

RISE
Univers i ty o f Ar izona

The Victor

by: C. W. Longenecker

If you think you are beaten,
you are.

If you think you dare not,

you don't.

If you like to win but think
you can't,

It's almost a cinch you
won't.

If you think you'll lose,

you're lost.

For out in the world we find
Success begins with a

fellow's will.

It's all in the state of mind.
If you think you are out

classed, you are.

You've got to think high to
rise.

You've got to be sure of

your-self before
You can ever win the prize.

Life's battles don't

always go
To the stronger or faster

man.

But sooner or later, the man
who wins

Is the man who thinks he
can.

Unconditional HOPE

Because of my parents uncondi-

tional love and the support of my

siblings, I've never needed or

desired to re-visit that lifestyle. I

have been and am on a journey

that as a child, adolescent, young

adult, and adult; I could only

dream about. Why would I want to

give up such an amazing

opportunity.

---Joan Gipson

this issue

Unconditional Hope P.1

Hope article 2 P.2

Utilize Hope P.3

Accepting Hope P.4

Graduation Photo P.5&6

Did You Know? P.7

Word Search P. 8

RECOVERY SUPPORT SPECIALIST NEWSLETTERRECOVERY SUPPORT SPECIALIST NEWSLETTER
ISSUE

#36

SUMMER

My story of hope started with my

mother's prayers and her uncondi-

tional love. On July 11, 2006 I

entered recovery because my

mom loved me enough to say

"now, you can't come home."

Although I understand how much

that hurt her to say it, it was

none-the-less, the beginning of an

amazing journey for me.

Less than three months into my

journey, I lost my father after his

battle with cancer. I was blessed

to be able to receive his for-

giveness and be with him when

he finally went "home". Shortly

after I lost my mother to conges-

tive heart failure. Again I was

blessed to receive forgiveness

and be with her at the end.

2

HOPE

Ready, Willing and
Desperate

To start my story of
hope, I must back track
in my life to 1992, my
freshman year of high
school. This is the year
that I found my "feeling
good" medicine. The
moment I had my first
swallow, I knew right
then that I had found my
adult version of Tylenol.
It made the pain go
away. By my sophomore
year I became a daily
drinker.

Fast forward several
years with the assump-
tion that I had found
many ways to make life
bad for my wife, son and
myself. Then, on one
bright January day I got
drunk and beat the crap
out of my roommate. I
swear there was a good
reason, but that is irrele-
vant. I spent my first
night in jail...it horrified
me.

It took about six months
before I was able to get
a court trial. However,
this is the part where my
story of hope comes
in…

Visited by Arizona
Behavioral Health
Planning Council

Members of the Behavioral

Health Planning Council

visited the University of Ari-

zona Recovery through Inte-

gration, Support and Em-

powerment’s (RISE) Camp

Wellness program back in

January 2012. In a recent

article in the

Recovery WORKS

newsletter a publication of

the Arizona Department , it

was stated that Planning

Council members were im-

pressed with the facility, its

dedicated staff, and the vari-

ety of programs offered.

It’s always a pleasure to

show other organizations,

agency and supporters the

Camp Wellness program.

Interested in scheduling a

tour? contact the UA RISE

offices for more information

p: 520.626.7473

e:afoster@email.arizona.edu

Read more from Recovery

WORKS at:

http://www.azdhs.gov/bhs/

newsletters/

Recovery-

WORKS_March2012.pdf

...I gathered a beer and
headed down to the six
year old girl's party. To
my surprise her mom
came up to me and
showed me her one
year AA chip. Wow! Hit
me like a tone of bricks.
The entire group there
were sober members of
AA. Nobody said a word
to me, they didn't have
to.

After the party she sat
down with me and told
me about the program.

I took her advice, I got
sober. I got a sponsor. I
went to 90 meetings in
90 days. I worked the
steps. I wanted to do
EVERYTHING I could
to stay sober.

When the court trial
came up, I was ready
to accept whatever
punishment I was giv-
en.

There was a problem
with the prosecutions
case. The judge dis-
missed my charges.
But that is not the
hope. Yes, I got what I
prayed for, not what I
deserved.

The hope in my story is
this; I did not get sober
because of an arrest. I
got sober because I
was ready, willing and
desperate. When I did
the hard work on my-
self, results were
achieved. I have not
had a drink since
06/21/2004, that is my
hope.

---Dan Hume
.

“I wanted to do

EVERYTHING I

could to stay

sober.”

2

http://www.azdhs.gov/bhs/newsletters/RecoveryWORKS_March2012.pdf
http://www.azdhs.gov/bhs/newsletters/RecoveryWORKS_March2012.pdf
http://www.azdhs.gov/bhs/newsletters/RecoveryWORKS_March2012.pdf
http://www.azdhs.gov/bhs/newsletters/RecoveryWORKS_March2012.pdf

3

Utilize HOPE

and decided I would learn every-

thing I could about mental

healthcare practice and

policy, my own disorder; and the

best practices that I, myself, could

utilize to better my life. While hope-

lessness engenders helplessness,

for me, hope transformed me from

a

disabled victim to a champion of my

own recovery; someone who could

utilize resources and benefit from

my medicine and personal support

system to improve my quality of life.

---Marissa Stockham

What is trauma?

Trauma is manifested in feelings

Of fear, horror, and helplessness. It

results from events and/or experiences

that are shocking, terrifying, and/or

overwhelming to an individual.

This definition is taken from the ADHS/DBHS Recovery WORKS Newsletter

Hope has been a pivotal stepping

stone in my personal journey of

recovery. Adopting a hopeful

perspective was a turning point in my

story, a climatic event that incited a

sense of empowerment, as a writer

of my own destiny.

Inspiration, in my case, came

through a different experience with

my healthcare providers.

I became physically ill when I was

prescribed unnecessary medication -

an antidepressant from which I de-

veloped serotonin syndrome. Being

told that I would feel like I had the flu

for a month was the backbreaking

straw. I was fed up,

3

“Adopting a

hopeful

perspective

was a turning

point in my

story, a cli-

matic event

that incited a

sense of em-

powerment”

4

Accepting HOPE I didn't know how to handle or

manage life successfully. I had

learned so much by working the

12 steps, having sponsors, and

by studying the Big Book of Alco-

holics Anonymous on my own

and with sponsors.

When I started feeling better,

may I say "well". Feeling happy,

useful and whole. I want so much

to give back to my best ability.

Helping others by growing and

understanding.

—Jesse Stone

“I started to

adopt posi-

tive way of

handling

where I was”

Hope for me occurred when I

started accepting where my life

had hit bottom. Then I started to

adopt positive ways of handling

where I was, to improve my situ-

ation mentally.

The role it played in my journey

of recovery was after getting my

drunk driving arrest. I had to face

what was ahead. Jail, fines, no

driving. So I learned how to take

the bus, ask new friends for rides

to meetings, get a job. I learned

to be responsible.

My family was very involved and

very helpful. I wasn't really

judged and I received a lot of

wisdom from my mom and dad

that I really took to heart. Alco-

holics Anonymous was involved

also.

4

The Healthy Menu - Carrot Saute With Ginger and Orange

Ingredients

 2 teaspoon oil, canola

 3 cup(s) carrot(s), grated (6 medium-large)

 2 teaspoon ginger, fresh, minced

 1/2 cup(s) orange juice

 1/4 teaspoon salt, or to taste
pepper, black ground, freshly ground, to taste

Preparation

1. Heat oil in a large nonstick skillet over medium-high heat. Add carrots and ginger; cook, stirring

often, until wilted, about 2 minutes.

2. Stir in orange juice and salt; simmer, uncovered, until the carrots are tender and most of the liquid

has evaporated, 1 to 2 minutes.

Retrieved on 6/28/2012 from http://www.everydayhealth.com/health-recipe/carrot-saute-with-ginger--orange.aspx?

xid=nl_EverydayHealthEmotionalHealth_20120621

Photos taken

by: Tonya

Aleisawi

Standing

(left to right)

Middle

Nadolyn

Lynda

Joan

Gina

Cassandra

Jacqueline

Brianna

Carol

Angelica

Back

Jesse

Klinton

Barry

Thomas

Randal

Jeffery

Dan

Maylon

Jasmine

Seated

(left to right)

Jackie

Janel

Alison

Vanessa

Kelsey

Marissa

Not pictured

Rochelle

 A Special Thank You to the CRSS Panel

Tippy V . Atkins-Haumesser, CRSS, Recovery Support

Coordinator CODAC (back left)

Sonia Salcido, BA, CRSS, Family Support Specialist,

Crisis Response Center (Back right)

Steve Conn, CRSS, BHT, Crisis Response Center (left)

John McElroy, CRSS, Lead Recovery Support Specialist,

COPE Community Services, Inc. (middle)

Mike Harvey, CRSS, BHT, Intake and Assessment,

La Frontera (right)

CONGRATULATIONS

 INSTITUTE XXIX

6 5

5

Herschel Walker spends a good part
of his time slipping between line-
men, barreling over a quarterback or
face to face in the ring of opponents
decades his junior. But on March 22,
2012 Walker stepped into the lime-
light for different reasons.

Col Colin Miller’s visits

with airmen who have

attempted suicide in-

spired him to bring

Walker to the base.

With the Air Force suf-

fering from 22 suicides

thus far in 2012, Miller

sees that importance in

Herschel’s story and

admits that “sometimes

there is no signs at all

when someone is sui-

cidal. A person is deal-

ing with everything in-

ternally.”

He adds that

“sometimes the only

person that knows

“You let people

know your

weakness. You let

people know who

you are”

you’re hurting is your-

self. If you don’t put

your hand up no one’s

gonna help you.”

Walker guides his audi-

ence through his life

journeys, tracing his

mental illness to being

bullied as a shy middle

-schooler who also had

a speech impediment.

He said he “created

alternate personalities

to make himself so

powerful as to be irre-

proachable.

It took reaching out to

his ex-wife and pastor

for help, which allows

him to stand in front

these audiences today.

Walker first wrote

about his struggles

with dissociative identi-

ty disorder in his 2008

autobiography ,

“Breaking Free”.

Adopted from an article in the

nwfdailynews.com: http://

www.nwfdailynews.com/articles/

herschel-48388-walker-.html & http://

www.enewsbuilder.net/cccc/

e_article002237527.cfm?x=b11,0,w

On a recent visit to the

Eglin Air Force Base

where he spoke to the

airmen about his darkest

moments, Walker admits

to the audience that

“This is more difficult.

Playing a football game,

you have those pads on,

that helmet on, and

you’re hiding. Here, you

pull the covers back.

You let people know

your weaknesses. You

let people know who you

are.”

At 50, Walker has visited

more than 60 military fa-

cilities across the coun-

try to speak about the

multiple personalities he

lives with. Walker lives

with dissociative identity

disorder (DID). In his

talks he urges anyone

with mental health prob-

lems to discover the hu-

mility needed to ask for

help. .

7

Herschel Walker:

Heisman trophy

winner, NFL run-

ning back, Olympi-

an and Mixed Mar-

tial Arts (MMA)

fighter.

Did you know?

6

WORD SEARCH

quality

improve

different

journey

desire

child

start

feeling

surprise

accepting

well

adopt

learn

wisdom

sponsor

Practicing Self-care

Go for stroll, a jog, or a run

Call up a friend to join you on a brisk walk,

jog or run. Physical exercise is a fundamen-

tal aspect of self-care. Try to incorporate ex-

ercise into your daily routine. Start by choos-

ing an activity that you enjoy and can do reg-

ularly. Take a brisk 10 minute walk to and

from the parking lot or bus stop. Join an ex-

ercise class and keep it interesting by trying

something different on alternate days.

NAMIWalk Tucson 2011

8

7

1450 N Cherry Ave

Tucson, AZ 85719

520.626.7473

Univers i ty o f Ar izona RISE

Beth C. Stoneking, PhD, MSW, CPRP- Publisher

Beverly McGuffin, MSN, RN, CPRP- Editor

Aaron Dion Foster & Carrie Hess - Page Designers

Make sure you get
your Fall

issue!

If your contact information

has changed, you would like

to be removed from this list

or you have any questions or

comments please contact

UA RISE Office at

afoster@email.arizona.edu

P: 520.626.7473

RSS Newsletter Issue 36 Summer 2012

R.I.S.E. promotes recovery and expanded opportunities for people with

mental illness, substance use, and dual diagnosis by employing a

collaborative approach to advocacy, service, education, and research.

Recovery thru Integration, Support & Empowerment (RISE) is

located in the Department of Family and Community Medicine at

the University of Arizona

