


NO ONE IS TOO YOUNG TO HAVE TROUBLE WITH ALCOHOL. ALCOHOLISM IS AN ILLNESS THAT AFFECTS PEOPLE OF ALL AGES, THE RICH, THE POOR, MEN AND WOMEN. IT POESN'T MATTER HOW LONG, OR HOW MUCH YOU PRINK. WHEN YOUR LIFE SEEMS TO BE GOING NOWHERE, OR IT FEELS OUT OF CONTROL AND YOU THINK PRINKING MIGHT HAVE SOMETHING TO PO WITH IT, IT USUALLY POES.


CHECK UP ON YOUR OWN DRINKING

1. PO YOU PRINK TO RELAX WHEN YOU HAVE PROBLEMS?


GET THE FACTS


A.A. IS MAPE UP OF PEOPLE FROM EVERY RACE, RELIGION AND SOCIAL CLASS, AND IT'S WORLPWIPE.


THE TWELVE STIEPS

- WE ADMITTED WE WERE POWERLESS OVER ALCOHOL-THAT OUR LIVES HAD BECOME UNMANAGEABLE.
- 2. CAME TO BELIEVE THAT A POWER GREATER THAN OURSELVES COULP RESTORE US TO SANITY.
- 3. MAPE A PECISION TO TURN OUR WILL AND OUR LIVES OVER TO THE CARE OF GOP AS WE UNPERSTOOD HIM.
- 4. MAPE A SEARCHING AND FEARLESS MORAL INVENTORY OF OURSELVES.
- 5. ADMITTED TO GOD, TO OURSELVES AND TO ANOTHER HUMAN BEING THE EXACT NATURE OF OUR WRONGS.
- WERE ENTIRELY REAPY TO HAVE GOD REMOVE ALL THESE DEFECTS OF CHARACTER.
- 7. HUMBLY ASKED HIM TO REMOVE OUR SHORTCOMINGS.
- 8. MAPE A LIST OF ALL PERSONS WE HAP HARMED, AND BECAME WILLING TO MAKE AMENDS TO THEM ALL.
- 9. MAPE PIRECT AMENDS TO SUCH PEOPLE WHEREVER POSSIBLE, EXCEPT WHEN TO PO SO WOULD INJURE THEM OR OTHERS.
- 10. CONTINUED TO TAKE PERSONAL INVENTORY AND WHEN WE WERE WRONG PROMPTLY ADMITTED IT.
- 11. SOUGHT THROUGH PRAYER AND MEDITATION TO IMPROVE OUR CONSCIOUS CONTACT WITH GOD AS WE UNDERSTOOD HIM, PRAYING ONLY FOR KNOWLEDGE OF HIS WILL FOR US AND THE POWER TO CARRY THAT OUT.
- 12. HAVING HAP A SPIRITUAL AWAKENING AS THE RESULT OF THESE STEPS, WE TRIED TO CARRY THIS MESSAGE TO ALCOHOLICS, AND TO PRACTICE THESE PRINCIPLES IN ALL OUR AFFAIRS.

THIS IS A.A. GENERAL SERVICE CONFERENCE-APPROVED LITERATURE.

ILLUSTRATED & DESIGNED BY: ZIPPY STUDIO

COPYRIGHT © 2006 ALCOHOLICS ANONYMOUS WORLP SERVICES, INC.

MAIL APPRESS: P.O. BOX 459 GRAND CENTRAL STATION NEW YORK, NY 10163

WWW.AA.ORG

P-37