FORM 5.1. CTAG Case Conceptualization Form

| Name of Group Member: | Date: | | | |
|--|-------|--|--|--|
| DISTAL BACKGROUND FACTORS | | | | |
| Family History: | | | | |
| | | | | |
| Relevant Personality Traits: | | | | |
| Current and Past Psychiatric Diagnoses: | | | | |
| Formative Experiences: | | | | |
| Early Exposure to and Experimentation with Addictions: | | | | |
| Social Support Network: | | | | |
| Meaningful Activities: | | | | |
| *Unhelpful Basic Beliefs: | | | | |
| *Unhelpful Addiction-Related Beliefs: | | | | |

(cont.)

CTAG Case Conceptualization Form (page 2 of 2)

| PROXIMAL SITUATIONAL FACTORS |
|--|
| Triggers: |
| *Anticipatory Outcome Expectancies: |
| *Relief-Oriented Outcome Expectancies: |
| *Facilitating Thoughts: |
| Urges and Cravings (Type, Frequency, Intensity): |
| *Self-Efficacy: |
| Coping Strategies (Type, Helpfulness): |
| Attentional Biases: |
| Consequences of Addiction: |
| WORKING FORMULATION: |
| |

 $[\]ensuremath{^{\star}}\xspace Key cognitive areas that perpetuate addictive behaviors.$

FORM 6.1. CTAG Attendance and Summary Form

| Group Member's Name | Addictions (Past and Present) | Status of Addictive Behaviors | Goals (e.g., Abstinence, Reduction) | Other Issues |
|---------------------------|-------------------------------|-------------------------------------|---|--------------|
| Member 1 | | | | |
| | | | | |
| Member 2 | | | | |
| | | | | |
| Member 3 | | | | |
| Member 4 | | | | |
| | | | | |
| Member 5 | | | | |
| | | | | |
| Member 6 | | | | |
| | | | | |
| | | | | |

(cont.)

From *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman-Wheeler. Copyright 2012 by The Guilford Press. Permission to photocopy this form is granted to purchasers of this book for personal use only (see copyright page for details).

CTAG Attendance and Summary Form (page 2 of 2)

| Group Member's Name | Addictions (Past and Present) | Status of Addictive Behaviors | Goals (e.g., Abstinence, Reduction) | Other Issues |
|---------------------------|-------------------------------|-------------------------------------|---|--------------|
| Member 7 | | | | |
| Member 8 | | | | |
| Member 9 | | | | |
| Member 10 | | | | |
| Member 11 | | | | |
| Member 12 | | | | |

- 1. **All-or-nothing thinking:** You view a situation in only two categories instead of a continuum.
- 2. **Catastrophizing:** You make a negative prediction about the future without considering other, more likely outcomes.
- 3. **Disqualifying the positive:** You unreasonably tell yourself that positive experiences, deeds, or qualities do not count.
- 4. **Emotional reasoning:** You think something might be true because you "feel" it so strongly, discounting evidence to the contrary.
- 5. **Labeling:** You put a fixed, global label on yourself or others without considering that the evidence might more reasonably lead to a less disastrous conclusion.
- 6. **Magnification/minimization:** When you evaluate yourself, another person, or a situation, you unreasonably magnify the negative and/or minimize the positive.
- 7. **Mental filter:** You pay undue attention to one negative detail instead of seeing the big picture.
- 8. **Mind reading:** You believe you know what others are thinking, failing to consider more likely possibilities.
- 9. **Overgeneralization:** You make a sweeping negative conclusion that goes far beyond the current situation.
- 10. **Personalization:** You believe others are behaving negatively because of you, without considering more plausible explanations for their behavior.
- 11. "Should" and "must" statements: You have a precise, fixed idea of how you and others should behave, and you overestimate how bad it is that these expectations are not met.
- 12. **Tunnel vision:** You see only the negative aspects of a situation.

FIGURE 7.2. Common cognitive distortions.

Adapted from J. S. Beck (2011). Copyright 2011 by Judith S. Beck. Reprinted in *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman-Wheeler (Guilford Press, 2012). Permission to photocopy this figure is granted to purchasers of this book for personal use only (see copyright page for details).

| What evidence supports this idea? What evidence refutes this idea? On the basis of this evidence, what is the most logical conclusion? | | | | | |
|--|--|--|--|--|--|
| What's the worst that can happen? What's the best that can happen? What's the most realistic thing that can happen? | | | | | |
| Am I 100% sure of these awful consequences? | | | | | |
| What is the likelihood that will occur? | | | | | |
| • If occurs, how bad, realistically, will that be? | | | | | |
| • Does equal or lead to? | | | | | |
| • Is really so consequential? | | | | | |
| • Does's opinion reflect the opinion of others? | | | | | |
| What are some other explanations? | | | | | |
| What is the effect of believing this thought right now? | | | | | |
| • Is it really useful for me to be focusing on this thought right now? | | | | | |
| • Is this way of thinking worth it? Is this behavior worth it? | | | | | |
| What would I tell a friend who is in this situation? | | | | | |
| If I must be in this situation, what wisdom or insight can I gain from it? | | | | | |
| What are the short-term consequences of this behavior? The long-term consequences? Do the short-term consequences outweigh the long-term consequences? | | | | | |
| Will [insert name of addiction] truly improve my life? | | | | | |
| | | | | | |

FIGURE 7.3. Evaluating the validity of situational cognitions. Many of these questions are found in J. S. Beck (2011).

From *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman-Wheeler. Copyright 2012 by The Guilford Press. Permission to photocopy this form is granted to purchasers of this book for personal use only (see copyright page for details).

FORM 7.1. Four-Column Thought Record

| Situation or Trigger What happened? What prompted the urges and cravings? | Thought/Outcome Expectancy What thought(s) ran through your mind? What did that situation or trigger mean to you? | Emotion What feeling(s) did you experience? (Rate on a scale of 0–100) | Behavior What did you do as a result of the thought and emotion? |
|---|---|--|---|
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

Adapted from J. S. Beck (2011). Copyright 2011 by Judith S. Beck. Reprinted in *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman-Wheeler (Guilford Press, 2012). Permission to photocopy this form is granted to purchasers of this book for personal use only (see copyright page for details).

FORM 7.2. Six-Column Thought Record

| Situation or Trigger What happened? What prompted the urges and cravings? | Thought/Outcome Expectacy What thought(s) ran through your mind? What did that situation or trigger mean to you? | Emotion What feeling(s) did you experience? (Rate on a scale of 0–100) | Behavior What did you do as a result of the thought and emotion? | Alternative Response What balanced conclusion do you draw after questioning the unhelpful thought? | Outcome How much do you believe the original thought now? How intense are the feelings now? What will you do differently now? |
|---|--|--|--|--|---|
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |

Adapted from J. S. Beck (2011). Copyright 2011 by Judith S. Beck. Reprinted in *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman-Wheeler (Guilford Press, 2012). Permission to photocopy this form is granted to purchasers of this book for personal use only (see copyright page for details).

FORM 8.1. Activity Log

| | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 |
|------------|-------|-------|-------|-------|-------|-------|-------|
| 12-1 A.M. | | | | | | | |
| 1–2 а.м. | | | | | | | |
| 2-3 A.M. | | | | | | | |
| 3-4 A.M. | | | | | | | |
| 4–5 а.м. | | | | | | | |
| 5-6 A.M. | | | | | | | |
| 6–7 а.м. | | | | | | | |
| 7–8 а.м. | | | | | | | |
| 8-9 A.M. | | | | | | | |
| 9–10 A.M. | | | | | | | |
| 10-11 A.M. | | | | | | | |

(cont.)

Adapted from J. S. Beck (2011). Copyright 2011 by Judith S. Beck. Reprinted in *Group Cognitive Therapy for Addictions* by Amy Wenzel, Bruce S. Liese, Aaron T. Beck, and Dara G. Friedman–Wheeler (Guilford Press, 2012). Permission to photocopy this form is granted to purchasers of this book for personal use only (see copyright page for details).

Activity Log (page 2 of 2)

| | Day 1 | Day 2 | Day 3 | Day 4 | Day 5 | Day 6 | Day 7 |
|-----------------|-------|-------|-------|-------|-------|-------|-------|
| 11 A.M12 P.M. | | | | | | | |
| 12-1 P.M. | | | | | | | |
| 1–2 P.M. | | | | | | | |
| 2–3 P.M. | | | | | | | |
| 3–4 P.M. | | | | | | | |
| 4–5 P.M. | | | | | | | |
| 5-6 P.M. | | | | | | | |
| 6-7 P.M. | | | | | | | |
| 7–8 р.м. | | | | | | | |
| 8-9 P.M. | | | | | | | |
| 9–10 р.м. | | | | | | | |
| 10-11 P.M. | | | | | | | |
| 11 P.M.–12 A.M. | | | | | | | |

FORM 9.1. Homework Reminder Form

| Date: |
|--|
| Today's homework assignment is: |
| |
| |
| |
| |
| |
| |
| |
| |
| When will I commit to doing this assignment? |
| |
| |
| |
| |
| |
| |
| |
| Date: |
| This is what I learned from doing this assignment: |
| |
| |
| |
| |
| |
| |
| |
| |

FORM 9.2. Coping Skills Tracking Form

| Date | Skill Used | Degree of Urges and Cravings (0 = none, 10 = extreme) PRE | Degree of Urges and Cravings (0 = none, 10 = extreme) POST |
|------|------------|---|--|
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

FORM 10.1. Relapse Prevention Plan

| Trigger | Strategy for handling the trigger |
|---|-----------------------------------|
| | |
| | |
| | |
| | |
| Other helpful strategy | What it is helpful for |
| | |
| | |
| | |
| | |
| | |
| Warning signs that I might need extra help in | order not to relapse: |
| | |
| | |
| | |
| What will I do if I notice one or more of these | e warning signs? |
| | |
| | |
| | |
| | |