAME _____

Date: _____

CITY _____

STATE/PROVINCE _____

GROUP SERVICE # _____

DELEGATE AREA # _____

DISTRICT # _____

No. OF MEMBERS _____

OLD INFORMATION

GROUP or MAIL CONTACT
(Check one of the above)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____

LANGUAGE: (Check one please)

English Spanish French

SPONSOR

(Correctional Facility Personnel or outside A.A.)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____ Phone #: ()

NEW INFORMATION

GROUP or MAIL CONTACT
(Check one of the above)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____

LANGUAGE: (Check one please)

English Spanish French

SPONSOR

(Correctional Facility Personnel or outside A.A.)

Name: _____

Address: _____

City/Town: _____

State/Province: _____

Zip Code: _____ Phone #: ()

"Our membership ought to include all who suffer from alcoholism. Hence we may refuse none who wish to recover. Nor ought A.A. Membership ever depend upon money or conformity. Any two or three alcoholics gathered together for sobriety may call themselves an A.A. group, provided that, as a group they have no other affiliation." — Tradition Three (the long form)

"Each Alcoholics Anonymous group ought to be a spiritual entity having but one primary purpose — that of carrying its message to the alcoholic who still suffers." — Tradition Five (the long form)

"Unless there is approximate conformity to A.A.'s Twelve Traditions, the group . . . can deteriorate and die." — Twelve Steps and Twelve Traditions, page 174

A complete name and address must be furnished to assure mail delivery
PLEASE RETURN TO: GRAND CENTRAL STATION, P. O. BOX 459, NEW YORK, NY 10163

GENERAL SERVICE OFFICE OF ALCOHOLICS ANONYMOUS
475 RIVERSIDE DRIVE, NEW YORK, NY 10115 (212) 870-3400

(Between 119th and 120th Streets)

Please direct all communications to:

GRAND CENTRAL STATION
P.O. BOX 459
NEW YORK, NY 10163
FAX# 212-870-3003

Dear A.A. Friend,

We are glad that you expressed an interest in having an A.A. member on the outside correspond with you to share A.A. experience, strength, and hope. This is not a pen-pal service and Alcoholics Anonymous does not assign sponsors; however, we will link you to an outside A.A. member with whom you can share your experience, as it relates to your problems with *alcohol*, through our Corrections Correspondence Service. Once you have made contact, that person may be willing to sponsor you.

NOTE: This Correspondence Service is available to those with *at least six months or more* left to serve, and is a random match with men writing to men and women writing to women.

In addition to observing the rules in your facility regarding mail, the following guidelines drawn from shared A.A. experience may help when writing to an A.A. member on the outside **ONCE YOU HAVE BEEN CONTACTED:**

1. Share in a general way in the opening letter **IN REPLY** to your outside correspondent, what it used to be like when drinking, how you got into A.A., and what it is like today. If your problem is mainly with drugs, we suggest you write to Narcotics Anonymous.
2. Remember this is not a pen-pal club. It is to share the A.A. program and sobriety.
3. Please answer letters consistently or ask to be removed from the correspondence list.
4. Upon release or transfer, notify G.S.O. and your A.A. correspondent.

Prerelease request: For those being released in less than six months; if you write G.S.O. three to six months prior to your release we can request that an A.A. member in the area where you will be living contact you shortly before your release. This may help you transition from A.A. on the inside, to A.A. on the outside. To request a prerelease contact, we need to know your approximate release date *and* the city/state or province you will be going to upon your release. Please do not use the attached form to request a prerelease contact.

All here join me in sending wishes for all the best A.A. has to offer a day at a time.

Yours sincerely,

Staff Member
Corrections Desk

CORRESPONDENCE FORM: PLEASE DETACH AND RETURN TO GENERAL SERVICE OFFICE OF A.A.

Yes, I have at least six months or more to serve and would like to share experience regarding recovery from alcoholism with an outside A.A. member by participating in the Corrections Correspondence Service.

I am a MALE FEMALE (please circle one) Estimated Release Date _____

Name _____ My Inmate Number _____
(First and Last)

Facility Name _____

Street Address _____

City, State & Zip _____

THE FOLLOWING MATERIAL IS INCLUDED WITH THIS PACKAGE

Item # Conference-approved Literature and Other Service Material

- (CF-36) The Correctional Facilities A.A. Group Handbook
- (BM-31) *The A.A. Service Manual/Twelve Concepts for World Service*
- (P-1) This is A.A.
- (P-2) Frequently Asked Questions About A.A.
- (P-3) Is A.A. For You
- (P-4) Young People and A.A.
- (P-9) Memo to an Inmate Who May Be an Alcoholic
- (P-11) The A.A. Member—Medications and Other Drugs
- (P-13) Do You Think You're Different?
- (P-15) Questions and Answers on Sponsorship
- (P-16) The A.A. Group
- (P-17) A.A. Tradition—How It Developed
- (P-18) Inside A.A.
- (P-19) G.S.R. General Service Representative
- (P-24) A Newcomer Asks
- (P-26) A.A. in Correctional Facilities
- (P-33) It Sure Beats Sitting in a Cell
- (P-37) Too Young?
- (P-38) What Happened to Joe?
- (P-39) It Happened to Alice
- (P-42) A Brief Guide to Alcoholics Anonymous
- (P-43) Twelve Traditions Illustrated
- (P-45) Circles of Love and Service
- (P-47) Understanding Anonymity
- (F-1) A.A. at a glance
- (F-3) Self-Support: Where Money and Spirituality Mix
- (F-6) Your A.A. General Service Office
- (F-8) Problems Other Than Alcohol
- (F-36) Box 4-5-9 (Individual Copy)
- (F-25) Central Offices, Intergroups, and Answering Services for United States and Canada
- (R-2) Business Reply Envelope