“Recovery Does Happen”

	Mahogany is a 36-year-old African American woman living in Buffalo, New York who has been out of the ECMC inpatient psychiatric unit for the past 3 years. Prior to this, she had a total of 5 hospitalizations at ECMC Psychiatric Department. Mahogany had numerous jobs in the past but always quit due to being paranoid that someone was out to get her. She was involved in a serious domestic violence situation where she was almost killed.

This cycle stopped when she met a Peer Support Specialist at the hospital and was introduced to Mental Health Peer Connection (MHPC), an agency funded by Erie County which offers programs and services designed to help individuals avoid institutionalism, remain in their community and find employment. MHPC staff have ‘lived experience’ which means they too have been a client or consumer within the mental health system. 	
Mahogany developed her own Wellness Recovery Action Plan (WRAP), with the guided help and support from MHPC peers. The plan assists in preventing re-hospitalizations and crises. She also developed an Independent Living Assessment Tool to determine what goals she needs to work on to stay out of the hospital. The Peer also assisted in the development of Mahogany’s own unique Person Centered Plan so she could utilize natural supports in the community.

The Peer Support Specialist helped Mahogany to plan her personal and professional goals such as facing her fears, getting safe affordable housing, attaining a degree and securing a steady job, most of which she has obtained. She received support from the whole MHPC staff . Mahogany has volunteered at Roswell Cancer Institute since December 2012. She has a part-time job that she has kept for the past 6 months which is the longest time that she has held a job. She is also working towards getting her GED at the Veterans Administration. She has found healthy support through a church that she joined, with the assistance of MHPC.

Mahogany has gotten out of the domestic violence situation she was in and lives in a safe apartment in Buffalo. “My life was jacked up, I was going in circles. Now I have a large support team,” Mahogany says.

	
	
[image: C:\Users\ktrotter\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\LRTIC3BS\mahogany.jpg]
image1.jpeg

