Checklist of Relapse Symptoms

-	Symptom
	Preoccupation: thinking a lot bout drinking/using.
	Irritability
	Impatience and restlessness
	Defensiveness
	Loneliness/isolation/avoidance
	Self-pity
	Dishonesty
	Neglecting recovery activities
	Resentment
	Anxiety/agitation
	Grandiosity/Intolerance
	Self-righteousness
	Criticizing others
	Boredom
	Depression
	Poor diet
	Poor sleep
	Compulsiveness (spending, gambling, working, shopping, etc.)

Risky Situations

Identify your top three Highly risky situations that you may face in the coming weeks that could cause you to feel like using.

That coold cause you to leef	ike using.					
#1 Situation name:						
Describe this situation:						
How likely is this situation to co	ause you to rela	apse?				
♦ Very high risk ♦ High r	risk 💠	Low risk	Very low risk			
Describe how you handled this in the past and how that increased the likelihood						
you would use.						
you would use.						
Describe how you could show	ose to handle it	t now to reduce th	e rick of using			
Describe how you could choose to handle it now to reduce the risk of using.						
Describe the thoughts you have about this situation that could lead to use						
Describe the thoughts you have about this situation that could lead to use.						
Describe other ways of thinkir	na about this sit	uation that would	support staving			
Describe officer works of Hillikit	19 apout 11 113 311	odilon mai woold	30ppon sidying			

clean and sober.	
# 2 Situation name:	
Describe this situation:	
Herry likely is this situation to course you to release 2	
How likely is this situation to cause you to relapse?	/
	ery low risk
Describe how you handled this in the past and how that increased	the likelihood
you would use.	
Describe how you could choose to handle it now to reduce the risk	of using.
Describe the thoughts you have about this situation that could lead	to use.
	
Describe other ways of thinking about this situation that would supp	ort staying
clean and sober.	
#3 Situation name:	
Describe this situation:	
How likely is this situation to cause you to relapse?	
	ery low risk
Describe how you handled this in the past and how that increased	the likelihood
you would use.	
you would use.	

Describe how you could choose to handle it now to reduce the risk of using.				
Describe the thoughts you have about this situation that could lead to use.				
Describe other ways of thinking about this situation that would support staying				
clean and sober.				

Recovery Sabotage Sign Identification

Relapse does not begin with the drink, line, joint, rock, etc. Relapse begins long before the actual use. As you read the list, some you will immediately identify with and some you may not. Others you may not understand.

Put a ✓next to the Sabotage Signs that you believe you may encounter:

✓	Warning Signs
1	Thinking Flaws: "This isn't working. I can handle this now. Things are great now; I don't
	need as many (or any) meetings. "
2	Mood Swings: I may go from the "Pink Cloud," feeling good and good about my
	recovery to feeling sad or depressed either due to dwelling on all of the negatives from
	the past or due to the belief that recovery is not working
3	Actions Change: I cut back or stop my AA program; do not call my sponsor and do not
	work the steps. I still keep up a front of recovery but know inside that it is a false front.
4	Stress: due to the first three warning signs, I experience an increase in the amount of
	stress that causes you to feel out of control. This may be a very obvious situation or very
	small irritations that pile up.
5-a	Denial : I worry that the changes in my thoughts, feelings and behavior will lead to using; I
	feel afraid I won't be able to stay clean and sober but I do not want to face it.
5-b	Denial : I deny the worry. I am not aware that I shove it deep inside; tell myself I will be fine
	or cover it up. I'm still not good at doing feelings.
6	Defenses: I do not know how to deal with the fear-based denial so I put up my defenses.
	The fear and anger I feel when others point out that I am slipping backward just
7	reinforces my defensiveness. Never: I am convinced that I will never use again so I do not need to work a vigorous
'	recovery program. I keep this belief secret.
8	Defocus: I find myself taking the other person's inventory. I keep my private judgments
	about the quality of other's use and or recoveries.
9	Hypersensitivity: I become afraid and angry when I think others want to criticize or
,	confront me.
10	Distraction : I deliberately give the impression that I am a model of recovery or a leader in
	my therapy group. This convinces me a can control and so my self-defeating thinking
	continues. I avoid relationships that I cannot control. I do not want to reveal my real
	feelings and problems.
11	Bob and Weave: I create problems but blame others.
12	Isolation: I begin to stay by myself. I begin to suspect that I really cannot control others so

	they become unsafe.			
13	Pity Party: I feel sorry for myself because I am alone and others do not understand. I			
	usually focus on only the bad things in my life. I can no longer see the whole cloth of my			
	life, only single threads and they are fraying!			
14	Party's Over: the pity party did not work. I begin to show signs and symptoms of			
	depression. I begin to feel numb, empty, down. Eating, sleeping and other habits may			
	change. I can still cover it up by distracting myself.			

What do these ✓ mean?

If you checked numbers 1 thru 4; old thoughts and feelings are returning.

If you checked numbers 5-a and 5-b and 6; old thinking/feeling lead to acts of denial.

If you checked numbers 7 thru 12; old defensive behaviors are needed to support the denial.

If you checked numbers 13 and 14; my thinking, feeling, defensive behaviors lead to growing recovery crisis. The only way I see to feel better is to drink, take a pill, a toke, a rock, a line . . .