

Is AA for you?

Helpline 0845 769 7555

Is AA for you?

Only you can decide whether you want to give AA a try - whether you think it can help you.

We who are in AA came because we finally gave up trying to control our drinking. We still hated to admit that we could never drink safely. Then we heard from other AA members that we are sick. (We thought so for years!) We found out that many people suffered from the same feelings of guilt and loneliness and hopelessness that we did. We found out that we had these feelings because we were sick with alcoholism.

We decided to try to face up to what alcohol had done to us. Here are some of the questions we tried to answer *honestly*. If we answered YES to four or more questions, we were in deep trouble with our drinking. See how you do. Remember, there is no disgrace in facing up to the fact that you have a problem.

YES NO

1. Have you ever decided to stop drinking for a week or so, but only lasted for a couple of days?

Most of us in AA made all kinds of promises to ourselves and to our families. We could not keep them. Then we came to AA, and AA said: 'Just try not to drink today.' (If you do not drink today, you cannot get drunk today.)

2. Do you wish people would mind their own business about your drinking - stop telling you what to do?

In AA we do not *tell* anyone to do anything. We just talk about our own drinking, the trouble we got into, and how we stopped. We will be glad to help you, if you want us to.

YES

NO

3. Have you ever switched from one kind of drink to another in the hope that this would keep you from getting drunk?

We tried all kinds of ways. We made our drinks weak. Or just drank beer. Or we did not drink cocktails. Or only drank on weekends. You name it, we tried it. But if we drank *anything* with alcohol in it, we usually got drunk eventually.

4. Have you had a drink in the morning during the past year?

Do you need a drink to get started, or to stop shaking? This is a pretty sure sign that you are not drinking 'socially'.

5. Do you envy people who can drink without getting into trouble?

At one time or another, most of us have wondered why we were not like most people, who really can take it or leave it.

6. Have you had problems connected with drinking during the past year?

Be honest! Doctors say that if you have a problem with alcohol and keep on drinking, it will get worse - never better. Eventually you will die, or end up in an institution for the rest of your life. The only hope is to stop drinking.

7. Has your drinking caused trouble at home?

Before we came into AA, most of us said that it was the people or problems at home that made us drink. We could not see that our drinking just made everything worse. It never solved problems anywhere.

YES

NO

8. Do you ever try to get 'extra' drinks at a party because you do not get enough?

Most of us used to have a 'few' before we started out if we thought that it was going to be 'that' kind of party. And if drinks were not served fast enough, we would go some place else to get more.

9. Do you tell yourself you can stop drinking any time you want to, even though you keep getting drunk when you don't mean to?

Many of us kidded ourselves into thinking that we drank because we wanted to. After we came to AA we found out that once we started to drink, we couldn't stop.

10. Have you missed days off work because of drinking?

Many of us admit now that we 'called in sick' lots of times when the truth was that we were hung-over or on a drunk.

11. Do you have 'blackouts'?

A blackout is when there are drinking hours or days we cannot remember. When we came into AA we found that this is a pretty sure sign of alcoholic drinking.

12. Have you ever felt that your life would be better if you did not drink?

Many of us started to drink because drinking made life seem better, at least for a while. By the time we got into AA we felt trapped. We were drinking to live and living to drink. We were sick and tired of being sick and tired.

AA does not promise to solve your life's problems. But we can show you how we are learning to live without booze 'one day at a time'. We stay away from that 'first drink'. If there is no first one, there cannot be a tenth one.

And when we got rid of booze, we found that life became much more manageable.

What's your score?

Did you answer YES four times or more? If so, you are probably in trouble with alcohol. Why do we say this? Because thousands of people in AA have said so for many years. They found out the truth about themselves - the hard way.

But again, only *you* can decide whether you think AA is for you. Try to keep an open mind on the subject. If the answer is YES, we will be glad to show you how we stopped drinking ourselves. Just call us.

Look for Alcoholics Anonymous in your local telephone directory - often in the 'useful numbers' section. If there is no AA service close to you, write or phone the General Service Office for Great Britain at this address:

**AA General Service Office
P.O. Box 1
Stonebow House,
Stonebow, York YO1 7NJ**

Helpline: 0845 769 7555
www.alcoholics-anonymous.org.uk

This is AA General Service Conference-approved literature
© 1973 AA World Services Inc.

Reprinted with permission by
General Service Board of Alcoholics Anonymous (Great Britain)
Registered Charity No. 226745

All rights reserved. No part of this publication may be reproduced, stored in a retrievable system, or transmitted in any form or by any means without the prior permission of the publisher.

**I am responsible...
when anyone, anywhere,
reaches out for help,
I want the hand of AA
always to be there.
And for that: I am
responsible.**

**A.A. General Service Office, P.O. Box 1,
Stonebow House, Stonebow, York YO1 7NJ
Tel (01904) 644026**