Client's Treatment Companion

Matrix Intensive Outpatient Treatment for People With Stimulant Use Disorders

This book is your private place to record ideas and reminders that will strengthen your recovery and help you stay abstinent. Some pages have inspirational sayings. Others suggest things to write about or include in this book (like the place to paste in a picture on page 2). You do not need to follow these suggestions. You should make this book personal by including those things that are most meaningful to you.

Contents

A picture that is important to you
Contact information
Triggers and thought-stopping techniques 6
Five reasons for staying abstinent8
Stay smart
Mooring lines
Goals for recovery
Five ways to relax
Strengthen relationships
Five new activities
Changes for now; changes for later
Relapse justifications
Reward yourself
Stronger recovery
Five ways life has improved
Live a happy, healthy life

	:	• • • • • • • • • • • • • • • • • • • •	
	:		
	:		:
	:		:
	:		
	:		
	:		:
	:		:
			:
	:		
	:		
	:		:
	:		:
			:
	:		
	:		
	• • • • • • • • • • • • • • • • • • • •		
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?
Why	y is the pictu	re you chose impor	tant to you?

How will it help you in your recovery?				

Whom will you call when you feel your recovery may be in danger? List the phone numbers of family

members, friends, 12-Step programs, your counselor, your sponsor—anyone you can call for help.

<u>Name:</u>		
Phone:		
Name:		
Phone:		
Name:		
Phone:		
Name:		
Phone:		

Name:		
Phone:		
Name:		
Phone:		
Name:		
Phone:		
Name:		
Phone:		
Name:		
Phone:		
Name:	 	
Phone:		

What are your most powerful triggers for substance use?

People to avoid:	
Places to avoid:	

Emotional triggers:
What thought-stopping techniques work for you?

5			

What are some of the ways you can be smart
and stay committed to recovery?
لاعا

What are your goals for your recovery? For your life?				

List the top five ways you relax and reduce stress.

(CO)			

5	

Which relationships do you need to repair or improve?					
P					
	_				
	_				
	_				

Vhat can you	do today to	strengthe	n your
elationships?			
What can you	do in the ne	ext weeks?	
			"OLI

List five new activities that have made your recovery stronger.

2		

What changes in your life can you make right now?						

What changes can you make in the next 3 months?						
	_					

What changes in your life can you make right now?					
I have been clean and sober day(s). My reward:					
I have been clean and sober day(s). My reward:					

	lay(s). I		ard: _		
I have be		sober		_ day(s).	

Write about one way your recovery got stronger today.

List the top five ways your life has improved since you stopped using substances.

You deserve the chance to heal and live a happy, healthy life.

HHS Publication No. (SMA) 14-4155
First Printed 2006
Revised 2007, 2008, 2009, 2011, 2012, 2013, and 2014
U.S. Department of Health and Human Services
Substance Abuse and Mental Health Services Administration