
January & February 2013

Changing Changing Changing
MindsMindsMinds

CONTACT US:

NAMI Northern Illinois

P.O. Box 6971

Rockford, IL 61125
815-963-2470

Email us:
naminorthernillinois@gmail.com

Visit us on the web:
www.nami.org/northern-illinois

“Friend” us on Facebook:
NAMI Northern Illinois

In this issue... Page

Upcoming Presentations 1

Recovery Resource

Center

2

Membership 2

Family-to-Family

Announcement

3

NAMI’s Statement on

the Newtown Tragedy

4

Get to Know NAMI 5

Support Group Info 6

Study on Use of

Psychotropic Meds in

Teens

6

President’s Letter 7

NAMI Northern Illinois

Meeting Schedule

8

In Our Own Voice (IOOV) is a unique
public education program developed by
NAMI, in which two trained consumer
speakers share compelling personal sto-
ries about living with mental illness and
achieving recovery.

At the January 8 regular NAMI meet-
ing, some of NAMI Northern Illinois’
trained IOOV speakers will present
their stories.

IOOV is an opportunity for those who
have struggled with mental illness to gain
confidence and to share their individual
experiences of recovery and transforma-
tion.

Audience participation is an important
aspect of IOOV because the more audi-
ence members become involved, the
closer they come to understanding what it
is like to live with a mental illness and
stay in recovery.

IOOV presentations are given to con-
sumer groups, students, law enforcement
officials, educators, providers, faith com-
munity members, politicians, profession-
als, inmates, and interested civic groups.

All presentations are offered free of
charge. Groups or organizations inter-
ested in seeing a presentation may re-
quest that one be given in their area

through their state or local affiliate.

The goals of IOOV are to meet the need
for consumer- run initiatives, to set a
standard for quality education about men-
tal illness from those who have been
there, to offer genuine work opportunities,
to encourage self-confidence and self-
esteem in presenters, and to focus on
recovery and the message of hope.

Anyone familiar with mental illness knows
that recovery is not a singular event, but
a multi-dimensional, multi-linear journey
characterized more by the mindset of the
one taking it than by his or her condition
at any given moment along the way.

Understanding recovery as having sev-
eral dimensions makes its uneven course
easier to accept. Much as we don't blame
the cancer patient for dying of invasive
tumors, we can't condemn a consumer
whose symptoms overtake his or her best
efforts to manage illness.

Recovery is the point in someone's ill-
ness in which the illness is no longer the
first and foremost part of his or her life,
no longer the essence of all his or her
existence.

Ultimately, recovery is about attitude and
making the effort.

January 8 • Stepping Stones • 6:30 p.m.

“In Our Own Voice”

October 29, 2012 Rosecrance opened the door to the new
Rosecrance Ware Center Triage Center. The Triage Center is a
central point of entry for individuals in psychiatric crisis. The staff at the Triage Cen-
ter consists of a nurse, mental health professional and a crisis intervention worker
and is open 24/7. The Triage Center provides a Living Room Model, which allows
clients to feel supported, safe and is recovery oriented.

On February 12, 2013 Joan Lodge will speak at the NAMI meeting to detail the activ-
ity occurring in the Triage Center. She will share client feedback as well as detail
referral criteria and talk about how clients are engaging the Triage Center. Please
join us for an interesting discussion and we will be happy to entertain any questions
you may have.

February 12 • Stepping Stones • 6:30 p.m.

“The Triage Center at Rosecrance Ware”

Page 2

Name (s):

Address:

City:

State/Zip:

Phone:

Email:

Support NAMI By Becoming a Member!

Membership Level : __________________________________ Additional Donation: ___________ Total enclosed:___________

Please mail this form with your check to:
NAMI Northern Illinois • P.O. Box 6971 • Rockford, Illinois 61125

Please list your name (s) as you wish it to appear in our membership roll: YOUR ADDITIONAL
DONATIONS ARE

ALWAYS
WELCOME!

Become a NAMI member today and add your name to the list of thousands raising their voices to demand services,

support and respect for the millions affected by mental illness. NAMI membership demonstrates your support for the

important work being done at NAMI and helps us make our voice heard in your community and the nation's capital.

Members receive NAMI's national news magazine, the Advocate, in addition to local and state newsletters. Members

also enjoy reduced costs at conventions, the NAMI Store, and other events, as well as voting privileges to shape the

future of America's largest grassroots organization dedicated to building better lives for the millions affected by mental

illness. “Your membership counts!"

January 2013

 Jan 2, 9, 16, 23, 30 @ 3:30 pm—

Group Hope Support Group

 Jan 3 @ 9:30 am—Bingo

 Jan 7 & 28th 9:30 am—Recovery Story

 Jan 8 & 22 @ 9:30 am—Round Table

Discussion

 Jan 10th & 14 @ 2:00pm—Movie

February 2013

 Feb 5 & 19 @ 9:30am—Round Table

Discussion

 Feb 6, 13, 20, 27 @ 3:30pm—Group

Hope Support Group

 Feb 7 & 18 @ 2 pm—Movie

 Feb 11 & 25 @ 9:30 am—Recovery

Story

 Feb 12 @ 10 am—Make a Card

 Feb 21—Nutrition Seminar

the Recovery Resource Center
The Recovery

Resource Center

Rosecrance Ware

Center—3rd

Floor

526 W. State St.

Rockford

Open to current clients only.

January 28—April 15

Grace Services @ Heartland

Over 300,000 family members have graduated from this
national program for family members of people living

with mental illnesses!

The NAMI Family-to-Family Education Program is a free, 12-week course for family caregivers of
individuals with severe mental illnesses taught by trained family members. All instruction and course
materials are offered without charge to class participants.

What does the course include?
Current information about schizophrenia, major depression, bipolar disorder (manic depression),
panic disorder, obsessive-compulsive disorder, borderline personality disorder, and co-occurring
brain disorders and addictive disorders

 Up-to-date information about medications, side effects,
and strategies for medication adherence

 Current research related to the biology of brain disorders
and the evidence-based, most effective treatments to pro-
mote recovery

 Gaining empathy by understanding the subjective, lived
experience of a person with mental illness

 Learning in special workshops for problem solving, listen-
ing, and communication techniques

 Acquiring strategies for handling crises and relapse

 Focusing on care for the caregiver: coping with worry,
stress, and emotional overload

 Guidance on locating appropriate supports and services
within the community

Want more information before you sign up? Visit
www.nami.org/f2f and be sure to watch the video.

To register for the course or if you have questions, please call the NAMI office at 815-963-2470 and
leave a message. One of the teachers will get back to you soon with all the information you will
need to begin this life-changing experience.

This course will be held at Grace Services next to Heartland Community Church (formerly Colonial
Village Mall at Alpine & Newburg), 1340 S. Alpine, Rockford, IL 61108.

Page 3

What a psychiatrist has to say

about Family-to-Family

“Family members who take the NAMI

Family-to-Family course are better

equipped to work with mental health

clinicians in a collaborative manner.

My bottom-line recommendation?

Take this course. It will help you

learn to cope successfully with a

major challenge in your life, and that,

in turn, will help your loved one as he

or she works toward recovery.”

-- Peter Weiden, M.D., author

of Breakthroughs in Antipsychotic

Medications

http://www.nami.org/f2f

Page 4

Newtown Tragedy: Push for Mental Health Reform

By Mike Fitzpatrick, NAMI Executive Director

It’s almost a week now since 20 children and six adults were killed at Sandy Hook Elementary
School in Newtown, Conn.

America’s hearts are still broken.

Although news reports have gotten many facts wrong over the last week, it seems clear now that
the young man responsible for the tragedy had lived with a form of mental illness since child-
hood.

The tragedy has resulted in an enormous push for the country to make a sustained effort to pro-
vide real solutions to our mental health crisis, as well as gun control. The test is whether Con-
gress, state legislatures and the country as a whole are serious enough to face up to the chal-
lenge.

It’s not a new challenge. NAMI has been fighting on the mental health care front for many years,
with victories and defeats. What’s tragic is that it has taken a horrible tragedy to wake others up.

This past week, NAMI has been working 24/7 to stoke the momentum. We have given close to
100 interviews to national and regional media outlets. We are talking with Senators and Mem-
bers of Congress about legislation in the coming New Year. NAMI State Organizations and
NAMI Affiliates have circulated press releases and other information to their own networks.

Again, it shouldn’t have taken a national tragedy to get this far, especially when we consider how
many personal tragedies Americans affected by mental illness experience every year.

Start contacting Congress and state legislators now.

Keep the pressure on.

Tell them they need to step up to ensuring mental healthcare.

They need to make the availability of screening, early intervention, treatment, services and sup-
ports a national priority.

Family education and support must also be part of mental health care. Too many families don’t
fully understand the nature of mental illness, what to do if they are concerned about a child and
how to cope.

President Obama has pledged to use “whatever power this office holds to engage my fellow citi-
zens, from law enforcement to mental health professionals to parents and educators, in an effort
to prevent more tragedies.”

NAMI represents individuals who actually live with mental illness.

We represent parents and other kinds of family members. We have a long track record working
with law enforcement, educators and mental health professionals.

We’re ready to work with the President.

Is the rest of the country?

Talk with your friends and neighbors. Ask them to help.

Marcia Cox is a Family Advocate Specialist at Rosecrance Ware Center. Her ongoing efforts teaching skills to persons
with mental illness and their families has truly impacted our family life. She continually communicates with us about our
daughter’s mental health issues. She returns our calls promptly, invites us to have one on one meetings with her to ex-
press our concerns, and has introduced community resources that benefit us. Please recognize Marcia for her contribu-
tions and caring spirit for persons with mental illness and their families.

Cristina DiVenti is a counselor at the Rosecrance Berry Center and has changed my son’s life as well as my family’s
life. She goes above and beyond for her clients. She has brought clients to NAMI meetings, has sat with my son at his
school when he didn’t feel safe, and even sat with me when my son wasn’t doing well. She advocates tirelessly for the
rights of her clients. Her hard work and dedication truly needs recognition.

Charles Smith M.D., is a volunteer mental health advocate and depression support advocate. Dr. Smith comes to the
Carpenter’s Place once a week for an hour to talk to me. He does this for me, free! This has been a blessing since I suf-
fer from a mental illness. To show my appreciation, I have nominated him for this award.

Michelle Krebs is a Rockford Police Officer who has volunteered her experience , as a former employee with Janet
Wattles Center, to develop a training program for the Rockford Police Department. Since the police are often the first
person to answer a crisis involving an individual with a mental illness, a trained officer will be in a better position to dees-
calate a potentially dangerous situation. Michelle continually teaches this program to new police officers.

Paul Elmer is a Job Coach at Growth Enterprises. Paul has helped my daughter with job applications and accompanied
her on interviews. Once she was hired, Paul helped her learn the job, gave her rides to work and rode the bus route with
her until she felt comfortable going alone. Whenever she thought that she couldn’t handle her job, Paul was always there
to give her the confidence to keep going . She has been at the same job now for 6 years and in 2011 she was named
the Employee of the Year. Paul’s efforts are greatly appreciated.

Emilio Marquez is a Rockford Police Officer who has been a responding officer in a number of instances involving my
son. He has been a calming presence for me in moments of chaos. He seeks the desire to understand and learn about
the nature of bipolar illness. He is neither dismissive nor judgmental. He can see beyond a psychosis and only sees the
man behind the illness. I am truly grateful for his kindness.

You are invited to the
4th ANNUAL GET TO KNOW NAMI EVENT!

March 12, 2013
Klehm Arboretum

2715 South Main Road, Rockford, Illinois
3:00 p.m. - 7:00 p.m.

Awards presented at 6:00 p.m.

“Get to Know NAMI” is designed to promote NAMI as a resource
for consumers, families, mental health providers and the general public.
“NAMI STARS” will be recognized for their work or activities that

embody the principles of NAMI.

A special FRIEND” of NAMI award will be presented and an award for the media.

There will be ongoing presentations from graduates of Family to Family
and Basics and comments from members of support groups.

Please come and support NAMI by bringing a friend!

 Get to Know NAMI
Page 5

Page 6

Belvidere Family Support Group
 Third Monday, 8:00 AM

Grandma’s Restaurant, 329 Chrysler Drive, Belvidere.
Contact Jean, 815-332-4744.

Rockford Our Savior’s Lutheran
Family Support Group

Third Tuesday, 7:00 PM
Our Savior’s Lutheran Church, at 3300 Rural St.,

Rockford. Contact Mary Ann, 779-423-0010.

SwedishAmerican Hospital
Family Support Group

Third Thursday from 7—8:30 PM
SwedishAmerican Hospital, 1401 E. State St.

Contact Nancy, 815-399-4476.

 RMH Parent Support
Group for parents of children and adolescents ≤18 yrs.

 (most) Mondays, 6:30—8 PM
Rockford Memorial Hospital, 2400 Rockton Ave.

Contact Erik, 815-742-0736.

NAMI Family Member Support Groups

Group Hope
Support for Depression or Bipolar DisorderñGroup Hope welcomes those who need a place to feel safe while

discussing their feelings of hopelessness, grief, sadness, and emptiness with others who suffer from the same

problems and therefore truly understand. Come and find the support you need. For current information about

meetings, go to the Group Hope website, www.grouphope.org or contact Charles Smith at 815-398-9628.

NIMH Science Update • December 03, 2012

Prescribed psychotropic medications are not being
misused or overused among U.S. youth, according to
a study using nationally representative data spon-
sored by NIMH. The study was published December
3, 2012, online ahead of print in the Archives of Pedi-
atric and Adolescent Medicine.

Background

Psychotropic medications affect the brain chemicals
associated with mood and behavior. Some studies
and media reports have raised concerns about their
use among youth. However, much of the concern
stems from information found in anecdotal reports,
small clinical samples, or insurance databases rather
than on representative samples of U.S. youth with
clinical assessments of emotional and behavioral dis-
orders. Studies from regional community samples
have found widely varying rates, which can lead to
skewed perceptions. For example, different studies
have found a wide range of stimulant medication use
for attention deficit hyperactivity disorder (ADHD)—
from 7 percent to 72 percent—likely due to methodo-
logical and regional differences. As a result, it has
been difficult to get a clear, accurate understanding of
medication use among youth.

Kathleen Merikangas, Ph.D., of NIMH and colleagues
collected information on specific medication use in the
National Comorbidity Study-Adolescent Supplement
(NCS-A), a nationally representative, face-to-face sur-

vey from 2004 of more than 10,000 teens ages 13 to
18.The teens were asked questions that helped to
ascertain information about mental disorders and ser-
vice use. A previous report published in October
2010 using data from the NCS-A indicated that about
20 percent of U.S. youth are affected by some type of
mental disorder during their lifetime serious enough to
affect their functioning. In this most recent analysis,
the researchers examined patterns of prescribed
medication use among youth who met criteria for a
wide range of mental disorders. Psychotropic medica-
tions that were examined include antipsychotics, anti-
depressants, and stimulants.

Results of the Study

Among those youth who met criteria for any mental
disorder, 14.2 percent reported that they had been
treated with a psychotropic medication. Teens with
ADHD had the highest rates of prescribed medication
use at 31 percent, while 19.7 percent of those with a
mood disorder like depression or bipolar disorder
were taking psychotropic medication. Among those
with eating disorders, about 19 percent were taking a
psychotropic medication, and 11.6 percent of those
with anxiety disorders reported taking medication.
Very few youth reported use of antipsychotic medica-
tions. They were most frequently used by youth with
severe bipolar disorder (1.7 percent) or a neurodevel-
opmental disorder such as autism (2.0 percent).

Approximately 2.5 percent of teens without a diag-
(Continued on page 7)

Psychotropic Medications Are Prescribed Appropriately
Among U.S. Teens, National Study Finds

President’s Letter
Page 7

HAPPY NEW YEAR!

By the time you read this 2013 may all ready be here or will be soon. What will 2013 bring for those with a

diagnosis of mental illness? Will there be improved services? Increase funding? Less stigma? A better un-

derstanding that it is a biological illness, just like diabetes? How will you play a part in making these pro-

grams and issues come to fruition? Will you respond regularly to the legislative alerts? Will you join one of

the committees of NAMI Illinois? Will you speak up when someone speaks derogatory of those homeless

mentally ill persons that occupy our streets? Please take some time and think on how YOU can make a

difference in 2013

Donna Pitts, a new NAMI member, has all ready decided to see if she can make a difference for not only

her son, but for other individuals. Her son does not recognize or understand his illness, consequently he

has had multiple interactions with law enforcement officers and has been hospitalized numerous times.

Donna has been researching the role of assisted outpatient treatment (AOT) statutes which are now in

place in 44 states and Washington, D.C. Illinois is one of them, but for some reason it has not been used as

broadly as it could be. Multiple studies have shown that the program helps those with a severe mental ill-

ness to get well and stay well. It also reduces homelessness, 74%, suicide attempts 55%, substance abuse

48%, hospitalization 77%, and incarceration 87%. Contact Donna at Dpitts2011@aol.com and join her in

this advocacy or go to www.TreatmentAdvocacyCenter.org and learn more about AOT.

NAMI Northern Illinois’s board of Directors has made some important decisions this past year. They decided

to update our bylaws and in so doing change our fiscal year from a calendar year to the July – June ap-

proach thereby coinciding with state and other organizations procedures. Because the final approval of

these by-laws was delayed the board approved a transitional six month budget and postponed the next

election of director and officers to 2013. I want to thank the board members for working together on this im-

portant step. Also the need to move our affiliate to the next level has been evident and with that in mind we

have been exploring different funding opportunities to become an employer. Watch for more updating on

this issue during the early months of 2013.

 NAMI Northern Illinois wants to congratulate Paul Logli in winning the 2012 Excalebor Award. Paul has

been a strong advocate for mental health services in Winnebago County and has participated in the Mental

Illness Awareness Week rally. Congratulations Paul, you are a winner in our eyes also.

GET TO KNOW NAMI’s open house will be held on March 12, 2013. Be sure to invite family, neighbors, co-

workers and friends to this event. You will be helping to inform more people what NAMI’s mission is all

about. See other areas in this newsletter for more information.

Jean Morrow, President

nosed mental disorder were prescribed a psychotro-
pic medication. Among these youth, 78 percent re-
ported having a previous mental or neurodevelop-
mental disorder and associated psychological distress
or impairment.

Significance

The data suggest that most adolescent youth who are
taking psychotropic medications have serious behav-
ioral, cognitive or emotional disturbances. The find-
ings also showed that youth being treated by a mental

health professional were more likely to be receiving
appropriate medication as opposed to those being
treated within general medicine or other settings.
However, more research is needed on medication use
among children younger than age 13.

Reference

Merikangas K, He J, Rapoport J, Vitiello B, Olfson M.
Medication use in US Youth with Mental Disorders.
Archives of Pediatric and Adolescent Medicine.
Online ahead of print Dec 3, 2012.

(Continued from page 6)

Schedule of Eventsñ2013 Page 8

January 8ñ6:30 p.m.

òIn Our Own Voiceó
Come and be inspired! Hear personal recovery stories of people living with mental illnesses.

Stepping Stones

706 N. Main, Rockford
Enter from the parking lot on

Court St. and go downstairs

NAMI Family Support Group Meetings: January 15, 17, 21
RMH Parent Support January 7, 14, 21, 28

Help. Hope. Understanding.

Various locations and
times. See page 6.

Starting January 28
Free education course for family members

of people living with severe mental illnesses.

See page 3 for registration information.

Grace Services at

Heartland Community Church

(former Colonial Village Mall)

Stepping Stones

706 N. Main, Rockford
Enter from the parking lot on

Court St. and go downstairs

February 12ñ6:30 p.m.

òThe Triage Center at Rosecrance Ware Centeró
Joan Lodge, Director of Emergency Services for Rosecrance Ware Center, gives an update on the new

Triage Center and the transition to increased community-based services.

NAMI Family Support Group Meetings: February 18, 19, 21
RMH Parent Support February 4, 11, 18, 25

Help. Hope. Understanding.

Various locations and
times. See page 6.

March 12, 3ñ7 p.m.
Klehm Arboretum

2715 S. Main St., Rockford, IL 61102

PO Box 6971
Rockford, IL 61125

Return Service Requested

Planning to move?
Please let us know your new address, so

Changing Minds may follow you to your new home!
Call 815-963-2470 or email Beverly at joebevrox@comcast.net.

Non-Profit Organization
U.S. Postage

PAID
Rockford, IL

Permit NO. 757

Get to Know NAMI

