[image: image1.jpg]Integrity

Counseling ﬁf Coaching

[image: image2.wmf]
This is a partial list of major, community-based groups that provide support for individuals dealing with a wide range of concerns. For information on other support groups that may be available in your area, we encourage you to call the Tampa Bay Cares helpline by dialing 211 on your phone. You can also use their online database at www.211tampabay.org.
· Adult Children of Alcoholics World Services Organization*: 12-step program of recovery for individuals who were raised in an alcoholic or otherwise dysfunctional household

· http://adultchildren.org

· Al-Anon/Alateen*: For families and friends of alcoholics

· http://www.al-anon.alateen.org/

· Alcoholics Anonymous (AA): A 12-step program/fellowship for people who are (or think they may be) alcoholics
· National site: http://www.alcoholics-anonymous.org/

· Pinellas (local) site: http://www.aapinellas.org/

· Alcoholics Victorious: 12-step Christian-oriented group for those recovering from alcohol or chemical dependency.
· www.alcoholicsvictorious.org
· CALIX: Abstinence-based fellowship for Catholic alcoholics

· www.calixsociety.org
· Celebrate Recovery: A Christian/biblically based recovery program; uses a system of “8 Recovery Principles”

· http://www.celebraterecovery.com/

· Chemically Dependent Anonymous (CDA): Abstinence-based support group

· www.cdaweb.org
· Cocaine Anonymous: A 12-step program/fellowship for people who are (or think they may be) addicted to cocaine

· http://www.ca.org/

· Co-Dependents Anonymous (CODA): A 12-step recovery program/fellowship for co-dependents (individuals who experience or engage in maladaptive, compulsive behaviors learned in order to survive in a family experiencing great emotional pain and distress)

· (http://codependents.org/

· Double Trouble in Recovery, Inc.: Fellowship of men and women who share their experience, strength and hope with each other so that they may solve their common problems and help others to recover from their particular addiction(s) and mental disorders; for individuals diagnosed with both mental health conditions and substance use disorders
· http://www.doubletroubleinrecovery.org

· Dual Disorders Anonymous: Fellowship of men and women who come together to help those members who suffer from both a mental disorder and alcoholism and/or drug addiction.
· Voice: 847-577-1853; Website: http://groups.msnusers.com
· Dual Recovery Anonymous: A 12-step self-help program for individuals who experience a dual disorder of chemical dependency and a psychiatric or emotional illness.
· www.draonline.org
· Families Anonymous*: 12-step fellowship for relatives and friends of persons with drug, alcohol or behavioral problems.
· www.familiesanonymous.org
· Free N One Recovery: Fellowship that teaches people to be free mentally and spiritually, as well as free of drugs and alcohol.
· Voice: 323-295-0009; Fax: 310-764-5439; Website: http://www.freenone.net;
E-mail: freenone@msn.com

· Gamblers Anonymous (GA)*: a 12-step program/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 a gambling problem

· http://www.gamblersanonymous.org/

· Healing Club*: an online support community for domestic violence victims, survivors, and others who want to take part in the “healing” process or know someone who has been touched by domestic violence
· http://www.healingclub.com/

· Jewish Alcoholics, Chemically Dependent Persons, & Significant Others (JACS): For alcoholic and chemically dependent Jews, families, friends, associates and the community.
· www.jacsweb.org
· LifeRing Secular Recovery: Secular community of persons who are building lives free of dependency on alcohol and other drugs.
· www.unhooked.com
· Marijuana Anonymous: A 12-step program/fellowship for people who are (or think they may be) addicted to marijuana

· http://www.marijuana-anonymous.org/

· Men For Sobriety: Purpose is to help all men recover from problem drinking through the discovery of self, gained by sharing experiences, hopes and encouragement with other men in similar circumstances. Recognizes men's complex role in today's society.
· Voice: 215-536-8026; Fax: 215-538-9026; E-mail: NewLife@nni.com
· Moderation Management: a behavioral change program and national support group network for people concerned about their drinking and who desire to make positive lifestyle changes.
· http://www.moderation.org/

· Nar-Anon*: fellowship for those affected by someone else’s addiction (i.e. family, friends, relatives, partners)
· http://nar-anon.org/index.html

· Narcotics Anonymous (NA): a 12-step program/fellowship for people who are (or think they are) addicted to drugs
· International site (World Services): http://www.na.org/

· Pinellas (local) site: http://www.bascna.org/

· Overcomers Outreach, Inc.: Christ-centered 12-step support group for anyone affected by addictions, as well as their families and friends.
· www.overcomersoutreach.org
· Overeaters Anonymous (OA)*: a fellowship and 12-step program of recovery from compulsive overeating

· http://www.oa.org/index.htm

· Professional Support Groups: 12-step groups designed for specific occupations:

· Anesthetists in Recovery: Network of recovering nurse anesthetists.
· Voice: 215-635-0183; Website: http://health.groups.yahoo.com;
E-mail: a.to.z@comcast.net
· International Doctors in Alcoholics Anonymous (IDAA): Opportunity for doctoral level health care professionals to discuss common problems and find common solutions to drug and alcohol problems.
· http://www.idaa.org/

· International Lawyers in Alcoholics Anonymous: Serves as a clearinghouse for support groups for lawyers who are recovering alcoholics or have other chemical dependencies.
· Voice: 818-785-6541; Website: http://www.ilaa.org
· International Nurses Anonymous: Support and advocacy network for nurses who are involved in a 12-step recovery program. Membership is open to any RN, LPN (or LVN), nursing student or former nurse who considers themselves to be members of a 12-step group
· http://intnursesanon.org
· Psychologists Helping Psychologists: For doctoral-level psychologists or students who've had a personal experience with alcohol or drugs.
· Email: AnnS@erols.com
· Social Workers Helping Social Workers: Supports recovery from alcohol or other chemical dependence, either their own or that of a significant other, among social workers (BSW/MSW) or BSW/MSW students
· www.socialworkers.helping.org
· Veterinarians in Recovery: Support network for veterinarians in recovery from alcoholism and addiction. Provides information and referrals, phone support and newsletter.
· Voice: 205-335-4222; E-mail: jeffhalldvm@charter.net
· Rational Recovery: a source of counseling, guidance, and direct instruction on self-recovery from addiction to alcohol and other drugs through planned, permanent abstinence.

· http://www.rational.org/

· Recoveries Anonymous: Spiritual recovery group for anyone seeking solution for any kind of addiction, problem or behavior.

· www.r-a.org

· Secular Organizations for Sobriety (SOS): a secular, self-empowerment based recovery program for individuals who are (or think they may be) addicted to alcohol

· http://www.sossobriety.org/

· Self Management & Recovery Training (SMART): A mutual-help group that helps people recover from all types of addictive behaviors

· http://www.smartrecovery.org/

· Sexual addiction support groups* (for individuals struggling with addictive, compulsive sexual behaviors or relationships):
· Augustine Fellowship, Sex & Love Addicts Anonymous: http://www.slaafws.org
· Codependents of Sex Addicts (COSA) National Service Organizations: http://www.cosa-recovery.org
· Love & Addiction: 860-423-2344
· Sex Addicts Anonymous: http://www.saa-recovery.org
· S-Anon: http://www.sanon.org
· Sexaholics Anonymous: http://www.sa.org
· Sexual Compulsives Anonymous: http://www.sca-recovery.org
· Sexual Recovery Anonymous: http://www.sexualrecovery.org
· Weight Watchers*: A meeting and program that assists people with weight loss or weight maintenance

· http://www.weightwatchers.com/index.aspx

· Women for Sobriety: a non-profit organization and fellowship dedicated to helping women overcome alcoholism and other addictions
· http://www.womenforsobriety.org/

* Groups in asterisks require clearance from a counselor before attending because they are not primarily focused on an individual’s substance use.
