CLIENT HANDOUT 5.1

Introduction to Groups

RESEARCH SHOWS THAT GROUPS ARE AS EFFECTIVE AS INDIVIDUAL THERAPY.

GROUPS GIVE YOU AN OPPORTUNITY TO

- Share your experiences with others.
- Learn how others deal with their problems.
- Receive support from those who have similar problems.
- Help others deal with their problems.

HOW TO BENEFIT FROM GROUPS

ATTEND ALL SESSIONS: Attend all sessions and arrive on time. If for some reason you cannot make the group, call in advance and tell the group leaders.

DO THE READINGS AND HOMEWORK ASSIGNMENTS: You will be given readings, homework exercises, and self-monitoring logs to complete at home and bring back to the groups. This helps use the time in groups more efficiently. The assignments and self-monitoring logs will be discussed in the group.

PARTICIPATE: To get the most out of the groups, members need to participate during every group session and take turns speaking.

SELF-DISCLOSE: Use the group to help you with your own problems by sharing with the rest of the group.

WORK TOGETHER: The group accomplishes more when members work together, much like a sports team.

GROUP RULES

CONFIDENTIALITY: What is discussed in the group is not repeated outside the group.

DO NOT SOCIALIZE OUTSIDE OF THE GROUP

AVOID DISRUPTIVE BEHAVIORS

NO ALCOHOL OR DRUG USE: It is important not to use alcohol or drugs before coming to the group.

TURN CELL PHONES OFF DURING GROUPS

From *Group Therapy for Substance Use Disorders*: A *Motivational Cognitive-Behavioral Approach* by Linda Carter Sobell and Mark B. Sobell. Copyright 2011 by The Guilford Press. Permission to photocopy this handout is granted to purchasers of this book for personal use only (see copyright page for details).