Running head: CHILDREN OF ALCOHOLICS
1

Children of Alcoholics

A Counseling Group Proposal in a High School Setting

Ashley Foster & Dan Ladig

Ball State University

Introduction

Children of alcoholics (COAs) represent a significant portion of the population. It is estimated that 9,700,000 children (or 15% of the 66 million children) seventeen years of age or younger are living with an adult diagnosed with alcohol abuse or dependence in the past year (Lambie & Sias, 2005). Families with an alcoholic member are often characterized by denial, secrecy, and isolation, which prevents family members from talking about their situation. This means that the number of COAs could be significantly higher (Arman & McNair, 2000).

School-aged COAs have been shown to be at higher risk for social and emotional problems than children of non-alcoholics. Research has found COAs to have more than twice as great a risk of displaying internalizing symptoms, depression symptoms, and socially deviant behavior (Christensen & Bilenberg, 2000) and COAs report lower self-esteem than non-COAs (Post & Robinson, 1998).

Although it is now a well-known fact that there are millions of COAs who are at-risk and in need of services, studies show that only 5% actually receive the services they need (Riddle, 1997). Schools provide the opportune setting to reach out to COAs. All children attend school and many COAs may feel more comfortable at school than at home. School counselors can set up programs to reach COAs. Also, school systems are generally connected to a wide range of community agencies, so outside services may be mobilized to help COAs when additional help is needed (O’Rourke, 1990).

Rationale for Group

The group we are proposing will focus on developing coping skills as well as teaching the disease model of addiction. Psycho-education has been a foundation for many proposed groups for COAs (Arman & McNair, 2000; Corey, Corey & Corey, 2010) and has proven to be an effective method for this population. Because of the secrecy, isolation, and shame that often accompany families struggling with addiction, we believe that it is essential to promote universality among group members (Yalom & Leszcz, 2005). When COAs experience universality in a group, it can lead to enhanced self-concept and promote healthier coping skills.
We believe that this group can be helpful for adolescent COAs because of the transitional time period that adolescents are going through. Soon, adolescents may be leaving the home and need to learn healthy ways of relating with their alcoholic parent so that it does not adversely affect their ability to relate with others. We believe in recommending that all members also attend Alateen meetings so that once the group has terminated, they have a place to go for further support.

Screening

We recommend that this group is conducted in a high school setting, however a middle school setting may also be appropriate. It may be difficult to identify COAs because they may be reluctant to ask for help. Post & Robinson (1998) suggested that one way of identifying these students is to run a series of classroom guidance lessons on alcohol and drug prevention, while incorporating information about substance abuse in the family. A survey could be administered at the end of the series and could give students the option of requesting to be in a group on this topic or to be in individual counseling. An example of this kind of survey can be found in Appendix A.

Once students have expressed interest in joining a group, the school counselor will need to determine who is the best fit for the group. A questionnaire can be administered to students who are concerned about their parent’s drinking to determine the severity of the situation. An example of this type of assessment is the Children of Alcoholics Screening Test (CAST) and can be found in Appendix B. In most states, school systems require parental consent for minors entering group counseling. We feel that it is best to frame the group around coping skills and increasing self-esteem in order to avoid placing blame on parents. An example of a letter explaining the group can be found in Appendix C and an example of a parent/guardian consent form can be found in Appendix D.

Another important factor to remember in setting up this group in a school is finding a convenient time and place. The time should be during the school day to avoid transportation issues after school. The ideal time would be a 40-minute class period. It may be helpful to rotate the class period each week to reduce the number of absences in one class. It will be important to remind the students each week of when the next meeting time will be. The meeting place will need to be somewhere in which confidentiality can be assured, as the members may be especially concerned about that.

Group Objectives

1. To help high school students understand the process of addiction

2. To facilitate the idea that their parents having an addiction to alcohol is not their fault and to help adolescents learn more about their feelings

3. To help adolescents learn about coping strategies to deal appropriately with negative feelings in the alcoholic family and within their interpersonal relationships.

4. To provide a safe environment for adolescents of alcoholic families to share experiences and feelings associated with living in an alcoholic environment and that others share some of the same experiences.

5. To educate adolescents on the concept of universality through the use of passages.

Session 1

Introduction

Goals:

· To help the group get to know one another and begin to feel comfortable with the group

setting.

· To construct appropriate ground rules for the group’s sessions.

· To identify group goals and individual goals.

Materials needed:

· My Personal Story handout---see Appendix E

· The “Seven C’s” handout – see Appendix G

· Pens

Group Process:

1. Welcome and Check-in time: [5 minutes]

Welcome members and briefly describe the group’s overall goals as identified in the

objectives section.

2. Topic Time: [25 minutes]

Introduce topic: Explain the idea that it’s important to get to know each other to be able
to work together effectively and we all have stories that are similar and different.

Activity: Hand out a blank copy of “My Personal Story” and have the members choose 5
categories with one choice being “What I hope to accomplish in the group.”

Give individuals about 5 minutes to complete the task and then have them pair up with

the person next to them and share the information they have written about themselves.
Instruct them to introduce their partners and to tell what they have learned. Take the

opportunity to link common interests and goals.

Talk about ground rules, explaining that rules help everyone to be respectful. Ask the
members for what they think are rules that could be to promote respect and sharing of
time. After each individual has had the time to give input suggest the following rules to be
added if the group did not address them.

· What is said in this group is private and stays in the group (confidentiality rule).

· If a member does not want to participate in an activity, that’s okay just say, “I pass”.

· No aggressive physical touch, or verbal abuse

· Every one gets an equal chance to talk

· Every one must pay attention and listen when someone else is talking

3. Closing Time: [5 minutes]

· Share some positive observations about each member with the group.

· Ask the group if is there is anything else that they would like to say before the group

ends. Mention the topic of the next session, (building trust in relationships).

· Assign Homework: Read handout on “The Seven C’s” for next week

Session 2

 Establishing Trust
Goals:

· To help group members understand the feelings of cohesion and universality.

· Talk about the formation of trust

· Members will share how a family member or friend has affected their lives

Materials needed:

· Bandanas

· Paper

· Handout on how to fill out a family genogram---see Appendix L

· Handout table on behaviors observed and thoughts and feelings---see Appendix F

· Copies of pages 3-5 from book, Alateen: Hope for Children of Alcoholics
Group Process:

1. Welcome and Check-in time: [5 minutes]

Welcome back members and allow time for check-in since last session. This is a time
where members will be able to reflect on the passage from the following week.

2. Topic time: [25 minutes]

Introduce topic: Talk about the group being a safe place to share information and reiterate
the lesson from last week about how our “personal stories” can be similar and different.

Activity: Conduct a trust walk by assigning partners and having one individual guide the
other who is blindfolded.

Process Questions:

· How was that experience for you?

· Did you trust them not to run you into an object?

· Why was it hard to trust your partner?

· Why was it easy to trust your partner?

2nd Activity: Introduce the idea of filling out a family genogram to help group members
feel a sense of universality in that some of the same family members (moms, dads, aunts,
grandparents) can be affecting their lives. Have group members share their family
genogram. Process this by asking questions regarding behaviors they have seen in their
family members and how this made them feel.
3. Closing Time: [5 minutes]

· Share some positive observations about each member with the group.

· Ask the group if is there is anything else that they would like to say before the group ends. Mention the topic of the next session, (process of addiction).

· Assign Homework: Read pages 3-5 from Alateen: Hope for Children of Alcoholics
Session 3

The Facts About Addiction

Goals:

· Educate members about what alcoholism is and how someone becomes addicted

· Teach members that alcoholism is a disease and that they bear no responsibility for their parent’s problem

Materials needed:

· Copies of pages 5-9 from book, Alateen: Hope for Children of Alcoholics
· Copy of “Questions and Answers About Alcohol and Drug Abuse” – See Appendix G

· Easel, Chalkboard, or Whiteboard

· Marker or Chalk

Group process:

1. Welcome and Check-in time: [5 minutes]

Allow first five minutes for students to check-in on how the past week was for them and
to voice any pressing concerns.

2. Review of Homework: [5 minutes]

Review pages 3-5 from Alateen book. See if members had any questions on what they
read.
3. Topic Time: [25 minutes]

Today we are going to talk about what addiction is. You will be given a chance first to
tell the group what you think addiction is, and then we are going to give you some facts
that may help you understand what your family is going through.

Ask: What is addiction? (Discuss ideas)

Write on the board: Addiction is a disease

Discuss stages of addiction:

· Use: use of alcohol or other drugs with the experience of negative consequences

· Misuse: experiences a negative consequence, may be an isolated incident

· Abuse: continued use in spite of negative consequences

· Dependency/Addiction: compulsive use despite serious negative consequences, marked impact on relationships

Key points to discuss: Loss of control

The need for outside help

Tolerance

Withdrawal

Abstinence is necessary for recovery

Lifetime illness, but can be managed

4. Closing Time: [5 minutes]

· Review “Seven C’s”

· Leave time at the end of the session for any lingering questions about addiction

· Introduce topic for next week: My feelings about addiction

· Assign Homework: Read pages 5-9 from Alateen: Hope for Children of Alcoholics
Session 4

My Feelings About Addiction

Goals:

· To allow for the free expression of feelings about the parent’s substance abuse

· Validate all feelings and promote universality by linking common feelings

Materials needed:

· Ball of yarn

· Copy of handout “DOs and DON’Ts for the Student with an Addicted Parent – See Appendix H

Group process:

1. Welcome and Check-in time: [5 minutes]

Allow first five minutes for students to check-in on how the past week was for them and
to voice and pressing concerns.

2. Review of Homework: [5 minutes]

Review pages 5-9 from Alateen book. Ask: What did you think about calling alcoholism
a “family disease?”

3. Intro to Topic:

Review topic from last week (the addiction process) and ask students how that has helped
them to understand their parent’s problem. Explain that even though it is helpful for them
to understand what it is that their parent is dealing with, the feelings about what addiction
does to their family do not go away. Explain that today we are going to be discussing
how we feel about our parent’s addiction and that no feeling is wrong to share. Our goal
is to give you a safe place to share how you feel with people who understand and want to
help.

4. Topic Time: [15 minutes]

Activity: Explain to members that during this time they can express as much or as
little as they would like about how they feel. Once a member volunteers to start, they are
given the ball of yarn and either say one word that describes their feelings or explain in
more detail. Then, members are given a chance to indicate that they identify with what
that member is feeling. The person who indicates that they identify is passed the ball of
yarn, with the yarn connecting them through the circle. Then that person explains how
they feel and the process continues. Members should be informed that they can go more
than once and are encouraged to participate as much as they feel comfortable. At the end
of this activity, the yarn should form a web connecting the members.

Processing:

· Did you notice that the yarn formed a web in our circle? What does that say about our feelings about addiction?

· How was that for you to share your feelings about your parents in front of a group?

· How did it feel to know that other members share some of the same feelings that you have?

5. Closing Time: [5 minutes]

· Pass out “DOs and DON’Ts” handout

· Highlight a couple of them to talk about before the session concludes if time permits

· Introduce topic for next week: My Role in the Family
· Assign homework: Journaling: Each day until the next session make a note of what you were feeling that day in regard to your parent. It could be a single word, a drawing, a poem, a song, or anything you come up with. Next week you will have an opportunity to share with the group if you would like to.

Session 5

My Role in the Family

Goals:

· Allow members to express how they feel about their place in the family

· Inform members of typical family roles of COAs

· Use family sculpture to enhance members’ understanding of their family dynamics

Materials needed:

· Easel, Chalkboard, or Whiteboard

· Marker or Chalk

Group process:

1. Welcome and Check-in Time [5 minutes]

Allow first five minutes for students to check-in on how the past week was for them and
to voice and pressing concerns.

2. Review of Homework [5-10 minutes]

Ask for volunteers to share their journal activity. Invite member feedback.

3. Topic Time [25 minutes]

Introduce topic: Today we will be talking about family roles and doing an experiential

activity to help you visually see how your family interacts. First, I want to tell you about
some typical roles COAs tend to play in their families.

· The Hero: Overachiever, often the oldest child, caretaker, perfectionist, excels in school, has difficulty asking for their own needs

· The Scapegoat: The rebellious child, often the middle child, is blamed for the family’s problems, has a lot of anger towards family

· The Mascot: Uses humor to cope with family situation, often youngest child, has difficulty being serious

· The Lost Child: Withdraws from the family and other relationships, is apathetic, does not ask for their own needs

Explain that these are general categories that do not explain everyone’s experiences.
However, they may help you to understand why you take on a certain role in your family.

Ask: What do you think about these roles?

 Do you see yourself in any one of these? Or would you pick a combination or a

 whole new role?

Activity: Ask for volunteer to sculpt their family. Explain that the member will choose
other members in the group to portray the members of their family. He/she will position
the members around him/herself in a way that shows how his/her family relates to one
another. For example: Mom is turned with her back to me because she is always drinking
and never spending time with me.

Once the group member has sculpted where his/her family is at the present time, ask:
What would you want to change about this? Move the members of your family where you
would want them to be. What would it take for it to be this way?

Process Questions:

· What was it like for you to see your family portrayed in that way?

· What was it like to move them to where you want them to be?

Allow sufficient time for processing. Allow as many students to sculpt their families as
time permits.

4. Closing Time [5 minutes]

· Introduce topic for next week: How to Cope

· Assign homework: What is something that is a comfort to you in hard times? Do you have something that you turn to when you are feeling sad? Examples: music, friends, art, etc.

Session 6

How to Cope

Goals:

· Develop coping skills for living in an alcoholic home

· Providing resources for outside help

Materials needed:

· Note cards with problem situations written on them – See Appendix I

· “People who can help me” handout – See Appendix J

· Copies of resource list for each member

Group process:

1. Welcome and Check-in Time [5 minutes]

Allow first five minutes for students to check-in on how the past week was for them and
to voice and pressing concerns.

2. Review of Homework [5 minutes]

Ask if anyone would like to share their way of coping when they feel sad.

3. Topic Time [20 minutes]

Introduce topic: Today we are talking about ways we can cope with our family member’s
alcoholism. We have already discussed that we cannot control our
parent’s drinking, but
we can control how we act. Today we are going to talk about and role-play some
situations you may run into and how you can handle them.

Activity: Break members up into dyads and give them a card from the “Problem Pack.”
Ask for volunteers to role-play their situation and then facilitate discussion on what the
best response would be.

4. Closing Time [10 minutes]

· Pass out “People who can help me” handout. Help students brainstorm some people who they could add to their list.

· Pass out resource list and talk specifically about Alateen. Make members aware if there is a group in the area and strongly encourage that they attend.

· Introduce topic for next week: Gaining Self-Confidence
· Assign Homework: Think of something about yourself that you are proud of that you would like to share with the group

Session 7

 Gaining Self-Confidence
Goals:

· Help group members gain self-confidence in handling being in a family with an alcoholic by learning self-respect.

· Members will identify some future goals

Materials needed:

· Magazines

· Paper

· Glue Sticks

· Pens/Markers

Group Process:

1. Welcome and Check-in time: [10 minutes]

Welcome back members and allow time for check-in since last session. This is a time
where members will be able to reflect on the passage from the following week.

Reflect on the Seven C’s by having members share how they are doing with the Seven
C’s.

2. Topic Time: [25 minutes]

Introduce topic: Today we are going to focus on what we value about ourselves. It is
important for us to respect ourselves and have confidence even when our home lives are
chaotic and sometimes unsupportive.

Activity: Members will use the provided materials to construct a picture of things that
they value about themselves or dreams they have for the future.

Members will share their creations with the group.

3. Closing Time: [5 minutes]

· Share some positive observations about each member with the group.

· Ask the group if is there is anything else that they would like to say before the group ends. Mention the topic of the next session (goodbyes)
Session 8
Goodbyes

Goals:

· To provide a review of what has occurred in the group and to help members understand and cope with the fact that the group is ending.

· To give members a chance to achieve closure with the group and with the relationships founded in the group.

Group Process:

1. Welcome and Check-in time: [5 minutes]

Welcome back members and allow time for check-in since last session.
2. Topic time: [25 minutes]

Review and process goals by talking about this being the last session and ask members to
share what they feel are the most important lessons they learned in the group by going
through each session asking the following questions:

· What did you learn about alcoholism that you did not know before? Have you made any changes in the way you think or feel about alcoholism?

· What did you learn about your family as related to alcoholism? Have you made any changes in the way you think or feel about your family and alcoholism?

· What did you learn about your feelings as related to situations that arise in your home? Have you made any changes in the way you think or feel about these situations?
· What did you learn about your feelings of responsibility as related to the things, or situations that occur in your life? Have you made any changes in the way you think or feel about what and how you are responsible for your behavior as related to the behavior of adults in your life?
· What do you feel was the greatest benefit of the group?
3. Closing Time: [10 minutes]
· Remind members of the confidentiality rule.

· Thank the members for participating and tell them that you wish them success in reaching their personal goals.
· Encourage exchange of personal contact information if the group members are interested in keeping in touch.

· One word checkout on how they feel now that the group is over
References

American Psychiatric Association. (2000). Diagnostic & Statistical Manual of Mental Disorders,
Text Revision. (4th ed.) Arlington, VA: American Psychiatric Association.

Al-Anon Family Groups. (2003). Alateen: Hope for Children of Alcoholics. Virginia Beach,
VA: Al-Anon Family Group Headquarters, Inc.
Arman, J., & McNair, R. (2000). A small group model for working with elementary school
children of alcoholics. Professional School Counseling, 3(4), 290-293.

Children of Alcoholics Foundation. (2010). Children of alcoholics screening test (CAST).
Retrieved from: http://www.coaf.org/professionals/screenCAST.htm
Christensen, H.B. & Bilenberg, N. (2000). Behavioral and emotional problems in children of
alcoholic mothers and fathers. European Child & Adolescent Psychiatry, 9, 219-226.
Corey, M.S., Corey, G., & Corey, C. (2010). Groups: Process & Practice. Belmont, CA:
Brooks/Cole, Cengage Learning.

Department of Education (1993). Connections Kit. Rockville, Md. Office for Substance

Abuse Prevention. Washington, DC.
Lambie, G., & Sias, S. (2005). Children of alcoholics: Implications for professional school
counseling. Professional School Counseling, 8(3), 266-273.

Morganett, R. (1990). Skills for living: Group counseling activities for young adolescents.
Champaign, IL US: Research Press.

National Association for Children of Alcoholics (2000). A Kit for Educators, (4th ed.). Rockville,
MD.
O’Rourke, K. (1990). Recapturing hope: Elementary school support groups for children of
alcoholics. Elementary School Guidance & Counseling, 25(2), 107-115.

Post, P. & Robinson, B.E. (1998). School-age children of alcoholics and non-alcoholics: Their
anxiety, self-esteem, and locus of control. Professional School Counseling, 1(5), 36-40.

Renate, R. & Stockton, R. (1993). The group as an effective medium for working with children
of chemically dependent families. The Journal for Specialists in Group Work, 18(4),182-
188.
Yalom, I.D. & Leszcz, M. (2005). The Theory and Practice of Group Psychotherapy. (5th ed.)
New York, NY: Basic Books.

West Chester University. (2010). Standard Symbols for Genograms. Retrieved from:
http://courses.wcupa.edu/ttreadwe/courses/02courses/standardsymbols.htm

Appendix A

How Much Do You Know About Alcohol & Alcoholism?

Decide if each statement is true or false. Write T or F before each one.

____ 1. The number one drug problem among young people is alcohol.

____ 2. Most students in grades 10 to 12 in the United States have never tried alcohol.

____ 3. A person who is an alcoholic cannot control the urge to drink.

____ 4. Long-term alcohol abuse can shorten a person’s life.

____ 5. A child of an alcoholic parent is at risk of also becoming an alcoholic.

____ 6. It is legal to buy and possess alcohol in the United States if you are 16 years old or older.

Circle the letter of the correct answer.

 7. Which has as much alcohol as 1 ounce of whiskey?

a. 12 oz. beer

c. 12 oz. wine cooler

b. 8 oz. wine

d. a., b., and c.

 8. Which commercial beverage does not have alcohol in it?

a. club soda

b. wine cooler

c. beer

Write your answer after the question.

 9. What are two ways alcohol act on the body?

 10. What are two of the main reasons that young people drink alcohol?

Additional note: Your school counselors are here to provide assistance to you in the area of alcohol or drug abuse. If you feel like you may have a problem or are concerned about a member of your family with an addiction problem, sign your name here if you would like to know more about becoming involved in individual or group counseling:

Signature: _____________________________________

Source: Department of Education (1993). Connections Kit. Rockville, Md. Office for Substance

Abuse Prevention. Washington, DC.

Answers to “How much do you know about alcohol & alcoholism?”

1. T, 2. F, 3. T, 4. T, 5. T, 6. F, 7. d., 8. a.

9. Possible answers include: slows the body’s reactions, causes stumbling, slurred speech, inability to concentrate.

10. Possible answers include: pressure from peers, family problems, and influence of advertising.

Source: Department of Education (1993). Connections Kit. Rockville, Md. Office for Substance

Abuse Prevention. Washington, DC.

Appendix B

Children of Alcoholics Screening Test (CAST)

Please check the answer below that best describes your feelings, behavior and experiences related to a parent's alcohol use. Take your time and be as accurate as possible.

____Have you ever thought that one of your parents had a drinking problem?

____Have you ever lost sleep because of a parent's drinking?

____Did you ever encourage one of your parents to quit drinking?

____Did you ever feel alone, scared, nervous, angry or frustrated because a parent was not able to stop drinking?

____Did you ever argue or fight was a parent when he or she was drinking?

____Did you ever threaten to run away from home because of a parent's drinking?

____Has a parent ever yelled at or hit you or other family members when drinking?

____Have you ever heard your parents fight when one of them was drunk?

____Did you ever protect another family member from a parent who was drinking?

____Did you ever feel like hiding or emptying a parent's bottle of liquor?

____Do many of your thoughts revolve around a problem drinking parent or difficulties that arise because of his or her drinking?

____Did you ever wish that a parent would stop drinking?

____Did you ever feel responsible for or guilty about a parent's drinking?

____Did you ever fear that your parents would get divorced due to alcohol misuse?

____Have you ever withdrawn from and avoided outside activities and friends because of embarrassment and shame over a parent's drinking problem?

____Did you ever feel caught in the middle of an argument or fight between a problem drinking parent and your other parent?

____Did you ever feel that you made a parent drink alcohol?

____Have you ever thought that a problem drinking parent did not really love you?

____Did you ever resent a parent's drinking?

____Have you ever worried about a parent's health because of his or her alcohol use?

____Have you ever been blamed for a parent's drinking?

____Did you ever think your father was an alcoholic?

____Did you ever wish you home could be more like the homes of your friends who did not have a parent with a drinking problem?

____Did a parent ever make promises to you that he or she did not keep because of drinking?

____Did you ever think your mother was an alcoholic?

____Did you ever wish that you could talk to someone who could understand and help the alcohol-related problems in your family?

____Did you ever fight with your brothers and sisters about a parent's drinking?

____Did you ever stay away from home to avoid the drinking parent or your other parent's reaction to the drinking?

____Have you ever felt sick, cried, or had a "knot" in your stomach after worrying about a parent's drinking?

____Did you ever take over any chores and duties at home that were usually done by a parent before he or she developed a drinking problem?

Score: Total Number of Yes Answers

0-1 Most likely parent is not alcoholic. A score of 1 might suggest problem drinking.

2-5 Has had problems due to at least one parent's drinking behavior. This is a child of a drinker or possibly an alcoholic.

6+ More than likely the child of an alcoholic. Stage of alcoholism needs to be determined.

Source: Children of Alcoholics Foundation. (2010). Children of alcoholics screening test (CAST). Retrieved from: http://www.coaf.org/professionals/screenCAST.htm
Appendix C

Dear Parent or Guardian:

Group counseling is going to be offered to students during this school semester. About 6 to 8 students will have the opportunity to participate.

Group counseling enables students to develop social skills, self-confidence, and to learn how others see them as well as providing an atmosphere in which he or she can practice new behaviors and learn to effectively deal with problems they may encounter.

Your child has expressed interest in participating in a group. This particular group focuses us preventing alcohol and drug use and promotes self-esteem and healthy relationships. Enclosed is a form to give consent for your child’s participation. Parental permission must be received in order for your child to participate.

Please read and sign this consent form and return it by ________. If you have questions or concerns please contact me between _____ and _____ at _________.

Sincerely,

Ashley Foster

Dan Ladig

School Counselors

Adapted from: Morganett, R. S. (1990). Skills for living: Group counseling activities for young

adolescents. Champaign, Ill: Research Press
Appendix D

Parent/Guardian Consent Form

Your permission is requested for ___(student name)_____ to participate in group counseling activities at ______(school name)______. The group will last for 8 weeks, from ________ to _______. There will be 8 sessions, each lasting 40 minutes during the school day. The group will discuss ideas, behaviors, feelings, and opinions. It will cover the subjects of substance abuse, communication, decision-making, and assertiveness.

Participants will have the opportunity to learn new skills and behaviors that may help their personal development and adjustment. Ashley Foster and Dan Ladig, of the school counseling staff, will lead the group.

The information shared by group members is confidential and will only be revealed in the event that a child reveals information about hurting himself/herself or another person or if the child reveals information about child abuse, or if the child reveals information about criminal activity.

By signing this form I give my informed consent for my child to participate in group counseling. I understand that the group will provide an opportunity for members to learn and practice interpersonal skills, discuss feelings, share ideas, practice new behaviors, and make new friends. I further understand that anything members share in group will be kept confidential by the group leader except in the above mentioned cases.

Parent/Guardian___Date____________________

Parent/Guardian___Date____________________

Student__Date____________________

Adapted from: Morganett, R. (1990). Skills for living: Group counseling activities for young adolescents. Champaign, IL US: Research Press.

Appendix E

My Personal Story

· Category choice for My Personal Story

· My Favorite Song

· My Favorite Place to go With Friends

· Month of birth

· My Pet (s)

· Class I Like Best

· Activity I Like Best

· Favorite Movie

· Favorite Sport

· Favorite Performing Artist

· Favorite Food

· Favorite Restaurant

· Were I was Born

· What I Hope to Accomplish in Group

Source: Morganett, R. S. (1990). Skills for living: Group counseling activities for young adolescents. Champaign, Ill: Research Press

Appendix F

	Behaviors I Saw
	Thoughts and Feelings about Behaviors

	
	

	
	

	
	

	
	

	
	

Source: Renate, R. & Stockton, R. (1993). The group as an effective medium for working with children of chemically dependent families. The Journal for Specialists in Group Work, 18(4),182-188.
Appendix G

The Seven C’s

I didn't Cause it.

I can't Cure it.

I can't Control it.

I can help Care for myself by Communicating my feelings,

Making healthy Choices, and

By Celebrating myself.

Source: National Association for Children of Alcoholics (2000). A Kit for Educators, (4th ed.). Rockville, MD.

Appendix H

[image: image1.wmf]
Appendix I

[image: image2.wmf]
Source: National Association for Children of Alcoholics (2000). A Kit for Educators, (4th ed.). Rockville, MD.
Appendix J

Scenarios for “Problem Pack”

Scenario #1: It is very late and your parents are out drinking

Scenario #2: You need to talk about a major problem and your parent says, “Sorry, I have to go
to an AA meeting”

Scenario #3: Your parent promised you that he/she would stop drinking, but you found a bottle
under his/her bed

Scenario #4: You really want a ride to the mall to meet up with your friends, but your parents
have both been drinking all day

Scenario #5: Your parent tells you that he/she would stop drinking if you could just be more
helpful around the house by taking on more cooking and cleaning responsibilities

Scenario #6: Your parents are fighting about one parent’s drinking problem. You are scared that
it might become violent

Adapted from: Corey, M.S., Corey, G., & Corey, C. (2010). Groups: Process & Practice. Belmont, CA:
Brooks/Cole, Cengage Learning.

Appendix K

[image: image3.wmf]
Source: National Association for Children of Alcoholics (2000). A Kit for Educators, (4th ed.). Rockville, MD.

Appendix L

[image: image4.png]Standard Symbols for Genograms

Ledsin, Gy, Bl
e Fenale Bith Dae
e Tossgrdesd Poon, |27

A Deah=X DesthDite
e Sybol

T
O M® O [
S oot B
i L Topis o At fo— iy o

1099

Back together after Divorce

LT 1007 w1091

Personis Relatlionship
Mital Separation Divorce to Professional o Instiution

1090 2001 1070 41085 41957 1990 Tustitution

Professiond)

Children: List in bixth order beginning with the o

?

w71

Drugor Alcobol Abwse Suspected Abuge In Recavery fiom

Drugor Alsobol Abuse - Physical prablema

©

‘Symbols Denoting Interactional Patterms between People

wisd well o éwn J}m TSI N -
3 3 5
by, MESSE pvoron ©OJO,
Bobogedl Foter Adopted Fol e
cul Chid Chad Toe Lenti

Preguancy.

Serions Mentalor DrugfAlcolol Abuse anel
Physical or Dental problem

Positive Distant Close Close-Hostile Focused On Fused
Hostle st Dieeted Fused Hostle Cutot Hbuse

(Physical or Sexual)

Source: West Chester University. (2010). Standard Symbols for Genograms. Retrieved from:
http://courses.wcupa.edu/ttreadwe/courses/02courses/standardsymbols.htm

Appendix M

Definitions

Alcohol Dependence

A maladaptive pattern of alcohol use, leading to clinically significant impairment or distress, as manifested by three or more of the following seven criteria, occurring at any time in the same 12-month period:

1. Tolerance, as defined by either of the following:

· A need for markedly increased amounts of alcohol to achieve intoxication or desired effect.

· Markedly diminished effect with continued use of the same amount of alcohol.

2. Withdrawal, as defined by either of the following:

· The characteristic withdrawal syndrome for alcohol (refer to DSM-IV for further details).

· Alcohol is taken to relieve or avoid withdrawal symptoms.

3. Alcohol is often taken in larger amounts or over a longer period than was intended.

4. There is a persistent desire or there are unsuccessful efforts to cut down or control alcohol use.

5. A great deal of time is spent in activities necessary to obtain alcohol, use alcohol or recover from its effects.

6. Important social, occupational, or recreational activities are given up or reduced because of alcohol use.

7. Alcohol use is continued despite knowledge of having a persistent or recurrent physical or psychological problem that is likely to have been caused or exacerbated by the alcohol (e.g., continued drinking despite recognition that an ulcer was made worse by alcohol consumption).
Alcohol Abuse:

1. A maladaptive pattern of alcohol abuse leading to clinically significant impairment or distress, as manifested by one or more of the following, occurring within a 12-month period:

· Recurrent alcohol use resulting in failure to fulfill major role obligations at work, school, or home (e.g., repeated absences or poor work performance related to substance use; substance-related absences, suspensions or expulsions from school; or neglect of children or household).

· Recurrent alcohol use in situations in which it is physically hazardous (e.g., driving an automobile or operating a machine).

· Recurrent alcohol-related legal problems (e.g., arrests for alcohol-related disorderly conduct).

· Continued alcohol use despite persistent or recurrent social or interpersonal problems caused or exacerbated by the effects of the alcohol (e.g., arguments with spouse about consequences of intoxication or physical fights).

2. These symptoms must never have met the criteria for alcohol dependence.
Alcohol Withdrawal

A. Cessation of (or reduction in) alcohol use that has been heavy and prolonged.
B.
Two (or more) of the following, developing within several hours to a few days after Criterion A:
· autonomic hyperactivity (e.g., sweating or pulse rate greater than 100)

· increased hand tremor

· insomnia

· nausea or vomiting

· transient visual, tactile, or auditory hallucinations or illusions

· psychomotor agitation

· anxiety

· grand mal seizures
C. The symptoms in Criterion B cause clinically significant distress or impairment in social, occupational, or other important areas of functioning.
D. The symptoms are not due to a general medical condition and are not better accounted for by another mental disorder.

Source: American Psychiatric Association. (2000). Diagnostic & Statistical Manual of Mental
Disorders, Text Revision. (4th ed.) Arlington, VA: American Psychiatric Association.

