
Part III

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 433

THEY LOST NEARLY ALL

The fifteen stories in this group tell of alcoholism at its
miserable worst.

Many tried everything—hospitals, special treatments,
sanitariums, asylums, and jails. Nothing worked. Lone -
liness, great physical and mental agony—these were the
common lot. Most had taken shattering losses on nearly
every front of life. Some went on trying to live with alcohol.
Others wanted to die.

Alcoholism had respected nobody, neither rich nor poor,
learned nor unlettered. All found themselves headed for the
same destruction, and it seemed they could do nothing
whatever to stop it.

Now sober for years, they tell us how they got well. They
prove to almost anyone’s satisfaction that it’s never too late
to try Alcoholics Anonymous.

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 435

(1)

MY BOTTLE, MY RESENTMENTS,
AND ME

From childhood trauma to skid row drunk, this hobo
finally found a Higher Power, bringing sobriety and a
long-lost family.

W hen i rode into a small mountain town in
an empty freight car, my matted beard and

filthy hair would have reached nearly to my belt, if
I’d had a belt. I wore a lice-infested, grimy Mexican
poncho over a reeking pajama top, and a ragged
pair of jeans stuffed into cowboy boots with no heels.
I carried a knife in one boot and a .38 revolver in the
other. For six years I’d been fighting for survival on
skid rows and riding across the country in freights. I
hadn’t eaten in a long time, so was half starved and
down to 130 pounds. I was mean and I was drunk.

But, I’m ahead of myself. I believe my alcoholism
really began when I was eleven years old and my
mother was brutally murdered. Until then my life had
been much the same as any of the other boys who
lived in a small town during that period.

One night my mother failed to return home from
her job at a car manufacturing plant. The next morn-
ing there was still no sign of her or any clue to why
she had disappeared; with great apprehension the
 police were called. Since I was a mama’s boy, this was
especially traumatic for me. And to make matters

437

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 437

 unbelievably worse, a few days later the police came
and arrested my father. They had found mom’s muti-
lated body in a field outside of town and wanted to
question him. In that instant the family life I knew
was destroyed! My father was soon returned because
the police had found a pair of glasses that did not be-
long to him at the murder scene. This clue led to the
man who had so brutally killed my mother.

At school the gossip was vicious. At home there was
chaos and no one would tell me what was happening,
so I withdrew and began to block out the reality
around me. If I could pretend it didn’t exist, it might
go away. I became extremely lonely and defiant. The
confusion, pain, and grief had begun to subside when
an article appeared in a murder mystery magazine
about my family’s misfortune. The children at school
started the gossip and scrutiny all over again. I re-
treated further and became angrier and more with-
drawn. It was easier that way, because people would
leave me alone if I acted disturbed even before they
tried to inquire.

Because my father was unable to care for all nine of
us, the family had to be split up. About a year later he
remarried, and my oldest brother offered to take me
in. He and his new wife tried to help me, but I was
just so defensive there was little they or anyone else
could do. Finally, I took a job after school sorting soda
bottles in a grocery store, where I found I could for-
get if I worked hard enough. In addition, it was a good
place to steal beer and be a big guy with the other kids
in school. That’s the way my drinking began, as a way
to make the pain go away.

After several years of semidelinquent adolescence, I

438 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 438

was old enough to join the marines. Leaving behind
the origin of my bitterness, I thought my life would be
better and the drinking not so bad. However, during
boot camp, I recognized that this was not the answer.
The discipline, the authority, the tight schedule went
against my very nature, but it was a two-year stint, so
there had to be a way to function in spite of the
anger and now hatred that seethed through me. Every
night found me at a bar drinking until they threw me
out. That got me through the week; on weekends we
went to a club nearby. This place was managed by
people who drank as much as or more than I did. I be-
came a constant customer. Arguments and fights were
a regular occurrence.

I managed to complete the two years, was given an
honorable discharge, and was sent on my way. Leaving
the marine base behind and feeling homesick for my old
environs, I hitchhiked back to my old hometown and
returned to my brother’s home. I soon found work as
a painter for a construction company in town. By now
drinking had become a constant part of my life.

Through some friends I met a woman I really cared
for and soon we were married. A year later our daugh-
ter was born, and eventually two boys. Oh, how I
loved my brood! This nice little family should have
settled me down, but instead my drinking progressed.
It finally reached the point where I was intolerable to
live with, and my wife filed for divorce. I just went
berserk, and the sheriff ordered me to leave town. I
knew if I stayed, my anger at my wife for taking those
children away from me would get me into more trou-
ble than even I could handle, so once again I set off.

MY BOTTLE, MY RESENTMENTS, AND ME 439

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 439

I left with my hatred, resentment, and the clothes on
my back. This time for good.

In the largest city close by I could be found, dead
broke, drinking myself into oblivion on skid row. At
first a day-labor job provided for rent and food, but
before long all the money had to go for booze. I found
a mission where someone in need could sleep and eat
free. But the bugs were so bad, the food so terrible,
and people were such thieves, I decided that it was
easier to just sleep outside and that I really didn’t
need to eat so often. So I found that hobo jungles,
parked cars, and abandoned houses made nice places
for my bottle, my resentments, and me. No one dared
to bother me! I was utterly bewildered at where life
had taken me.

Other hobos I met taught me the safest way to hop
on a moving freight train and how to protect myself.
They told me who were the easiest people to get a
handout from and how to scam them. My biggest
problem at that time was to find a way to get enough
to drink to keep the reality of my life at bay. I was con-
sumed by hate! For the next six years I went from skid
row to skid row. One boxcar headed in any direction
was as good as another. I had no place to go. One
thing about it, I never got lost, because I never cared
where I was! I crossed the United States three times,
with no plan, no reason, not eating half the time. I
hung out with other misfits like myself. Someone
would say they were hiring in Florida, or New York, or
Wyoming, and off we’d go. But by the time we would
finally get there, they would say they were not hiring
anymore. That was all right, because we didn’t want to
work anyway.

440 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 440

One scorching day, when I was in a desert town
drinking, something unusual happened. I felt as
though I had reached the point where I couldn’t go
on. To get away from everyone I managed to find
some booze and started walking out into the desert,
thinking, I’ll just go until I die. Soon, so drunk I
couldn’t walk another step, I fell to the ground and
moaned, “Oh, God! Please help me.” I must have
passed out because, hours later, I came to and found
my way back to town. At the time I had no idea what
made me change my mind about death. Today I know
it was that my Higher Power took over my life.

By this time I was so wild-eyed and filthy, people
would shy away from me. I hated the look of fear
on their faces when they saw me. They looked at me
as if I were not human, and maybe I wasn’t. In one
large city I took to sleeping on the grates with a piece
of plastic over me so I wouldn’t freeze. One night I
found a clothing drop box I could get into; it made a
nice warm place to sleep and I could get new
clothes in the morning. In the middle of the night
someone threw in more clothes. I opened the top,
looked out, and shouted, “Thanks!” That woman
threw up her hands and ran away screaming, “Lordy,
Lordy!” She jumped into her car and screeched off.

I was just about as sad a figure of a man as is possi-
ble when I jumped off that freight. I found an empty
refrigerator car sitting on a siding and took up resi-
dence in it. Here you could get welfare very easily, so
off I went to apply. Now I could eat! It was my third
time in this town, so I headed straight for my favorite
bar. Here I met a barmaid who drank like a fish and
was as mean a woman as I had ever seen, but she had

MY BOTTLE, MY RESENTMENTS, AND ME 441

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:40 PM Page 441

a place to live, so I moved in. And thus began the ro-
mance of a lifetime!

I finally had a roof over my head, sheets, and food!
All we did was drink and fight, but she worked at the
bar so it kept us going. With just enough cash for
booze, we drank continuously for several months.
Then, on my way to find a drink, I ran into one of my
old hobo buddies, an older man. I remembered him
as an excessive drinker, an “alcoholic.” And here he
was walking toward me down the street in a white
shirt, tie, and suit, looking marvelous! With a big smile
on his face, he told me he’d quit drinking, and how
he’d managed to do it, and how much better he felt.
My first thought was If he can do that, I can do that
—and much better, because I’m only thirty-three.

He took me down to this club where there were
some other recovered alcoholics. I drank coffee while
they all told me how they had changed. It looked like
they might have something here! If they could do this,
maybe, just maybe, I could too. Their enthusiasm was
catching. I began to feel excitement inside but had no
idea why. I rushed off to tell my new girlfriend about
what had happened and how great it would be if we
quit drinking. “You’re nuts!” she yelled at me. “You
can just drag your rear back to your refrigerator car;
I’ve got parties to go to!” Although I seemed unable to
transmit my excitement, I told her more.

The next day we both quit drinking. There are no
words to explain why it happened or how it happened;
it just did. It was a miracle! Every day we were able to
stay sober was another gift from a Higher Power I had
given up on many long years before.

The next year we took a job managing a camp out-

442 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 442

side of town where drunks were sent to get dried out
and sobered up. It was our responsibility to see that
they had food and stayed out of trouble. Both tasks
were almost impossible at times, but we kept trying.
With some support from oldtimers in A.A., we lasted a
year. This was a volunteer job and we had little money
for ourselves. When the year was up, I went over the
list of drunks who had been through the place, 178 in
all. I exclaimed to my partner, “Not a single one of
them is sober today!” “Yeah,” she replied, “but you
and I are!” And so, on that happy note, we were then
married.

My sponsor told me if I wanted to form a relation-
ship with my Higher Power, it would be necessary for
me to change. At a meeting one night a member said,
“It’s not how much you drink, it’s what drinking does
to you.” That statement changed my whole attitude.
Of course I had to surrender and accept I was an al-
coholic. I had a hard time giving up the anger at my
ex-wife for taking my kids, at the man who murdered
my mother, and at my father for what I felt was de-
serting me. But these resentments eased with time
as I began to comprehend my own defects of charac-
ter. I became acquainted with some monks in a
nearby monastery who listened to my story with some
amazement and were able to help me understand
 myself. At the same time my sponsor and other old-
timers who had taken us under their wings loved us
back to rejoin society.

Gradually the ice that was my heart melted and I
changed as my relationship with my Higher Power
grew. Life began to take on a whole new meaning. I
made what amends were possible but knew I would

MY BOTTLE, MY RESENTMENTS, AND ME 443

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 443

have to return to my childhood home to clear up that
part of my past. But we were busy with our own paint
contracting company now, and as the years passed by,
the opportunity to go back home just did not come.

As the months following the day we quit drinking
have turned into years, I have become increasingly
more devoted to this program that saved not only my
life, but my wife’s also. Eventually I became involved
in A.A. service and helped get a central office started
for our groups. We both became active in general
service and began traveling all over the state going to
meetings. To my surprise, both of us were given the
opportunity to serve as delegates to the General
Service Conference. What joy we found in this! One
of my most memorable moments was when at the
opening of the conference the chairman of A.A.’s
General Service Board said: “We are all gathered here
tonight, not as individuals, but for the betterment of
Alcoholics Anonymous all over the world.” The years
flashed back to when I was on the grates outside that
very hotel, frantically trying to keep from freezing. I
was overwhelmed by God’s grace just to be there!

One day a friend of mine who writes for a living
asked if he could write the story of my life for a mag-
azine. He assured me there would be no anonymity
problems, so I agreed. I had been sober for almost
twenty-five years at this time and had no idea what
God, as I understand him, was about to do for me. My
oldest brother, the one who had taken me in, just hap-
pened to subscribe to this magazine and just hap-
pened to read the article. Thus began an amazing
chain of events that has altered not only our lives,
but the lives of my family and many others. It is noth-

444 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 444

ing short of a modern-day miracle. God has done for
me what I could not do for myself!

The article gave the name of the town I live in, so
after my brother and sister-in-law finished reading the
story, they called directory assistance and phoned
me—the first time we had spoken in more than thirty
years. I burst into tears, and so did they. They told me
that after my disappearance following the divorce, my
family had tried repeatedly to locate me. They were
concerned because someone had told them I was
 either dead or had left the country. I felt bad that I
had worried them like that, but in my self-centered-
ness it had simply never occurred to me that they
cared that much. One by one I talked to all my broth-
ers and sisters in the next twenty-four hours. My
brother gave me the phone number of my own daugh-
ter, whom I hadn’t seen for twenty-seven years, and I
called her. Next I talked to both my sons. Oh, God,
what an experience! I was so overwhelmed by all the
memories and the lost years that it was difficult for me
even to speak. I spent several weeks crying as all the
old hurts rose to the surface and were healed.

Later we had a big family reunion back in my home-
town. It was a happy day for all of us to be together
for the first time since we were split up. My father had
passed away, but all his children were there with their
families—a large and joyous crowd. Finally, after all
those years of wondering about my family, my Higher
Power had acted through my friend to undo the tan-
gled circumstances and allow me to make amends to
the people who had been hurt by my bitterness.

I believe that I am living proof of the A.A. saying
“Don’t give up until the miracle happens.”

MY BOTTLE, MY RESENTMENTS, AND ME 445

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 445

(2)

HE LIVED ONLY TO DRINK

“I had been preached to, analyzed, cursed, and
counseled, but no one had ever said, ‘I identify with
what’s going on with you. It happened to me and this
is what I did about it.’ ”

O n looking back at my life, I can’t see anything
that would have warned me or my family of

the devastation that alcoholism had in store for us. To
our collective memory there was no drinking on either
side of the family. We were from a long Southern
Missionary Baptist tradition. My father was a minister,
and I attended his church every Sunday with the rest
of the family and, like them, was very active in reli-
gious work. My parents were also educators; my fa-
ther was principal of the school I attended, and my
mother taught there. They were both champions of
community outreach and well respected. There was
caring and togetherness among us. My maternal
grandmother, herself a deeply religious woman who
lived with us, helped raise me and was a living exam-
ple of unconditional love.

Early on, the values of morality and learning were
impressed on me. I was taught that if you were well
educated and morally upstanding, there was nothing
that could stand in the way of your success in this life
or hereafter. As a child and young man, I was evan-
gelical—literally drunk with moral zeal and intellec-

446

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 446

tual ambition. I excelled in school and dreamed of a
career in teaching and helping others.

It was not until I was an adult, away from the fam-
ily and doing graduate work at a prestigious East
Coast university, that I had my first real drink of alco-
hol. I had tasted beer and a little wine before that and
long since decided that fruit juice tasted better. I had
never been inside a bar until one evening some fellow
students persuaded me to go with them to a local
cocktail lounge. I was fascinated. I still remember the
hazy, smoky atmosphere, the hushed voices, the tinkle
of ice in the glasses. It was pure sophistication. But
most of all I remember that first sensation of the
warm whiskey radiating through my body.

I drank so much that night that nobody believed I
hadn’t been drinking all the time, and I didn’t get
drunk, although there were parts of the evening that I
didn’t remember the next day. But more important
than anything else that night, I belonged. I was at
home in the universe; I was comfortable with people.
Despite my active church and school life as a child, I
had never felt really comfortable; I was actually very
nervous and insecure around people and most of the
time forced myself to be outgoing like my parents
 because I thought it was my duty. But this night in
the bar was like no other time in my life. Not only
was I completely at ease, but I actually loved all the
strangers around me and they loved me in return, I
thought, all because of this magic potion, alcohol.
What a discovery. What a revelation!

The following year I began my career as a teacher.
My first job was at a college fifty miles from my home-
town. Before the school year ended, I had been asked

HE LIVED ONLY TO DRINK 447

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 447

to resign because of my drinking. Within that short
space of time, drinking had become an accepted way
of life. I loved booze. I loved people who drank and
the places where they drank. At that time in my life,
although I had lost my first job and embarrassed my
family, it never occurred to me that alcohol could be a
problem. From that first night at the bar a year earlier,
I had made a profound decision that was to direct my
life for many years to come: Alcohol was my friend
and I would follow it to the ends of the earth.

After that first job there were many more that I
lost, all because of my drinking. I taught in many
schools and in different states. I was no longer the
moral young man who had seen his destiny in helping
people live better. I was loud and arrogant, angry, abu-
sive, always blaming and confronting others. I was get-
ting arrested and beaten up. I had developed a foul
mouth and was frequently drunk in classes and in
public places. Finally my teaching career ended in
total dishonor. My family could not understand what
was happening to me, nor could I. In moments of
 clarity, I was full of shame, guilt, and remorse; I had
become an embarrassment to all who had had faith in
me; to others I had become a joke. I wanted to die.
Now alcohol had become the only friend I had.

I wound up in an insane asylum, which probably
saved my life. I do not remember how I got there;
I do know that I had become suicidal. I became com-
fortable there, and months later I cried when I was
dismissed. I knew by that time that I could not make
it in the world. I was safe behind the barred hospital
windows and wanted to stay there for the rest of my
life. I could not drink there, but tranquilizers and

448 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 448

other drugs abounded and I helped myself to them.
The word alcoholic was never mentioned. I do not be-
lieve the doctors knew much more about alcoholism
than I did.

When I was released from the asylum, I moved to a
large city to make a new beginning. My life had be-
come a series of new beginnings. In time I picked up
the drink, got good jobs, and lost them as I had in the
past. All the fear and remorse and terrible depression
returned tenfold. It still did not register that the
drinking might be the cause of all this misery. I sold
my blood. I prostituted myself; I drank more. I be-
came homeless and slept in the bus and train termi-
nals. I scrounged cigarette butts off the sidewalks
and drank from a common wine bottle with other
drunks. I drank my way to the men’s municipal shelter
and made it my home. I panhandled. By this time I
lived only to drink. I did not bathe or change clothes;
I stank; I became thin and ill; I had begun to hear
voices and accepted them as death omens. I was
frightened, arrogant, enraged, and resentful of man,
God, and the universe. There was nothing else to live
for, but I was too frightened to die.

It was at this point that a woman who was a social
worker on skid row and a sober member of Alcoholics
Anonymous sat me down in her office and told me her
story—how she drank, what happened, and how she
got sober. No one had ever done this before. I had
been preached to, analyzed, cursed, and counseled,
but no one had ever said, “I identify with what’s going
on with you. It happened to me, and this is what I did
about it.” She got me to my first A.A. meeting that
same evening.

HE LIVED ONLY TO DRINK 449

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 449

The people at the meetings gathered around me
in kindness in those early days, and I did not drink.
But the spiritual demons of withdrawal descended on
me. I was black, and these people were white. What
did they know about suffering? What could they tell
me? I was black and bright, and the world had consis-
tently rejected me for it. I hated this world, its people,
and its punishing God. Yet I believed the people in
A.A. were sincere and whatever they believed in was
working for them. I just did not believe that A.A.
would work for me as a black drunk.

I genuinely believed that I was different until much
later, when I had what I now know to be my first spir-
itual awakening: that I was an alcoholic and I didn’t
have to drink! I also learned that alcoholism, as an
equal opportunity illness, does not discriminate—is
not restricted to race, creed, or geography. At last I
was released from the bondage of my uniqueness.

In early sobriety I had to continue to live in a flop-
house filled with active drunks. Not drinking, I be-
came acutely aware of my surroundings—the foul
smells, the noise, the hostility and physical danger.
My resentments mounted at the realization that I had
flushed a career down the drain, disgraced and alien-
ated my family, and been relegated to the meanest of
institutions, a skid row shelter. But I was also able to
realize that this bonfire of resentment and rage was
beckoning me to pick up a drink and plunge in to my
death. Then I realized that I had to separate my so-
briety from everything else that was going on in my
life. No matter what happened or didn’t happen, I
couldn’t drink. In fact, none of these things that I was
going through had anything to do with my sobriety;

450 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 450

the tides of life flow endlessly for better or worse,
both good and bad, and I cannot allow my sobriety to
become dependent on these ups and downs of living.
Sobriety must live a life of its own.

More important, I came to believe that I cannot do
this alone. From childhood, despite the love I experi-
enced, I had never let people, even those closest to
me, inside my life. All my life I had lived the deepest
of lies, not sharing with anyone my true thoughts and
feelings. I thought I had a direct line to God, and I
built a wall of distrust around myself. In A.A. I faced
the pervasive “we” of the Twelve Steps and gradually
realized that I can separate and protect my sobriety
from outside hazards only inasmuch as I rely on the
sober experience of other A.A. members and share
their journey through the steps to recovery.

The rewards of sobriety are bountiful and as pro-
gressive as the disease they counteract. Certainly
among these rewards for me are release from the
prison of uniqueness, and the realization that partici-
pation in the A.A. way of life is a blessing and a privi-
lege beyond estimate—a blessing to live a life free
from the pain and degradation of drinking and filled
with the joy of useful, sober living, and a privilege to
grow in sobriety one day at a time and bring the mes-
sage of hope as it was brought to me.

HE LIVED ONLY TO DRINK 451

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 451

(3)

SAFE HAVEN

This A.A. found that the process of discovering who
he really was began with knowing who he didn’t want
to be.

Prison. What a wonderful life it is. Here I am,
sitting in a cell waiting for my hotpot to heat

up so I can have a cup of instant coffee and reminisce.
As I ponder my current circumstance, I reflect on the
undeniable fact that I am well into my fourth year
of incarceration. I still wake up some mornings wish-
ing it were all a bad dream.

I didn’t grow up in a home that used alcohol, but
when I took my first drink at the age of thirteen, I
knew I would drink again. Being raised in a home
founded on high moral standards didn’t seem to instill
any fear of consequences once I took a drink of booze.
Sometimes as I rode my bicycle around the neigh -
borhood, I would spy a grown-up in his yard drinking
beer. Returning later, when I knew he was not at
home, I would break into his home to steal the golden
beverage from the refrigerator.

I recall too well the morning when another guy and
I stole my dad’s credit card and pickup truck so we
could run off to California to become movie stars. We
had a pistol so we could rob stores when the time
came to stock up on beer, cash, and cigarettes. Before
the first day of travel was over, however, I told my

452

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 452

friend I couldn’t go on any longer and needed to re-
turn home. I knew my mom and dad were climbing
the walls with worry by now. My friend refused to turn
back, so I let him out of the truck; I never saw him
again. My parents may have recognized my behavior
as some serious adolescent rebellion, but they had no
idea it was fueled by the disease of alcoholism.

At age sixteen I got a part-time job as a disc jockey
for a local radio station. Those in a position to know
observed that I had a knack for this kind of work, so I
dropped out of high school and started spinning
records full time. Drinking and partying went hand
in hand with this job. Soon, a pattern began that
lasted for many years. When the alcoholism became
obvious to my employers and began to affect my job
performance, I would simply resign and seek employ-
ment with another broadcasting company.

I recall one day when I was doing a midday show, I
realized I could not go another minute without a
drink. I put on an album and quietly walked out of
the radio station unnoticed. I drove to a liquor store
and bought a bottle of whiskey, got back in my car,
turned on the radio, and started drinking. As I sat
there listening to song after song, the album eventu-
ally came to an end, and all you could hear was the
needle scratching against the turntable. Someone at
the station finally realized I was no longer in the con-
trol room and put on another record.

During my years in the broadcast industry, I worked
from time to time as a radio storm chaser. It was my
job to use radar information to follow the storm and
spot tornados, hail, flooding, and storm-related haz-
ards or damage. I would then use a cellular phone in

SAFE HAVEN 453

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 453

my vehicle to give live reports over the radio while
chasing the storm. One night the storm was extremely
turbulent. Our listening audience was larger than ever
as I gave my live report, sounding as if I were on the
front lines of a war zone.

The following day a newspaper honored our station
with a nice article about the professional job we did
on weather coverage. But what no one knew was that
all of those “professional” storm reports were called
in from the safety of my back patio as I ad-libbed a
 little better with each fresh glass of bourbon and cola.

Periodically I worked as a broadcast journalist and
reported many news stories on location. I regularly
drank on the job and was frequently loaded when calls
came in about alcohol-related automobile accidents.
There I was with microphone in one hand and flask in
the other as I jumped into the news van and rushed
to the scene of an accident, just as drunk or more so
than the one who caused it. It was inevitable that I
would one day become the news, rather than just re-
port it, by causing a serious accident as a result of my
drinking.

I had experienced run-ins with the law several
times—for not paying fines, public intoxication, fight-
ing, and driving while intoxicated. But nothing could
compare with the time the police asked me to come
downtown for questioning concerning a murder. I
had been drinking the night before and had gotten
 involved in a dangerous incident. I knew I hadn’t com-
mitted a murder, but here I was being considered a
prime suspect. An hour or two into questioning it was
determined that I had not committed the crime, and I

454 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 454

was released. This was quite enough to get my full
 attention though.

I went home and called a friend I had seen at the
local mall a week earlier. I hadn’t talked to her for a
couple of years, but I had noticed how different she
looked and behaved. As we spoke, she said she hadn’t
had a drink for over a year. She told me about a group
of friends who were helping her stay sober. I lied to
her and claimed I hadn’t had a drink myself for
quite some time. I don’t think she believed me, but
she gave me her phone number and encouraged me
to call if I would like to meet her friends. Later, when
I worked up the nerve to call her, I admitted that I
had a drinking problem and wanted to stop. She
picked me up and took me to my first A.A. meeting.

In Alcoholics Anonymous, I knew I had found a
protective haven. But during the ensuing 4 1⁄2 years I
fell into the category known, in A.A. par lance, as a
“chronic slipper.” I might get a good six months of so-
briety under my belt, but then I would get a bottle to
celebrate.

I did all the things that were suggested for me not
to do. Within my first year around A.A., I made some
major decisions, like getting married, renting the most
expensive apartment I could find, not using my spon-
sor, avoiding the steps, hanging around old haunts
with my old drinking pals, and talking more than lis-
tening during meetings. In short, I wasn’t responding
to the miracle of A.A. My disease progressed and I be-
came a regular patient in detox hospitals, intensive
care units, and treatment centers. Permanent insanity
was drawing near, and the gates of death were in view.

There is a saying that alcoholics either get sobered

SAFE HAVEN 455

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 455

up, locked up, or covered up. Since I was not gen-
uinely willing to do what it took to get sobered up, I
had the other options to face. I never dreamed it
would happen so quickly.

It was a beautiful September weekend just before
Labor Day. I made the decision to buy a case of beer
and a bottle of wine. Later in the evening I drank
whiskey on top of the beer and wine, blacked out,
committed a drunken crime, was arrested, and within
ten days was convicted and sentenced to twenty years
in prison. I guess an alcoholic death can come in
much the same way: I drink, I black out, I die. At least
with prison I would have another chance at life some-
where down the line.

I can’t start to describe the forced humility that is
placed upon an alcoholic who comes to prison.
Although I deserved to be in prison, the trauma was
horrible. The only encouragement and hope I was
able to find was from reading the personal stories in
the back of a tattered Big Book I found in my cell.
Then one day I heard something that was music to my
ears. A correctional officer announced that an A.A.
meeting was to be held in the chapel. When I walked
into the meeting, I took a seat in the circle of chairs,
where I once again found a protective haven.

As I pen this story, 3 1⁄2 years have passed since that
meeting in the chapel. I’ve moved to a larger prison
unit and have remained very active in the awesome
program of Alcoholics Anonymous. A.A. has accom-
plished so many things in my life today. It has given
me my sanity and an all-around sense of balance. Now
willing to listen and take suggestions, I have found
that the process of discovering who I really am begins

456 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 456

with knowing who I really don’t want to be. And al-
though the disease of alcoholism inside of me is like
gravity, just waiting to pull me down, A.A. and the
Twelve Steps are like the power that causes an air-
plane to become airborne: It only works when the
pilot is doing the right things to make it work. So, as I
have worked the program, I have grown emotionally
and intellectually. I not only have peace with God, I
have the peace of God through an active God
 consciousness. I have not only recovered from alco-
holism, I have become whole in person—body, spirit,
soul.

I’ve had one “God-thing” after another happen to
me since submitting myself to the principles of A.A.
The trial officials who convicted me and the victims of
my crime have all decided to support my early release
from prison. Coincidence? I think not. I’ve received
letters from former employers who have heard of my
sobriety and have offered me employment again in the
radio industry. These are just samples of God doing
for me what I couldn’t do for myself.

One of the things I have committed to do in return
for God’s grace is to immediately become active in a
correctional committee upon my release. Bringing the
A.A. message back into jails and prisons is extremely
important to me and my own sobriety today.

From experience, I’ve realized that I cannot go
back and make a brand-new start. But through A.A., I
can start from now and make a brand-new end.

SAFE HAVEN 457

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 457

(4)

LISTENING TO THE WIND

It took an “angel” to introduce this Native
American woman to A.A. and recovery.

I started drinking when I was around eleven
years old. I stayed with my brother and his wife

just outside of Gallup, New Mexico. We were poor.
The smell of beans and fresh tortillas symbolized
home to me. I slept in a bed with three other children,
where we huddled close to keep warm in the freezing
winter. The snow was deep around us.

I had a hard time reading and understanding
school work, so I skipped school every chance I got.
My dad and grandma had told me the old stories
about the longhouse and the travels of our people
across the deserts and mountains of this country. I met
a boy and together we ditched school and stole a
truck. We drank tequila and explored the red mesas
together. Sometimes we sat in the shade of the trading
post directly across the street from the tracks. When
the train rumbled through the dusty small town near
the reservation, it promised glamorous places far away.

When I was fifteen years old, I arrived alone in San
Francisco with a guitar, a small suitcase, and $30. I
went to several taverns and coffeehouses in search of
a job singing. I believed I could pursue a career as a
performer. Three days later I found myself sleeping in
a doorway to stay out of the rain that had fallen all day.

458

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 458

I was broke and cold, and had nowhere else to go. The
only thing I had left was my pride, which prevented
me from trying to reach my brother by phone or find-
ing my way back to the only people who ever really
knew me.

Sometime in the middle of the long, restless night,
a kindly middle-aged white man laid his hand on my
shoulder. “Come on, young lady,” he said. “Let’s get
you to someplace warm and get you something to eat.”
The price he asked in return seemed little, consider-
ing the cold rainy night behind me. I left his hotel
with $50 in my hand. Thus began a long and some-
what profitable career in prostitution. After working
all night, I would drink to forget what I had to do to
pay the rent until the sunrise brought sleep. The
weeks passed.

I started stealing and robbed a gas station and a
liquor store. I made very few friends. I had learned to
trust no one. One night, around eight o’clock, a car
pulled up to the curb just as I had settled myself, half
drunk, against the wall of a building. I figured I had
met my companion for the evening. We made the ap-
propriate conversation to confirm the deal, and I got
into the car. Suddenly I felt a deafening blow to my
temple. I was knocked senseless. In a desolate area
across town, I was pulled from the car, pistol whipped,
and left to die in the mud with rain falling softly
upon me. I came to in a hospital room with bars on
the windows. I spent seven weeks there, having re-
peated surgeries and barely recognizing my surround-
ings each time I woke up. Finally, when I was able to
walk around a little, a policewoman came and I was
taken to county jail. It was my third arrest in two

LISTENING TO THE WIND 459

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 459

months. Nearly two years on the streets had taken
its toll.

The judge said I could not be rehabilitated, and I was
charged with eighteen counts of felony. I would not see
the streets again for nearly twenty-six months. I was
seventeen years old. The first few months I would have
done just about anything for a drink. I knew I was pow-
erless over the drugs, but I really couldn’t see what harm
there was in alcohol. In the summer I was released. I
wasn’t sure where I was going, but a nice cold beer sure
sounded like a refreshing celebration of freedom. I
bought a six-pack and a bus ticket.

When I got off the bus, I got a waitressing job in a
bar. By the end of my first shift, however, I had
enough money to get a bottle and a sleazy motel room
nearby.

A few weeks later I saw him, the only Indian I had
met in a very long time. He was leaning over a pool
table when I came to work. I put on my apron,
grabbed a tray, and headed straight for him to see if
he needed a refill.

“Who let you off the reservation?” he asked. I was
furious, humiliated, and embarrassed.

That man became the father of my first-born child.
My relationship with him lasted only a few months
and was the first of many mutually abusive relation-
ships that would continue over the next few years. I
found myself alone, drunk, homeless, and pregnant
in a matter of weeks. Afraid that I would wind up
back in jail, I went to live with my brother and sister-
in-law.

My brother had gotten a very good job and moved
to Hawaii. My son was born there, and on the day of

460 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 460

his birth, I found my purpose in life: I was born to be
a mom. He was beautiful. Straight black hair and dark
eyes. I had never felt like this in my life. I could put
my past behind me once again and move forward
into a new life with my child.

After a year or so I became bored with my life in
the islands and the guy I had been dating. I said good-
bye to my waitress job and my family, and moved to
California with my one-year-old son.

I needed transportation, but cars cost too much
money. Where could I get lots of money? It did not
seem appropriate to go back to prostitution in the
same town where I was raising my son. I could take
the bus to the next town, work all night, and come
home in the morning if I could get someone to watch
my little boy. The night job paid well. As long as I
didn’t work close to home where my child would
 attend school, everything would be fine. Also, I
could drink on the job. I kept the welfare, though,
 because it provided health insurance.

I did quite well financially. After one year I found
a beautiful large apartment that had a view of the
ocean, bought a new car and a purebred Collie dog.
The social workers started getting very nosy. I could
not figure out what their problem was. I led a double
life. By day I was super-mom, and by night I was a
drunken hooker.

I met a wonderful man at the beach, and we fell in
love. Everything was like heaven on earth until he
asked where I worked! Of course, I lied. I told him I
worked for the government and held a top security
clearance, which required complete secrecy. That’s
why I had to work nights, undercover, out of town,

LISTENING TO THE WIND 461

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 461

on weekends. Now, maybe he would stop asking
so many questions. But instead he proposed.

We moved in together and my working arrange-
ments became nearly impossible to live with. So did
my conscience. One night on my way to work, I sat
in rush-hour traffic on the freeway. I broke down in
tears and felt all the lies of my life burst open inside
of me. I hated myself and I wanted to die. I couldn’t
tell him the truth, but I couldn’t continue to lie to
him either. Suddenly a great light came on. It was the
best idea I had ever had. I got off the freeway at the
next ramp, drove home, and told him I got fired! He
took it well, and we celebrated with a huge bottle of
wine.

It took a lot of booze to cover the nightmares of my
past, but I was sure I could get around this small
problem before long. I never did. The relationship
broke up over my drinking, and I packed my little
car and moved myself, my son, our dog, and three
cats to the mountains.

This mountain town was a place I had visited as a
child with Dad and Grandma. Memories of the stories
of my childhood and our Indian people flooded in. I
got a job cleaning cabins for a local resort lodge and
got back on welfare. Shortly after our move, my son
started school. By this time I was consuming nearly a
fifth of tequila each day, and blackouts were occurring
on a regular basis.

One day I got up as usual. The last thing I remem-
ber was feeling so shaky I could hardly stand up. I ate
a tablespoon of honey, hoping it would give me the
necessary sugar rush. The next conscious memory was
the emergency room. They said I was suffering from

462 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 462

malnutrition. I was nearly thirty pounds underweight.
They had the audacity to ask me how much I drank!
What could that possibly have to do with anything? I
promised I would never do it again.

For the first time in my life, I tried very hard to
quit drinking. After a few days of shakes and nausea, I
decided that a shot of tequila wouldn’t hurt. I had
managed to put on a little weight, but six months later
I collapsed and was diagnosed with a bleeding ulcer.
I was in the hospital for four days that time. They
told me that if I didn’t stop drinking, I would proba-
bly die.

My son called his grandparents, and they traveled
to the mountains to visit us. I had not seen them for
years. We got along much better than I expected.
The relationship they formed with my son was
 incredible. My dad took his grandson hiking in the
wilderness, and mom helped out with looking after
him while I worked. My health continued to fail.
My parents wound up moving to our town in an at-
tempt to help their grandson and me.

My dad and I decided to go to a Native American
gathering. I hadn’t been to one of these pow wows
since I was a child. When we heard the drums and
watched the dancers, I felt some great passion well up
inside me. I felt like an outsider. I wanted a drink. I
wore my hair down to my waist and wore a lot of
turquoise jewelry I had collected over the years. I
looked like the people, but I certainly didn’t feel like
one of them. I felt as if they all knew something I
didn’t.

In an effort to prove I was getting better, I started
hitting the streets again in order to make more money.

LISTENING TO THE WIND 463

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 463

I told my parents that I was going down the mountain
to visit friends. I received my third arrest for drunk
driving on one of the trips back, after working all
weekend. The night in jail seemed a long time to go
without a drink.

Weeks and months passed, and the blackouts con-
tinued getting worse. Then I met a man in a local
bar. I didn’t like him very well, but he had quite a lot
of money, and he sure liked me. He took me to nice
restaurants and brought me expensive gifts. As long
as I had a buzz on, with a few drinks, I could tolerate
him.

One thing led to another, and we wound up mar-
ried. The most powerful motive I had was getting out
of the streets and being provided for. I had begun
to think I did not have much longer to live. The faces
of my doctors were looking more and more grim
every time I went into the hospital to dry out.

The marriage was a farce, and it didn’t take long
for this man to figure that out. Someone had told
him about my past, and he demanded to know the
truth. I was tired, nauseated, and drunk. I just didn’t
care anymore, so I admitted everything. We fought
every day after that, and my visits to the hospital be-
came more frequent. One afternoon I decided I no
longer wanted to live and got the gun from over the
fireplace. I owe my life to the man I had married. He
heard my child scream from out back and came run-
ning into the house. He grabbed the gun and wrestled
it away from me. I was numb and couldn’t figure out
what had happened. My son was taken away from me
by the authorities, and I was placed in a locked ward

464 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 464

for the criminally insane. I spent three days there on
legal hold.

After I was released, most of the next few weeks
was a blur. One night I caught my husband with
 another woman. We fought and I followed him in my
car and tried to run him down, right in the middle of
the main street in town. The incident caused a six-car
pileup, and when the law caught up with me later, I
was sent to the locked ward again. I do not remember
arriving there, and when I woke up, I didn’t know
where I was. I was tied to a table with restraints
around my wrists, both ankles, and my neck. They
shot heavy drugs into my veins and kept me like that
for a long time. I was released five days later. When I
left, there was no one there to drive me home, so I
hitchhiked. The house was dark and locked, and no
one was anywhere around to let me in. I got a bottle
and sat in the snow on the back porch and drank.

One day I decided I’d better go to the laundromat
and wash some clothes. There was a woman there
with a couple of kids. She moved around quickly,
 folding clothes and stacking them neatly in a couple
of huge baskets. Where did she get her energy?
Suddenly I realized I had to put my clothes into the
dryers. I couldn’t remember which washers I had put
them in. I looked into probably twenty different wash-
ers. I made up my mind how to handle the situation.
I would stay here until everyone else had left. I would
keep whatever clothes were left behind, as well as my
own. As the other woman finished her tasks, she was
writing something down on a small piece of paper. She
loaded her baskets and kids into her car, and came
back into the laundromat. She came right up to me

LISTENING TO THE WIND 465

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 465

and handed me the small blue paper. I couldn’t make
out what it said. I smiled politely and slurred a
friendly “Thank you.” Later I made out the telephone
number and the handwritten message below: “If you
ever want to stop drinking, call Alcoholics Anony -
mous, 24 hours a day.”

Why had she given me this, and what made her
think I was drinking? Couldn’t she see that my bottle
was soda? Of all the nerve! I was mortified! I folded
the paper neatly and put it in the back pocket of my
jeans. As the next few weeks passed, I became sicker
by the day. One morning I woke up alone as usual. I
hadn’t seen my husband in a long time. I needed a
drink, and the bottle on the bedside table was dry.
I rose on my shaky legs, but they refused to hold my
weight. I fell to the floor and began crawling around
the house looking for a bottle. Nothing! This meant I
had to leave the house and get to a store.

I found my empty purse on the floor, but I knew
I could never make it to the car. I became terrified.
Who could I call? I never saw any friends anymore,
and there was no way I could call family. I remem-
bered the number in the pocket of my jeans. I hadn’t
even gotten dressed for several days. Where were the
jeans?

I searched the house until I found them on the floor
of the bedroom. The number was in the pocket. After
three tries I managed to dial the number. A woman’s
voice answered.

“I . . . uh . . . got this number from you . . . uh . . .
Is this A.A.?” I asked.

“Yes. Do you want to stop drinking?”

466 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 466

“Please, yes. I need help. Oh, God.” I felt the fiery
tears run down my face.

Five minutes later she pulled into my driveway.
She must have been some kind of an angel. How
had she appeared from nowhere that day in the laun-
dromat? How had she known? How had I kept her
number all that time without losing it?

The A.A. woman made sure I had no more alcohol
in the house. She was very tough on me for a long
time. I went to meetings every day and started taking
the steps. The First Step showed me that I was pow-
erless over alcohol and anything else that threatened
my sobriety or muddled my thinking. Alcohol was only
a symptom of much deeper problems of dishonesty
and denial. Now it was a matter of coming to grips
with a Power greater than myself. That was very hard
for me. How could all these white people even begin
to think they could understand me? So they brought a
sober Indian woman up to work with me for a day.
That was a very powerful day. That Indian woman cut
me no slack at all. I will never forget her. She con-
vinced me I was not unique. She said these white folks
were the best thing that ever happened to me.

“Where would you be without them?” she asked.
“What are the alternatives? You got any better ideas
for yourself? How many Indians do you know who are
going to help you sober up?” At the time, I couldn’t
think of any. I surrendered behind the tears of no an-
swers and decided to do it their way. I found the
Power greater than myself to be the magic above the
heads of the people in the meetings. I chose to call
that magic Great Spirit.

The Twelve Steps worked like a crowbar, prying

LISTENING TO THE WIND 467

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 467

into my dishonesty and fear. I didn’t like the things I
learned about myself, but I didn’t want to go back
where I had come from. I found out that there was no
substance on the planet that could help me get hon-
est. I would do just about anything to avoid working
on myself.

The thing that kept me sober until I got a grip on
honesty was the love in the rooms of Alcoholics
Anonymous. I made some friends for the first time in
my life. Real friends that cared, even when I was
broke and feeling desperate. At twenty-two months of
sobriety, I was finally able to complete an honest in-
ventory. The Fifth Step enabled me to see my part in
my resentments and fears. In the chapter “How It
Works,” in the Big Book, I was shown some questions.
The answers to these questions provided me with
knowledge about my reactions to the conditions in my
life. Every response to every resentment, real or imag-
ined, had been sick and self-destructive. I was allow-
ing others to control my sense of well-being and
behavior. I came to understand that the behavior,
opinions, and thoughts of others were none of my
business. The only business I was to be concerned
with was my own! I asked my Higher Power to re-
move from me everything that stood in the way of
my usefulness to Him and others, and to help me
build a new life.

I met my current husband in an A.A. meeting.
Together we carry the message to Indian people on
reservations all over the country. I started at the fifth-
grade level in school when I had been sober nearly
two years. After college I started my own business.
Today I publish the books I write. Our daughter was

468 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 468

born during my early sobriety, and she is in high
school now. She has never seen her mother take a
drink. Our family has returned to the spirituality of
our ancestors. We attend sweat lodges and other an-
cient ceremonies with our people on sovereign native
land. We take panels of sober Natives into Indian
boarding schools and institutions, and share about re-
covery.

My life is filled with honesty today. Every action,
word, prayer, and Twelfth Step call is an investment in
my spiritual freedom and fulfillment. I am in love and
proud to be a Native American. At an A.A. meeting on
an Indian reservation, I heard the words “Sobriety is
traditional.” I stand at the top of the sacred mountain,
and I listen to the wind. I have a conscious daily con-
tact with my Creator today, and He loves me.
Everything is sacred as a result of the Twelve Steps
and the love and recovery in Alcoholics Anonymous.

LISTENING TO THE WIND 469

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 469

(5)

TWICE GIFTED

Diagnosed with cirrhosis, this sick alcoholic got
 sobriety—plus a lifesaving liver transplant.

Today is sunday, my favorite day of the week.
Things are usually peaceful, and I always get

that wonderfully humbling, it’s amazing to be alive,
feeling. I am happy to say that very few days go by
without that feeling.

Sunday used to be pretty wild in the old days. That
is what I call my drinking days, the old days. It was
the last day of the weekend, finishing up a few days of
partying with my friends. I never went anywhere
that was not a party, and if in doubt about the occa-
sion, I’d think of a good one and bring the party with
me. I cannot remember a time without booze in my
life. Even when I was young and didn’t drink myself,
liquor was always around. I do remember a time at
the beginning of my drinking, thinking to myself that
I was not and would never become an alcoholic,
knowing in a very personal way exactly how an alco-
holic lived. I was a teenager then, and I figured I was
just having fun and could control everything about my
drinking. By the time I actually reached legal drinking
age, I had definitely gone beyond weekend party
drinking, and Sunday once again became the first day
of the week, soon to become a week of daily drinking.

During my young adulthood, drinking was the way
470

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 470

I related to others. I did not know anyone who did not
drink, and all of my interests, friendships, and more
intimate relationships revolved completely around
drinking. Over the years, by all appearances, I grew up
and got a life, but it was only a façade. I never did ma-
ture other than in the physical way. I appeared normal
on the outside. I knew I drank and so did everyone
else, but I behaved pretty well and, only by chance,
managed to stay out of harm’s way, except for a few
occasions. Looking back now, the picture of my life
before I got sober looks like a long series of unfinished
matters. Through the years I had quit on everything
that ever mattered: college, going for promotions, re-
lationships—at least the relationships that demanded
any work.

Then a few things began to change. Some years be-
fore I finally gave up drinking, my body started to give
me signals that continuing on this course might not
be as carefree as it had seemed up to that point. When
stomach problems began, I visited a doctor, and when
queried about my drinking habits, I glossed over the
idea that I overindulged. Tests were run, but no real
diagnosis was ever confirmed. I was advised to main-
tain a healthy diet and watch alcohol intake, along
with other prudent suggestions from the doctor. I was
still young, and I thought to myself that just giving my
body a break, by slowing down, would allow me to
bounce back. Over the next few years I had quite a
few episodes of feeling sick, and of course having
never attended to the real problem, my drinking was
still escalating. When my symptoms started to multiply,
I finally had to consider the real possibility that drink-
ing was the cause of all my health problems. For very

TWICE GIFTED 471

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 471

brief moments I somehow realized that giving up the
booze was probably in my future. With that realization
came fear and so many questions. How will I live?
What will I do with my life? Certainly a life without
booze meant I would not have fun, and surely I would
not be fun.

Up until the moment I realized I might have to give
up drinking, I had believed I was perfectly happy. I
had a fine life, a good job, a nice place to live, a car,
friends, all the things I thought I needed in life. Ideas
of getting help to quit drinking had surfaced but were
fleeting and never grew into anything like reaching
out. My health had finally taken a serious turn for the
worse. I was frequently unable to get out of bed even
to go to work, and strange new problems were ex-
hibiting themselves with regularity. I resolved to di-
vorce myself from the bottle, but trying to stop alone
was disastrous. During the dry periods, I was very
weak and sick. Then at times I would drink, and it was
out of control. I would isolate and binge; those last
drunks ended in episodes of uncontrollable shaking,
dry heaves, and even hallucinations. At the end I was
scared and suffering, and I felt as though I were
 absolutely alone in the world.

A series of circumstances brought me to a new
 doctor. I had to see a doctor because once again I had
become fearfully ill, and I was unable to work. My
stomach was distended, and my ankles were swollen
nearly twice their normal size due to fluid retention.
The whites of my eyes had yellowed from jaundice, I
had spidery broken veins all over my body, my skin
itched all over and took on an eerie greenish-gray ap-
pearance. My blood had apparently thinned, because

472 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 472

the lightest touch would cause a terrible bruise and
even a small scratch would bleed for a very long time.
Dark marks appeared on my face and arms, my hair
began to fall out, and because I had no appetite at
all, I was very weak and extremely fatigued. The new
physician took one look at my appearance and my
blood test results, and asked if I drank. I said that I
used to but had abstained for quite a while. This was
a blatant lie.

In reality the only person who was being fooled was
me. My new doctor explained that I had a disease
called cirrhosis of the liver. How far it had progressed
was hard to tell, but by the symptoms I was having
and the results of my tests, the disease seemed fairly
advanced. The picture he painted was very bleak. As
the disease worsened, I would become sicker and
weaker, and finally there would be a slow and painful
progression, usually ending in a fatal episode of bleed-
ing into the stomach or lapsing into a coma and death.
With that, he referred me to a special clinic, not an
 ordinary group of doctors but a liver transplant clinic.

The initial interview with this group of doctors
made it clear that if I wanted to live, I was going to
have to prove that alcohol was no longer going to be
part of my life. I was thirty-seven years old at the time,
a relatively young woman for what was happening to
my body. I was suddenly very afraid of dying, and I
was desperate.

I had attended A.A. meetings prior to that time, but
the words of the doctors had somehow, finally, begun
to clear the way. At the meeting that first night more
of what the people in A.A. were saying started to pass
through my ears, and into my head, and finally into my

TWICE GIFTED 473

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 473

heart. The members of Alcoholics Anonymous offered
me a gift, a gift of life. I found myself willing, and
after some weeks of just showing up, I began to believe
that this program could work for me. The next six
months were spent in A.A. meetings every single day,
at least one, sometimes two or three. I found a won-
derful, patient sponsor who helped me to work the
steps and practice the principles.

During the six months of evaluation by the clinic, I
was given a blood test at least weekly, sometimes ran-
domly, to validate that I was not drinking. I had
weekly meetings with the psychiatrist on the trans-
plant team. My family members attended some of
those meetings, and the doctor also had contact with
my sponsor. Another mandate was that I enter some
type of psychotherapy with a professional, either
group or individual sessions. This too was not some-
thing I would have chosen for myself, but it has
turned out to be a very positive force in my life. At the
time of the evaluation, there had to be evidence that I
was doing everything possible to assure my continued
sobriety. After a six-month period I was officially
listed as a candidate for a liver transplant.

By the time my name was placed on the transplant
waiting list, I had become very sick. My liver had pro-
gressively continued to shut down, and the official
wait had really just begun. I had no way of knowing
how long it would be before a suitable organ would
become available or how long it would be before I
rose to the top of the list. At times I felt resentful of
the selection process, the tests, the close supervision
of my A.A. program, and the seemingly endless wait.
Unquestionably it was only because of the program of

474 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 474

Alcoholics Anonymous that I was able to let go of that
resentment. I actually found an abundance of peace
and serenity during those months preceding the sur-
gery. After another six months I was given a second
chance and a second gift of life. The surgery itself was
a wonderful success, and my recuperation was un-
marked by setbacks.

Some years have passed, and as I look back from
the clarity of this moment, I know that the way here
for me could not have been by an easier path. I would
not willingly have stopped the course my life was on.
I needed harsh reality to see the damage that alcohol
abuse causes, in so many ways. I needed to be forced
into acceptance and humility.

My physical being has certainly undergone a trans-
formation, but the major transformation has been
spiritual. The hopelessness has been replaced by
abundant hope and sincere faith. The people of
Alcoholics Anonymous have provided a haven where,
if I remain aware and keep my mind quiet enough, my
Higher Power leads me to amazing realizations. I find
joy in my daily life, in being of service, in simply
being. I have found rooms full of wonderful people,
and for me each and every one of the Big Book’s
promises have come true. The things that I have
learned from my own experience, from the Big Book,
and from my friends in A.A.—patience, acceptance,
honesty, humility, and true faith in a Power greater
than myself—are the tools I use today to live my life,
this precious life.

Today my life is filled with miracles big and small,
not one of which would ever have come to pass had I
not found the door of Alcoholics Anonymous.

TWICE GIFTED 475

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 475

(6)

BUILDING A NEW LIFE

Hallucinating and restrained by sheriff’s deputies
and hospital staff, this once-happy family man re-
ceived an unexpected gift from God—a firm founda-
tion in sobriety that would hold up through good
times and bad.

W e had been in the fields all day baling hay.
When the work was done, the men brought

out a gallon of muscatel. I took a few drinks because
I wanted to be like the men, and for a few minutes
I felt like one of them. Then I fell asleep under the
outdoor table where my mother fed the workers.
When I was found, they carried me into bed, and the
next day I got a scolding. I was six years old.

My early years were spent on my aunt and uncle’s
farm. They raised me after my father and mother di-
vorced. My father kept my two brothers and two sis-
ters; my grandmother took me, the baby, and when
raising a baby was too much for her, I ended up on the
farm.

Life was hard work in those days. We ate what we
grew ourselves, plus the few store items we traded for.
By age eight I was guiding a horse-drawn plow by my-
self. In the family and in our farming community, we
spoke only Spanish. It wasn’t until I went to school
that I was forced to speak English and was told that
speaking Spanish wasn’t right. I never felt I was as

476

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 476

smart as the other kids or as good as anyone else. On
the farm I knew I could do anything; in school it was
a different story.

At thirteen I was tall, strong, and looked older. My
aunt and uncle had sent me to live with a family in a
larger town to get schooling they hoped would help me.
I went around with guys who were eighteen, and they
took me to a Halloween party. I almost choked on the
first sip of the whiskey they were passing around, but by
the second sip, I thought it was pretty good stuff. It
made me feel like one of the guys. It didn’t matter that
I was only thirteen; I felt just as old as they were. By the
end of the night, I had passed out in the outhouse and
had to be carried home by a friend.

By fifteen, picking produce in the summer to earn
money, I was sneaking out nightly to drink beer in the
fields with the other pickers. Primed with beer, I
could talk to girls and go to dances. I was just like
everyone else; I could enjoy the day. I was the equal
of others, even if they were older.

The next summer I began working construction
during school vacation. I was working with the older
men, and at the end of the day, I went to the bar with
them. The bartender would put the beer in front of
the man next to me, but it was intended for me. I
loved Fridays—payday—when we went out and got
loaded. I started getting liquor on weekends so I could
go to dances. I was hanging around with guys who
drank like me. We’d put our money together to get
enough booze for the night, and because I looked
older, I bought the liquor. I could talk to the girls. I
was a big shot with the guys because I had the booze
and the girls.

BUILDING A NEW LIFE 477

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 477

Two days before Christmas I was on the way to
basic training. On the train’s next to last stop, my bud-
dies from home and I got off and rushed to the bar to
buy liquor to celebrate Christmas. Back on the train,
we were warned that the M.P.’s were throwing bottles
out the windows, so we drank ours hard and fast and
got loaded.

After basic we were sent to different bases. I didn’t
drink often because I wanted to get ahead, but every
time I drank, I wouldn’t stop until everything was
gone. I didn’t know how to say, “I’m going to quit
now.”

At home on leave, I married a young woman from
my hometown, and our first daughter was born the
next year. When I came home from the air force,
soon after that, the party really started. A big hero like
me! I drank only on weekends at first, drinking and
dancing with my old buddies and their new wives. The
only car accident I was in while drunk happened that
year. It was a hit-and-run on a parked car, and my
buddy just pulled the car’s fender off the front of my
car and we kept on driving. The next morning we
looked in the paper to see if the accident was men-
tioned. It wasn’t, and we were never found out.

The same construction company I had worked for
in the summers as a high school kid hired me as an ap-
prentice carpenter. I was smart and learned fast. Then
I got too smart and forgot all that company had done
for me. I complained to them about money I thought
they had promised, and they fired me.

Using the G.I. Bill I went to mechanic’s school at
night and got a job with the city. That’s when I really
started drinking. These guys had a ritual. As soon as

478 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 478

they got to work, they bought a bottle of wine. At first
I didn’t participate. I didn’t drink wine, not a tough
guy like me. But then one day I decided I might as
well drink. I had a couple and I liked it. For the next
five years, I drank every day.

Finally I was injured on the job and sent home for
a week, but I was supposed to call in every day. But I
didn’t, I couldn’t; I was drunk every day. On the fourth
day the boss came to my house to check on me. I
wasn’t there, but I returned, drunk, before they left.
They didn’t say anything, but the next day the union
leader told me I was going to get fired. I went to city
hall and resigned.

Three more daughters had been born to my wife
and me during those years. I was filled with remorse,
guilt, and fear because I didn’t have a job. I knew I
had screwed up. There was no unemployment then.
To my mind it was bad luck, not me. I took whatever
construction work I could get, even nonunion, what-
ever there was.

My first son was born, and my second son two years
later. I had recovered my pride and wondered why
I should make all this money for other people. I
thought I should become a contractor and make it
for myself, so I took the exam and got my license. I
curtailed my drinking a little bit and business started
getting good, so I started drinking more. I’d go to
the bar and leave my crews working by themselves. By
the third year I spent all my time in bars. I couldn’t
finish the jobs I had, and I had spent all the money.
I was in bad shape. I was a full-blown alcoholic, blam-
ing God and bad luck. It had me down; I just couldn’t
get back up, and I lost my business.

BUILDING A NEW LIFE 479

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 479

For the next three years I was working odd jobs,
two days here, three days there. I was barely making
it, with a big family to support. I didn’t bring home
enough. I drank it up. My wife was griping and
cussing, and I just wanted to get away from it all.

I started taking jobs out of town. One time I was a
foreman for an aluminum siding company. I don’t
know how we got jobs finished. Every morning I was
hung-over, sick. The workers would have to wait for
me to start. At noon I would go to the bar to fix my-
self up, and then I would party at night.

There was only fighting at home, and I finally
moved out so the kids wouldn’t see me drunk. Now I
can really drink, I thought. My wife went on welfare,
and I even stopped contributing after a while. I had to
have enough to drink. I continued to work construc-
tion, but I wasn’t very dependable. I’d work okay for
three or four weeks, and then I wouldn’t want to get
up in the morning. I’ll get another job, I would think,
but I always got fired.

A few years later I was arrested driving while intox-
icated, but it was reduced to reckless driving, with the
help of a state police buddy of mine. I was told, how-
ever, that if I had one more offense, they would take
my license away. That was at the same time as my first
try at A.A. I couldn’t get sober, and I couldn’t get
drunk. I was feeling scared, remorseful, guilty. I ran to
a hamburger stand near my apartment, looked in the
phone book for the number of a clubhouse for A.A.’s,
and gave them a call. Two men came to my apartment
and stayed with me, drinking coffee until after the
bars closed. They kept coming, taking me to meetings
for a month. I thought I was doing okay, so I didn’t

480 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 480

need it anymore. It felt like those two guys were after
me, bothering me too much. So I got drunk to get
back at them.

After that I moved to California. My kids were on
welfare while I was touring all over. I never knew
 anyone could make the money I made in union con-
struction jobs in California, so I drank it up. I didn’t
feel bad about the kids because I was drunk all the
time. I sent them presents. When I got sober, I felt
bad about them, so I’d drink again. I couldn’t stand
being sober because I couldn’t stand thinking about
how I hadn’t taken care of my own kids.

I did a lot of drinking on the job. Carpenters
worked in shorts and had coolers of beer. There were
beer cans all around the job site. I would go to the all-
night store early every morning to buy a bottle of wine
for my thermos, to keep me going until lunch. Then
I’d buy wine at lunch for the afternoon. And on my
way home I’d buy a six-pack of beer and a bottle of
wine for my evening. That was the cycle of my life.

Once, I was stopped because my truck was “weav-
ing” while I was driving home from a friend’s house,
and they gave me a D.W.I. It meant a $300 fine and
one year of probation, and I didn’t think I would make
it, so I decided to move back home.

I spent three months on unemployment, which to
me meant three months of partying. When the money
ran out, I looked for a job. Even though my California
union card meant nothing, I got a job as a foreman
back with my first employer. I look back on that now
and I think, was God good to me, or what? And I was
blaming God all this time for my troubles.

Since it was my first job in some three months, I

BUILDING A NEW LIFE 481

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 481

celebrated, staying drunk. I would go to the job site
and get the workers set up, then take off to drink.
This lasted until the day I told off the owner of a com-
pany we were working for, and I got fired. That job put
me on the union hiring list, however, and I got good
jobs, with good companies. I began to try to get sober.
Sometimes I could last for a week or two. Then I
would get drunk again. I was seeing the kids a lot
then. I moved into an apartment behind my wife’s
house, sharing it with my father-in-law. My daughters
were married by then, and my sons were in junior
high school. I wasn’t included in family events, but I
was there.

That year I went to an alcohol treatment program
twice. The first time I was in treatment, I was shaving
at the mirror in the bathroom and it seemed to me
that my beard was growing back in as fast as I could
shave it off. Even though I was in a hospital gown, I
escaped, running down the streets and jumping up
and over fences. I was on the porch of a woman’s
house banging on the door for her to let me in when
the police arrived. I tried to convince them she was
my wife and my children were inside, but they saw the
hospital bracelet on my wrist, and they took me back
to the program.

Those were the days when they strapped you down
to protect you when you went into D.T.’s. They were
the worst D.T.’s I had ever experienced. I had never
been so scared in my life. I thought gangsters were
after me and they were going to kill me. They had me
tied down, so I tried to be very quiet and hide so they
wouldn’t find me. The doctor told me that if I went
into D.T.’s like that again I might not come out. I

482 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 482

stayed sober three months after that experience, going
to some A.A. meetings. Then I drank again. A few
months later I was back in the treatment program, not
as sick this time, and I stayed sober for three more
months.

Then I went on a ten-day binge. I was filled with
fear and I couldn’t walk. I had to crawl to make it to
the bathroom. I eventually cleaned myself up and
managed to work. Then a Thanksgiving party on the
job started me back drinking every day through
Christmas. I was laid off after that; then I really got
down to some serious drinking. By mid-January I was
having hallucinations that would not go away.

I called a residential treatment program and said I
wanted help. They told me I could be admitted in
three days. I drank to maintain for those three days.
Amazingly, I knew that once I got to the program my
drinking would be over.

One of my daughters drove me to the program and
helped me fill out the paperwork. I almost fell down
going into the building. My hallucinations began
again, and the staff moved me to a room with a
padded floor they called the TV room. I began to
think I was in prison and these guys wanted to kill me.
When they opened the door to the room, I ran for a
window down the hall, thinking I would escape. They
grabbed me, afraid I would try to jump through it. I
kept hitting my shoulder against the wall trying to
break out and picked at nails with my fingertips until
they were raw. The staff called the sheriff’s depart-
ment, and it took three deputies, two counselors, and
two nurses to hold me down and give me a shot.
Finally I lay there quietly, ready to die like a man.

BUILDING A NEW LIFE 483

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 483

It was three days later when I woke up, naked and
stinking. They cleaned me up and I felt great. I’d
never felt so good, like I’d never had a drink. I went
to the treatment sessions and listened to everything
that was said. They took us out to A.A. meetings. I
wanted what the A.A.’s had. I don’t think I ever
wanted anything as much as I wanted the program. I
saw men dressed in suits in those days, looking good.
That’s how I wanted to be. The thought of a drink has
not entered my mind since. I’ve thought of doing
some crazy things but never about taking a drink. To
me sobriety is a gift from God to me. If I drank, it
would be giving the gift back. If you return a gift, the
person takes it back, right? If God takes it back, I’m
dead.

In my first year in A.A. I was going to at least seven
meetings a week. I just loved it. I dressed up in suits
like the men I had seen. I went to work building a
mall, and there was an A.A. member working there
who had eight years of sobriety, and we would share
together every day. I know now God put that guy
there for me.

During that year, I was offered a job with the city
and one with a construction company out of town. My
sponsor counseled me to stay where I had the support
of my group and my A.A. friends; I was too young in
the program for an adventure. I went with the city and
am now retired from there. A guy like me—with one
employer for eighteen years!

Once I was sober, my wife took me back. I felt that
I had to go back to take care of the kids I had once
left on welfare. My third son is our A.A. baby. I also
got to see all our boys play sports. There were other

484 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 484

A.A.’s with kids on the teams, and we would hang
around together at the games. I really enjoyed myself.
My sobriety baby is now in college. I have beautiful
relationships with all my kids.

Pushed by my sponsor, I got into service work right
away, and I really enjoyed it. Now I’m a general ser -
vice representative of a Spanish-speaking group,
learning how to express myself about this great gift of
sobriety in my original language.

There have been some hard times too during these
years of sobriety. When I was five years sober, the
daughter who drove me to the treatment program and
helped me get admitted disappeared. My A.A. friends
helped me search for her, but she has never been
found. Her mother and I raised her three daughters. I
did not have to take a drink. I went to lots of meetings
to relieve the pain. When I lost a second daughter to
cancer a few years ago, I did the same thing.

What I’ve learned is that it doesn’t matter what
hardships and losses I’ve endured in sobriety, I have
not had to go back to drinking. As long as I work the
program, keep being of service, go to meetings, and
keep my spiritual life together, I can live a decent life.

When I look back now, I think I stopped maturing
at fifteen when I started to get drunk with the older
guys. I wanted to feel at peace with myself and com-
fortable with other people. I never found it in drink-
ing. The belonging I always wanted I have found in
A.A. and in sobriety. I don’t think about drinking. God
is there. My sponsor is there. All the credit belongs
to God. On my own I could not have quit. I know, I
tried it.

BUILDING A NEW LIFE 485

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 485

(7)

ON THE MOVE

Working the A.A. program showed this alcoholic
how to get from geographics to gratitude.

I thought my life had come to an end when I
arrived at my first meeting of Alcoholics

Anonymous at twenty-eight years old. I had been
drinking since my early teens, and to my way of think-
ing, booze had been the answer to my problems, not
the problem itself. Even I had to admit, though, that
my life had gotten pretty bad and my options were
quickly running out. In a moment of desperation, I
agreed to go to one A.A. meeting.

It is easier to see now, as I look back on my drink-
ing days, that from the very beginning alcohol had
been a part of nearly every disaster in my life. As a
very young boy, perhaps ten or eleven years old, I had
begun to steal drinks when my parents were not look-
ing, or my friends and I would convince someone
from the local high school to buy us some beer.
Slowly, but very steadily, my problems began to grow
from there.

It started with simple episodes at school. My bud-
dies and I would split a six-pack over lunch and
thought nobody would notice. It never occurred to me
that a thirteen-year-old could not easily hide the ef-
fects of even a single beer. By the time I was fourteen

486

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 486

or fifteen, things were getting far more serious, and
the consequences of my drinking were getting more
costly in every way—socially, morally, financially.

A turning point came when I was fifteen. My mom
was in the middle of an ugly divorce. Through no-
body’s fault but my own, I decided that I had the an-
swer. In a drunken brawl, having planned every step
of my actions, I attempted to kill my stepfather. I
vaguely remember being dragged out of the house by
the police and came to, yet again, trying to answer for
what I had done while drunk. The results were that
I was eventually given a choice by the judge: Go to
 juvenile hall until I was twenty-five years old, or leave
the state until I was at least twenty-one. I did not want
to go to juvenile hall, so I did the math and decided
the better part of valor was to get as far away from
there as I could.

Over the next thirteen years, until I graced the
doors of A.A. for the first time, life really never got
any better. I did, however, learn the fine art of geo-
graphics. From my home on the East Coast, I landed
in Japan. Then I moved back to the United States and
to New England, then out to California, where over
the next six years I saw my alcoholism take me to new
depths of disgrace, embarrassment, and despair. As
one of my early A.A. sponsors used to say, I didn’t
hang out with lower companions—I had become one.

The specifics are pretty much the same as for most
alcoholics. I went places I used to swear I would never
go. I did things I could not imagine myself doing. I
hung out with people that at one time I would cross
the street to avoid. There came a time when, looking
into the mirror, I honestly did not know just who was

ON THE MOVE 487

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 487

looking back at me. To say that I had arrived at a
“jumping-off point” is an understatement. Life just
could not go on like this much longer.

I began the process of speeding up the day when
life would end. My doctor has six or seven suicide at-
tempts on my medical records. Most were pitiful ef-
forts to reach out for help, although I didn’t see it at
the time. My last such attempt was very public and
demonstrated that I had lost touch with reality and
with any sense of what my actions could do to others.

A friend took pity on me, I think, and invited me to
his home for Thanksgiving. His parents were in town
from the East Coast, and he was having a big party.
There at the dinner table, I stood up and attempted
suicide in front of everyone. The memory of that has
always stuck in my mind as the definition of “pitiful,
incomprehensible demoralization” that the Big Book
talks about. What is sadder is that my actions had
made sense to me at the time.

As a result of that episode, I ended up seeing a psy-
chiatrist to find out what was wrong with me. At our
very first session she invited me to “tell me about
yourself.” I proceeded to do so, only to be told to stop
after I had only spoken for five minutes or so. She ex-
plained that she really only had two things to say to
me: that she thought I hadn’t told the truth since I
walked into the office, and that I was an alcoholic. (It
took me a long time to understand how a description
of my life could make anyone think I was a drunk.)
The doctor said that if I was going to continue to see
her, I had to agree to do two things. First, she gave me
a business card with a phone number on it. She said
the next time I tried to kill myself, I should call that

488 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 488

number first. Second, she was going to give me a book
to read, and she wanted me to read the first few hun-
dred pages before our next meeting. Before I left that
day, she gave me a copy of the Big Book.

It took some time, but I eventually made it to my
first meeting. I had gone out on New Year’s Eve.
When I came to, I thought it was the next morning. As
I held my head steady, popped some aspirin, and tried
to drink a cup of coffee, I glanced at the front page of
the newspaper. It was January 9, and I had been in
a blackout for over a week. After everything else that
had happened, that was terrifying enough to get me to
my first meeting of Alcoholics Anonymous.

When I drove up to that first meeting, though, I
saw that the address I had was actually a church. As a
nice Jewish boy, I was not about to wander into a
church; I knew that I would not be welcome. I hid on
the floorboards of the car and peeked out the window,
waiting for the drunks to walk by. Everyone looked
normal, so I figured I might be in the wrong place. I
was about to leave, but then I saw a drinking buddy of
mine go by. I jumped out of my car and greeted him.
Funny thing, but it was his first meeting of Alcoholics
Anonymous also. What a coincidence! In we walked—
into a world that has turned everything in my life in-
side out.

I didn’t like A.A. and the people in it for a long
time. I didn’t trust anyone, and I got tired of sitting at
meetings listening to other newcomers as they began
to talk of finding God, having their families return to
them, being treated with respect by society, and find-
ing some peace of mind. It never occurred to me that
they had sponsors and were working the Twelve Steps

ON THE MOVE 489

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 489

of recovery. I had what I now call “a sponsor of the
month.” I always had a sponsor, but whenever one of
them would “lovingly suggest” I do something, I
would fire them and move on to someone else. I re-
mained angry, bitter, and isolated, even though I was
going to five or six A.A. meetings per week and was
not drinking. At seven months sober I was getting a
little bored with A.A. and began to wonder if this was
all there was to life. The concept of not drinking again
seemed a little extreme, and I thought that perhaps it
would be different this time.

Then something happened that I now believe helped
me to stay sober and find my Higher Power. I woke up
one morning and couldn’t feel my legs. I could still
walk with a little difficulty, but it got worse as time
passed. Several months and lots of medical examina-
tions, doctors, hospital visits, and tests later, I was diag-
nosed with multiple sclerosis. The path since then has
been quite a journey. I now either walk with crutches
or use a wheelchair. There have been lots of times I
wanted and intended to drink again. During my second
year of sobriety, I slowly became angrier and angrier. I
was in what one of my sponsors now refers to as “the
angry years.” I was one of those people we see at meet-
ings and wonder how they stay sober.

At my home group, members didn’t give up on me;
they loved me anyway. One day the group’s general
service representative announced she was moving and
would have to give up her commitment, and they
elected me to her job. They explained to me that a se-
rious, two-year service commitment was exactly what I
needed. I tried to explain that I was not eligible, but
they told me to go to the monthly general service

490 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 490

business meeting and tell them my problems with
serving. Needless to say, they didn’t allow me to quit
either.

Along the way I learned, in spite of myself, that the
best thing about A.A. service jobs is that, for a period
of time, I got out of myself. At some point I began to
shut my mouth and actually listen to what other peo-
ple were saying at meetings. After white-knuckling it
for almost two years in A.A., I finally broke down and
saw that I could not stay sober all by myself, but I was
terrified of going back to drinking. After all my suicide
attempts I had no fear of dying, but I could not stand
the idea that I would go back to living that way again.
I was at what the oldtimers and our literature refer
to as a “jumping-off point.” I didn’t know what to do.

One evening I did the unimaginable—at least for
me. After picking up my sponsor of the month to go
to a meeting, I informed him that I was ready to work
the Twelve Steps of Alcoholics Anonymous. In most
respects my life began again that night. That man took
me through the steps in a loving, gentle way that for
the remainder of my life I will be grateful for. He
taught me to look inward at my soul, to welcome a
Higher Power into my life, and to reach out to others.
He taught me how to look into a mirror and to like,
and even respect, the man who looked back at me.

When I reached the Ninth Step, I began to hesitate
in my enthusiasm. One morning I woke up covered in
sweat and could not get over a nightmare I had—that
this was my last day of sobriety. After calling friends
and my sponsor, I knew what had to be done. I spent
the entire day, more than eight or nine hours, going
into people’s offices and making my amends. Some

ON THE MOVE 491

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 491

were thrilled to see me. One woman called the police.
When they arrived, it turned out the policeman was in
A.A., and he convinced the woman not to press
charges. I even ran into someone who I had thought was
dead, so I took a “dead guy” to lunch and made my
amends to him also. For the first time I thought, and
actually felt, as if I was a member of Alcoholics
Anonymous, with something to share at meetings.

When I was four years sober, I took a trip back to
my home city, one of the very few times since I had
left so many years before under the threat of jail time.
I made amends to the man I had attempted to kill
when I was fifteen years old. I visited, and made
amends to, several people who had sat at that
Thanksgiving dinner table and had watched me at-
tempt suicide in front of them. I came home ex-
hausted but knew that I had somehow done the right
thing. It is probably no coincidence that the following
year my old friend invited me back for Thanksgiving
dinner.

A.A., and the steps of recovery, have shown me how
to look at events in a different way. I can now under-
stand how some things, which once seemed like
major disasters, turned out to be blessings. Certainly
my alcoholism fits that category. I am truly a grateful
alcoholic today. I do not regret the past nor wish to
shut the door on it. Those events that once made me
feel ashamed and disgraced now allow me to share
with others how to become a useful member of the
human race. My physical disability has not altered that
attitude; if anything, it has enhanced it. Long ago I
learned that no matter how uncomfortable I was phys-
ically, I felt better by getting out of myself and help-

492 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 492

ing someone else. It has also helped to learn how to
laugh at myself and to not take myself so seriously. I
am aware that I am not the only person on this earth
with problems.

Through my experiences in general service, A.A.
has shown me how widespread and diverse the pro-
gram is. I have traveled throughout the United States
and even went to Israel for several months a few years
ago. While there, I attended meetings and was the sec-
retary to a meeting located in a bomb shelter.

Like everyone else I have good days and bad days.
Unlike my attitude while I was still drinking, however,
I rarely dread what is going to happen to me today. I
have even had the chance to see my father come
into A.A. We have been to numerous A.A. conventions
together and have shared more with each other in the
past few years than we ever had before. I think we are
both at peace with our pasts and comfortable with
the present.

In the past several years I have gone back to school
and begun a new career. As I roll around in my
 wheelchair, I am amazed when I realize that I hon-
estly cannot imagine life to be anything different
than what it has been—and that is just fine with me.
The tools of sobriety and recovery in A.A. are there
for me to use in all aspects of my life, and all I ever
need is the willingness to do what is in front of me. I
am grateful that a drunk like me was fortunate enough
to live until I arrived in Alcoholics Anonymous.

ON THE MOVE 493

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 493

(8)

A VISION OF RECOVERY

A feeble prayer forged a lasting connection with a
Higher Power for this Mic-Mac Indian.

I thought i was different because I’m an
Indian.” I heard that statement from many

Natives at my early A.A. meetings. I would only shrug
and say to myself: You think you’re different, what
about me? I’m a red-headed Indian.

I grew up on a reservation in Canada. As a young
fellow, I was a proud Mic-Mac Indian. My family had
a reputation: They were hard drinkers, violent and
tough, and I was proud of this. I was told that my
grandfather had been the chief of our band, but he
had to step down because he went to jail for shooting
a man. Jail was almost a badge of honor in my family,
or so it seemed to me. As a small boy, I remember
standing on top of a case of beer (there were always
lots around the house), saying to myself: In a few years
I will be this tall.

There were times, though, when I witnessed my fa-
ther’s rages and I was full of fear. I swore that I would
not be like him, but I didn’t see that alcohol and the
rages were related.

I always thought I was different. On many occa -
sions I wished I had black hair like my friends. Mic-
Mac was the language in our home, but I would not
speak it. All my family spoke Mic-Mac, but when they

494

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 494

spoke to me, I would answer in English. I believed I
couldn’t speak Mic-Mac as well as my parents, so I re-
solved not to speak it at all.

I was ten years old when I had my first drink of
 alcohol. On New Year’s Eve I stole two glasses of
vodka from my parents. I can’t say that it did what
it was supposed to do, for I got deathly sick, threw up,
and had diarrhea. The next day I was full of fear
that my parents would find out. I learned my lesson
for a while.

A few years later, in junior high school, a few
friends and I got a bottle of rum from a bootlegger. I
got really drunk, and it was great. I remember having
a feeling of complete freedom. I drank for the next fif-
teen years. Drinking became a major part of my life
and I thought it was normal. Then came the violence,
the fighting, the illegal acts, and the image of “the
tough guy.” My family was proud of me, and some
 relatives would actually encourage me.

I spent a number of years in and out of juvenile
 correctional facilities, and after my eighteenth birth-
day, I began spending time in county jail. I actually got
a high when I came home, knowing that my friends
and relatives would respect me more because I had
been in jail and was becoming a man.

While in a juvenile detention center about 500
miles from my home, I received word that my mother
was dying of cancer. I was able to get a pass and re-
turn home to spend time with her. One evening my
family asked me if I would stay home with my
mother and give her the medicine she was required to
take. I had already had a few drinks and was anxious
to get out and party with my friends, but I reluctantly

A VISION OF RECOVERY 495

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 495

agreed to stay. Self-pity set in, and all I could think
of was the good time I could have been having. I got
very impatient with my mother, and when she re-
fused to take her medicine, I almost forced it into
her mouth; then I left to join my friends. The next
morning I woke up in county jail, about 100 miles
from home. I had attempted a break-and-enter, and
was caught by the police.

That very evening, as I sat in jail, my mother
died. I was allowed out for the funeral, and I still
 recall how alone I felt, even when I was with my
 family. I felt shame and remorse, and for years to
come I believed I was somehow responsible for my
mother’s death. This incident haunted me for years.
Alcohol would take it away for a while, but the re-
morse always returned. I tried to comfort myself by
saying that my lifestyle was a part of my destiny
just like many of my family members, but this did
not remove the remorse.

I can remember only one good thing that happened
during this time. As my mother lay dying, I talked
to her in the Mic-Mac language. She seemed so
happy, and she told me that it sounded beautiful to
hear me speaking Mic-Mac. I cherish this memory.

I was to meet a young girl and have a son. Proud, I
named him after myself, and my drinking slowed
down for a little while. One day I promised my son
that “tomorrow” I would take him to the movies. I
really meant it from the bottom of my heart, and I was
looking forward to it. That night I took a drink, and it
led to many more. The next day I was hung-over, and
even though I had promised to go to the movies that
afternoon, I took a drink to fix myself up. That drink

496 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 496

was followed by many more, and I justified them by
telling myself: My son is so young, he will never re-
member the movie. The day after the promised
movie I was guilty and remorseful, and felt I was just
no good. I faced my son, only to hear him talking ex-
citedly about going to a movie. I couldn’t say anything,
for the movie was no longer playing. I left his mother
to explain.

The next few years saw me living back in the old
home with my father, as my girl had left me, taking
my son. My drinking escalated even more, as did
the guilt, remorse, and fear. I was hospitalized for
 dehydration, had a mild stroke, spent a week in a psy-
chiatric ward, and suffered a number of alcoholic
seizures. I lost the trust of my family and friends. They
simply could not rely on me for anything. I would
stop for a while, but I always drank again.

I can certainly identify with our co-founder Bill W.
when he says on page 4 of the Big Book: “. . . the old
fierce determination to win came back.” I would take
a drink, and then I knew everything was going to be
all right. I was going to clean up my act; everything
was going to change—you’ll see. It didn’t; nothing
changed. I tried so many ways of beating the game:
I went to church and took a pledge; I went to a
Native sweat lodge; I would do something so I would
be put in jail; I vowed to stay away from hard
liquor. Nothing worked. Then came the pills to stop
the shakes and get off the sauce for a while.

One evening during a party at my home, an argu-
ment led to fighting, as usual. One of my brothers
stabbed me in the back with a knife, and I fell to the
floor unconscious. I came to in the hospital. They told

A VISION OF RECOVERY 497

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 497

me that one lung had collapsed, and they had a drain
in my lung that came out the side of my body. The
very next day some friends came to visit me, bringing
a bottle of liquor. I still had that pride. I was still the
tough guy. I lay there in bed with tubes draining
my lung and smoked cigarettes and drank liquor.
Later, in A.A., I had the nerve to question Step Two
and wonder why I had to be “restored to sanity.”

I can honestly say that nothing worked for me until I
joined Alcoholics Anonymous. Eventually I ended up
in a treatment center, and after a twenty-eight-day pro-
gram, I began attending A.A. meetings on a regular
basis. The treatment center introduced me to the Big
Book of Alcoholics Anonymous, and I left there know-
ing that the only hope for me was the Twelve Steps.

I was told that A.A. is a spiritual program and that I
had better have a Higher Power. I knew nothing of
God or Higher Powers, and I began trying to find one.
At first I thought that since I was a Native, maybe I
should practice the Native traditional ways. Then I
thought maybe I should go to the church on the reser-
vation. Then I believed that if I went to enough A.A.
meetings and just sat there, I would have a vision and
achieve recovery. One day a member asked me if I
 believed that there actually was a Higher Power. I did
believe there was a God of some sort or another. He
told me that was enough. He said with that belief and
attending meetings, I would find a Higher Power of
my own understanding. Today I am thankful for that
advice.

After three months in A.A., I returned home one
evening after a meeting to hear the music and laugh-
ter of a party next door. Some of my drinking buddies

498 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 498

were at that party, and I just knew I was going to end
up there. I did not want to drink, yet the party was
like a magnet. I was full of fear as I ran across the
street to a pay telephone. I called my sponsor, but
there was no answer. Panic set in as I ran home. In the
house I went into my bedroom and sat on the side of
the bed. I looked up and said these words: “Well,
Buddy, I guess there’s just you and me.” Believe it
or not, it worked; those simple words worked.
Something happened: A little peace came over me,
anxiety left, and then I lay down and fell asleep. I slept
well that night, the first good sleep in a long time.
That feeble request to God worked. I was honest and
really wanted God’s help. From that day on, I knew
that I had found a Higher Power and that He would
help me.

Over the next few months my life slowly began to
change as I worked on Step One of our recovery pro-
gram. I listened to speakers and began a Big Book
study with an older member. In Mic-Mac folklore
there are little people we call Bugalademujs. They live
in the mountains, but they often sneak into our homes
to play tricks on us, usually at night so we won’t see
them. When I noticed that Chapter 4 of the Big Book,
“We Agnostics,” had appeared to change, I told A.A.
members that the Bugalademujs were fooling around
with my Big Book. You know what—they are still at it
today.

I now understand that the spiritual malady should
be my main concern and that the more faith I have,
the fewer problems I will have. Today I have more
faith than I ever had, and as my faith grows, my fears
lessen.

A VISION OF RECOVERY 499

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 499

For a guy who has spent years in jails, hospitals,
psychiatric wards, a guy who just could not stop drink-
ing, there was only one answer—Alcoholics Anony -
mous and the Twelve Steps. I was very fortunate that
I was steered in the right direction. A dramatic change
has taken place in my life. Soon I hope to celebrate
my second anniversary of continuous sobriety. In two
years my whole life has changed. Today I sponsor oth-
ers. I understand the word compassion, and I feel it. I
am working on Step Eight at the present time, and I
just know that more happiness is to come into my life
as I “trudge the Road of Happy Destiny.”

500 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 500

(9)

GUTTER BRAVADO

Alone and unemployable, he was given two options
by the court, get help or go to jail, and his journey
toward teachability began.

I was born in a major midwestern city at the tail
end of the baby boom. My parents were not

well-to-do, but they were employed and pursuing the
American dream in the mid-1950s. Dad was an ex-
 policeman who had put himself through law school
and worked with banks and as a real estate broker.
Mom had graduated from a well-known East Coast
 college, majoring in journalism, and moved west to
marry my father and raise a family. Both were children
of hard-working European immigrants.

Growing up, my big brother and I went to church
on Sundays and attended parochial schools. We had
plenty to eat and more than just the basic necessities
of life. I was a smart but mischievous kid, and at some
point I decided it was easier to lie than to suffer the
consequences of my pranks. Dad was big on law and
order but especially didn’t like liars. We often had
conflicts. Other than this, my early childhood was a
relatively happy one.

Eventually my brother went off to college, and I
started venturing into the world on my own. I enjoyed
my friends and our many adventures. This is where
my first experiments with alcohol began. Sharing a few

501

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 501

beers or a stolen bottle with friends on Friday nights
was my approach to maturity and adulthood. In school
I developed the reputation of never quite working up
to my potential. I felt the world took things much
too seriously. Where I saw myself as fun-loving and
happy-go-lucky, others saw irresponsibility and inso-
lence. A rebellious nature soon started to surface.

In the mid-sixties I had the opportunity to visit my
brother, who had a fellowship at a university in
California. These were heady times, and my experi-
ences there left a lasting impression on me. There was
music in the air and dancing in the streets. Little won-
der that after returning to the Midwest I soon became
a discipline problem. Disillusioned with what I saw as
the mundane trivialities of school, I found it harder
and harder to concentrate. I longed for the carefree
life. By the fall of 1968, after leaving three different
schools, I decided I’d had enough. So I quit the
books, packed my guitar, left home, and headed back
to the West Coast filled with the optimism of youth
and intending to make a life for myself.

My tiny grubstake soon started to run out, and work
was hard to find. I panhandled a little but found I
was too proud for it or, more likely, not hungry
enough. I began living hand-to-mouth, but my survival
skills were not as sharp as I thought. In warmer
weather I camped in the woods near the coastal high-
way. The barking of the sea lions made it hard to
sleep. With winter approaching, I roamed the water-
front and the streets, sleeping in storerooms and seedy
hotels or flopping with migrant farm workers in town
for their off-season.

What had begun as an adventure was turning into a

502 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 502

nightmare. My moments of escape from this uncom-
fortable reality came when I persuaded someone to
share their wine or vodka. With a drink in me, my
confidence returned, my direction seemed clear-cut,
and I reveled in lofty plans and dreams for the future.
Drinking to escape became as important as eating to
survive. All of the gutter bravado and determination
crumbled when, in the end, I ran up against the law.
The authorities sent me packing back to the Midwest
with nothing more than the clothes on my back.

Arriving home, I dazzled my friends with exagger-
ated tales of exotic people and strange happenings,
some of them true. We went straight out drinking,
and I picked up right where I left off. Always the ob-
ject was to go out and “get wasted.” Though I some-
times had trouble holding my liquor, I was willing to
try harder. I felt the key to successful drinking was
the same as it is in musicianship—practice, practice,
practice.

After an attempt at college, I sought employment,
often with a hangover. The jobs I found I considered to
be menial. I did not yet know that all work is honorable.
The maintenance crews, the electroplating, the factory
work, and the pharmaceutical industry (after emptying
the trash, I started on the shelves) were all on my
résumé. My thievery, tardiness, and absenteeism, the
 reasons for my dismissals, weren’t on my résumé. I was
becoming generally dissatisfied, but I did not know that
the problem was within me. I wanted some of the finer
things in life, but upon realizing they took effort, I
dismissed them as trappings of the establishment.
Watching out for a bag of money by the side of the road
was more my idea of planning for the future.

GUTTER BRAVADO 503

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 503

In spite of my drinking, I managed to save a little
money. With my first thousand dollars I bought a
 motorcycle. With this I purchased a lifestyle more
than a means of transportation. For years afterward I
lived the biker lifestyle. At times raw and exciting, my
existence revolved around building and drag racing
motorcycles. Ride hard, live fast, and die young were
the new rules. Weekdays I spent bar-hopping the
neighborhoods. Weekends would find me in the clubs
downtown. As the years passed, my circle of friends
grew smaller. Some died accidentally, some were
killed, some went to jail, and some just developed the
good sense to get out and grow up. These were the
ones I didn’t understand. I sure wasn’t making any
new friends, so more and more I found myself a loner.

In the mid-seventies I was hired by the steel indus-
try, a union job at good pay. Soon I bid to a craft job
and started learning the electrical trade. The work was
hot, dirty, and dangerous. Everyone worked swing
shift and at the end of my turn, I felt as if I had sur-
vived an ordeal. The first stop was the tavern on top of
the hill. Many times there was no second stop. Liquor
was not the only recreational substance available
there, and I was no stranger to any of them. This was
where I got my first bar tab, so no matter how broke
I was, I could always stop in for drinks after work.
While the guys around me were buying homes, raising
families, and otherwise living responsibly, I was al-
ready having trouble keeping my utilities on and
my car running. I saw to it that I paid my bar tab,
however.

My life became the pursuit of intoxication. After a
few drinks I felt more normal and in control. I

504 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 504

changed from a furtive loner into a party animal. My
jokes were funnier, the girls were prettier, I shot
 better pool, and the juke box played better tunes. I
could look people in the eye and mingle with the best
of them.

Every so often I took work-related college courses.
Spending time with normal people, I began to see
how wild I had become. My cherished individualism
was turning into isolationism. I had a growing un -
easiness that I was in a vicious circle. I had no
friends—only acquaintances. This fact was under-
scored by the bullet holes in my car, courtesy of one
acquaintance I had double-crossed. My only sense of
relief was in the bottle, but even that was beginning to
fail me. My dreams had long since faded, my direc-
tion was unclear, my confidence lost, and the drinking
would not restore them as it once had. Personal hy-
giene became an afterthought. There were times
when I would try to live without drinking, but it was
difficult, often ending at the most inappropriate times.
I cleaned up for special occasions such as holidays,
 funerals, job interviews, and court dates, only to fail
in the final hour, snapping back to the bottle like a
rubber band. Planned abstinence was extremely
stressful.

The downward spiral of my life began making
smaller circles. My driving record included many
 accidents and a ticket list that would raise a police-
man’s eyebrows. When I carried insurance, it was high
risk. I grew sneakier and less outwardly defiant.
Despite breaking laws routinely for years, I stayed out
of big trouble for the most part. A few times they al-
most had me, but I managed to scam on technicalities

GUTTER BRAVADO 505

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 505

or I got yet another break. Finally an indiscretion
committed years earlier came back to haunt me. I was
about to have a forced encounter with the federal
 judicial system. I began to feel like a clown juggling
too many balls. Each ball represented a problem I was
keeping up in the air. My arms were weary and I knew
I couldn’t keep on much longer, but I was not about
to give up. My pride and ego wouldn’t let me. Bosses,
judges, co-workers, lawyers, car notes, bar tabs, loan
sharks, utility payments, landlords, my girlfriend, peo-
ple I had double-crossed—I looked to all these as the
source of my problems, while overlooking the most
basic problem: my drinking and myself. I’d known for
a long time that I desperately wanted off this merry-
go-round, but I had no idea how to do it.

The judge had no trouble coming up with a few
ideas, however. I got house arrest with electronic
monitoring and strictly supervised probation with ran-
dom urinalysis for openers. Five years in the peniten-
tiary waited after that. I still played the angles, until
it became clear to the authorities that I could not
live up to the conditions of my probation. It didn’t
matter what the consequences were—I couldn’t not
drink, and I gave up trying. When the court eventually
called me in for my violations, they gave me two
choices: get help or go to jail. After careful thought I
chose the first. Now either they were going to send
me someplace, or I could send myself. I chose the sec-
ond, and they gave me a week to make arrangements.
Procrastinating to the end, it took me three. This is
when, once again, desperate, cornered, and at my low-
est, I said the only prayer I still knew: “God help

506 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 506

me—if you get me out of this one, I’ll never do it
again.” My life was finally out of my control.

No longer the party animal, I was broke and my
rent was overdue. I had dirty dishes piled in the sink
and moldy pots on the stove. Bags of garbage and
 bottles were lined up by the door and the toilet had
stopped. Piles of stolen junk were sitting on the floor.
I had been wearing my clothes much too long and, ex-
cept for a box of macaroni and cheese or a pot pie, I
was not eating. When a knock came at the door, I
would run into the bathroom and peep out the win-
dow to see who was coming to get me. Not drinking
wasn’t an option, but drinking didn’t help. Such was
my condition as I left the house to check myself into
the hospital for my day of reckoning.

Outside of being very nervous, I don’t remember
much about admissions because I was so loaded at
the time. After a few hours I began to feel safer. My
apprehension slowly turned to relief. Maybe they
could help me after all. I had no idea how sick I was
to become. The first five of my seventeen days in
detox were hell. I could do little more than lie in bed.
It had been years since I was sober that long. After a
week I felt a little better and began surveying my sur-
roundings. I started my own counter-evaluations. I
found the doctors and nurses to be knowledgeable
and professional, but I sensed that while they knew
much about alcoholism, they had learned it in books—
they had not lived it. I did not need knowledge. I
needed solutions. No one but the hopeless really knew
what it felt like to exist without hope. The skeptic in
me came out, searching for every loophole and excuse
to pick things apart and to divert attention from my

GUTTER BRAVADO 507

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 507

condition. My initial optimism was beginning to waver.
Was this all there was?

However, there was one man on the staff who
seemed different. He seemed very comfortable and at
ease with a bit of a knowing sparkle in his eye. This
guy was clearly not as stuffy as the rest, and when he
told me his story, I was surprised to find it very simi-
lar to mine—only his was no secret. He mentioned
being a member of Alcoholics Anonymous. How
could it be that he obviously had the respect of the
staff after having lived a life of crime? How could it
be that he was a lot like me but had made it back?
Here was someone who was sober, yet cool; humble,
yet firm in his convictions; serious, but not without
a sense of humor. This was one to whom I could re-
late and maybe even trust. He may have saved my life
just by being there, and to this day he doesn’t even
know it.

Over the next few days I was still not talking much,
but I was listening and watching. I learned more
about how Alcoholics Anonymous works and met
more of its members. I found out it was not some-
thing they left at the hospital as they went home; it
was a way of life. I found out it was spirituality, not
 religion. I saw them enjoying themselves, and they
all agreed on one thing: If I wanted to change my life
as they had changed theirs, I could, as long as I be-
came willing to do what they did. I became fascinated.
Here I was, the scum of the earth, yet they came to
me and invited me to join them. I started to feel that
if I was ever going to try something different, I’d bet-
ter do it now. It might be my last chance. After all, I
still had to deal with the authorities, and I had nothing

508 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 508

to lose by playing along. So I read their book, I
started to work their steps, and (with the door closed
and the lights out) I asked for a little help from a
Higher Power as they suggested. Finally, they highly
recommended that I attend their meetings—espe-
cially the first night out.

I walked out of there on a sunny afternoon. I in-
tended to go to a meeting that night, but I also had ten
dollars in my pocket and a reason to celebrate. I was
sober for twenty-two days, and I was feeling pretty
good about myself. Soon my old instincts began to
take over. Sunny day. Ten bucks. Celebration. Feeling
good. Before I knew it, I was walking into the back
door of one of my old watering holes. The smell of al-
cohol hit me when I entered, and my mouth watered.
I sat down at the bar. I ordered my usual ginger
wash. Couldn’t I make it just one day without drink-
ing? At this last question I realized that yes, since I
put it that way, I probably could make it just one day
without drinking. Besides, I was going to a meeting
that night and who knows, they might have breatha-
lyzers there. I put down my dollar, got off that stool,
and walked back out the door. After all, I could drink
tomorrow if I wanted to—and that’s just what I
planned to do.

At my first meeting that night the people fulfilled
their responsibility—they made me welcome. I met
others like me and it felt good. Maybe this thing was
for real. So I went to another meeting, and I got the
same feeling. Then another meeting. The tomorrows
came and went, and to this day, I still haven’t found
it necessary to take another drink. That was well over
six years ago.

GUTTER BRAVADO 509

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 509

The meetings gave me what my sponsor likes to
call one of the most important words in the Big
Book: A.A. put a “we” in my life. “We admitted we
were powerless over alcohol. . . .” I no longer had to
be alone. Fellowship and activity kept me coming
back long enough to work the Twelve Steps. The
more I did, the better I felt. I started hanging out
with my sponsor and some active people at the
 meetings. They showed me how gratitude is some-
thing that is demonstrated, not talked about—grati-
tude is action. They suggested I was lucky to still have
a car, even though it was a junker; therefore, I might
consider taking the less fortunate to meetings. They
reminded me you can’t teach anything to a know-it-all,
so remain teachable. When old behaviors started to
creep back in, they called me on it. When life just
didn’t feel right, they talked about developing faith
and relying on my Higher Power. They told me lack
of power was my dilemma and that there is a solution.
I took to A.A. immediately and believed like a
child that if I leveled my pride enough to thoroughly
follow their path, I’d get what they had. And it
worked. Starting out, I just wanted to keep the au-
thorities off my back. I never bargained for this pro-
gram’s changing the course of my life or showing me
the way to freedom and happiness.

Still very impatient, I wanted the whole deal
right away. That’s why I related so well to the story
about a wide-eyed new person and an oldtimer. When
the newcomer approached the oldtimer, envying
his accomplishments and many years of sobriety, the
oldtimer slapped down his hand like a gavel and said,
“I’ll trade you even! My thirty years for your thirty

510 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 510

days—right now!” He knew what the newcomer had
yet to find out: that true happiness is found in the
journey, not the destination.

So today I’m much more comfortable with life, as
Alcoholics Anonymous has promised, and I know
they’re right when they say it keeps getting better.
My circumstances have steadily improved as my spiri-
tual life grows and matures. Words cannot begin to
describe the feelings in my heart as I sometimes pon-
der how much my life has changed, how far I’ve come,
and how much there is yet to discover. And though
I’m not sure where my journey may take me next, I
know I’ll owe it to the grace of God and to three
words of the Twelve Steps: continue, improve, and
practice.

Oh, and one more thing they told me: Humility is
the key.

GUTTER BRAVADO 511

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 511

(10)

EMPTY ON THE INSIDE

She grew up around A.A. and had all the
answers—except when it came to her own life.

I spent my life “acting as if ”—either acting as
if I knew (I didn’t ask teachers questions in

school; they might find out I didn’t know the answer)
or acting as if I didn’t care. I always felt as though
everyone else had been given the directions to life
and I had been somewhere else when God was
 handing them out. To me, you either knew how to do
something or you didn’t. You could play the piano, or
you couldn’t. You were a good ballplayer, or you
weren’t.

I don’t know where I learned the attitude that it
wasn’t all right not to know, but it was a certainty in
my life, and it almost killed me. The concept of set a
goal, work for the goal, achieve the goal was foreign
to me. You either “had it” or you didn’t, and if you
didn’t, you couldn’t let on—you might look bad. I
never once stopped to consider that others might
really have to work hard for what they had. Gradually
my attitude translated into contempt for those who
did know—leave it to an alcoholic to look down on
someone who is successful!

My father joined Alcoholics Anonymous when I was
seven. Many of my childhood Friday nights were
spent at open A.A. meetings because we couldn’t

512

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 512

 afford a babysitter (I was the kid sitting over in the
corner with a book). What effect did it have? I knew
that being alcoholic meant you couldn’t drink any
more and that you had to go to A.A. As my drinking
career began, I was always careful not to utter the “A”
word in connection with my name. At my house I
would have been handed a meeting schedule. Besides,
I knew that A.A. was all old guys that drank coffee,
smoked, and ate donuts—I had been there. (Looking
back, I’m sure most of those “old guys” were barely
thirty.) So no A.A. for me. That would mean not drink-
ing. And when I drank, life changed.

I was fifteen the first time I got drunk. I can tell you
where I was, who I was with, what I was wearing. It
was an important day for me. Within a year I was
a poster child for adolescent treatment of alcoholism.
My grades plunged, my friends changed, I wrecked
a car, my appearance went downhill, I was suspended
from school. (When I first got sober, I wondered why
my parents never checked me into treatment. Then
I remembered they didn’t have adolescent treatment
centers when I was a teen. As a matter of fact, I still
have ceramics Dad made me in the psychiatric ward,
because when he was drinking, they didn’t have treat-
ment centers.) I was always ready with a promise to do
better, to try harder, to apply myself, to live up to my
potential. Potential—now there is the curse of every
budding alcoholic.

I managed to graduate somehow and went on to
college, where I promptly flunked out. I couldn’t
make it to class. Hindsight has shown me two reasons
for this. First, if someone else had a free period, I
tagged along with them. I thought that I had to be

EMPTY ON THE INSIDE 513

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 513

with my friends all the time. I was afraid that if
they spent any time without me, they might begin to
wonder, Why do I hang out with her anyway? They
might realize they had a better time without me. And
then they might tell other people, who would tell
other people, and I’d be alone.

Second, social conversation was a skill that I never
 acquired. When I met someone, I felt totally inade-
quate. To me, when I said “Hi, my name is ———,”
there followed a deafening silence, as if they were
thinking, So? How did people have conversations any-
way? How did they meet and then begin to talk as if
they had known each other for years? For me it was
one more thing that it wasn’t all right not to know. So
I kept drinking. When I drank, it didn’t matter.

It’s important to interject here that I loved to drink.
Drinking put me into the middle of life. I was a so-
cial drinker—drinking made me extremely social. I
didn’t particularly like drinking with other women; I
drank with the big boys. I always had a tremendous
capacity for alcohol, and I learned to shoot an excel-
lent game of pool, which made me quite popular in
the local tavern scene. At one point I even had my
own motorcycle. When I read “Bill’s Story” in the Big
Book and he said, “I had arrived,” I knew what he
meant.

For fourteen years my drinking took me places I
never meant to go. First I moved south, since I knew
the town I grew up in was my problem. (I once heard
a guy remark in a meeting that there are three or four
states that should just post signs on their borders:
“This state doesn’t work either!”) I did the things
women do. My first marriage was really a one-night

514 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 514

stand that lasted five years—I certainly couldn’t admit
that I had made a mistake. We had two children and
I wanted out, but to leave would have meant taking
responsibility. I just drank until he threw me out.
Then it was his fault the marriage failed.

At one point before moving home, I lost a job that
meant a lot to me, as the direct result of my drinking.
For the first time, I went to a meeting of Alcoholics
Anonymous and said, “I am an alcoholic.” When I had
gone to meetings with my dad I always just said, “I’m
with him.” I called my father and told him I went to
a meeting. Within a week he mailed me a box con-
taining the book Alcoholics Anonymous, a tape of his
A.A. talk, a couple of meditation books, a copy of
Twelve Steps and Twelve Traditions, and a few other
odds and ends. I think he had been saving up for the
day I was willing.

So, divorced, I moved back home. Within a year I
was under arrest for child endangerment. I had left
my sleeping children home alone and gone to drink.
They were removed from my custody and placed with
my mother. Then started my rounds of the treatment
centers. I could talk a good game. After all, I had
grown up with A.A. I was the one the counselors
asked to talk to other women who were reluctant to
leave their kids long enough to go into treatment. I
could give the whole speech: “We can’t be good moth-
ers if we’re not sober.” The problem was, inside, I was
relieved that my kids had to live with my mom. It was
too hard to be a parent. But I couldn’t tell people
that—they might think I was a bad mom.

And I was a bad mom. I was a terrible mom. No, I
didn’t beat them, and of course I told them I loved

EMPTY ON THE INSIDE 515

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 515

them. But the message my kids got from me was “Yes,
I love you; now go away.” They had to be practically
invisible in their own home. I had absolutely nothing
to give them emotionally. All they wanted was my love
and attention, and alcoholism robbed me of the ability
to give it. I was empty on the inside.

While I was in treatment, my dad died and I inher-
ited almost enough money to kill myself. I got to drink
the way I wanted to for 2 1⁄2 years. I’m sure I got here
faster because of it.

Near the end, I was living in an attic apartment; the
money was long gone. It was November, cold and
gray. When I woke up at 5:30, it was gray outside. Was
it 5:30 a.m. or 5:30 p.m.? I couldn’t tell. I looked out
the window, watching people. Were they going to
work? Or coming home? I went back to sleep. When
I woke again, it would either be light or dark. Opening
my eyes, after what seemed like hours, it was only
5:45. And gray. I was twenty-eight years old.

I finally got on my knees and asked God for help. I
couldn’t go on the way I was living. I had been in the
apartment since August and hadn’t bothered to un-
pack. I wasn’t bathing. I couldn’t answer my phone. I
couldn’t show up on weekends to visit my kids. So I
prayed. Something made me go dig through a box,
and I found the Big Book my father had sent me years
earlier (I always tell new people to buy the hardcover
version—for some reason they are harder to throw
away). I read “Bill’s Story” again. This time it made
sense. This time I could identify. I slept, holding the
book like a teddy bear. I woke up feeling rested for
the first time in months. And I didn’t want to drink.

I would love to tell you that I have been sober ever

516 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 516

since, but that is not the case. I didn’t want to drink
that day, but I took no action to insure against it. You
see, I believe that we get more than one “moment of
grace” from God—but it is up to us to seize the mo-
ment by taking action. But I heeded the voice that
said, “You may as well drink. You know you’re going
to.”

For the next few days every time I went to my
 favorite watering hole, I was surrounded by people
talking about sobering up. My bartender wanted to
quit drinking. The guy I was shooting pool with talked
about going back to A.A. Someone next to me at the
bar was talking about being at the local clubhouse for
A.A.’s. I did stop drinking (sort of) for a few months
but eventually went on the bender that would end
it all.

By the end of two weeks of drinking, nobody was
speaking to me, so I headed south, where I was sure
they all missed me. There was no homecoming pa-
rade. People barely remembered me, and by the end
of a week, I was out of money. I couldn’t even book a
plane ticket home. I had less than one dollar, and I
had one of those hangovers. I knew if I tried to sit in
the airport bar long enough for someone to buy me a
drink, it would be obvious that was my intent, and my
pride couldn’t bear the thought of being asked to
leave. I briefly considered mugging a little old lady
and stealing her purse, but I knew I would end up
picking on the one who was still in shape.

If there had been one more dollar, I might not be
sober today. Once I was drinking, I always had a plan,
but that day, by the grace of God, I was out of plans.
I didn’t have one single better idea. I called Mom, told

EMPTY ON THE INSIDE 517

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 517

her where I was, and asked her to fly me home. She
later told me she almost didn’t do it, but she was
afraid they’d never see me again.

She deposited me at the local detox center, where
she told me I could go in or not but that she was done
with me. I was on my own. Detox gave me the same
message. I thought they should send me on to a treat-
ment center—thirty days of hot meals and rest was
sounding pretty good to me—but they told me I al-
ready knew everything treatment was going to teach
me, that I should go do it and save the bed for some-
one who needed it. I have been sober ever since. I
was finally accountable for my own recovery. I was re-
sponsible for taking the action. One of my favorite
games had always been making it someone else’s job
to see that I got my work done. That game was over.

I had never expected to live to see thirty. Suddenly
I was 29 1⁄2 and showing no signs of dying anytime
soon. I knew in my heart that I would live whether I
drank or not, and that no matter how bad it was, it
could always get worse. Some people get sober be-
cause they’re afraid to die. I knew I would live, and
that was far more terrifying. I had surrendered.

The first night out of detox I went to a meeting, and
the woman speaking commented that alcoholism had
taken her to the point where she didn’t want to work
and didn’t want to care for her daughter, she just
wanted to drink. I couldn’t believe it! That was me!
She became my first sponsor, and I came back.

The second night I sat in what I now call the “new
guy chair”—second row, against the wall (if you sit in
back they know you’re new, and if you sit in front you
might have to talk to someone). When it came time to

518 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 518

hold hands and pray at the end of the meeting, I had
no hand to hold on one side. I remember thinking
“I will never fit in here” and hanging my head. I felt
my hand being taken—someone in front of me had
taken the time to be sure that the circle was complete.
To this day I don’t know who it was, but that person is
the reason I came back the next night—that person
saved my life. And I kept coming back.

The local clubhouse had a noon Big Book meeting
every day, and I went, every day. Not to get sober,
mind you, and certainly not to learn about what was in
the book. Here was my thinking: I knew you were
supposed to read your Big Book every day, and they
went around the room reading an entire chapter, so
that should count, right? This also took up nearly
thirty minutes, so it was less likely that I would get
called on to talk. And the meeting was at noon, which
left my nights free. I figured out all of that with my
keen alcoholic mind!

Luckily, I forgot that God is in charge of results. I
was finally taking action, and my motives didn’t mat-
ter. I thought I’d go through the Big Book once, then
“graduate” to discussion meetings, but there was a lot
of laughter in that room, so I kept going. I was not one
of those people who walked into meetings and said,
“Thank God, I’m home.” I did not particularly want
what they had; I just didn’t want what I had any-
more—that was the humble beginning I needed.

The convenience of the noon meeting meant that
I went to two meetings every day; I had nothing else
to do at night. I began to notice people there with sev-
eral years of sobriety—my own laziness had thrown
me in with some of the most active people in

EMPTY ON THE INSIDE 519

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 519

Alcoholics Anonymous. What I found out was that
people who attend Big Book meetings on a regular
basis tend to read the book and do what it says.

When I was two weeks sober, a man’s nine-year-old
daughter was killed by a drunk driver, and three days
later he was at a meeting saying he had to believe it
wasn’t for nothing. That maybe one alcoholic would
get sober because of it. As I left that day, I found my-
self wondering what would have happened if that
had been my kids, or me? What would they remem-
ber about me? A feeling came over me (I know now it
was gratitude), and I realized that I could call my chil-
dren right then and tell them I loved them. That I
could show up when I said I would. That my word
could be worth something to them. That even though
I might always just be “mom who comes over on the
weekends,” I could be a good weekend mom. I had a
chance to move forward with them, forging a relation-
ship built on a foundation of God and Alcoholics
Anonymous, rather than always trying to make up for
the past. One year later I was able to share with that
man that maybe it hadn’t been for nothing, because
my life changed that day.

By the time a month passed, my feet were firmly
planted in Alcoholics Anonymous. And I kept coming
back. I cannot begin to list all the wonderful things
that have happened in my years here. My kids were
four and six when I got sober, and they have “grown
up” in A.A. I brought them to open meetings, and the
people there gave them what I couldn’t in the early
days—love and attention. Gradually they became part
of my life again, and today I have custody of my chil-
dren.

520 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 520

I remarried in Alcoholics Anonymous, to a man who
believes in A.A. the way I do. (I knew we were off to
a good start when he didn’t get angry that I stood him
up to go on a Twelfth Step call.) We agreed to never
be higher than third on each other’s list, with God
 always first and Alcoholics Anonymous second. He is
my partner and my best friend. We both sponsor sev-
eral people, and our house is filled with love and
laughter. Our telephone never stops ringing. We share
the joy of a common solution.

We have had some tough times. Our son is the third
generation of A.A.’s in my family. After a suicide at-
tempt at age fourteen, we found out he too was an al-
coholic. After his one year in A.A., it’s hard to tell what
will happen, but we trust Alcoholics Anonymous, even
on the days we don’t trust our son. Our daughter is a
beautiful, confident teenager who has found her own
path to God without having to drink. She is the prod-
uct of the love and faith of Alcoholics Anonymous.

I still have a sponsor and a home group today. I am
a member of Alcoholics Anonymous in good standing.
I learned how to be a good A.A. member by watching
good A.A. members and doing what they do. I learned
how to have a good marriage by watching people with
good marriages and doing what they do. I learned how
to be a parent by watching good parents and doing
what they do. And I finally have the freedom of be-
lieving that it is all right not to know.

EMPTY ON THE INSIDE 521

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 521

(11)

GROUNDED

Alcohol clipped this pilot’s wings until sobriety and
hard work brought him back to the sky.

I am an alcoholic. I am part Comanche Indian
and grew up poor but in a loving home until

 alcoholism took both of my parents. Then the divorces
came, three for each parent, and I learned the anger
that is such a part of alcoholic family life. I vowed I
would never be an alcoholic. Active in my Indian com-
munity, I saw what the alcohol did there also, and
I was repelled and disgusted by it.

I graduated from high school at seventeen and im-
mediately left to join the marine corps. I found a
home there, relishing the tough discipline, cama-
raderie, and esprit de corps. I excelled and was one of
three who were promoted upon graduation from boot
camp. Four and a half years later I was given an op-
portunity to go into flight training. Success at the end
of the eighteen-month period would mean pilot
wings and an officer’s commission. Again I excelled.
Although most of my peers had college educations
and fear of failure constantly plagued me, I graduated
near the top of my class.

I excelled at something else also. Drinking was
 encouraged; the pilot persona was one of hard, gutsy
flying with equally hard drinking, and attendance at

522

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 522

happy hour was considered a duty. I did not need any
encouragement and reveled in the squadron cama-
raderie, good-natured joking, and competition at these
events.

One year into my training, I reported for the final
phase and met a young beauty. I was drunk the night
I met her, and she would have nothing to do with me,
but I could never have approached her without the
false courage the alcohol gave me. The next day I saw
her again, this time sober, and we began to date. I
graduated from flight training on her twentieth birth-
day, and she pinned my gold wings and my second
lieutenant bars on me. We were married two weeks
later. We have just celebrated our thirty-fifth anni -
versary, and she is the most wonderful person I could
ever have found.

We immediately had two young sons, and I left to
go to war in Vietnam. Thirteen months later I re-
turned. I spent 11 1⁄2 years total time in the marine
corps before deciding to get out because of the fam -
ily separation my military career required. I had seen
enough family chaos to know that I could never allow
that to occur in my own family, so reluctantly, even
painfully, I resigned my commission and joined a
major airline. I had gained a reputation in the marines
I was proud of. I had many accomplishments to my
credit, a good combat record with decorations, and
skill as a pilot.

Slowly I worked my way up within the airline struc-
ture and finally became a captain after twenty years. It
had been a strife-ridden company, and our family en-
dured some tough times. During one of the lengthy
labor strikes, we adopted a baby girl. She completed

GROUNDED 523

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 523

our family. Nearly half Chippewa Indian, she was a
beautiful baby of seventeen days when we took her
home with us.

My drinking continued to escalate, but I did not be-
lieve I was any different from my drinking comrades.
I was very wrong. I had two charges of driving under
the influence, years apart, which I wrote off to bad
luck, and I paid handsome legal fees to get the
charges reduced. This was years before the Federal
Aviation Administration began cross-checking drivers’
records against pilot licenses.

One night, after a hard afternoon and late evening
of drinking, I and my two fellow flight crew members
were arrested. We were charged with violation of
a federal law that prohibits the operation of a common
carrier while impaired. It had never been used against
airline pilots before. I was devastated. Suddenly I was
thrust into an experience beyond my worst nightmare.

I arrived home the next day, sick at heart and un-
able to look my wife in the face. Ashamed and de-
stroyed, I saw two doctors that day and was diagnosed
as an alcoholic. I was in treatment that night, going in
with only the clothes on my back. The news media
had picked up the story, and it was blared all over the
world, on all the major television networks, and my
shame and humiliation were beyond words. All the
light in my life had gone out, and I entertained the
idea of suicide. I could not envision ever smiling again
or having a day with a bright horizon. I was hurting
more than I ever knew a human could hurt, and I just
wanted the pain to end.

I became notorious in commercial aviation, and the
media had a field day with me. I lost my FAA med-

524 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 524

ical certificate because of my diagnosis of alcoholism,
and the FAA issued an emergency revocation of all
my licenses. I thought about my parents (now both
dead), my Indian people, and all those I had previ-
ously considered alcoholics, and I knew I had become
exactly what I vowed I would never become.

I learned my career was over via the six o’clock
news one week after entering treatment. I refused to
watch TV, but my fellow patients kept me informed. I
was the lead story on the news for weeks. I was joke
fodder for the late-night TV comics as they ridiculed
me, my profession, and my airline.

I also learned I was going to federal prison. The
sentence was mandatory if convicted, and there was
no doubt in my mind that I would be. With nothing
left, I dedicated myself to learning about recovery. I
fervently believed that the key to my sobriety, and
hence my survival, lay in the power of all I was being
taught, and I spent no idle moments in treatment. I
worked as hard as I had worked to earn my wings, but
this time my life was at stake. I struggled to regain a
spiritual connection as I underwent one legal crisis
after another.

I got out of treatment determined to complete
ninety A.A. meetings in ninety days but was afraid my
court date would interfere, so I completed my ninety
meetings in sixty-seven days. I went through an in-
tense, media-covered three-week trial. On most
evenings after the day in court, I sought refuge in A.A.
meetings and renewed my strength for the coming
day. Recovery and all I had learned allowed me to
handle things much, much differently than my two co-
defendants. Many spoke of my serenity throughout

GROUNDED 525

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 525

this experience of horror, which surprised me. Inside
I did not feel what others seemed to see.

I was found guilty and sentenced to sixteen months
in federal prison. My two codefendants received
twelve-month sentences and chose to remain free
pending appeals, while I chose to go into prison and
get it over. I had learned how to live life on life’s terms
and not my own. From somewhere back in my high
school days, I remembered a poem that says some-
thing to the effect of, “Cowards die a thousand deaths,
a brave man only once,” and I wanted to do what had
to be done. I was terrified of walking into prison but
told my children that I could not come out the back
door until I walked through the front. I remembered
that courage was not the absence of fear; it was the
ability to continue in the face of it.

On the day I entered prison, nine of my fellow
 pilots began making our family’s house payments,
which they did for nearly four years. After my release
from prison, I made four attempts to get them to let
us take over, and they refused each time. So many
came to help us from places we could never have
imagined.

I served 424 days in the federal prison system. I
started an A.A. meeting in prison, which was opposed
by the prison administration, and they hassled us
weekly as we came together to meet. The weekly
meeting was a quiet oasis in the desert, a few mo-
ments of serenity in a prison full of bedlam.

My prison term was followed by three years of pro-
bation, which restricted my travel and had thirteen
other conditions. Upon release from prison, no longer
a pilot, I returned to the same treatment center where

526 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 526

I had once been a patient, and worked full-time with
other alcoholics. Pay was minimal, but I found I was
effective at reaching others, and I wanted desperately
to pay back some of what so many had given me. I did
that for twenty months.

For a long time I did not consider flying again, but
I could not purge the dream of doing so from my
heart. One of my meditation books had said, “Before
any dream can come true, there must first be a
dream.” I had been told if I wanted to fly again, I
would have to begin at the very bottom, with a private
license, even though I had previously held the high-
est license the FAA awarded, the air transport pilot li-
cense. I studied for and took all the lengthy FAA
written examinations. I had to go back and relearn
things I had learned thirty years before and had long
since forgotten. I had, unexpectedly, been able to
reacquire my FAA medical certificate after proving
the quality of my sobriety for more than two years.

The trial judge had put sanctions on me that made
it impossible for me to fly again because of my age.
My lawyer had become my friend and worked for
three years after my conviction without taking a cent
from me. He was one more person who entered my
life in a manner I could only ascribe to some kind of
Divine Providence. He took a motion to the judge to
lift the sanctions, and the tears came flooding down
my cheeks when he called to let me know the judge
had approved it. With the lifting of those sanctions,
the impossible became slightly less impossible. An ex-
traordinary amount of work was left to do, but at least
the attempt could now be made.

None of my friends thought it possible to regain

GROUNDED 527

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 527

 licenses literally from the ground up, but I had
learned how to do many things one day at a time, one
small step at a time, so I went after the licenses in ex-
actly that manner. Had I chosen to view the whole
panorama of licensing requirements, I would have
quit; they were simply too overwhelming. But one day
and one thing at a time they were doable. So I did
them.

I knew no one would ever hire me to fly passen-
gers. I was an ex-con, a convicted felon, a drunk. I had
doubts as to whether anyone would even allow me to
fly cargo. It took several months for the FAA to
process my licenses and mail them to me. On the
exact day they arrived, another miracle occurred. I re-
ceived a phone call from the head of the pilot union,
who informed me that the president of the airline
had decided personally to reinstate me. I had not
 pursued the legal grievance process I was entitled to,
because I knew my actions could never be defended
or excused. I had steadfastly accepted responsibility,
in front of TV cameras and in the treatment center,
because my recovery demanded rigorous honesty.

It was almost beyond my ability to believe that the
president of the airline could ever consider having me
work for them again. I marveled at the courage of
such a man and such an airline. What if I relapsed?
What if I flew drunk again? The media would have
a field day. For days afterward, as I awoke each morn-
ing, my first thought was that it had only been a
dream, that it could not possibly have occurred.

Almost four years after my arrest and the explosive
devastation of my life, I signed my back-to-work
agreement. Restored to full seniority, given the retire-

528 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 528

ment I had lost, and once again an airline pilot! A
large crowd gathered to watch me sign the document.

So much had happened in my life. I lost almost
everything I had worked to acquire. My family had
suffered public shame and humiliation. I had been the
object of scorn, shame, and disgrace. Yet much more
had also happened; every loss had been replaced with
rewards. I had seen the promises of the Big Book
come true in a magnitude I could never have imag-
ined. I had gotten sober. I had regained my family,
and we were once again close and loving. I had
learned how to use the Twelve Steps and to live the
wonderful program that was founded so many years
ago by two drunks.

It took several years, but I learned to be grateful for
my alcoholism and the program of recovery it forced
me into, for all the things that had happened to me
and for me, for a life today that transcends and far ex-
ceeds anything I had previously known. I could not
have that today if I had not experienced all the yes-
terdays.

My back-to-work agreement said I would retire as a
copilot. But the miracles in this program have never
ceased for me, and last year I was notified that the
president of my airline had granted permission for me
to once again be a captain.

I retired at age sixty, and I checked out as a 747
captain, which means my final year at my airline con-
cluded in the left seat. The circle, so sacred to my
Indian people, will once again have been completed.

I take little credit for all that has happened. I suited
up and showed up, but the process of A.A., the grace
of a loving God, and the help of so many around me

GROUNDED 529

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 529

have been far more responsible for all the events in
my life. Today one of my sons has more than 3 1⁄2 years
of sobriety after nearly losing his life to alcohol and
drugs. He is truly one more miracle in my life for
which I am so deeply grateful.

I have returned to my Indian people once again
after a long shame-filled absence. I am dancing again
and returning to the old ways I left behind. I have
spoken at two Native American A.A. conventions,
something I never thought I’d see when I was a
youngster growing up. Adversity truly introduces us to
ourselves. But we need never deal with our adversities
alone as long as we can find another alcoholic in a
meeting of Alcoholics Anonymous.

530 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 530

(12)

ANOTHER CHANCE

Poor, black, totally ruled by alcohol, she felt shut
away from any life worth living. But when she began
a prison sentence, a door opened.

I am an african-american alcoholic. I don’t know
when I became an alcoholic, but I do believe I

became one because I drank too much too often.
I always blamed my drinking on being poor, or on

anything other than the truth—that I liked what booze
did for me, that when I had a drink I was as big and
had as much as the next person. I would never admit
that I was drinking too much or spending money that
I should have used to buy food for my two little boys.

As time went on, I drank more. I was not able to
hold a job—no one wants a drunk around. I was always
able to get a boyfriend who had a drinking joint or
sold whiskey, but it didn’t last long. I would embarrass
everyone by coming in drunk or passing out. Then it
got to the place where I couldn’t drink without getting
in jail. On one of these trips, the judge must have
thought I was worth saving, for instead of sending me
to jail, he sent me to A.A. for one month.

I went to A.A. At least, my body went. I hated every
minute of it. I couldn’t wait until the meeting was over
to get a drink. I was afraid to drink before the meet-
ing. I thought if they smelled whiskey on my breath,

531

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 531

they would lock me up, and I couldn’t live without my
bottle. I hated that judge for sending me to a place
with all those drunks. I wasn’t an alcoholic!

Oh, I might drink too much at times—everyone I
knew drank. But I don’t remember that any of them
ever went to sleep in joints and woke up with no shoes
on in the winter or fell out of chairs. But I did. I don’t
remember any of them getting put out in the winter
because they didn’t pay their rent. But to me, whiskey
meant more than a home for my sons.

Things got so bad, I was afraid to go on the street,
so I turned to Mothers’ Aid. That was one of the worst
things that could have happened to an alcoholic
woman. I would wait for the mailman each month,
like any good mother, but as soon as he handed me my
check, I put on my best dress and went looking for
my alcoholic friend. Once I started drinking, I didn’t
care that the rent wasn’t paid or that there was no
food in the house or that my boys needed shoes. I
would stay out until my money was gone. Then I
would go home full of remorse, and wonder what
I was going to do until I got my next check.

In time, I began to go out and forget the way back
home. I would wake to find myself in some beat-up
rooming house, where roaches were crawling over
everything. Then the time came when I couldn’t afford
whiskey, so I turned to wine. Finally I got so low -
down, I was ashamed of my friends’ seeing me, so I
went to the worst joints I could find. If it was daylight,
I would go down alleys to make sure no one saw me.

I felt that I didn’t have anything to live for, so I
tried suicide many times. But I would always wake up
in the psychiatric ward to begin another long treat-

532 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 532

ment. After a while I found that the psycho ward was
a good place to hide when I had taken something
stolen to the pawnshop. I thought if the cops did come
to the hospital, the doctors would tell them I was crazy
and didn’t know what I was doing. But then one good
doctor told me there was nothing wrong with me ex-
cept drinking too much. He said if I came back again,
they would send me to the state hospital. I didn’t want
that, so I stopped going to the psycho ward.

Now I had gotten to the place where I would wake
up with black eyes and not know where I got them, or
wake up with a lot of money and not know where I got
it. Later I found out that I went into stores and stole
clothes, then sold them. One morning I woke up with
a thousand dollars. I was trying to remember where it
came from, when two of the biggest cops I ever saw
walked in and took me to jail. It came out that I had
sold a woman a fur coat. The cops had picked her up,
and she told them she had bought it from me. I got
out on bail right away, but when I went to trial, the
judge gave me thirty days. When my thirty days were
up, I started back on my rounds. I didn’t last long.
They tell me that I killed a man during that period,
but I can’t remember anything. It was a total blackout
for me. Because I had been drunk, the judge gave me
only a twelve-year sentence in prison.

By the grace of God, I only served three years. It
was there that I really found out what A.A. was. I had
rejected A.A. on the outside, but now it came to me in
prison. Today I thank my Higher Power for giving
me another chance at life and A.A. and being able to
try and help some other alcoholic. I have been home
for a year and have not taken a drink in four years.

ANOTHER CHANCE 533

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 533

Since I have been in A.A., I have more friends than
I ever had in my life—friends who care about me and
my welfare, friends who don’t care that I am black
and that I have been in prison. All they care about is
that I am a human being and that I want to stay sober.
Since I’ve been home, I have been able to gain the
 respect of my two sons again.

The only thing that bothers me is that there are only
about five African-Americans in A.A. in my city. Even
those don’t take part in A.A. functions as I would like
to see them do. I don’t know if it’s force of habit or
something else that keeps them in one place, but I do
know that in A.A. there is much work to do, and none
of us can do it standing still.

I do think that some of the African-Americans
here—and other places too—are afraid to go to other
meetings. I just want to say that you don’t have to be
afraid, because no one at any A.A. meeting will bite
you. There are no color bars in A.A. If you give us a
try, you will see that we are really human beings, and
we will welcome you with open arms and hearts.

I’m writing this during an A.A. convention, where
I have spent the weekend with nothing but white
 people. They haven’t eaten me yet! I have not seen a
black face but mine since I’ve been here, and if I
didn’t look in the mirror, I wouldn’t know that I was
black, because these people treat me as one of them,
which I am. We all have the same sickness, and in
helping one another, we are able to stay sober.

534 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 534

(13)

A LATE START

“It’s been ten years since I retired, seven years since
I joined A.A. Now I can truly say that I am a grateful
alcoholic.”

I am a seventy-five-year-old alcoholic. For
fifty-five of those seventy-five years I led what is

known as a normal middle-class life. Alcohol had as
little part in it as candied yams—nice when there but
unmissed when absent. The home in which I grew up
included two loving parents, one older brother, a con-
stant flow of house pets, riding horses, and friends
who were welcomed. Discipline in our house was
strict but not out of line with the thinking prevalent
during the first quarter of the twentieth century; cer-
tainly I don’t consider that I was in any way abused.
I attended private school and later a midwestern col-
lege. I married, had children, worked, experienced the
pain of the death of my parents and of a child. Knew,
too, the pleasure of real friends and financial success.
I enjoyed horseback riding, swimming, tennis, and had
quiet evenings filled with children, books, and friends.

What happened to me somewhere between the
ages of fifty-five and sixty-three? I’ve no idea! Was life
too much? Did some latent gene suddenly take on a
fierce life of its own? I don’t know. What I do know is
that at sixty-five I was a crawling, dirty maggot of a
woman, willing to tarnish all I’d worked for and to

535

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 535

desecrate every dear relationship I had. I know too
that through a wonderful set of God-guided circum-
stances and people, I was led to the only possible
course of behavior that will keep me sane, sober, con-
structive, and happy.

I was twenty when I had my first drink, and al-
though I liked the taste, I didn’t like the way it made
me feel. I didn’t drink again until I was in my early
thirties and thought it made me seem cool and so-
phisticated. During these early years, a couple of
drinks were enough, and I often nursed one Scotch on
the rocks for a full evening. When I was thirty-five, my
twelve-year-old son was diagnosed with an incurable
cancer and within a few months my husband de-
manded a divorce. For the following five years while
my son lived, I seldom drank and never drank alone.
Agony, fear, hurt, and exhaustion did not make me a
drunk. Happiness opened that door much, much later.

During my mid-forties, my interest in alcohol began
to gain momentum. Although I had continued to
work, I had otherwise isolated myself to care for my
son and his younger sister, each of whom required a
 special dose of stability, love, and security. Soon after
my son’s death, I made a decided effort to reenter the
adult world. My debut encouraged my drinking. It
was not yet obsessive, but drinking became more and
more a part of my daily life. I no longer entertained
without serving cocktails and seldom attended gather-
ings where liquor wasn’t provided. I always managed
to find the post-activity drinking crowd whether it was
after dog obedience training or an oil painting class.
During my late forties, it was not unusual for me to
have a drink alone in the evening, although there were

536 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 536

still many days when I didn’t drink at all. Any event
was an occasion for excessive celebration, and there
were increasingly frequent weekends when I drank
myself to a hangover-creating high. Nevertheless, it
was during this period that I received a major job pro-
motion.

I was forty-nine when my second husband and I
were married. Years before, we had dated through
high school and two years of college but then were
separated by World War II. Each of us had married
elsewhere, divorced, and thirty years later we met by
chance. We had ten years of laughter, sharing, and
wonderment well laced with martinis and Scotch on
the rocks. By the time I was sixty, anyone wise in the
ways of alcoholism would have known I was in for big
trouble. Happy plans dissolved into pouts, arguments
began, and meals burned. Hurricanes of anger rushed
through our once-happy cottage. We agreed we were
drinking too much. We tried the switch technique, the
time control schedule, the drink-only-on-weekends
ploy. Nothing worked. Between us we were badly
damaging our budget. My husband lost his job, and
then for two harrowing years I watched him die of al-
coholism. But I learned nothing from his death, and
my drinking escalated as I bottle-fed my sorrow.

My early sixties saw me drunk every night and more
and more frequently calling in sick or for personal
leave. Life was pure and unadulterated hell! At work,
I was often shaking so badly that I hesitated to give
dictation because I would have to sign the letters. I
made every possible excuse to meet someone for a
“business luncheon” so that I could have a drink or
two. As my alcoholism accelerated, my absenteeism

A LATE START 537

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 537

increased and my productivity diminished. I bounced
checks, pawned silver, mourned, and I continued my
drinking.

Finally on one cold winter day, I called Alcoholics
Anonymous, and that evening two ladies took me to a
meeting. We had a twenty-five-minute ride in the car,
and I remember how good it was to talk about my fear
and shakes, how kind they were without encouraging
my self-pity. I remember being given a cup of coffee I
could hardly handle and hearing impossible promises
that would materialize if I would only make the im-
possible commitment. I did want to stop. The ladies
suggested that I go to a women’s meeting the next
night, and I did. I had a drink first, of course, and
when it came time to identify myself, I stated that my
brain told me I was an alcoholic but the rest of me
didn’t believe it. The next night it snowed, and I
stayed home and drank. That was the end of my first
try at A.A.

Some months later I invited my daughter and son-
in-law for dinner to celebrate her birthday. They
found me sprawled across the living room floor, passed
out cold. What a mournful birthday present! It took
very little persuasion to convince me to go into the
detoxification program at the local hospital. I knew I
was in trouble; I was ashamed and heartbroken that I
had caused her such hurt. Seven days in detox and
eight weeks of really good help from a psychologist,
and I was dry, sober, and ready to face the world
again. The doctor strongly suggested that I participate
in the local A.A. program, but I would have none of it.
I was cured—I needed no further help.

A year and a half later I retired. I was enjoying my

538 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 538

new freedom and gave myself permission to have a
drink only when I was dining out. That worked so well
that I made a new rule: I could have a cocktail before
dinner and an after-dinner drink. Then I made a rule
that said I could serve alcohol to my friends in my
home. That of course is the rule that sent me spinning
right back down into fearful drunkenness. I was worse
than before. My self-imposed hell was in my own
home. Unbathed, in the same nightclothes day after
day, afraid of the phone, the doorbell, and the dark-
ness. If the clock said six, I wouldn’t know whether it
was morning or evening. Days ran into each other in
an agonizing blur. I crawled to bed, drank when I
came to, and sat shivering in fear of some unknown
tragedy that I thought was about to descend on me. I
remember wailing because I couldn’t make coffee, sit-
ting curled in a corner trying to sort out how I could
commit suicide without making a mess. I might have
tried, but I was afraid no one would find me before I
started to stink.

Once again my daughter came to my rescue, and I
checked into the detox program at the hospital. This
time I was there for ten days. During that time, A.A.
meetings were made available at the hospital. I was
genuinely touched by the fact that they were led by a
young man in a leg cast and on crutches, especially
when I realized that he came as a volunteer. And twice
before I left, I was given a leave of absence to attend
local A.A. meetings.

Others have stated that they eagerly embraced the
A.A. program. Unlike them, I did not enter the rooms
willingly, nor did I find myself immediately at home.
However, I had no other option. There was no escape

A LATE START 539

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 539

route that I had not tried, none that had not led to an-
other failure. I was sixty-nine years old. I had neither
time nor health to waste. For six months I didn’t
drink, attended meetings, and sometimes read the Big
Book. I went to meetings exactly on time, sat quietly,
and left as soon as the meeting closed. In no way was
I a part of the group. I was not impressed by the
 sayings and didn’t really believe the messages I heard.
Then one day I was called on to share, and I proceeded
to explode. I announced that in no way was I a “grate-
ful alcoholic,” that I hated my condition, that I did not
enjoy the meetings, and that I did not leave the meet-
ings refreshed. I found neither ease nor growth in the
Fellowship.

My healing began with the arrogance of that state-
ment. One of the women came to me after the meet-
ing and told me I was about to “go out.” She offered
to help me find a sponsor and led me to exactly the
person I needed. This lady had nineteen years of so-
briety and, even more important, a wealth of experi-
ence in helping and guiding alcoholics through the
steps of A.A. By no means do I intend to imply that I
leaped with pleasure into the program. I stalled and
resented and refused to accept each step as it came
up. I felt challenged by each new concept and resent-
ful toward my sponsor, who seemed intent on reduc-
ing me to abject stupidity. It was years before I
realized that I resented the changes the program
asked me to make, not my sponsor.

With the patience of unconditional love, she led me
to acknowledge first that I was powerless over my al-
coholism; then that others before me had conquered
their illness. That there had to be some source of help

540 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 540

higher than any one of us and that, together, we were
a well of strength on which any one of us could draw.
From that point it was not hard to venture into the
 realization that a Power greater than any one of us
 existed, and with that understanding I found direction
to my own special Higher Power. On that spiritual foun-
dation I began to build a new life.

The Third Step was the most difficult for me. But
having completed it, I found that I could face or un-
tangle the other steps if, and when, I could remember
to relax, trust the program, and implement the step
rather than fight it. Accepting my Higher Power did
not fully change my attitude of resistance. It just made
yielding to instruction a more rational and acceptable
mode of behavior. For each step, I still had to go
through the process of recognizing that I had no
 control over my drinking. I had to understand that the
steps of Alcoholics Anonymous had helped others and
could help me. I had to realize that if I did want
 sobriety, I had better do the steps whether I liked
them or not. Every time I ran into trouble, I ulti-
mately found that I was resisting change.

My mentor had to remind me that A.A. is not just a
project. A.A. offers me an opportunity to improve the
quality of my life. I came to recognize that there is
 always a deeper and wider experience awaiting me.
Early in my growth I remember thanking my sponsor
for the hours and hours she had given me. She said,
“Don’t you think that you will do the same for some-
one else some day?” I replied, “I will never be re-
sponsible to or for anyone else ever again.” That
refusal to make any kind of repayment to the program
delayed my offering to be of service in any capacity

A LATE START 541

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 541

and consequently delayed my maturing process. Not
until two years had passed was I willing to act as group
secretary. It was four years before I was willing to
sponsor anyone. Today it is with real gratitude that I
am allowed into the lives of a few women. My own un-
derstanding is broadened and deepened by their in-
fluence in my life. As the newcomer and I examine
each step, both she and I receive new insight and find
an additional facet to this jewel of sobriety. I’m proud
now to be a part of the Fellowship that showed me
the path up and out of hell. Now I am eager to share
my experience as others have shared theirs with me.

Small miracles keep offering new opportunities just
when I need change and growth. New friends have
shown me hidden truths in those sayings that I once
found so shallow. The lessons of tolerance and accep -
tance have taught me to look beyond exterior appear-
ances to find the help and wisdom so often lurking
beneath the surface. All my sobriety and growth, men-
tally, emotionally, and spiritually, are dependent upon
my willingness to listen, understand, and change.

During my fifth year, as a part of my annual per-
sonal inventory, I realized that I had not succeeded in
developing a spiritual depth in my program. I had ac-
cepted what I was taught but had not gone in search
of the private growth that I saw in others. I watched
for and found people who take the program with them
as they live, work, and play in the real world. Through
their leadership, by precept and example, I am finding
the daily excitement essential to my development as a
person and to my contact with my Higher Power.

I approached Alcoholics Anonymous with fear and
hesitation. Then, urged by the dread of what was be-

542 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 542

hind me, I took tiny delicate steps onto this new path.
When I found the footing was firm, each tentative
move brought me a little nearer to trust. Confidence
grew, faith in my Higher Power expanded, and I came
to recognize a light I had not known existed.
Something within me shifted and welcomed a new
source of strength, understanding, tolerance, and love.
That selfish, withdrawn woman who announced that
she would “never be responsible to or for anyone ever
again” now finds sincere warmth in just being avail-
able. I count it a privilege to help another drunk.

It’s been ten years since I retired, seven years since
I joined A.A. Now I can truly say that I am a grateful
alcoholic. Had I not become a drunk, I would have
become another sober but sad statistic. At seventy-five
I would be a lonely, unproductive old woman, watch-
ing TV, doing needlepoint, in my home without
friends, and sinking further and further into an old age
depression. As it is, A.A. has filled my days with
friends, laughter, growth, and the feeling of worth that
is rooted in constructive activity. My faith in, and con-
tact with, my Higher Power shines more brightly than
I dreamed it could. Those promises I thought were
impossible are a viable force in my life. I am free to
laugh all of my laughter, free to trust and be trusted,
free to both give and receive help. I am free from
shame and regret, free to learn and grow and work. I
have left that lonely, frightening, painful express train
through hell. I have accepted the gift of a safer, hap-
pier journey through life.

A LATE START 543

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 543

(14)

FREEDOM FROM BONDAGE

Young when she joined, this A.A. believes her seri-
ous drinking was the result of even deeper defects. She
here tells how she was set free.

T he mental twists that led up to my drinking
began many years before I ever took a drink,

for I am one of those whose history proves conclusively
that my drinking was “a symptom of a deeper trouble.”

Through my efforts to get down to “causes and con -
ditions,” I stand convinced that my emotional illness
has been present from my earliest recollection. I never
did react normally to any emotional situation.

The medical profession would probably tell me I
was conditioned for alcoholism by the things that hap -
pened to me in my childhood. And I am sure they
would be right as far as they go, but A.A. has taught
me I am the result of the way I reacted to what hap-
pened to me as a child. What is much more important
to me, A.A. has taught me that through this simple
program I may experience a change in this reaction
pattern that will indeed allow me to “match calamity
with serenity.”

I am an only child, and when I was seven years old,
my parents separated very abruptly. With no ex -
planation at all, I was taken from my home in Florida
to my grandparents’ home in the Midwest. My mother
went to a nearby city to go to work, and my father,

544

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 544

being an alcoholic, simply went. My grand parents
were strangers to me, and I remember being lonely,
terrified, and hurt.

In time I concluded that the reason I was hurt was
because I loved my parents, and I concluded too that
if I never allowed myself to love anybody or anything,
I could never be hurt again. It became second nature
for me to remove myself from anything or anybody I
found myself growing fond of.

I grew up believing that one had to be totally self-
sufficient, for one never dared to depend on another
human being. I thought that life was a pretty simple
thing; you simply made a plan for your life, based
upon what you wanted, and then you needed only
the courage to go after it.

In my late teens I became aware of emotions I’d not
counted on: restlessness, anxiety, fear, and insecurity.
The only kind of security I knew anything about at
that time was material security, and I decided that all
these intruders would vanish immediately if I only
had a lot of money. The solution seemed very simple.
With cold calculation I set about to marry a fortune,
and I did. The only thing this changed, however, was
my surroundings, and it was soon apparent that I could
have the same uncomfortable emotions with an unlim -
ited checking account that I could on a working girl’s
salary. It was impossible for me to say at this point,
“Maybe there is something wrong with my philoso-
phy,” and I certainly couldn’t say, “Maybe there is
something wrong with me.” It was not difficult to con-
vince myself that my unhappiness was the fault of the
man I had married, and I divorced him at the end of
a year.

FREEDOM FROM BONDAGE 545

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 545

I was married and divorced again before I was
twenty-three years old, this time to a prominent band
leader—a man whom many women wanted. I thought
this would give me ego-strength, make me feel wanted
and secure, and alleviate my fears, but again nothing
changed inside me.

The only importance in all of this lies in the fact
that at twenty-three I was just as sick as I was at thirty-
three, when I came into A.A. But at that time I appar -
ently had no place to go because I had no drinking
problem. Had I been able to explain to a psychiatrist
the feelings of futility, loneliness, and lack of pur pose
that had come with my deep sense of personal fail-
ure at this second divorce, I seriously doubt that the
good doctor could have convinced me that my basic
problem was a spiritual hunger. But A.A. has shown
me this was the truth. And if I had been able to turn
to the church at that time, I’m sure they could not
have convinced me my sickness was within myself, nor
could they have shown me that the need for self-
analysis that A.A. has shown me is vital if I am to sur-
vive. So I had no place to go. Or so it seemed to me.

I wasn’t afraid of anything or anybody after I
learned about drinking. It seemed right from the be-
ginning that with liquor I could always retire to my lit-
tle private world where nobody could get at me to
hurt me. It seems only fitting that when I did finally
fall in love, it was with an alcoholic, and for the next
ten years I progressed as rapidly as is humanly pos -
sible into what I believed to be hopeless alcoholism.

During this time, our country was at war. My hus-
band was soon in uniform and among the first to
go overseas. My reaction to this was identical in many

546 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 546

respects to my reaction to my parents leaving me when
I was seven. Apparently I’d grown physically at the
customary rate of speed, and I had acquired an aver-
age amount of intellectual training in the interven -
ing years, but there had been no emotional maturity
at all. I realize now that this phase of my development
had been arrested by my obsession with self, and my
egocentricity had reached such proportions that ad-
justment to anything outside my personal control was
impossible for me. I was immersed in self-pity and
 resentment, and the only people who would support
this attitude or who I felt understood me at all were
the people I met in bars and the ones who drank as I
did. It became more and more necessary to escape
from myself, for my remorse and shame and humilia-
tion when I was sober were almost unbearable. The
only way existence was possible was through rational-
izing every sober moment and drinking myself into
complete oblivion as often as I could.

My husband eventually returned, but it was not
long until we realized we could not continue our mar-
riage. By this time I was such a past master at kidding
myself that I had convinced myself I had sat out a war
and waited for this man to come home, and as my re-
sentment and self-pity grew, so did my alcoholic
 problem.

The last three years of my drinking, I drank on my
job. The amount of willpower exercised to control my
drinking during working hours, diverted into a con-
structive channel, would have made me president, and
the thing that made the willpower possible was the
knowledge that as soon as my day was finished, I could
drink myself into oblivion. Inside, though, I was

FREEDOM FROM BONDAGE 547

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 547

scared to death, for I knew that the time was coming
(and it couldn’t be too remote) when I would be un-
able to hold that job. Maybe I wouldn’t be able to
hold any job, or maybe (and this was my greatest fear)
I wouldn’t care whether I had a job or not. I knew it
didn’t make any difference where I started, the inevi -
table end would be skid row. The only reality I was
able to face had been forced upon me by its very repe -
tition—I had to drink; and I didn’t know there was
anything in the world that could be done about it.

About this time I met a man who had three mother -
less children, and it seemed that might be a solution
to my problem. I had never had a child, and this had
been a satisfactory excuse many times for my drinking.
It seemed logical to me that if I married this man and
took the responsibility for these children that they
would keep me sober. So I married again. This caused
the comment from one of my A.A. friends, when I
told my story after coming into the program, that I
had always been a cinch for the program, for I had
 always been interested in mankind—I was just taking
them one man at a time.

The children kept me sober for darn near three
weeks, and then I went on (please God) my last drunk.
I’ve heard it said many times in A.A., “There is just
one good drunk in every alcoholic’s life, and that’s
the one that brings us into A.A.,” and I believe it. I
was drunk for sixty days around the clock, and it was
my intention, literally, to drink myself to death. I
went to jail for the second time during this period for
being drunk in an automobile. I was the only person
I’d ever known personally who had ever been in jail,

548 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 548

and I guess it is most significant that the second time
was less humiliating than the first had been.

Finally, in desperation, my family appealed to a
doctor for advice, and he suggested A.A. The people
who came knew immediately I was in no condition to
absorb anything of the program. I was put in a sani-
tarium to be defogged so that I could make a sober de-
cision about this for myself. It was here that I realized
for the first time that as a practicing alcoholic, I had no
rights. Society can do anything it chooses to do with
me when I am drunk, and I can’t lift a finger to stop it,
for I forfeit my rights through the simple expedient of
becoming a menace to myself and to the people
around me. With deep shame came the knowledge too
that I had lived with no sense of social obligation nor
had I known the meaning of moral responsibility to
my fellow men.

I attended my first A.A. meeting eight years ago,
and it is with deep gratitude that I’m able to say I’ve
not had a drink since that time and that I take no
 sedation or narcotics, for this program is to me one of
complete sobriety. I no longer need to escape reality.
One of the truly great things A.A. has taught me is
that reality too has two sides; I had only known the
grim side before the program, but now I had a chance
to learn about the pleasant side as well.

The A.A. members who sponsored me told me in
the beginning that I would not only find a way to live
without having a drink, but that I would find a way to
live without wanting to drink, if I would do these
 simple things. They said if you want to know how this
program works, take the first word of your question—
the “H” is for honesty, the “O” is for open-mindedness,

FREEDOM FROM BONDAGE 549

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 549

and the “W” is for willingness; these our Big Book
calls the essentials of recovery. They suggested that I
study the A.A. book and try to take the Twelve Steps
according to the explanation in the book, for it was
their opinion that the application of these principles in
our daily lives will get us sober and keep us sober. I
believe this, and I believe too that it is equally impos-
sible to practice these principles to the best of our
ability, a day at a time, and still drink, for I don’t think
the two things are compatible.

I had no problem admitting I was powerless over
 alcohol, and I certainly agreed that my life had
 become unmanageable. I had only to reflect on the
contrast between the plans I made so many years ago
for my life with what really happened to know I
couldn’t manage my life drunk or sober. A.A. taught
me that willingness to believe was enough for a begin-
ning. It’s been true in my case, nor could I quarrel
with “restore us to sanity,” for my actions drunk or
sober, before A.A., were not those of a sane person.
My desire to be honest with myself made it necessary
for me to realize that my thinking was irrational. It
had to be, or I could not have justified my erratic be-
havior as I did. I’ve been benefited from a dictionary
definition I found that reads: “Rationalization is giving
a socially acceptable reason for socially unacceptable
behavior, and socially unacceptable behavior is a form
of insanity.”

A.A. has given me serenity of purpose and the oppor-
tunity to be of service to God and to the people about
me, and I am serene in the infallibility of these prin-
ciples that provide the fulfillment of my purpose.

A.A. has taught me that I will have peace of mind in

550 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 550

exact proportion to the peace of mind I bring into the
lives of other people, and it has taught me the true
meaning of the admonition “happy are ye who know
these things and do them.” For the only problems I
have now are those I create when I break out in a rash
of self-will.

I’ve had many spiritual experiences since I’ve been
in the program, many that I didn’t recognize right
away, for I’m slow to learn and they take many guises.
But one was so outstanding that I like to pass it on
whenever I can in the hope that it will help someone
else as it has me. As I said earlier, self-pity and resent -
ment were my constant companions, and my inventory
began to look like a thirty-three-year diary, for I
seemed to have a resentment against everybody I had
ever known. All but one “responded to the treatment”
suggested in the steps immediately, but this one posed
a problem.

This resentment was against my mother, and it was
twenty-five years old. I had fed it, fanned it, and nur-
tured it as one might a delicate child, and it had
 become as much a part of me as my breathing. It had
provided me with excuses for my lack of education,
my marital failures, personal failures, inadequacy, and
of course, my alcoholism. And though I really thought
I had been willing to part with it, now I knew I was
reluctant to let it go.

One morning, however, I realized I had to get rid of
it, for my reprieve was running out, and if I didn’t get
rid of it I was going to get drunk—and I didn’t want
to get drunk anymore. In my prayers that morning I
asked God to point out to me some way to be free of
this resentment. During the day, a friend of mine

FREEDOM FROM BONDAGE 551

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 551

brought me some magazines to take to a hospital
group I was interested in. I looked through them. A
banner across one featured an article by a prominent
clergyman in which I caught the word resentment.

He said, in effect: “If you have a resentment you
want to be free of, if you will pray for the person or
the thing that you resent, you will be free. If you will
ask in prayer for everything you want for yourself to
be given to them, you will be free. Ask for their
health, their prosperity, their happiness, and you will
be free. Even when you don’t really want it for them
and your prayers are only words and you don’t mean
it, go ahead and do it anyway. Do it every day for two
weeks, and you will find you have come to mean it and
to want it for them, and you will realize that where
you used to feel bitterness and resentment and hatred,
you now feel compassionate understanding and love.”

It worked for me then, and it has worked for me
many times since, and it will work for me every time
I am willing to work it. Sometimes I have to ask first
for the willingness, but it too always comes. And be-
cause it works for me, it will work for all of us. As an-
other great man says, “The only real freedom a human
being can ever know is doing what you ought to do
 because you want to do it.”

This great experience that released me from the
bondage of hatred and replaced it with love is really
just another affirmation of the truth I know: I get ev -
erything I need in Alcoholics Anonymous—and every-
thing I need I get. And when I get what I need, I
invariably find that it was just what I wanted all the
time.

552 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 552

(15)

A.A. TAUGHT HIM TO HANDLE
SOBRIETY

“God willing, we . . . may never again have to deal
with drinking, but we have to deal with sobriety every
day.”

W hen I had been in A.A. only a short while, an
oldtimer told me something that has affected

my life ever since. “A.A. does not teach us how to han-
dle our drinking,” he said. “It teaches us how to han-
dle sobriety.”

I guess I always knew that the way to handle my
drinking was to quit. After my very first drink—a tiny
glass of sherry my father gave me to celebrate the New
Year when I was thirteen—I went up to bed, dizzy
with exhilaration and excitement, and I prayed I
wouldn’t drink anymore!

But I did, when I reached college age. Much later,
when I progressed to full-blown alcoholism, people
told me I should quit. Like most other alcoholics
I have known, I did quit drinking at various times —
once for ten months on my own and during other
 interludes when I was hospitalized. It’s no great trick
to stop drinking; the trick is to stay stopped.

To do that, I had come to A.A. to learn how to
 handle sobriety—which is what I could not handle in
the first place. That’s why I drank.

I was raised in Kansas, the only child of loving par-
ents who just drank socially. We moved frequently.

553

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 553

In fact, I changed schools every year until high school.
In each new place, I was the new kid—a skinny, shy
kid—to be tested and beaten up. As soon as I had
begun to feel accepted, we moved again.

By the time I reached high school, I was an over-
achiever. An honor student in college, I became editor
of the yearbook. I sold my first article to a national
magazine while still an undergraduate. I also began to
drink at fraternity parties and beer busts.

Upon graduation I ventured to New York to pursue
my writing career. I landed a good job with a com -
pany publication and was moonlighting on other mag-
azines. Regarded as something of a “boy wonder,” I
began to see myself that way. I also began visiting bars
after work with my older associates. By age twenty-
two, I was a daily drinker.

Then I joined the navy and was commissioned as an
ensign to write speeches for admirals. Later I went
to sea, serving as gunnery officer on a destroyer escort
and emerging a lieutenant commander. I also got into
my first disciplinary trouble caused by drinking, on
two separate occasions.

In the last year of my navy service, I was married
to a lovely, lively girl who enjoyed drinking. Our
courtship was mainly in bars and night spots when my
ship was in New York. On our honeymoon we had
iced champagne by the bedside day and night.

The pattern was set. By twenty-nine I was having
trouble coping with life because of my drinking. Neu -
rotic fears plagued me, and I had occasional uncon-
trollable tremors. I read self-help books. I turned to
religion with fervor. I swore off hard liquor and turned
to wine. I got sick of the sweetness and turned to ale.

554 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 554

TO HANDLE SOBRIETY 555
It wasn’t strong enough, so I added a shot of vodka—
and was right back to worse trouble than before. I
began sneaking drinks when playing bartender for
guests. To cure my dreadful hangovers, I discovered
the morning drink.

The early promise of the “boy wonder” faded, and
my career began to drift. Although my ambition still
flickered, it now took the form of fantasizing. My
 values became distorted. To wear expensive clothes,
to have bartenders know what to serve me before I
 ordered, to be recognized by headwaiters and shown
to the best table, to play gin rummy for high stakes
with the insouciance of a riverboat gambler—these
were the enduring values in life, I thought.

Bewilderment, fear, and resentment moved into my
life. And yet my ability to lie outwardly and to kid
 myself inwardly grew with every drink I took. Indeed,
I had to drink now to live, to cope with the demands
of everyday existence. When I encountered disappoint -
ments or frustrations—as I did more and more fre-
quently—my solution was to drink. I had always been
oversensitive to criticism and was acutely so now.
When I was criticized or reprimanded, the bottle was
my refuge and comfort.

When I was faced with a special challenge or social
event—such as an important business presentation or a
dinner party—I had to fortify myself with a couple of
belts. Too often I would overdo it and behave badly at
the very time I wanted to be at my best! For instance,
the fiftieth wedding anniversary of my wife’s parents
was the occasion for a huge family reunion at our
home. Despite my wife’s entreaties to take it easy, I ar-
rived home in bad shape. I remember being dragged,

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 555

556 ALCOHOLICS ANONYMOUS

drink in hand, from under the grand piano, where I
had hidden, to be locked in my room in disgrace.

Above all, I was suffering inner pain because my
performance and my accomplishments in life failed to
live up to my own expectations of myself. I had to
anesthetize that pain with alcohol. Of course, the
more I drank, the more unrealistic my expectations
became and the poorer my performance, and the gap
widened. So the need to drink grew still greater.

At age forty I developed a large lump in my pot-
belly, and I feared it was a tumor. The doctor pro-
nounced it a badly enlarged liver and said I had to
quit drinking. I did. I went on the wagon, with no out-
side help and with no real difficulty—except that I
didn’t enjoy life without drinking. I had to cope with
the demands of everyday living without my comforter,
my anesthetic, my crutch. And I didn’t like it.

So when my liver had recovered after ten months,
I resumed drinking. At first, just one drink, on occa-
sion. Then drinks came more frequently but were
carefully spaced out. Soon my drinking was as bad as
ever—all day long every day. But I was trying fran -
tically to control it. And it had gone underground now,
because everyone knew I shouldn’t be drinking. In -
stead of drinking in fancy bars and clubs, I had to
carry a bottle of vodka in my briefcase, duck into public
 toilets, and gulp from the bottle, trembling, in order
to keep from falling apart.

Over the next two years I sickened rapidly. The
 enlargement of my liver degenerated into cirrhosis.
I vomited every morning. I could not face food. I
 suffered frequent blackouts. I had severe nosebleeds.
Bruises appeared mysteriously over my body.

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 556

I became so weak, I could barely drag myself around.
My employer gave me one warning, then another.

My children avoided me. When I awoke in the middle
of the night with shakes and sweats and fears, I would
hear my wife weeping quietly in bed beside me. My
doctor warned me that if I kept on, I might have
esophageal hemorrhaging and die. But now all choice
was gone. I had to drink.

What my doctor had warned me about finally hap-
pened. I was attending a convention in Chicago and
carousing day and night. Suddenly I began vomiting
and losing rectally great quantities of blood. Hopeless
now, I felt it would be better for my wife, my children,
and everyone in my life if I went ahead and died. I
found myself being lifted onto a stretcher and whisked
away in an ambulance to a strange hospital. I awoke
next day with tubes in both arms.

Within a week I was feeling well enough to go
home. The doctors told me that if I ever took another
drink, it might be my last. I thought I had learned my
lesson. But my thinking was still confused, and I was
still unable to deal with everyday living without help.
Within two months I was drinking again.

In the next half-year I experienced two more eso -
phageal hemorrhages, miraculously surviving each one
by a hair. Each time, I went back to drinking—even
smuggling a bottle of vodka into the hospital as soon
as the blood transfusions had ceased. My doctor finally
declared he could no longer be responsible for me
and sent me to a psychiatrist who practiced in the
same suite of offices. He happened to be, by the grace
of God, Dr. Harry Tiebout, the psychiatrist who prob-
ably knew more about alcoholism than any other in

TO HANDLE SOBRIETY 557

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 557

the world. At that very time he was a nonalcoholic
trustee on the General Service Board of Alcoholics
Anonymous.

It was the late Dr. Tiebout, then, who persuaded
me to seek help through A.A. I acquired a sponsor and
began attending meetings but continued to drink.
Within a few days I found myself drying out on a
drunk farm. While there, I read the Big Book and the
Grapevine and began the slow road back to health and
sanity through the recovery program of A.A.

As the sober days grew into sober months and then
into sober years, a new and beautiful life began to
emerge from the shambles of my former existence. The
relationship between my wife and me was restored to
a love and happiness that we had not known even
 before my alcoholism became acute. (She no longer
weeps in the night.) As our children grew up, I was
able to be a father to them when they most needed
one. My company advanced me rapidly once my re -
liability was established again. Regaining my health,
I became an avid jogger, sailor, and skier.

All these things and many, many more, A.A. gave
me. But above all, it taught me how to handle sobriety.
I have learned how to relate to people; before A.A., I
could never do that comfortably without alcohol. I
have learned to deal with disappointments and prob-
lems that once would have sent me right to the bottle.
I have come to realize that the name of the game is
not so much to stop drinking as to stay sober. Alco -
holics can stop drinking in many places and many
ways—but Alcoholics Anonymous offers us a way to
stay sober.

God willing, we members of A.A. may never again

558 ALCOHOLICS ANONYMOUS

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 558

have to deal with drinking, but we have to deal with
sobriety every day. How do we do it? By learning—
through practicing the Twelve Steps and through shar-
ing at meetings—how to cope with the problems that
we looked to booze to solve, back in our drinking days.

For example, we are told in A.A. that we cannot
 afford resentments and self-pity, so we learn to avoid
these festering mental attitudes. Similarly, we rid our-
selves of guilt and remorse as we “clean out the gar -
bage” from our minds through the Fourth and Fifth
Steps of our recovery program. We learn how to level
out the emotional swings that got us into trouble both
when we were up and when we were down.

We are taught to differentiate between our wants
(which are never satisfied) and our needs (which are
always provided for). We cast off the burdens of the
past and the anxieties of the future, as we begin to
live in the present, one day at a time. We are granted
“the serenity to accept the things we cannot change”
—and thus lose our quickness to anger and our sensi-
tivity to criticism.

Above all, we reject fantasizing and accept reality.
The more I drank, the more I fantasized everything. I
imagined getting even for hurts and rejections. In my
mind’s eye I played and replayed scenes in which I
was plucked magically from the bar where I stood
nursing a drink and was instantly exalted to some posi-
 tion of power and prestige. I lived in a dream world.
A.A. led me gently from this fantasizing to embrace
reality with open arms. And I found it beautiful! For,
at last, I was at peace with myself. And with others.
And with God.

TO HANDLE SOBRIETY 559

Alco_9781893007161_6p_01_r6_Alco_1893007162_6p_01_r6.qxd 11/20/13 3:41 PM Page 559

	PERSONAL STORIES - How Forty-Two Alcoholics Recovered From Their Malady
	Part I - Pioneers of A.A.
	Part II - They Stopped in Time
	Part III - They Lost Nearly All

