
Substance Abuse and TBI
An Interview with John Corrigan, Ph.D.
Substance Abuse and TBI
An Interview with John Corrigan, Ph.D.

Maureen McGrath, A.C.S.W., C.C.M.

MAUREEN:
Your work in the area of substance abuse
and TBI is really some of the most compre-
hensive there is in the field. Your website
http://www.synapshots.org addresses a
number of general questions on the topic.
This website is a great resource for those
whose lives are affected by TBI, whether
professionally or personally.

DR. CORRIGAN:
Right. That’s why we developed the
website. We did it for the same audience
you’re writing for [Premier Outlook].
Our audience includes a mixture of
consumers, as well as professionals
who might use the resource as a
starting point.

MAUREEN:
Dr. Corrigan, in your experience in the area
of brain injury and substance abuse, what
treatment methods or intervention methods
have you found to be the most effective?

DR. CORRIGAN:
Let’s reframe that just a little. What do I
think are the active ingredients in some-
body addressing a substance abuse prob-
lem after traumatic brain injury? Let me
answer that question, then we will come
back to the one you asked.

I think that, like most behavioral health
issues, including substance abuse treat-
ment, at the core is still developing a
therapeutic alliance. I think it is important

John D. Corrigan, Ph.D. is a professor in the Department of Physical Medicine and Rehabilitation and Director of the Division
of Rehabilitation Psychology at Ohio State University. He is the Principal Investigator for the Ohio Regional Traumatic Brain
Injury Model System, a multi-center, longitudinal research program funded by the National Institute on Disability and
Rehabilitation Research. Dr. Corrigan directs the "TBI Network," a program providing community-based services for substance
abuse after brain injury. He serves on the Advisory Committee to the National Center on Injury Prevention and Control at
the Centers for Disease Control and Prevention. He is a former member of the board of directors of the Commission on
Accreditation of Rehabilitation Facilities (CARF) and the Brain Injury Association of America. He serves on several editorial
boards of journals in brain injury rehabilitation and has received local and national awards for his service and research in the
field, including the Brain Injury Association of America's William Fields Caveness Award.

Dr. Corrigan has contributed to the development of the web-site Synapshots, which is a joint project of the Charlotte Institute
of Rehabilitation in Charlotte, North Carolina and the Ohio Valley Center for Brain Injury Prevention and Rehabilitation at Ohio
State University in Columbus, Ohio. The web-site http://www.synapshots.org provides detailed information on the topic of
substance abuse and TBI with regard to incidence, problems associated with substance use and TBI, and treatment.

I think research supports
that for most theories of
intervention, the majority
of the answers are in the
therapeutic relationship,

not in the technique.

...having some knowledge,
some basic factual informa-
tion about traumatic brain

injuries...having some
information about what
to expect; I think these
factors are all part of

increasing the likelihood
that the therapeutic

relationship will develop.

to form a good therapeutic relationship
with an individual. And making sure the
individual is informed is one way to
ensure that the relationship develops.
This is the way you can get good infor-
mation from that person and establish
the mutual goal of behavior change, and
in this case, addressing the substance
abuse problem. That is the single, most
important, active ingredient. If you asked
me that question about psychotherapy,
by the way, I would have given the same
answer. I think research supports that
for most theories of intervention, the
majority of the answers are in the thera-
peutic relationship, not in the technique.

Now different professionals use different
techniques that they have confidence in,
that have some structure to the approach,
and that’s good; and there is a little bit of
variance in that too. But, I believe these
techniques are more for the professional
than for the person receiving services.

I think that the therapeutic relationship is
number one, but there are some special
issues regarding the therapeutic relation-
ship in this population. I think that
because of some of the executive func-
tion issues and frontal lobe syndrome, it
can be more difficult to form a therapeu-
tic relationship with some persons with
brain injury, than some other popula-
tions. Persons with brain injury are cer-
tainly not the only difficult group to
work with, but I think it can be one of
them. When you refer to a professional
who has a wide variety of people in their
caseload and maybe doesn’t have a lot
of experience with traumatic brain injury,
I think our folks run a higher risk of not
forming a good relationship with the
therapist and then, dropping out of

treatment. For example, if the therapist
hasn’t had a lot of experience with
persons with brain injury, they may
misinterpret what is being said. The
therapeutic relationship may not
develop in the same way.

I think our folks form relationships more
slowly, including therapeutic relation-
ships. It takes a counselor who has more
time and experience to form the rela-
tionship. Do you have to have coun-
selors who work with individuals with
traumatic brain injury exclusively? No,
having some knowledge, some basic fac-
tual information about traumatic brain
injuries, knowing what to expect, or at
least having some information about
what to expect; I think these factors are
all part of increasing the likelihood that
the therapeutic relationship will develop.

MAUREEN:
Some time ago, I think maybe about ten
years ago, there was a modified AA
(Alcoholics Anonymous) approach…
the Twelve Step…?

DR. CORRIGAN:
Oh, you mean the Modified Twelve
Step Program for persons with
traumatic brain injuries?

MAUREEN:
Yes. What do you think about that
whole approach?

DR. CORRIGAN:
The Twelve Step or the Modified
Twelve Step?

MAUREEN:
Both.

DR. CORRIGAN:
Well, we think that the Twelve Step
Program is one of the resources out
there that, in the right circumstances,
definitely should be used. However,
you may have to overcome a person’s
preconceptions and stigma to get them
to use Alcoholics Anonymous. Some
individuals have a tough time with the
“higher power” aspect and large group
format of AA.

But now, in this day and age, when there
are choices and you don’t just have to
use AA, we’re practical. The main point
is getting individuals into the treatment
that works for them. On the other hand,
there are folks who were in AA before
their injury and it makes perfect sense
for them to restart. Certainly, you get
the occasional person who is so perma-
nently agnostic that they are just going
to be turned off by the “higher power”
aspects of AA. Well then, don’t use it,
but there are other people it works
really well for.

MAUREEN:
It’s certainly convenient, since most
communities have AA groups.

Definition of Terms

Substance Use: Substance Abuse: Substance Dependence:

Substance use includes the consumption
of alcohol, other non-prescribed drugs,

or the misuse of prescribed medications.
Due to the effects on the brain, any
substance use following brain injury
should be avoided, even if it does

not lead to intoxication.

Any of the following consequences
recurring within the last few months:

- Failure to fulfill major obligations
at home, work, or school;

- Engaging in potentially hazardous behavior;
- Legal problems; or

- Social or interpersonal problems.

More severe manifestations of abuse,
including signs of physiologic

dependence.

Note. From http://www.ohiovalley.org/abuse/abusescrn.html#terms by the Ohio Valley Center for Brain Injury Prevention and Rehabilitation. Exerpts reprinted with permission of the Ohio Valley Center.

DR. CORRIGAN:
Sure, but it is important that you just
don’t say “AA” and send them to a group.
If you are going to use AA as a referral,
and I would say this about substance
abuse resources in general, you have a
responsibility to know something about
the program. You should know whether
this person is going to fit in. There are
many faces to AA groups and some are
confrontational, and that kind of group,
we don’t recommend. Some groups
absolutely don’t want you on any med-
ication. Well, if you had somebody on an
antidepressant or somebody on even
seizure prophylaxis, they could be con-
fronted in that group – in a group that is
against all medications. So that is some-
thing we would steer away from. You
need to know your AA groups,
your AA referral source, that’s for sure.

MAUREEN:
When a person joins an AA group, don’t
they get a counselor or “sponsor” who
works with them?
DR. CORRIGAN:
Yes, and I think what’s really important
for folks with TBI is having good spon-
sors you can hook them up with as part
of their AA experience. Again, taking the
time to find some good sponsors that
you can use in the circumstance are all
part of a good referral. I also think you
ought to know your other substance
abuse resources, not just AA. Any
referral needs to be researched for
the appropriate fit.

The individual you are referring needs
to know what to expect. This is usually
a new idea for them, that they have a
problem with alcohol or drugs, and they
may be affected by the stigma about
needing treatment. The more informa-
tion you can give them about what to
expect when they go, the better the
referral and the treatment is going to
turn out. For example, you let the indi-
vidual know, “You will go to this agency
and this is what will happen. They have a
general intake process, you will meet
someone initially and then you will be
assigned a counselor.” That’s good infor-
mation to know. Also, if you know that
you’re working with somebody who has
a physical limitation, make sure that the

facility you are referring him or her
to is accessible. This is part of the
process too.

On the flip side, as part of a good refer-
ral, we suggest that you let the agency
you are referring to know something
about the person you are referring. For
example, if you are referring somebody
who has a tendency to be loquacious
[very talkative] and they just need to be
redirected when it occurs, that would be
good information for the folks at the
agency to know. Prior information on
both sides is part of a good referral.

MAUREEN:
One of the toughest issues in psychothera-
py with persons who have traumatic brain
injury has to do with memory and being
able to process information. How do mem-
ory problems and processing limitations
impact substance abuse treatment?

DR. CORRIGAN:
A lot of this is clinical, which at this
point is not proven. I do believe that
confrontation should be avoided. So, that
is a clinical technique that should not be
used in this population. That’s clinical
intuition, not research studies.

I also think that some of the more
abstract clinical approaches are not
effective either. I’m starting to think that
some of the motivational interviewing
type approaches, if the practitioner relies
on too high a level of abstraction, might
not be as accessible to persons with
traumatic brain injuries. Of course, we
know there is a tremendous spectrum
of people with traumatic brain injuries,
and there are some individuals who can
handle and work with the abstract infor-
mation. So, it’s a gross generality, but if
we are talking about somebody who
has impaired cognitive function and it
includes both their level of abstraction,
as well as some of the frontal lobe
issues, the more abstract approaches
may not be the best choice.

The other thing is that, and we’ve seen
this in the treatment of folks with both
mental illness and substance abuse,
sometimes it’s not so much an issue of
not using the technique but being able

to adapt it. The single most important
adaptation is individualizing. You cannot
expect folks to go through at some
predetermined rate of treatment. For

example, “okay by the third session hav-
ing done these exercises, you will grasp
this point. By the fifth session, having
done this, you will be here.” You have
got to individualize the pace. You have to
individualize the timing. I think you can
take individualization that far and that
you can also individualize the abstract
level. This way you can take a cognitive
behavioral technique or motivational
interviewing and do it in a way that is
beneficial to the individual.

According to Cognitive Dissonance
Theory, there is a tendency for individu-
als to seek consistency among their
cognitions (i.e., beliefs, opinions). When
there is an inconsistency between atti-
tudes or behaviors (dissonance), some-
thing must change to eliminate the disso-
nance. In the case of a discrepancy
between attitudes and behavior, it is
most likely that the attitude will change
to accommodate the behavior.

Two factors affect the strength of the
dissonance: the number of dissonant
beliefs and the importance attached to
each belief. There are three ways to
eliminate dissonance: (1) reduce the
importance of the dissonant beliefs, (2)
add more consonant beliefs that out-
weigh the dissonant beliefs, or (3)
change the dissonant beliefs so that they
are no longer inconsistent.

Dissonance occurs most often in situa-
tions where an individual must choose
between two incompatible beliefs or
actions. The greatest dissonance is creat-
ed when the two alternatives are equally
attractive. Furthermore, attitude change
is more likely in the direction of less
incentive since this results in lower dis-
sonance. In this respect, dissonance the-
ory is contradictory to most behavioral
theories, which would predict greater
attitude change with increased incentive
(i.e., reinforcement).

I’ve been considering how cognitive
dissonance impacts brain injury and
behavior change. I’ve always had a
strong feeling that cognitive dissonance
may underlie a lot of behavior change.
What a lot of different therapeutic tech-
niques are doing, one way or another, is
capitalizing on cognitive dissonance; first,
creating cognitive dissonance and then
resolving it. I am beginning to wonder if
some of our folks with more severe
traumatic brain injuries don’t experience
cognitive dissonance in the same circum-
stances as the general population. So, if
techniques rely on the assumption that
the two populations experience and
respond to cognitive dissonance in the
same way and this is not so, this may be
the reason these techniques aren’t quite
as effective.

Sometimes we have a person we are
working with who is tremendously
capable of what I call “compartmental-
ization.” That is, they can hold two
conflicting beliefs with great strength
and not be bothered by it. For example,
one might believe, “No, I shouldn’t
make outrageous comments to young
women.” Then hold another belief like,
“Man, it’s fun to make outrageous com-
ments to young women.” The person
can hold both of those conflicting views
and depending on which one you are
tapping into at the moment, they can,
with ease, endorse both viewpoints.

MAUREEN:
So, some of the core aspects of how thera-
py often works may not be applicable when
working with persons with brain injury?

DR. CORRIGAN:
That’s correct.

MAUREEN:
What suggestions do you have for helping
those with cognitive difficulty benefit from
the therapeutic process? Do you ever
suggest homework or using educational
materials?

DR. CORRIGAN:
Well, I use a lot of material. I use an
eclectic approach and basically it’s
whatever it takes. I try out different
things with different people.

We work with the individual and help
them with residential, intensive outpa-
tient, detox, women’s programs, and
whatever else is needed. So, we’re stay-
ing involved with the individual, but part
of our involvement is getting them into
substance-abuse treatment and then
consulting with that provider along the
way. Of course, what we are using is the
mainstream substance-abuse system. I
still, big picture, believe that part of the
brain injury community’s agenda needs
to be to make everyday substance-abuse
treatment as accessible to people with
traumatic brain injuries as possible. And I
can go off on a tangent on that just in
terms of numbers; we’re never going to
have a dedicated system for substance
abuse and TBI, I mean economically.
Incidence wise, there are far more peo-
ple that need to be treated than there
are folks who I think can be adequately
treated in the existing substance-abuse
system. The current treatment system
needs to make some accommodations.
And one is, they need to be knowledge-
able about traumatic brain injuries. It
needs to be one of the co-morbidities
that substance-abuse providers across
the board know about. It is in their pop-
ulation… it’s in their group. If they’re in
the substance-abuse business, they are in
the business of traumatic brain injury.
We have a study here done with – it
might have been from the website
[www.synapshots.org] –119 folks rep-
resentative of those in more intensive
level treatment in a local, publicly fund-
ed, community-based, substance-abuse
treatment program. Out of the 119,
there were over 70% who had at least

one traumatic brain injury with loss of
consciousness in their life. Even more
remarkable to me were some 35% who
had had a moderate or severe traumatic
brain injury. So, the substance-abuse sys-
tem in this country needs to be able to
treat folks with TBI; that’s it!

Barriers to accessibility need to be dealt
with. Physical accessibility is generally
not a big barrier for many of our folks,
but it needs to be considered. The other
important considerations are what I call
the more “cognitive accessibility” issues.
Substance-abuse providers need to be
looking at people’s communication capa-
bilities and learning capabilities. They
need to know when the individual has a
problem understanding or expressing
information. They need to know when
they are working with somebody who
can’t read or write. They should be
aware of that, actually, for anyone they
work with, not just persons with brain
injury. It is more and more frequent
these days to have homework in treat-
ment, written exercises, writing in jour-
nals. . . all kinds of activities that involve
both the written and spoken word. You
need to know what the person’s
strengths and weaknesses are in terms
of communication channels and then,
learning channels, as well. So much
treatment these days is done in the
group setting. Well, can this person
attend well in a group setting? What
helps them attend better? If they are dis-
inhibited, how are you going to handle
the redirection in the group setting?
How do you deal with environmental
disruptions? All of those kinds of issues
are important. However, in many ways,
those with experience in brain injury
may take this understanding for granted
and fail to communicate the issues to
other providers.

MAUREEN:
And how should one handle the issue of
impulsivity for a person with substance
abuse and brain injury?

DR. CORRIGAN:
I really think you have to roll up your
sleeves and be prepared to design a
combination of behavioral interventions.
You have to have a behavioral interven-

tion as part of the environmental
redesign (however much freedom you
have for doing that). Sometimes medica-
tion is needed. The medication can vary.

There is absolutely no set approach right
now that I see, in which one appears to
work more often than another. It is
important in brain injury treatment, in
terms of medication, that you have to be
willing to try different things and to start
low and slow, and then try something
else if that is not working.

So, I would say that highly, highly impul-
sive behavior needs to be managed very
comprehensively; it is the only way to
deal with it. But there is, I think, a larger
point here. For the population of trau-
matic brain injury, comprehensive man-
agement involves a team approach. You
cannot have a bunch of different
providers all going their own way, coor-

dinating what folks are doing. You need
somebody in the middle of the treat-
ment assisting the individual in coordi-
nating their services and understanding

what they are doing. Our TBI network,
which is now a 12-year-old program for
treating substance abuse after TBI is, at
its core, a case management program.
And we are able to get involved with
folks in a holistic way and stay involved
for a while because the behavior change
is not going to be overnight. We often
say “we are the first ones in and the last
ones out” in terms of successful treat-
ment. And the average length of stay is
over two years. I think TBI and sub-
stance abuse, both of which are associat-
ed with the frontal lobes, are in general,
problems of inhibition and need compre-
hensive management. But in particular,
that individual who essentially is stimulus
bound and impulsive (in other words,

they get the stimulus, they do the behav-
ior) is a particularly tough “for instance”
in this group.

MAUREEN:
There is so much to learn on the topic of
substance abuse and brain injury. What
suggestions do you have for our readers
who have more questions?

DR. CORRIGAN:
I would suggest accessing the website,
www.synapshots.org, and take it from
there. People may think that their only
option for help with this problem is from
traditional sources, which are not neces-
sarily the best options for everyone. The
website provides additional resources
and options that are very important to
consider since the needs of the folks
with brain injury are so specific.

I really think you have to roll up your sleeves and be prepared to design a
combination of behavioral interventions. You have to have a behavioral

intervention as part of the environmental redesign...

© 2004 by ResCare Premier a division of ResCare, Inc. All rights reserved. No part of this magazine may be reproduced in any manner whatsoever without prior written permission except in the case of brief quotations embodied in critical articles or reviews.
The views and opinions expressed in this article are not necessarily the views and opinions of the publisher and staff of Premier Outlook. Request for permission to reprint material from this magazine should be directed to ResCare Premier Permissions Department
at P.O. Box 684, San Marcos, Texas 78667-0684 or editor@premier-outlook.com.

