[bookmark: _GoBack]S1 Table	Process evaluation (flip chart data)

During the intervention sessions, flip charts were used to record key discussion points during the intervention sessions:
Session 1
Pros and cons of being drunk
Advantages of not getting drunk during a drinking occasion
Disadvantages of not getting drunk during a drinking occasion
Importance of changing current drinking pattern
Confidence in ability to change alcohol consumption

Session 2
Set a SMART group alcohol-related goal
Barriers and facilitators to goal attainment
Importance of setting a goal
Confidence in achieving the goal
Formulate a group action plan to achieve the goal, including when, where and how

Session 3
Identify risky drinking situations (real or anticipated) i.e. when it is difficult to achieve the goal
Develop ‘if-then’ plans by identifying specific barriers and specific actions
Identify rewards as an alternative to alcohol that cost/don’t cost money

All data have been anonymised

Group 0201, Session 1
	Pros and cons of being drunk
Pros
· Getting dressed up
· Fun
· Lose inhibitions
· Make new friends
· Feels nice – euphoric
· Have dance (pro dancer)
· Feet hurt less
· Don’t feel cold
· Do silly stuff
· Something to do
· Cheap way to have fun
· Spending time with friends
· Reduces anxiety

Cons
· Having a bad night – obligated
· Risk taking – dangerous situations
· Morning after
· Health related issues, short term + long term
· Hangovers
· Smoke more
· Eat more, saying doing things wouldn’t normally do
· 24hour takeaway
· Weight gain
· Never do anything next day
· Productivity the next day
· Making a ‘tit’ of yourself
· Doing things wouldn’t normally do
· Fights lashing out
· Injuries
· Not remembering things
· Spending more once drunk
· Not being able to drive

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Guilt free long lie
· Save money
· Driver – free drinks (union)
· Lack of roughness
· Productivity increases
· Not so tired – waking not refreshed
· Less toxins in body
· Tidier
· More time, feel better about life too
· Long term –more confident
· Less anxiety
· No booze blues
· Lose weight/not weight gain
· More motivated
· Skin better

Disadvantages
· Better value to buy in bulk
· Easier to abstain than cut down
· See friends less
· Could spend more/same money
· Meet less people/less social
· Less to talk about/stories gossips
· Missing special occasions

Group 0201, Session 2
	Barriers and facilitators to goal attainment
Barriers

· Other people buying them for you
· People handing you them
· Other people having them around you
· Not feeling drunk enough
· Everyone else drunk
· Confidence – more carefree
· Needing drinks to enjoy the venue
· Practical element – not so many toilet trips

	Risky situations

· End of exams – blow out
· Special occasions (birthdays, st paddys) – remind each other not drinking shots/buying
· Deserve them – holidays – safety
· Joining in with other people – having less at Pres using measure glass
· Awkward situations – anxiety/new people
· Not feeling happy/drunk enough, just going to pres
· When you don’t want to go out
· Who you’re with – not the group goal
· On offer/freebies – the group ‘bombs’ slower, not shot them

	 Normal drinking night
10pm (vodka +juice before)
Pre-drink (approx. 2.5) – G+T, vodka + fruity diluting juice
12pm (travel with drinks)
Liar – Bar/club, shots jaeger bombs x 2 + drink/mingle straight away
 Sofas, meeting new friends here
 DJ
 30min/1hour (stay in 2s of original group) some shots, drinks
Mono club – any mix. Go to bar as a group – some stay some go
Meeting point – shot + drink (prop) together
No drinks on dance floor.
Need for cool down, also go outside
Queue big
Rounds

	
Facilitators
· Doing it with friends
· Not getting so drunk before – predrinking
· Not taking out so much money
· Taxi + couple of drinks + food
· No bank card
· Going to Air-nicer drinks
· Thinking about the next day (productivity/activities planned)

	Goal: No Shots

S – No shots in the Union, anywhere Liar, Mono, Air
M – count them
A –
R – G
T –
When: Fridays and Saturdays
Where: The Union
How: Group encouragement
With: each other

Confident: 8/9
Important: 7

Group 0201, Session 3
	· Reminding each other not to shot every time
· Prinking – having less, different alcohol content (beer/cider), measures for spirits
· Just going to ‘pres’
· Drinking bombs more slowly

Goal – no shots in the club
When: Any night
Where: anywhere/nightclubs
How: being aware of predrinks – how long there for/plan more
With: each other or 2 more

	Rewards
Wee bit more cost:
· Theatre trip
· Out for dinner
· DCA cinema club
· Day trip – st Andrews, beach, get an ice cream
· Having nice cocktails, 16th May evening
· Planning holiday
· Hot air balloon – 2018 July
· Café lunch
· Afternoon tea
Low cost:
· Getting cat
· Movie night
· Pot luck dinner
· Going for a walk
· <name>’s cake
· Having a bath – candles
· Conditioning treatment at home, pampering night
· Chatting to friends
· Early night – book/dvd
· Tidying room/fresh bed sheets
· A nice healthy meal
· Baking/cooking together

Group 0202, Session 1
	Pros and cons of being drunk
Pros:
· Relax
· Easier
· Social scene
· Masks the unpleasantness – smell, people, too noisy, people bumping into you
· Seeing friends
· Having a good time
· Tastes nice – cocktails
· Treat – justified/earned
· Funny memories
· Meeting people

Cons:
· Overly emotional during + post
· Guilt
· Post weight
· Missing important things
· Hangovers
· Losing, dropping, breaking things
· Cost – going out + holidaying away
· Unattractive
· False confidence
· Smoking with drinking
· Memory loss
· Dangerous
· Health – long term + short term
· Bad skin
· Bloating
· Lose a day – fun things, need to do things
· Working hungover
· Facebook pictures

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Save money * 5/6
· Better health – diet choices, not smoking reduces temptation *6/7
· Weight – calorific drinks
· More productive
· Respect – for yourself + for others
· More in control – finance, body, mind, people around you *9
· Keeping the class
Disadvantages:
· Not seeing friends *10
· Some situations wouldn’t be fun
· Not as much energy on the night
· Night out not quite as fun
· Explaining yourself why having less

Group 0202, Session 2
	Pre-drinks – usually ready
8-9 pm. – spirits (3/4 drinks), champagne, wine. Home measures/free pouring. Usually finish bottles
9-10pm. – lift/taxi down:
-drinking different speeds
- starting off two groups of rounds
-end up buying own drinks
-spirits – 8
-shots (every 2nd round): apple sourz (2), jaeggar boms (2-5), Sambuca (1 or less) (often do more shots when guys are out too – they buy them)

	Goal: Reducing pre-drinks
Barriers:
· Getting everyone together
· Save money
· Catch-up – easier
· Drinks that you like

	Goal: Measure your measures when pre-drinking – shot glass, on a <place> night out
When: <place> night
Where: each others’ houses
How: with shot glass + top up with mixer
With: each other

Group 0202, session 3
	· Meet in <place name> pub – white wine spritzers
· Being bored
· Being in <name>’s house
· Mecca Bingo
· Aware of measures but not a focus
· Stress – had a hard week
· Meeting in a pub
· Not starting off in someone’s house
· The boys (influence) involved in night + buying drinks
· Big night out planned
· Non-planned night, start drinking and carried on
· On a budget (drink loading)
· Company influence

	· <Place>, not in your home – plastic shot glasses; measuring with caps; decanting into water bottle
· Recognising the bar measures – what they are using
· Counting actual drinks – using phone (app tally; drink selfies); holding onto glasses (something to symbolise the glasses-pennies, straws, post it notes)
· Having quota
· The boys – getting them involved
· Bringing a limited supply of pre-drinks
· Making one pitcher at the start
· Not mixing spirits

	Rewards:
Pretty cheap:
· Less of a hangover
· Having a more productive day
· A “free” day – sofa day, magazines, junk food
· Movie night
· Being a kid night – fart, board games

Not so cheap:
· Day out – getting nails done; zoo trip; go-carting
· Shopping
· Spa day – steam and sauna
· Go out for a meal
· Holidays

Go out for a meal in April

Group 0203, Session 1
	Pros and cons of being drunk
Pros:
· Confidence – not so self-conscious
· Giggly
· Other drunk people
· A laugh
· Good memories
· Celebrations
· Social aspect
· Meeting new people
· Kopperberg beer gardens

Cons:
· Hangover
· Weight gain
· Looking after <name>
· Working
· Sore head/ill/dizzy
· Brutal honesty
· Money
· Blackouts/memory loss – panic after
· Dangerous/vulnerability
· The shame (walk)
· Too convincing acting (zombie)
· How people treat you (them thinking you’re drunk + not), especially someone you care about
· Other people not handling their drinks – your night’s ruined
· Other drunk people
· Overcrowded clubs
· Injuries – to self and others

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Weight loss/not putting weight on
· More money
· Less injuries
· Feeling fresh
· Gloating
· More control

Disadvantages:
· Odd one out
· Less tolerant of drunk people
· Drinking too early on – night gets cut short

Group 0203, Session 2
	5/6 – have dinner, rose spritzers
6/7 – getting ready – wine – bottle between 2 (rose); coke/irn bru
7-9 – vodka red bull
9-11/11.30 – pub (couple) – vodka red bull x 4 (doubles); pints x 4; diet coke; shot with each drink (2-4-6): jagger bombs, bucky bombs, haggis bombs, skittle bombs. ; usually long drink + a shot
11.30/12 – 2.30/3 – union/underground/liquid; Union – still drink (cheap) –vodka lemonade + shot – 2-3 (6 measures); Double in tall glasses + 2 shots; 6-8 drinks – 32 measures; water

	Group Goal:
· Pre-drinkng – wait till finished getting ready
· Shots – maximum shot total 4 “da” jaeger bombs
· S – 1 in each pub; 1 in “da” club
· M – 4
· A & R - √
· T – group motivation; wait till finished getting ready

Goal – 4 shots: 1 in each pub; 1 in the club
When: next night out
Where: pubs + union for shots. J’s house for pre-drinks
How: eyeliner, lipstick, drink selfie (per location)
With: J, A, K

	Confidence: 6; 7; 9
Importance: 9

Group 0204, Session 1
	Pros and cons of being drunk
Pros

· Time to yourself
· Relax/wind down
· Enjoying with your meal
· Socialising
· Taste
· More confidence
· Feel good about yourself
· Makes you happy
· Cheap – depending on day

Cons
· Getting jumped
· Having a drink and not being able to drive
· Drinking around children
· Hung-over – brain explosion
· Falling about
· Can’t say no
· Cost – losing money
· No remembering anything
· Getting drink spiked
· Pictures next day
· Weight gain
· Injury to self
· Too much confidence
· Head spinning
· Forgetful
· Dangerous things
· Premature climbing objects
· Aging
· Bad decisions
· Beer goggles
· Going home with men
· Retching in the morning
· Waking up places up places you shouldn’t be
· Vulnerable situations

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Have more fun
· Spend quality time with children
· Make better decisions
· Use money for other things
· Go expensive places
· More energy
· Weight management
· Better health
· Better skin

Disadvantages
· Drink less – wouldn’t be drinking
· Feel the odd one out

Group 0204, Session 2
	Special occasions
Head to a venue – drink more, don’t dance, nightclub not really drink, bar/queuing
Measure what you’re drinking
Nights in:
2 glass wine
2/3 big WKD
Bulmer 3 bottles
Nights out:
5/6
Don’t know
2-3 fish bowls
10-12 bot WKD smaller/2/3 archers lemon
Bottle vodka, house party (70cl almost) – 2/3 vodka

Group 0204, Session 3
	Risky situations

· Heading out
· Jaeger bombs –scare stories
· Annoying/difficult company – make a plan, ignore them, take the car, find her a man, not, more to drink before, beg the bigger person
· Stressed out – drunk a lot quicker (cook/tidy), drinking faster, distraction/purpose/therapy, walk away, time out in the bathroom, comfort eating
· Caffeine tablets – drink less
Feeling self-conscious – drink more

	Rewards
· Going to the gym
· Going for a nice meal
· Face massage/massage
· Retail therapy
· Tidy
· Sleeping

Group 0205, Session 1
	Pros and cons of being drunk
Pros

· More confidence
· More fun – pre drinks, parting at Dawns
· Sociailising
· Not caring
· Happy
· Something to do
· Buzz
· Getting dressed up
· Cat walking in
· Drunk photos/videos
· Free drinks
· ‘<name>s boys’ (knowing someone who’s out)
· Seeing people you used to know
· Guilt free junk food

Cons
· Having junk food, wanting to eat
· Sweating – gets too hot
· Sometimes boring
· Other people judging
· Blanking out
· Falling, bruises – eyes, knees and head
· Being sick
· Getting chucked out
· Arguments
· Getting ditched – being on your own
· Not getting in nightclubs
· Regrets
· Waking up in unusual house
· Saying things you regret
· Other people’s BO
· Facebook pictures (bad pics)
· Union photographer
· Other drunk people
· Creepy guys
· Fag burns
· Hangovers/all day hangovers
· Breaking heels/ripped dresses
· Wanting to drink again next day
· Waste of a lot of money
· Weight gain
· Taxis

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Behave in a more responsible manner
· Being able to walk to casino
· Still have neat hair and makeup
· Remember faces and names
· Remember more – how you get home
· Aware of what you are doing/actions
· Less/no arguments
· Over-reacting less
· Not know when to stop

Disadvantages
· Feeling boring
· Drunk people
· Feeling sleepy when tipsy
· Not speaking to as many people

Group 0205, Session 2
	8pm:
All ready go for predrinking to Dawns
Vodka lemonade/coke
3/4/5/6 – tall glass. 4 fingers of vodka
10.30pm:
Bus/taxi to Union
What’s left, travel bottle 500ml
Get to the Union
2 x drinks and mixer
1 or 2 shots – bombs skittle/jaeger
20 drinks each + drink bought 4
3x3 slushies
250ml spirits – 125ml Morgan’s, 125ml vodka, ½ vodka between 2
After party at Casino

	Goal – drink a little less
S – when in the Union just buy 3 drinks
M – rather than 4
A –
R – Yes
T – Just buy 3 drinks each time

When: out in town – next time you’re out
Where: out in town/Dawn’s
How: count 3 glasses. Talk about it. Try to stick to the 3 drink goal. Help each.
With: Each other!

Group 0205, Session 3
	Challenges
· Having money, have a limit, leave bank card at home e.g pay day – just buy 3 drinks when at the bar in the Union long drink 2 of your choice, taxi money (leave taxi money at home/taxi money to <name>)
· Drinking more at Pre-drinks – buy a smaller bottle ½ instead of 70cl (35cl), not taking bottle in taxi, not mixing drinks
· If someone else buys them – buy one less yourself
· Had a bad day/week – think
· The shot lady – think about the money, avoid them
· Drinking inside – drinks with ice 3 – 1 longer 2 shots or long drinks
· Just wanting to get drunk
· Boring feeling left out – go out but use solutions
· Buzz from music
Had an argument – hang out, make plans

	£
· Have a cake
· Cinema
· takeaway
££
· have a BBQ
· food shop
· zoo
· camping
£££
· new trainers
· holiday
· tattoo
· puppy
· weekend away
· clothes shopping
· zoo
· sky dive
· TITP
· Concert
After next night out – have a BBQ! In <place name> park (cook the sausages properly)

Group 0206, Session 1
	Pros and cons of being drunk
Pros

· Socialising
· Relaxing – drink to forget
· Happy
· Makes unfunny people funny
· Dancing – silly moves
· Feel (like) da boy
· More confident – overall, get over awkies
· Meet more people
· Pictures – good + bad (funny)
· Getting dressed up
· Something to look forward too
· Laugh at funny story

Cons
· Minor assault through dancing
· Too confident
· Over sharing
· Too emosh
· Regret of being more weird
· Fighting
· Losing things
· Hangovers
· Structural damage/property
· Not productive the next day
· Life dread
· Forgetting everything – some blank bits
· Blackouts
· Apologising after
· Falling over –bruises
· Breaking ruining clothes/shoes
· Spending money
· Pictures
· More drama
· Unhealthy skin/diet

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Less severe/less regret
· Less embarrassing things
· Remember everything
· Don’t need to apologise
· Less severe life dread
· Better memory of the night
· More awareness
· Better at handling confrontation
· Save money

Disadvantages
· Looking after someone who is more drunk
· Left out
· More tired
· Not enjoy night so much
· Heels hurt
· Miss happy/silly stage

Group 0206, Session 2
	The night

7-10pm Pre pres:
getting ready, just the girls
Wine 1-2 (not the smallest bottle) ½ bottle
Beer/cider 1 maybe 2 can/bottle 1-3
Vodka + limeaid, try to have 3 (trying to match pub measures)
10-12pm Pres:
Bigger group of people (new venue)
Wine finish the bottle
Finish total of 4 beers/cider
7-8 drinks – measures similar
4% tropical juice (carribean twist 70cl)
12.30/1pm, Venue of the dance floor ‘da club’:
<Place name>
2-3 shots of bombs
Skittlebombs 7/8
Sambucca
1 vodka mixer
Arrive – 3 bombs
<Place name>
0-1
1-2
Never shots
Vodka mixers
Maybe alcopops

Socialising – drinks as a prop
Depends on money

	Goal: Less hungover – more productive next day
Manage money better

In the club

S – setting a price limit (£5/10)
M - £5 member
A – Confidence
R – “
T – hangovers getting worse. Getting serious with degree. Setting a price limit of £5 in the club

Where: <Place name>
When: Next night out
How: Only take £5
With: each other!

Hang in bar
Enjoy the drink (taste)

Group 0206, Session 3
	· Habit to have a drink – having a soft drink – water/soda water
· Needing money at some point – having something before going out, limited portion at home, drinking milk/banana
· Entry fee – fob/card, VIP, sports club, saving £1 coins and £5
· Borrowing money
· Cash card – not taking it out, physical money – picking up money on way home, taxi+food+drink – trying to commit to walking
· Peer pressure – have another drink/all friends having, talking about it, planning drinks, water
· Satisfying – appropriate not over spending
Saving £1 for food

	
£
· Sunbathe
· Studying outside
· Having a bath
· Binge watching 4OD
· Walking
££
· Long lunch
· Drinks/chat
· Trip to <place name>
· Swimming
· Cinema
· Beach trip
· Walking
£££
· Go on holiday again
· Spa day
· Weekend trip more local
· Shopping
· Day trip to <Place name>
26th June trip to <Place name> for a long lunch

Group 0207, Session 1
	Pros and cons of being drunk
Pros

· De-stress
· Catching up
· Feeling/buzz/on a high
· Confidence
· Lose inhibitions
· Getting dressed up
· Build up to a night
· Guilt free eating
· Taste - drinks themselves

Cons
· Drunk hiccups
· Hangover
· Smoke more
· Confusing
· Photos
· Memory loss
· Arguments
· Other drunk people
· Costs/wasting money on drinks out
· Entry fee
· Working hungover
· Paying for taxis
· Risky driving
· Eating crap
· Walk of shame
· Spewing
· Gambling
· Violence
· Falling
· Breaking things
· Spilling other people’s drink
· Spilling your own drink

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Have a better night
· Feel less bloated
· Not so likely to be sick
· Not as violent
· Spend less money – spend money better
· Better decisions – money related
· Less one night stands
· Feel better the next day
· Still have friends/boyfriend/dignity the next day
· Beer goggles

Disadvantages
· Annoyed at other people including friends
· Feel a bit self-conscious
· Sweaty people
· Put a downer on your night
· Feel a bit left out

Group 0207, session 2
	To get a job

Specific – Handed out CV’s. Every Thursday after school
Measureable – Handed out 10 CVs, 2 hours
 Getting call backs/rejections/offers/online applications
Attainable – 2 hours, 10 CVs
 Job offer
Realistic –
Timely – Is this the right time for you to set this goal?

	6pm – Vodka/Irn bru (starting off with small measure, 1 finger) ¼ bottle vodka
9pm – 2 x 3 finger vodka/irn bru
Taxi/lift to pick up <name>l
10pm –
11pm – Jugs of cocktails (Venmon, Woo Woos)
 Share 1 between 2 (18-20 35ml vodka, ½ bottle)
 4-5 jugs each
 Vodkas, ½ bottle each
 2 Kopperberg/Rose – 250ml (2 drinks)
11.30pm – 10 shots – Sours/Aftershock/Sambucca/Jaegerbombs
 Underground/Union/Liquid/Out
 Ameretto + coke
 Vodka + coke (3-5)
 Cocktails
 Long vodka ¾ vodka
 Sweeping drinks (0-2) 40 drinks
2am – Kebab shop

	Goal
· Stop sweeping drink
· In between drinks
· Miss out the ‘inbetween drinks’, the Kopperberg/Rose
When: next night out
Where: <Place name> bar
How: Just not buying them
With: each other!

Group 0207, session 3
	Missing out in between drinks

· Not really enjoying them
· Wasting money
· Mixing drinks
· Getting more drunk to feel better stand other drunk people move
· Peer pressure – commit to help each other
· Other people buying drinks – take it slower, not buy replacement for the free drinks, share them, jug each, using a glass – use a straw
· Drinks on offer
· Money – leaving money in house, hiding money from self (taxi + food), not taken card out

	£
· Day trip
· Water fights
· Visit the beach
· Pamper/spa day
££
· New bras
· Makeup
· New hair
· Pamper self
· Eyebrows/nails
· Car
· Paint balling
· Spa trip
· Tattoos
· New piercings
Spa trip for the weekend in September 2014
£££
· Buy a yacht
· Louise Viton
· Car
· Tattoos
· Holiday
· Buy a house
· Pony
· Private jet
· Leon berger
· Camel
· Boob job
· Plastic surgery
· Personal trainer
· Chef/dietician
· New hair
· Swim with sharks

Group 0208, Session 1
	Pros and cons of being drunk
Pros:
· Social – getting together
· Celebrating
· Loosen up a little
· Enjoying the night more
· Dressing up nice – make-up
· Build up – getting ready
· More confident
· Funnier
· Music/dancing
· Chatting up with old friends
· Photos
· Food

Cons:
· Expensive food next day
· Making a fool of yourself
· Speaking to people you shouldn’t be speaking to
· Hangover
· Photos
· Throwing up
· Tears – over emotional
· Feeling obliged to go out
· Regret – everything/anything
· Crossing the line
· Falling over
· Breaking things
· Taxi rides
· Spinning toilet – cubicle
· Other drunk people
· Making fake friendships
· Making up
· Make-up everywhere
· Too hot, uncomfortable
· Blisters
· Sweaty strangers

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Make-up staying in place
· Remembering things
· Not as bruised – not falling
· Less of a hangover
· Not over emotional/arguments
· Less likely to make a fool of yourself
· Spending less money or losing your money
Disadvantages:
· Less confident
· Feel left out

Group 8, session 2
	8:30 – 9 ish – prinks (pre-drinks)
At a house – WKD 1-2 bigger bottles; wine – 1 bottle
11.30 – taxi to Union (no taxi drinks)
To liar – cocktails, vodka based (small pint glass) 2/3rd
Mono – bombs – 2-5
12.30 onwards – Vodka lemonade 3; shots – 3: sourz/Sambuca/tequila
2/2.30 – food!

	Goal: Pre-drinks – share a bottle of wine between 2 people
 Shots – stick to 4 shots or less (incl. bombs + shot shots)
How: take a picture; not buy each other; cashing shots in on different floors; shot blocking
Where: <Place name>
When: Next night out
With: Each other

Group 0208, Session 3
	Pre-drinks – sharing a bottle of wine between 2 people
· No one else drinking wine – buy a smaller bottle
· ½ bottle not lasting the pre-drinks timeframe – slowing down-smaller glass; leaving bottle further away; making up tall drinks; waiting 10 mins between drinks; use ice; not using a straw
· Drinking games – finish drink then have time out; sneakily use soft drinks in the game
· Emotional/upset ‘cause a bad day – get some food + bitch over chicken!
· Peer pressure – avoiding (night out) – club/busy places; doing things in smaller groups; keep your hands full; pretend drinking the shots (use the ice); act drunk
· Want to get drunk/ let go, why not – think about money; a good night doesn’t have to end in the casino; not getting involved in big rounds (sticking to 2s)
· Special occasions – keep your hands full; sticking to the same drink; all of the above

	Stick to 4 shots or less
-take a picture
-not buy each
-cashing shots in on a different floor
-shot blocking

· Special occasions: peer pressure; not buying for each other; pick a lower % shot (sourz); hands full; act drunk/happy
· Bumping into friends – choosing a weaker shot; just say no – whit a smile
· Randoms buying shots for you – just give it away; ask for a long drink; say something to put them off buying it for you; spill it (on them)
· Cheap shots (union) – 1 at a time; pause between drinks; be aware of how many you’re buying yourself; good selfish – recognise when you’ve had enough

	£
· Night in – pamper night
· Go for a walk
· Day out
· Cinema
· Out for tea

££
· Shopping
· Pampering yourselves
· Nails done

£££
· Travel
· Holiday
· Nice car

Trip through to <Place name> for a girly night – near the 5th of August 2014!

Group 0101, session 1
	Pro: Social
Con: Cringey

	Advantage: Saving money
Disadvantage: Miss out on social events

Group 0101, session 2
	Goal: Not drinking at casino
How: Avoid bar – distract: food + play games; stay together; encourage each other; get nice soft drink
Where: casino <Place name>
When: Saturday
Who with: Together

	Barriers and facilitators to goal attainment
Barriers:
Friends outside group, boredom, extra money, routine/habit, others buy you a drink, temptation

Facilitators:
<name>’s good influence, groups encouragement, money for other things, feeling better/free time

	Importance:
4;

Confidence:
5;8;9

Group 0101, session 3
	High-risk situations:
1. People from outside the group
2. Plan on staying in but hear of friends going out
3. Special occasions
4. Tired from work
5. Family arguments
6. Special offers – <Place name>’s January sale – 20%
7. <name>’s dad
8. Bored
9. Too sober

If this situation arises, I will…
1. Go to the bar with group you are with, not new group
2. Find friends that are not going out: have a night in or go to the cinema
3. Take the car, have soft drinks, pretend you are pregnant
4. Sleep/ distract yourself
5. Going for a walk, visit friends/gran, take dog out instead of pub
6. Limit to a number of shots
7. Ask to have food instead
8. Take up a new hobby, put musing loud and clean room; go for food
9. Look after drunk friends, go home

	Rewards that are free:
Spend time with family
Better sleep/feel better next morning
Massage each other
Pamper night

Rewards that cost money:
Shopping
Go for food
Road trip
Buy cookies
Haircut/get nails done

Group 0102, session 1
	Pros and cons of being drunk
Pros:
· Fun
· Seeing friends/different groups
· Break from uni work
· Card games/drinking games are fun
· Nice tastes/trying new drinks – treat
· Chance to dress up
· Chance to dance – less awkward
· Meeting new people

Cons:
· Falling over
· Hangovers
· Silly arguments
· Expensive
· Getting emotional
· Forgetting things/embarrassing
· Falling asleep in public places: toilets

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Losing weight
· Feeling healthier
· Spend less money
· Eat less food after night out, next morning/day – always junk food
· Better photos next day
· Less hungover by not mixing drinks
· No cancelling plans next day/ more productive
· Less bloated

Disadvantages:
· Going home early – too sober
· Less tolerant to drunk strangers
· Feel pain in feet/be more cold
· More socially awkward

	Importance:
General: I: 3, R & A: 5, J: 6
Health: I, A & J: 8, R: 9

Confidence: 6;7;9

Group 0103, session 2
	Specific goal: Use actual measures when drinking at home
Action plan:
How: Use measuring cups, smaller glasses, leave everything in the kitchen so it is more effort to pour another drink, don’t let others pour the drinks outside the grouo
Where: Amber/Iona/Rachael’s flat
When: May sometime
With whom: Together

How important: I, A & J: 7; R: 6/7
How confident: R & A: 8, I: 10, Jo:8/9

	Barriers and facilitators to goal attainment
Barriers/unhelpful things:
· Somebody else pouring it
· Not appropriate glasses – too much mixer
· Pressure to catch up with people outside the group
· Drinking games
· Feeling stressed – uni

Facilitators/helpful things:
· Having appropriate measuring tools
· Supporting each other
· Having set plans the next day

Group 0102, session 3
	Risky situations – How to cope with these
· Not been out in a while – start drinking later
· Final hand in ever at uni – celebration – inevitable
· Results day – go for dinner, bring some money
· Flat crawl- same amount of spirit in each drink
· Other people buying drinks – pass on to somebody else
· Friends haven’t seen in ages – limit how much money you take. Suggest other activities
Boredom – go for a walk, cinema, run etc.. going to <Place name>

	Rewards:
Cost money:
· Shopping
· Cinema
· Dinner
· Day out in <Place name>
· Go on holiday
· Music festival

Don’t cost money:
· Go to the beach
· Go for a walk
· Movie nights in
· Baking/cooking
· Cleaning
· Paint nails
· Board games
· Socialising – nowhere to rush
· Gym

Group 0103, session 1
	Pros and cons of being drunk
Pros:
· Sociable
· Something to do
· Reward/treat
· Happier

Cons:
· Hangover
· Dangerous
· Aggressive behaviour
· Embarrassment
· Feeling on top of the world
· Long term health consequences

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Save money
· Better liver
· Better skin
· Lose weight
· Feeling fresh next day
· Not waking up to strangers

Disadvantages:
· No buzz
· Less tolerant of other drunk people
· Feel more boring

	
Importance: 1, 4
Confidence: 3, 7

Group 0103, session 2
	Goal: No shots next night out
How: avoid shot girls, together to bar, tell people not to provide shots
Where: Union
When: 2 weeks, next time
Whom: together

	Barriers and facilitators to goal attainment
Barriers:
· Too sober
· Being too drunk
· Meeting friends outside group
· Cheap shots
· Sambuca tastes good
· Shot girls walking about, easy access to drink, no queue
· Buy more of other drinks

Facilitators:
· Reminding each other
· Feeling better next morning
· Some shots expensive

	
How important to achieve goal: 5,8
How confident are you to achieve this goal: 5

Group 0104, session 1
	Pros and cons of being drunk
Pros:
· Makes you happy/giggly
· Relaxed/carefree
· More in the present
· Sociable
· Feel more confident- looking better
· Dancing/music
· Make new friends
· Tastes nice
· Something to do – activity
· Goes well with food + friends
· Celebration
· Funny stories
Cons:
· Injuries
· Hangovers
· Embarrassment
· Sickness during night out
· Sometimes makes you feel worse
· Sore body next day/stomach
· Doing silly things/regret
· Blanks
· Dangerous situations – walking home alone
· Lose important things
· Expensive
· Can’t drive
· Missing out on things the next day – disappointment
· Doing things you regret
· Calories – binge drink next day

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· General health benefits
· Save money
· More productive
· Less injury
· Less tired
· Less likely to end up in dangerous/risky situations

Disadvantages:
· Less fun on nights out
· Left out
· No prep
· Less tolerant to other drunk people
· Less funny stories/moments
· Make less friends-less interaction with other people

	Importance: 1, 1,2,2,4,4
Confidence: 3,4,5,8, 10, 10

Group 0104, session 2
	Goal: No shots throughout the night
How:
· Don’t order them
· Order something else
· Inform others at pre drinks
· Practise saying “no”
· Support A
· Order together
· Whoever fails needs to buy everyone drinks after the night out
Where: <Place name>
When: Friday, 23rd
Who with: the group

	Barriers and facilitators to goal attainment
Barriers:
· Other people buying shots
· Temptation/too sober
· Quick fix
· Others not understanding
· Challenge to see if you will drink a shot
· Shots are cheaper than other drinks
· Already being drunk – harder to follow goal

Facilitators:
· Being in a good mood
· Standing together
· Knowing you are saving money
· Taking out a certain amount
· Dancing – doing other things and not going to the bar
· Treating yourself to a nicer drink

	
Importance: 4,4,5,7
Confidence: 7,9,9,9

Group 0104, session 3
	Risky situations: If – Then
· Close friends outside group drinking shots – go to the bar without them
· If too drunk – support from group/keep card somewhere (purse)
· Too quiet/not enough distractions – could go home/change venue
· Not been out in a while – being aware/drink more water, eat big meal before
· Start drinking too early – buy less alcoholic drinks/pace yourself
· Didn’t eat enough before – buy food at venue

	Rewards:
Cost money:
· Have ice cream
· Go on holiday
· BBQs
· <Place name>
· Road trips
· Shopping
· Go out for a meal

Don’t cost money
· Cook together
· Go for a walk
· Pamper night
· Movie night
· Board games

Group 0301, Session 1
	Pros and cons of being drunk
Pros:
· Fun
· Getting dressed up
· Confidence
· Spending time away from kids
· Relax
· Socialising
· Less boundaries
· Take aways

Cons:
· Hangovers
· Spending lots of money
· Make a fool of yourself
· Time away from kids
· Waking up for the kids during the night
· Facebook photos
· Drunk texts
· Less boundaries

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Less money
· Not being sick
· Less drinking
· Less embarrassment
· Less bruises
· Listen to people

Disadvantages:
· Less drinking – drunker people are annoying
· Listen to people

	Importance: 2
Confidence: 8

Group 0301, session 2
	Stop smoking -> have only five a day -> don’t smoke when bored

	Lose weight
S – don’t eat after 8 pm; cut out junk food; eat breakfast; snack healthily
Don’t eat junk food throughout the week
M – you don’t have anything during the week

	How to avoid a hangover
S – drink water in between drinks
M- by getting a glass of water between drinks
A
R
T – by the end of the night

	Barriers and facilitators to goal attainment
Barriers:
· Kids
· Going to the toilet
· Waiting for a glass of water
· Making the most out of it

Facilitators:
· Emotional support
· Making sure you are prepared
· Bottle of water in bag
· Order glass of water with alcohol
· Saving money

Group 0301, session 3
	Risky situations
· Wedding
· Break ups
· Birthdays
· Christenings
· Death
· First night out after having a baby
· Exams
· Graduation
· Going out
· New people
· New Year

	If at a party, then…
· Have something to eat before
· Drink water before bed
· Painkillers
· Don’t drink spirits
· Take less money

	Rewards:
Free:
· Long lie
· Make time for yourself
· Going out to town by yourself
· Bath with candles and bubbles
· Soap night – bed to yourself
· Big brother night
Cost:
· Shoes
· Clothes
· Chocolate
· Take away
· Going out
· Girls night
· Cocktails
· Movies marathon

Group 0302, Session 1
	Pros and cons of being drunk
Pros:
· Confidence
· Funny/more of a laugh
· Good memories
· Less boundaries
· Drunken relations
· Food
· Sociable
· Better singer/dancer

Cons:
· Stealing
· Less boundaries
· Hangover
· Embarrassment
· Facebook photos
· Drunken one-night stands
· Food – take aways
· Injuries
· Bad judgment
· Hyperthermia

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Less hangover
· Weight loss
· General health
· Save money
· Less embarrassment
· More boundaries
· Less injuries
· Change in friendships (drinking buddies)

Disadvantages:
· Peer pressure
· Not as social
· Fussy
· Other drunker people
· More boundaries
· Changes in friendships (drinking buddies)

	
Confidence: 8
Importance: 3

Group 0302, session 2
	Pre- 6.30 pm:
· Cocktail bowls
· Shots
· Wine
· Test tubes
· Spirits – vodka, gin
· Beer, cider
· 1 bottle of spirit
· Travel bottles – maybe?
Club - 11pm
· Not a lot
· If cheap will buy more
· If busy will buy more
· Buy more than one drink (at least 2-4)
· Spirits, shots – cheaper
Casino/Flat
· What’s left over
· Cider
· Beer
· Spirits
· Shots
OR going home

	Goal: Not to have test tube shots
When: when pre-drinking
Where: flat
How: just don’t buy them
With: each other

	Barriers and facilitators to goal attainment
Barriers:
· If someone bought them
· If they were on sale
· If drunk
· Cocktails

Facilitators:
· If you weren’t in home bargains

	Importance: 2
Confidence: 10

Group 0302, session 3
	Risky situations:
· Special occasions
· Saturdays
· Bad days
· Good days
· Sunny days
· Work
· Peer pressure
· Exam stress
· Celebrating end of uni/work
· Holidays
· Break ups
· Onions
· Birthdays
· First class trains

	
If: Sunny days, Then have a glass of water between drinks
If: Special occasions, Then drive/glass of water between drinks/group supports
If: Holiday, Then have a mocktail, keep busy with activity
If: Birthday, Then ask people not to buy drink as a pressie/buy singles not doubles
If: Work, Then have a rant/have a bath

	Rewards:
Cost:
· Shopping
· Handbags
· Glass of wine
· Get nails done
· Pamper
· Food
· Bike ride
· Music
· Holiday
· Mags
Non-cost:
· Bath
· Paint our nails
· Pamper
· Food
· Gigs
· Movie nights
· Sex
· Reading
· TV

Group 0401, Session 1
	Pros and cons of being drunk
Pros
· Social
· Confidence
· Happy
· De-stress- forget about stuff
· Loss of inhibitions
· Awesome dancer
· Immense patter
· Celebrate
· Allowed to be self
· No responsibilities

Cons
· Expensive
· Sick
· Spinning room
· Hangovers – sore head; eating junk food; calories; not 100%; lose a day
· Drinking munchies
· Making a fool of self
· Disappearing
· Risky decisions
· Safety
· More at risk

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· More money
· Weight loss
· No hangovers
· Health benefits: liver, kidney, brain
· Remember more of the night
· No “beer” fear
· No “beer” goggles
· More varied social life

Disadvantages
· Loss of friends
· You find people more annoying
· Less tolerant
· Not as much fun
· May not be out whole night
· Less confidence
· Isolated

	Importance:
Now: 1, 1, 2, 5
Near future: 1, 9, 6, 9

Confidence:
Now: 9, 0, 0, 3 (no motivation)
Near future: 9, 10, 9, 10

Group 0401, session 2
	Barriers and facilitators to goal attainment
Barriers:
· Mood - ↓ mood ↑drinking; extremes
· Bad day at work
· Social media
· Friday feeling
· Run out too soon

Facilitators:
· Working as group/social
· Keeping you together

	*Drink more
*Drink less go out

V:
7-8: Chat/socialise; varies. 25ml. cap of alcohol plus mixer – 1/3 70 cl
8-9: Garden/smoking; 15ml. spirit mixer
9-onwards – half hour -> spirit mixer

C:
7-8 – house; wine 1 bottle or 3 ciders – 200 ml glass
10 – Jack Daniels hipflask – 1-2 finger -> night
*bring together

S:
1 bottle wine
2/3 Cava/4 cans less pint
½ bottle gin

	Reduce alcohol consumption:
S: 1. Drinking together in rounds 2. ½ bottle of spirit/1 bottle of wine
M: ½ bottle spirit (measure is a cap) / 1 bottle
A: √
R:
T:

Confidence: 10, 8, 8
Importance: 3, 9, 3

	Goal: Drink in rounds. ½ spirit or 1 bottle wine
Where: house party
When: get togethers
How: only bring a set amount: ½ spirit 1 bottle using cap as a measure
With: four of you

Group 0401, session 3
	Goal: Be more drink aware
When: house parties
Where: -||-
How: drinking in rounds; after every 3 drinks to see how feeling
With: group

	In pub:
Barriers: less likely to be together: smoking, bank machine, waiting at bar, physical distance

If in pub Then: smoking on drink cycle: 1 smokes other at bar

	Rewards:
Self: Free: lush baths, pamper session, film night, time to self/relax, make up
Self: Cost: clothes shopping, glamour shoot, comedy show, horse riding
Group: Free: pamper, board game night, pj night, film night, come dine with me night, swapping party, beach, picnic, baking night
Group: Cost: spa day, bowling, zoo, meal, weekend away

Group 0402, session 1
	Pros and cons of being drunk
Pros
· Relax
· Fun
· More sociable
· Less inhibited
· Find things funnier
· To make memories

Cons
· Falling
· Memory loss
· Aggressive
· Headache
· Hungover
· Sick
· Tiredness – not a good sleep
· Eat less healthy food
· Emotionality – teary; giggle
· Make risky decisions/actions
· Less aware; less safe
· Less able to look after self
· Mental stability

	
Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Memories: remember night
· Safer: putting self at less risk
· Safety: sex contact-unintended sex
· Handle situations better
· Awareness: logical
· Healthier
· More money
· Better sleep
· Function better
· Better mum – do more with children
· Gain mental stability

Disadvantages
· Feel less included
· Not see humour in things
· Not being as sociable
· Would see drunk people annoying
· Less tolerable

	Importance: 0, 0, 2, 2
Confidence: 10, 8 (group), 5
Already changing - children

Group 0402 , Session 2
	
2 bottles of Rose
1 bottle of shots

IN
2/3 bottle
1 bottle shots

OUT
4 blue WKD
1 cider

	
6.30 – tea
7.30- 9.30 – 2 bottles wine
9.30-00.00 – ½ Malibu
*change mixers from coke to fruit juice
Confidence Importance
Laura 10 10
Amanda 10 9/10
Stef 10 9/10

	1. Single measures
2. Alternate drinks 2 spirits + soft/coke

Barriers and facilitators to goal attainment
Barriers
*people buying drinks
*social pressure

Facilitators
*soft drinks
*not to tell others

Group 0402, session 3
	
Risky situations
· parties – free bar – money is not used as guideline
· bereavement – unexpected emotion
· celebrations – christenings, weddings
· no children
· if your partner is there

	
Situation: night with no children
· limit amount of money taken
· cash only
· transfer only have a set amount in account
· picking the kids up early
· friends group – tell each other
· wait for everyone to finish drink
· mocktails

	Rewards:
Cost: self: cinema, retail, things for the house, body treatment, nails, going out for dinner, sail, snowboarding
Cost: group: cinema, weekend away, spa day, beauty day, dinners
Free: self: run, baking, x box/games, books, movies
Free: group: going to beach, girly night in, movies, pizza, beauty nights, come done with me night, BBQ

Group 0403, session 1
	Pros and cons of being drunk
Pros
· Confidence
· Loss of anxious
· Feel dance better
· Meet more people
· Activities ranged around shots e.g. is drinking <Place name> free drinks student bar
· Socialising with casual friends
· Adds to the fun. accelerates it, giggling
· Dependent on who you are with: more comfortable, less drink

Cons
· Tired
· Sick
· Not able to do things next day
· Not able to maintain professional image: “making a tit of self”
· Lose inhibitions
· Making jokes would not do
· Falling over
· Throw up
· Emotion
· Repeating
· People reach in different way different group

	
Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages
· Get to pay attention to others funny
· Save money
· Go to different places
· Health benefits
· Less hangovers
· More with your day

Disadvantages
· Less included
· Less things to do
· Look after everyone. Become burden
· Tired
· Less comfortable with people you don’t know well
· Dealing with drunk people
· more stressed
· socialising importance
· effect of money – more money, more drinks

Importance: 1,2,3
Confidence: 7,9,7

Group 0403, session 2
	G meet
2.30 – 3.00 – Coffee
6-9 – 1 bottle of wine
9-9.50; 9.50 – 10.10 – pub/bar – 2 cocktails, 1 beer, 1 shot
10.10 -10.25 – goldslagger
 DAD ARRIVES
10.25 – 00.00 – 4 spirits + mixers
00.00 – 1.30 – 2/3 jaeger bombs, ½ VKs

	
G’s goal:
Reduce alcohol consumption
Not drink bottle of wine when getting ready + not drinking in the club

WHEN: night out
WHERE: house bottle wine; club
HOW: not buying bottle of drinks; drink water/orange juice instead
WITH: <name>
Importance: 8
Confidence: 8

	E’s goal:
No shots in pubs + clubs
WHEN: work night out
WHERE: pubs + clubs
HOW: saying no; pass shot on
WITH: work mates
Importance: 9
Confidence: 9

		
R:
6-8 – getting ready: ½ bottle of wine or 3 vodkas (1 glass)
8.00-12.00 - In house/at part: ½ bottle of wine or 4-6 vodkas
12.00-12.30 - club: chill, 3 sambucas + 5 spirit/mixer
12.30- 02.00 – club: 4 sambucas

	R’s goal:
Not to have spirit/mixers in clubs
WHEN: on a night out
WHERE: in a club
HOW: replace spirit/mixer with a soft drink or ice
WITH: Gemma/Emma/flat mates
Importance: 6
Confidence: 9 depends if there is an effect

Group 0403, session 3
	Risky situations:
· House parties
· Own house parties – less expensive (drink more, buy more), jelly shots, no closing time
· A closer workmate
· People buying you drinks
· Someone not seen in a while
· Certain people (cousins)
· Stressful situations – coursework
· Festivals
· Paddy’s day
· Freshers
· Big sporting events
· Family events e.g. weddings
· Situations get free alcohol
· Vulnerable: new situations; break up; bereavement
· Holidays: during; after

	If I am at a house party:
If drinking games:
I will:
· Soft drink shots
· Comb of alcohol and soft drinks
· Faking it
· Soft drinks that look like alcohol
· Saying no
· Drinking less after the game
· Avoid drinking games

	If I am at a house part:
I will:
· Drink from a pint glass
· Bring ice
· Bring a shot glass to measure alcohol
· Avoid free pouring
· Alternate soft drinks/water + alcohol: 2 alcohol to 1 soft or bring a bottle of water and have sips

	Rewards:
Free: Group: beach/park make most of weather; mocktail night; window shopping; come dine with me; picnics; movie night; pamper session; baking
Free: Self: play station; see parents longer; mocktails + strawberries with a book
Cost: Group: lunch the next day; cinema + nacho’s; spa; weekend away; fun fair
Cost: Self: retail therapy; go to hairdresser’s; get nails done; get tattoo done; spa

Group 0501, Session 1
	Pros and cons of being drunk
Pros:
· Social aspects
· Confidence
· Taste
· Relax
· Have fun
· To get out the house
· Lose inhibitions
· Better dancer
Cons:
· Money
· Hangovers
· Loss of control
· Embarrassment
· Friends making fun
· People’s judgement – strangers, people you know, gender differences
· Stigma
· Feel old
· Lose a day or two
· Room spinning – dizzy
· Tiring
· Look/feel rubbish

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Health – physical, mental, emotional
· More productive next day
· Save money

Disadvantages:
· Less likely to go out
· Feel isolated
· Miss out on catching up with people when out

	Importance: 5, 6, 7
Confidence: 5, 7, 7

Group 0501, Session 2
	SMART
We will use double measures at home rather than just pouring
How: Use set measuring thimble
Where: At home – group + friends’ houses
When: Every time drinking together at home
Whom: Everyone (group + friends)

	Barriers and facilitators to goal attainment
Barriers:
· Other friends pouring drinks
· Pressure from friends
· Speed
· Obtaining measuring thimble
· Breaking habit – remembering

Facilitators:
· Having the thimble
· Support from the group
· Explaining to other friends the goal
· Motivation present to achieve goal

	Importance: 6.5, 6.5, 7
Confidence: 6.5, 5, 5

Group 0501, Session 3
	High-risk situations
· Celebrations – distracted, going with flow
· Expected/assumption we will drink when get together with friends don’t see too much
· Good weather – chillin’ in the back garden – BBQs
· General nights out
· Going on holiday

	If – Then
· If out with friends on special occasions-weddings, then a soft drink in between each alcoholic drink; going to bar to order own drink; dancing
· If seeing friends not seen in a while, then as above
· If good weather, then mocktails
· If general nights out, then alcoholic drinks with less alcohol; taking the car; soft drink in between
· If going on holiday, then avoid partying areas; mocktails

	Rewards
Free:
· Bubble bath
· Early night
· Afternoon nap
· Reading a book
· Pamper night
· Walk
· Jump on trampoline

Cost money:
· Movie night – popcorn etc.
· Mocktail night
· Cinema
· Out for a meal
· Pizza in
· Going shopping – make-up, clothes
· Spa treatment
· Ice-skating
· Bowling

Group 0502, session 1
	Pros and cons of being drunk
Pros:
· Social aspects
· Becoming more sociable – confidence
· Relieves stress
· Giddy/carefree
· No responsibility – good excuse – “it was the alcohol”
· Taste
· Bonding
Cons:
· Lose control
· Losing the next day – tired/hungover
· Money
· Daft-embarrassing moments
· Less cautious – last of safety
· Arguments with friends
· Overly emotional
· Affects memory
· Losing inhibitions/too sociable
· Health – physical
· Psychological/ emotional implications
· Addictive
· Affects professional standing

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Health benefits
· Not losing a day
· Save money
· Not becoming dependant on alcohol
· Not doing anything silly - ↓embarrassing photos on Facebook
· Retaining filter for thoughts
· Providing a better role model

Disadvantages:
· Reduces social activities
· Less tolerant of alcohol levels therefore less able to gauge limit

	Importance: 1, 5, 3
Confidence: 8, 6, 4

Group 0502, session 2
	Goal: One Saturday of the month alcohol free catch-up
How: make a designated night: last Saturday of the month: drink mocktails as alternative
Where: At Leigh-Ann’s house
When: Last Saturday of the month
Who: All 3 of group

	Barriers and facilitators to goal attainment
Barriers:
· Peer pressure
· In the mood for drinking
· Stress
· Special occasions

Facilitators:
· Appropriate alternative ie. Mocktails
· Plan it in advance
· Not having any alcohol around
· Support from partners
· Mindful of parental responsibilities – good role model

	Importance: 10, 10, 7
Confidence: 8, 8, 8

Group 0502, session 3
	High-risk
· Boredom
· Nights out – pubs etc.
· Other people drinking
· Being with particular – shots!
· BBQs – cider
· Out for a meal

	If-then
· If bored, then have a bath
· If on a night out, then listening to yourself when you’ve hit limit
· If other people drinking, then appear to be drinking: always have a drink in front of you
· If at BBQs – summer, then limit cool drinks (fridge); having something to eat.
· If out for a meal, then a glass of water after every couple of glasses of wine

	Rewards:
Don’t cost:
· Have a bath
· Bed early to read
· Cooking
· Meals at friends’ houses
· Movie night
· Pamper night
· Games nights – board games
· Spend time with friends
· Spend time just yourself

Cost:
· Massage
· Cooking/baking
· New outfit
· Make-up
· Meet friends for coffee

Group 0503, session 1
	Pros and cons of being drunk
Pros:
· Social event – getting ready etc.
· Relaxing
· Confidence
· More fun/silly
· Lose inhibitions
· Shoes don’t hurt when drunk
· Meet new people
· Ego boost – dress/heels
· Look forward to it in the end of the week – reward
· Greasy food – guilt free

Cons:
· Injuries, bruises
· Can’t control emotions – heightened hormones
· Money
· Hangover
· Arguments/fights
· Unwanted attention
· Excuse for creepy behaviour
· Embarrassing moments
· Vomiting
· Regret sexual misadventures
· Lose inhibitions – judgement
· Lose the next day – waste time/groggy
· Relationship/friendship strain
· Greasy food – guilt
· Safety-spike drinks
· Smoke more
· Lose property – bank card etc.

	
Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Save money
· Alternative social activities
· Smoke less
· Less emotional episodes
· Less weight gain
· Less injuries
· Less creepy attention
· Family worry less
· Less bad decisions – impulse buying on ebay
· Less greasy food
· Less fall outs
· More stuff done
· Health benefits

Disadvantages:
· No excuse to buy new dress, lipstick etc.
· Feel like missing out on fun nights
· Regret not going out
· Less of stress release
· Wouldn’t see friends as much
· Not as many funny stories
· Nothing else to do evenings
· Tension release with friends
· Miss dancing

	Confidence: 10, 10, 5, 6
Importance: 5, 0, 6.5, 4

Group 0503, session 2
	Goal: No shots when in a club
When: Every club night out
Where: In clubs
How: Don’t drink it! Tell friends of goal
With: All 5 of the group

	Barriers and facilitators to goal attainment
Barriers:
· Friends buying you shots
· Big queue at the bar
· Buying a shot with a normal drink
· Quicker to drink shots before dance floor
· Money – shots are cheaper
· £1 easier to pay for
· Peer pressure
· Miss the buzz
Facilitators:
· Team work – supporting each other
· Money – buy take away instead
· Mocktails instead
· More relaxed – talk more
· Selective choosing when to go out – not just after SAAS

	
Confidence: 5, 10, 7, 10, 1, 10
Importance: 5, 0, 10, 5, 5, 5

Group 0503, session 3
	High-risk situations
· Break ups
· Everyone going out getting drunk
· Failed grade or a good grade
· Pay day
· Parties – going away party
· Concerts/gigs
· Grievances, grieving
· Holidays
· Relationship issues
· Long shift
· Work
· Atmosphere based on alcohol – bars/clubs
· Dancing

	Coping strategies:
· If break up/fight with bf, then:
· Retail therapy; ben & jerry’s; buy food
· Movie night with friends
· Go for a walk – River side
· Failed grade/good grade, then:
· go out for a nice meal to celebrate
Phone mum/supportive person
· Payday
· Shopping
· Savings
· Fund for expensive treat
· Work, then:
· Sleep after
· Video games
· Picture of boss – dart board
· Alcohol atmosphere
· Lower % alcoholic drinks ie. Cider or soft drinks
· Crisps instead
· Pub quizzes, pool, darts

	Rewards:
Cost money:
· Dinner with the girls
· Take away with girls
· Buy clothes
· Buy make-up
· Date night
· Cinema
· City trips – Edinburgh
· Going home
· Dying hair
· Cigarettes
Don’t cost:
· Bake cakes
· Do nails
· Do hair
· Watch cheesy films
· Arts + crafts
· Video games – play
· Knitting
· Get boyfriends to treat us
· Sunny – park, beach
· People- watching
· Walking the dog

Group 0504, session 1
	Pros and cons of being drunk
Pros:
· Relaxing
· Stress relief
· Going crazy dancing
· Meeting friends
· Meeting new people
· Fun! – like a high
· Carefree – lose inhibitions
· Confidence
· Feel more open in conversations
· Greasy food

Cons:
· Share too much
· Meeting dodgy people
· Vulnerable
· Hangover
· Nausea/vomiting
· Greasy food
· Guilt next day
· Money
· Emotional
· High sugar/calories
· Tired/lethargic
· Health implications
· Unproductive next day

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Remembering everything from night before more clearly
· Spending less money
· ↓hangover – feel good next day
· More control over decisions
· Less reckless
· More conversation
· ↓embarrassed
· Better long term health
· Observing drunken friends
· ↓guilt
· ↑productive
· Less likely to physically hurt self

Disadvantages:
· Having to look after drunk friends
· Difficult to find line/peak when drinking. Hard to judge line
· Feel less involved
· Feel self-conscious of not drinking as much – feel boring

	Importance: 8, 5, 4
Confidence: 5, 6, 6

Group 0504, session 2
	Goal:
1. Decant some of your pre-drinking into another bottle and save it for another night
2. Only spend £15-£20 per night out
When: Every night out
Where: In the flat + in clubs
How: Buy container for alcohol + leave bank card at home
With: C, A and C

	Barriers and facilitators to goal attainment
Barriers:
· People around you not taking part in goal – temptation
· Special occasions – birthdays etc.
· Stress
· Feeling upset

Facilitators:
· Doing goal together will help you achieve it
· Not telling others the goal
· Mindful of plans next day

	Confidence: 4, 6, 7.5
Importance: 5, 5, 7

Group 0504, session 3
	High-risk situations
· Celebrating
· Stress from work (job + uni)
· One off occasions (weddings, funerals etc.)
· Holidays
· Nights out in other cities
· Arguments: parents, boyfriends etc.
· Disappointment, upset
· Bumping into exes
· Rounds
· Other people drinking lots
· Payday

	If – then:
· If celebrating, then we’ll keep in mind we want to remember the night; only take £20 out, leave bank card at home
· If stress (uni + work), then talk to flatmates about stress; give yourself time to de-stress before a night out (tv, film etc.)
· If nights out in other cities, then budget ahead (money for taxi, meals etc.); drinks that are slower to drink (e.g. beer)
· If disappointment/feeling down, then crazy dancing in room (like in Girls); listen to “cheer up” playlist; google motivational quotes; create list of own nice quotes (put in jar); ask <name> for a nice quote
· Order a glass of water when drinking lots

	Rewards:
Cost money:
· Holiday
· Get nails done
· Hair cut
· Clothes shopping
· M + S dine for £10 meals
· Restaurant
· Takeaway
· Chocolate
*** any money saved on a night, save in a box that isn’t accessible (padlock) – have money for rewards
Don’t cost
· A night to yourself – exfoliating, paint nails
· Box set marathon
· Beach, parks
· Go for a nice walk
· Art galleries
· Lidl chocolate
· Experiment with new recipes
· Art work that we want to do e.g. drawings, decoupage, zen drawing
· Sit in a café with a book
· Go to a book shop e.g. Waterstones
· Learn new songs on guitar

Group 0505, Session 1
	Pros and cons of being drunk
Pros:
· Confidence
· Carefree
· Lose inhibitions
· Social aspect
· Meeting new people
· Dressing up
· High heels
· Stress relief
Cons:
· Embarrassing
· Stupid decisions
· Money
· Hangovers
· Gossip from work mates
· Drama/fallouts
· High heels
· Accidents
· Not thinking of the consequences
· Unproductive
· Messes up diet e.g. greasy food
· Sore head
· Dehydrated

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· Save money
· More time to do things
· Less of a “TIT”
· Good looks last till the end of the night
· No drunken texts
· Less likely to damage clothes
· Less likely to have accidents
Disadvantages:
· Not as many stories to tell/create
· Missing out (left out) – pros of drinking
· Difficult – less control, peer pressure, buying drinks

	Importance: 4, 5, 5, 4
Confidence: 9, 6, 6, 5

Group 0505, session 3
	Goal: only take £10 out to club – <Place name> only
When: Every night out exc. Occasions
Where: <Place name>
How: don’t take bank card out. £10 in purse for going out
With: this group of friends

	Barriers and facilitators to goal attainment
Barriers:
· Take card out
· Not getting drunk enough from pre-drinks
· Other people buying drinks
· Rounds
· Birthdays
· When pre-drinks isn’t possible
· High entry fee
· Becca
Facilitators:
· Friends striving to goal too
· Budget when get paid – plan money for month
· Mindful if you stick to it you’ll have a good night
· Mindful you’ll have more frequent nights out if save money
· Decanting some of bottle into another bottle – limit volume

	Importance: 7, 8, 8
Confidence: 5.5, 6, 7.5

Group 0505, session 3
	High-risk situations
· Stress – talk to someone about why stressed before night out
· Happy – watch film; road trip
· Exams – gym/swimming
· Someone’s annoyed me
· Having fun/feeling low – tell myself I’m already fun; tell self - wastes money; buy non-alcoholic drinks
· Not getting to sleep
· A friend feeling down – don’t give in to pressure
· Celebrating – some non-alcoholic drinks (pace yourself); tell self no rush to drink – aim should be to celebrate, not get drunk
· Disappointment – talk to someone, make yourself feel better e.g. fav film, treat yourself; analyse why disappointed
· 1st class train – free wine
· Free alcohol
· Pub i.e. football

	Rewards:
Cost:
· New clothes
· Going out for dinner
· New make-up
· Magazines
· Food treats e.g. biscuits, mozzarella sticks, flips
· Cinema
· Sun beds
· Road trio
· Holiday

Don’t cost:
· Movie night
· Relaxation night
· Pamper night
· Make a meal together
· Go for a walk

Group 0506, Session 1
	Pros and cons of being drunk
Pros:
· Open up more
· Confidence
· Make more friends
· Fun
· Socialising
· Funny memories
Cons:
· ↑peeing
· Embarrassing moments
· Money
· Judgement (poor)
· Poor decision making
· Too much opening up
· Safety risks – taken advantage of
· Hangover
· Unproductive next day
· Health negatives
· Put on weight – kebabs etc.
· Falls, bruises
· Drunken texts

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· More money
· Remember memories more
· No hangovers
· Feel healthier

Disadvantages:
· Left out of group who are drunk
· Feel responsible for drunk friends; look after them
· If too sober, wouldn’t feel relaxed enough to meet new people

	Importance: 0, 0, 0
Confidence: 8, 8, 10

Group 0506, session 2
	Goal: Use 2 digits (fingers) to measure out vodka/spirits
When: if drinking more than once in the week, apply goal to second drinking night; If I’ve got something on the next day
Where: pre-drinking in the flat
How: as above
With: whoever

	Importance: 3, 3
Confidence: 8, 5

	Barriers and facilitators to goal attainment
Barriers:
· Peer pressure
· Not being with other members of the group
· Someone else pouring drinks
· Drinking other types of alcohol
· Harder to stick to when drunk – mark on glass the measure unit; support from group; remind yourself at start of night

Facilitators:
· Support from group
· Other friends supporting
· Not getting drunk
· Don’t need any equipment etc.

	Group 0506, session 3

	High-risk situations
· Work
· Parties – eat big meal beforehand; slow down drinking; stick to one drink
· Family events – don’t compete with family; it’s ok to refuse drink; water in between drinks
· Stress
· Happy failing tests
· Festivals – stay away from fish bowls; have alcohol-free days; limit spending money/night
· Holidays
· Last-minute plans – go for a meal + have a couple of drinks; buy less alcohol to take to party; don’t steal other people’s drink

	Rewards:
Cost money:
· New clothes, band t-shirts
· New make-up
· Dye hair
· Gigs
· Cinema
· Food treats
· Go on holiday
· Buy a new book
*** Use money saved from drinking less on this list

Don’t cost money:
· A long lie
· Move night
· A walk to Law Hill
· Time to yourself listening to music
· Netflix – boxsets
· reading

Group 0507, session 1
	Pros and cons of being drunk
Pros:
· Relaxing
· More outgoing/confident
· Less self-conscious
· Taste
· Socialising
· Giggle/laugh together
· De-stressing
· A treat
· < inhibitions
· >flirty/charming

Cons:
· Headache next day
· Ill-thought out decisions while drunk
· <inhibitions
· >flirty
· Too honest
· Let mouth run away with you - <diplomacy/tact
· More emotional when drunk
· Hangovers
· Vomiting
· Room spinning
· Plans for next day ruined
· Calories from alcohol
· Calories from hangover food
· Calories from greasy food on night out
· More emotional next day
· Poor quality sleep – tired next day
· Expensive

	Advantages and disadvantages of not getting drunk during a drinking occasion
Advantages:
· <hangovers
· Lose weight
· More money
· Less impact on health
· More productive
· Smoke less
Disadvantages:
· Wouldn’t enjoy weekend social functions as much
· Wouldn’t feel as comfortable around new people
· Annoying being around drunk people
· Feel like missing out – less involved
· Things aren’t as funny
· Going home early – keeps you awake when drunk
· Eat more

	Confidence: 7.5, 7.5, 6, 6 Importance: 3, 3.5, 4, 3

Group 0507, session 2
	Goal: To girls’ night bring 2 bottles of wine (rather than 3) and bring 1 alcohol-free alternative
When: 2 out of 4 girls’ nights
Where: alternate flats
How: organise who brings what before the night
With: the awesome crew

	Barriers and facilitators to goal attainment
Barriers:
· Bad day
· Stress
· Someone not being fully committed
· Other bottles in the house – temptation
· Being drunk
· False confidence
· Sunny day – beer garden

Facilitators:
· Group support
· Limiting what we’re taking to girls’ night – willpower
· Remembering how much better you’ll feel the next morning
· Remember you’ll still have fun

	Importance: 5, 5, 5, 6.5
Confidence: 6.5, 7, 6, 6

Group 0507, session 3
	High-risk
· Festivals – pre-make, pre-mix bottles (so you’re not mixing when drunk); measure alcohol amount rather than free-pour
· Parties – drink own drinks, not communal drinks; alternate with water/juice etc.; make sure eat before
· Temptation – alcohol around – don’t buy extra – it’s not around; have goal in mind, encourage/support each other
· Birthdays
· Bad days
· Stress – alternative arranged early – bath/book; treat, something appealing – take away, new top etc,
· Celebrations – go for a run
· Good news – remind yourself alcohol won’t help with stress
· Bad news – rant, talk about it; meditations
· Rainy days – sex
· Sunny days – achieving something else; baking
· Partner wanting to drink - put up barriers to drinking e.g. car; suggest something else to do
· Winter – mulled wine – only take small amount of money
· Who I’m with – enablers – saying “no”’ plan ahead – anticipate and communicate you’d rather not drink

	Rewards:
Cost:
· Use calories and money on something else – chocolate, cake
· Restaurant
· Day out
· Massage
· Hair cut
· Manicure
· Shopping
· Cinema

Don’t cost
· Bath
· Favourite programme
· Frozen DVD
· Give yourself a day off
· Day away e.g. hike, drive
· Do toe nails

20

