A Meeting on Wheels

G-22

A meeting on wheels is an opportunity for Al-Anon and Alateen members to demonstrate what a meeting is like to potential members, students, professionals, and others interested in learning about the help and hope available in our fellowship. It is usually conducted by three to five members, depending on the time available. One is selected to introduce our program. This member or another can serve as the Chairperson to lead the meeting. The program should allow each of the members to participate equally on a given topic (see meeting format below). This usually takes about 15-20 minutes. This is followed by a question-and-answer period that can be conducted by the chairperson or another member. The outreach DVD, *Al-Anon and Alateen's Role in Family Recovery* (AV-31 DVD), may be shown as part of the program.

Tips

- Remember—you don't have to be perfect.
- Keep in mind that the purpose is to introduce our program and to demonstrate what our meetings are like to the audience.
- Read guideline for *Members Interested in Speaking* (G-1).
- Share briefly and speak plainly.
- Keep the focus on your own recovery.
- Display the *Table Anonymity Card* (S-9), literature, and Al-Anon/Alateen books, when possible.
- Provide appropriate Al-Anon/Alateen literature, for example:
 Al-Anon Faces Alcoholism magazine
 Information for the Newcomer (S-4)
 Outreach Bookmark (M-76)
 Understanding Ourselves and Alcoholism (P-48)
- Hand out meeting lists with local/Area and WSO contact information (e.g., phone numbers, e-mail and Web site addresses).
- Distribute material for professionals in attendance, i.e., *Getting in Touch with Al-Anon/Alateen* (S-23), and the *Fact Sheet for Professionals* (S-37ES/S-37EF).

Do Not:

- Argue or challenge doctors, social workers, counselors, or any other person.
- Use Al-Anon sayings, e.g. "Take what you liked and leave the rest," when speaking.
- Offer opinions on alcoholism, its treatment, counseling, therapy, or the A.A. program.
- Give advice to individuals, students, or professionals.
- Speak for Al-Anon as a whole.

Keep the focus

on your own

recovery.

Suggested Meeting Format

Leader: My name is ______ and I am the leader of tonight's (today's) meeting. Have other members introduce themselves by first name only in the spirit of anonymity, as they would at a meeting. Mention that Al-Anon is a spiritual rather than religious program, and that we are not professionals. Refer to the Al-Anon Is/Is Not bookmark (M-44) or the Fact Sheet for Professionals pamphlet (S-37ES/S-37EF) for a summary of important points about Al-Anon/Alateen.

Suggested Al-Anon/Alateen Welcome

We welcome you to the _____ Al-Anon/Alateen Family Group and hope you will find in this fellowship the help and friendship we have been privileged to enjoy.

We who live or have lived with the problem of alcoholism understand as perhaps few others can. We, too, were lonely and frustrated, but in Al-Anon/Alateen we discover that no situation is really hopeless and that it is possible for us to find contentment, and even happiness, whether the alcoholic is still drinking or not.

We urge you to try our program. It has helped many of us find solutions that lead to serenity. So much depends on our own attitudes, and as we learn to place our problem in its true perspective, we find it loses its power to dominate our thoughts and our lives.

The family situation is bound to improve as we apply the Al-Anon/Alateen ideas. Without such spiritual help, living with an alcoholic is too much for most of us. Our thinking becomes distorted by trying to force solutions, and we become irritable and unreasonable without knowing it.

The Al-Anon/Alateen program is based on the Twelve Steps (adapted from Alcoholics Anonymous), which we try, little by little, one day at a time, to apply to our lives, along with our slogans and the Serenity Prayer. The loving interchange of help among members and daily reading of Al-Anon/Alateen literature thus make us ready to receive the priceless gift of serenity. Anonymity is an important principle of the Al-Anon/Alateen program. Everything that is said here, in the group meeting and member-to-member, must be held in confidence. Only in this way can we feel

free to say what is in our minds and hearts, for this is how we help one another in Al-Anon/Alateen.

Suggested Preamble to the Twelve Steps

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share their experience, strength, and hope in order to solve their common problems. We believe alcoholism is a family illness and that changed attitudes can aid recovery.

Al-Anon is not allied with any sect, denomination, political entity, organization, or institution; does not engage in any controversy; neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through its own voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics. We do this by practicing the Twelve Steps, by welcoming and giving comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

Al-Anon has but one purpose: to help families of alcoholics.

The Twelve Steps

Because of their proven power and worth, AA's Twelve Steps have been adopted almost word for word by Al-Anon. They represent a way of life appealing to all people of goodwill, of any religious faith or of none. Note the power of the very words!

- 1. We admitted we were powerless over alcohol—that our lives had become unmanageable.
- 2. Came to believe that a Power greater than ourselves could restore us to sanity.
- 3. Made a decision to turn our will and our lives over to the care of God as we understood Him.
- 4. Made 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.
- 6. Were entirely ready to have God remove all these defects of character.
- 7. Humbly asked Him to remove our shortcomings.
- 8. Made a list of all persons we had harmed, and became willing to make amends to them all.
- 9. Made direct amends to such people wherever possible, except when to do 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 had a spiritual awakening as the result of these steps, we tried to carry this message to others, and to practice these principles in all our affairs.

The Twelve Traditions

The leader can explain the purpose of the Traditions and/or read the introduction, the Tradition corresponding to the month (i.e., February - Tradition Two) or the entire Twelve Traditions. The Traditions that follow bind us together in unity. They guide the groups in their relations with other groups, with AA and the outside world. They recommend group attitudes toward leadership, membership, money, property, public relations, and anonymity. The Traditions evolved from the experience of AA groups in trying to solve their problems of living and working together. Al-Anon adopted these group guidelines and over the years has found them sound and wise. Although they are only suggestions, Al-Anon's unity and perhaps even its survival are dependent on adherence to these principles.

- 1. Our common welfare should come first; personal progress for the greatest number depends upon unity.
- 2. For our group purpose there is but one authority—a loving God as He may express Himself in our group conscience. Our leaders are but trusted servants—they do not govern.
- 3. The relatives of alcoholics, when gathered together for mutual aid, may call themselves an Al-Anon Family Group, provided that, as a group, they have no other affiliation. The only requirement for membership is that there be a problem of alcoholism in a relative or friend.
- 4. Each group should be autonomous, except in matters affecting another group or Al-Anon or AA as a whole.
- 5. Each Al-Anon Family Group has but one purpose: to help families of alcoholics. We do this by practicing the Twelve Steps of AA *ourselves*, by encouraging and understanding our alcoholic relatives, and by welcoming and giving comfort to families of alcoholics.
- 6. Our Family Groups ought never endorse, finance or lend our name to any outside enterprise, lest problems of money, property and prestige divert us from our primary spiritual aim. Although a separate entity, we should always co-operate with Alcoholics Anonymous.
- 7. Every group ought to be fully self-supporting, declining outside contributions.
- 8. Al-Anon Twelfth Step work should remain forever nonprofessional, but our service centers may employ special workers.
- 9. Our groups, as such, ought never be organized; but we may create service boards or committees directly responsible to those they serve.
- The Al-Anon Family Groups have no opinion on outside issues; hence our name ought never be drawn into public controversy.
- 11. Our public relations policy is based on attraction rather than promotion; we need always maintain personal anonymity at the level of press, radio, films, and TV. We need guard with special care the anonymity of all AA members.
- 12. Anonymity is the spiritual foundation of all our Traditions, ever reminding us to place principles above personalities.

Program

Suggested topics for discussion include: the First Step, slogans, accepting alcoholism as a family disease, etc. Members share as if at a regular meeting.

Suggested Al-Anon/Alateen Closing

In closing, I would like to say that the opinions expressed here were strictly those of the person who gave them. Take what you liked and leave the rest.

The things you heard were spoken in confidence and should be treated as confidential. Keep them within the walls of this room and the confines of your mind.

A few special words to those of you who haven't been with us long: Whatever your problems, there are those among us who have had them, too. If you try to keep an open mind, you will find help. You will come to realize that there is no situation too difficult to be bettered and no unhappiness too great to be lessened.

We aren't perfect. The welcome we give you may not show the warmth we have in our hearts for you. After a while, you'll discover that though you may not like all of us, you'll love us in a very special way—the same way we already love you.

Talk to each other, reason things out with someone else, but let there be no gossip or criticism of one another. Instead, let the understanding, love, and peace of the program grow in you one day at a time.

Note: for demonstration purposes, it may be best not to close with a prayer. Some groups use the Al-Anon Declaration as an alternative closing.

What's In It for You?

Members tell us that as participants a meeting on wheels is often

three meetings in one:

a meeting on the way to the meeting;

the meeting itself; and the meeting you'll have on the return trip.

A meeting on wheels can be a service "high." It's a way to carry the message and have **fun** and fulfillment at the same time.