

12-STEP RECOVERY & SUPPORT GROUPS

Support Groups for Addiction

Alcoholics Anonymous (AA)
Narcotics Anonymous (NA)
Heroin Anonymous (HA)
Pills Anonymous (PA)
Cocaine Anonymous (CA)
Crystal Meth Anonymous (CMA)
Marijuana Anonymous (MA)
Nicotine Anonymous (NicA)
Caffeine Addicts Anonymous (CAFAA)
Chemically Dependent Anonymous (CDA)
All Addicts Anonymous (AAA)
Recoveries Anonymous (R.A.)
Pharmacists Recovery Network
International Doctors in Alcoholics Anonymous (IDAA)
International Lawyers in Alcoholics Anonymous (ILAA)
Association of Recovering Motorcyclists (A.R.M.)

Religious Alternatives

Celebrate Recovery
Christians in Recovery
Addictions Victorious
Alcoholics Victorious
Alcoholics for Christ
Overcomers in Christ
Overcomers Outreach
The Calix Society
Jewish Alcoholics, Chemically Dependent Persons and Significant Others (JACS)
Buddhist Recovery Network
Refuge Recovery

For Families and Others Affected by Addiction and Mental Illness

Al-Anon/Alateen (For Family and Friends of Alcoholics)
Nar-Anon (For Family and Friends of Addicts)
Adult Children of Alcoholics (ACA)/Dysfunctional Families
Families Anonymous (FA)
Parents Anonymous
NAMI Family Support Group (For Adults with Loved Ones Who Have Experienced Mental Health Symptoms)
S-Anon/S-Ateen (For Family and Friends of Sexaholics)
Codependents of Sexual Addiction – COSA (For Those Whose Lives Have Been Affected by Another's Compulsive Sex Behavior)
Gam-Anon (For Family and Friends of Gamblers)

Secular Alternatives

SMART Recovery (Self-Management and Recovery Training)
Women for Sobriety
Rational Recovery
Secular AA
Secular Organizations for Sobriety (SOS)
LifeRing Secular Recovery

Additional Support Groups & Organizations

Violence Anonymous (VA)
Adult Survivors of Child Abuse Anonymous (ASCAA)
Survivors of Incest Anonymous
IDS Family Services
Porn Addicts Anonymous (PAA)
Sex Addicts Anonymous (SAA)
Sexaholics Anonymous
Sex and Love Addicts Anonymous (SLAA)
Sexual Compulsives Anonymous (SCA)
Sexual Recovery Anonymous (SRA)
Co-dependents Anonymous (CoDa)
Emotions Anonymous
Dual Recovery Anonymous
Depressed Anonymous
Social Anxiety Anonymous
PTSD Anonymous
Self Mutilators Anonymous
Obsessive Compulsive Anonymous
Obsessive Skin Pickers Anonymous (OSPA)
Clutters Anonymous (CLA)
Overeaters Anonymous (OA)
Food Addicts Anonymous (FAA)
Food Addicts in Recovery Anonymous
Recovery from Food Addiction
Eating Disorders Anonymous (EDA)
Debtors Anonymous (DA)
Underearners Anonymous (UA)
Spenders Anonymous
Workaholics Anonymous
Gamblers Anonymous
Internet & Tech Addicts Anonymous (ITAA)
Online Gamers Anonymous (OLGA)
Offenders Anonymous
Reentry Anonymous
GROW IN AMERICA (Peer Support)
Hearing Voices Network

