

WKU®

Counseling & Testing Center

February 2015

Vol. 2, Issue 2

OUR STAFF

- Peggy Crowe, Ph.D.
Interim Director
- Karl Laves, Ph.D.
Assistant Director
- Debra Crisp, Ph.D.
Training Coordinator
- Brian Lee, MA, LPA
Staff Counselor
- Elizabeth Madariaga, MA
Coordinator, Sexual Assault Services
- Betsy Pierce, MA
Coordinator of Outreach
- Todd Noffsinger, MAE
Emerging Services Clinician
- Sharon Ercey, BS
Coordinator of Testing
- Julia Johnson, AA
Office Associate/Director of Awesomeness
- Teresa Jameson, BA
Office Assistant
- Pat Rowan, M.A.
Doctoral Psychology Intern
- Kelley Wilson, M.S.
Doctoral Psychology Intern
- Siera Bramschreiber, BS
Masters Psychology Intern
- Cody Haynes, BS
Masters Psychology Intern

Valentine's Day

Just another day in the grander scheme of things

By Dr. Karl Laves

Few things pull me into a Lewis Black-like rage than hearing people express deep sorrow and regret about being lonely or alone on Valentine's Day. I can think of few situations that better illustrate the idea "we have met the enemy and he is us." In the words of David Powlison, "Feeling sorry for yourself is one of the strongest, most addictive narcotics known to man. It feels so good to feel so bad. Self-pity arises so easily, seems so plausible, and proves so hard to shake off."

Folks, I have sympathy and empathy for people's pain, but I also think we set ourselves up for a great deal of the pain we experience in life. So what if so many hundreds of years ago a bunch of people decided to dedicate a day to love, or whatever the origin of Valentine's Day is. Some say it was a liturgical celebration, a remembrance of a martyr. Today it is another mainstream American McHoliday where you dump a ton of cash at Heart-Mart in yet another socially validated celebration of shared narcissism. Too obscure a reference? Erik Erikson wrote about how many adults based their romantic relationships on a quid pro quo notion. It isn't that I love you so much as it is I love that you love me.

Get the drift here; I am on a rant and I may not be making sense. The divorce rate in America is ridiculous, the prevalence of cheating and domestic violence is epidemic and yet people want to get all pitiful on one day of the year because they are alone. What is it about Feb. 14 that makes one's life so miserable? Is it the alignment of the planets? Does the inner core of the earth shift and send shockwaves only felt

by the broken hearted? C'mon, were you any less miserable on Feb. 13, or April 10, or July 7? In the manner of a true cognitive-behavioral therapist, which I am not, let me ask "what are you choosing to believe about Feb. 14 that requires you to despise yourself?"

How many of those couples, so deeply and publically in love on the 14th, will be broken up by March? How many of them are cheating on each other already, hence the need to bribe one another? Are you that vain or needy that you would rather have a pretend relationship instead of a real one? Can you imagine that there really are people who would rather be alone than be in a bad relationship?

You don't have to beat yourself up for being alone. Love, done well, takes time and you sure don't want to rush it. Forgive me for this comparison; love is like money. If you get a whole lot quickly, you probably did something hinky to get it. Let's get some perspective here my friends. On one day of the year you are going to mope around and feel horrible because you don't have a special someone? Because on the same day there are people walking around wishing they had a home, a meal, a safe place

"Yesterday is not ours to recover, but tomorrow is ours to win or lose."

Lyndon B. Johnson

Continued, page 2

Continued, from page 1

to play...there are people wishing they were not poor, hungry, or abused. On the day you think you have to be sad because you didn't get a box of chocolates there are other people wishing they had a few more days with their family before the cancer ends their lives.

Yes, it can be unpleasant to be alone or lonely. But it is not a permanent condition. And it certainly is not a condition that magically becomes worse on Feb. 14. Unless you say it does...but that is just you saying it....nobody else is thinking it. Well, maybe some people are thinking it... ,those narcissistic, thin-skinned, vain and entitled people I mentioned before.

So, here are my revolutionary thoughts for Valentine's

Day. Don't have someone special? Good!!! Send Valentines to people who are hurting for other reasons. Make some goody bags and drop them off at the hospital, local school, or police station. Take yourself out for an excellent dinner and movie. Better yet, find three or four fellow wonderful humans who are not currently dating, etc., and all go together. The origin of Valentine's Day, according to some, is a celebration of a person who suffered for others, who gave time and energy to those around him. This Valentine's Day why don't you honor the true meaning and share the love and don't get so wrapped up in the material Kardashian bull hockey of chocolates and roses.

This Feb. 14, send a valentine to someone who really deserves it.....you!

How are we doing?

There are plenty of ways to get feedback thanks to technology. While the Counseling and Testing Center uses a variety of surveys to get feedback on how we are doing, we would certainly like to get some "old school" feedback as well. If you would ever like to drop us a note, please do. It can be anonymous, that is fine. We would just like to hear from you about our image. Is there something we could change that would make our services more accessible? Are we not explaining what we do in a clear enough manner? Are there things we could do to make people feel better about using our center?

We would love to hear from you; the good, the bad, the ugly, and, of course, your favorite recipes. Just drop us a note at the Counseling and Testing Center, 409 Potter Hall, WKU.

CTC plans Sexual Assault Awareness Month events

There will be a screening of "The Invisible War" Feb. 24, at 7:30 p.m. in the Downing Student Union auditorium. A discussion led by, Trina McDonald who was a featured person in the film will follow the film. This is a great opportunity!

We will also be doing a proclamation signing at the Kentucky Building at 1:30pm declaring March as Sexual Assault Awareness Month (SAAM) at WKU by President Gary Ransdell.

Counseling and Testing Center will be participating in "Healthy Days" at Preston Center, March 3, from 2-5 p.m. We will have a table and be involved with the display of "The Clothesline Project."

March 17 will be "Walk a Mile in Her Shoes" which is part of SAAM events, this is a fun way to raise awareness about a serious topic. Men walk a mile around campus in high heeled shoes to support that you don't always know what it's like until you've walked a mile in their shoes. This is sponsored by WKU

Inter-fraternity Council and all money raised goes to Hope Harbor, Inc., our local sexual trauma recovery center! Men! Come walk!

March 26 at 6 p.m. will be our annual "Take Back the Night" event! Deadline to guarantee you a t-shirt is TUESDAY, MARCH 17 at 8a.m.!!!

Look for a full calendar of events for March, Sexual Assault Awareness Month (SAAM), coming mid February on our website!

National Eating Disorders Awareness Week

National Eating Disorders Awareness Week 2015 begins Feb. 23! On that evening, we will host a discussion panel on eating struggles and disorders. Panelists will include a registered dietician, a parent/support group facilitator, and a therapist. Bring your questions and join us at 7 p.m., DSU auditorium, for this swipable event.

Did you know . . .

February is

American Heart Month
An Affair to Remember Month
Black History Month
Canned Food Month
Creative Romance Month
Great American Pie Month
National Cherry Month

Daily observances

February 6

National Lame Duck Day

February 7

National Send a Card to a Friend Day
National Fettuccine Alfredo Day

February 8

National Boy Scouts Day
National Kite Flying Day

February 9

National Toothache Day
National Bagel and Lox Day
National Clean Out Your Computer Day

February 10

National Umbrella Day
National Cream Cheese Brownie Day

February 11

National Make a Friend Day
National Don't Cry Over Spilled Milk Day

National White Shirt Day
National Shut-In Visitation Day
National Peppermint Patty Day

February 12

National Plum Pudding Day

Abraham Lincoln's Birthday

February 13

National Tortellini Day
National Blame Someone Else Day

February 14

National Organ Donor Day
National Ferris Wheel Day

National Cream-Filled Chocolates Day

Valentines Day

February 15

National Gumdrop Day
Singles Awareness Day

February 16

National Almond Day
National do a Grouch a Favor Day
President's Day

February 17

National Random Acts of Kindness Day
National Cabbage Day

February 18

National Battery Day
National Crab Stuffed Flounder Day

February 19

National Chocolate Mint Day

February 20

National Cherry Pie Day
National Love Your Pet Day

February 21

National Sticky Bun Day

February 22

National Margarita Day
National Cook a Sweet Potato Day

February 23

National Banana Bread Day
National Dog Biscuit Day

February 24

National Tortilla Chip Day
Spay Day USA

February 25

National Chocolate Covered Nut Day
National Clam Chowder Day

February 26

National Pistachio Day
National Tell a Fairy Tale Day
National Chili Day

February 27

National Kahlua Day
National Strawberry Day
National Polar Bear Day

February 28

National Public Sleeping Day
National Chocolate Souffle Day
National Floral Design Day
National Tooth Fairy Day
Rare Disease Day USA

FOR MORE INFORMATION ON THE
WKU COUNSELING & TESTING CENTER

CHECK OUT OUR WEBSITE AT WWW.WKU.EDU/HERETOHELP/

SPOTLIGHT

BRIAN LEE

I received a B.A. in psychology and M.A. in clinical psychology from Western Kentucky University (WKU). After completing the master's program at WKU, I earned licensure as a Psychological Associate and spent some time working as a behavioral health professional in the community. In 2013 I was blessed with an opportunity to come back to WKU and join the staff of the Counseling and Testing Center (CTC) as a Staff Counselor; I am beyond thrilled with this wonderful opportunity. My passion resides within higher education and I feel extremely fortunate to have been given the opportunity to give back to the WKU community that has given me so much. In addition to my primary responsibilities at the CTC, I also teach various undergraduate psychology courses

part-time. For leisure, I enjoy spending time with my family, doing yard work, and playing music.

BETSY PIERCE

I received my MA in Clinical Psychology from WKU in 2000, which proves that it is never too late to go back to school! As Outreach Coordinator, I help schedule and provide programs to the campus community. However, most of my time is spent with students for

individual counseling, and I have a particular interest in eating disorders. I love reading, gardening, and chocolate, not necessarily in that order, and am a firm believer that we need to laugh about something every day, including ourselves!

Counseling Services

College should be challenging, not overwhelming

That's why we're here to help, offering our services Monday thru Friday from 8 a.m. – 4:30 p.m. There is a ONE-TIME \$20.00 fee for paperwork and documentation. After the one-time fee, students have access to unlimited visits for their entire college career here at WKU. Our services are confidential and NO information is released without the student's written permission, unless in an emergency situation. So if your mom, grandma, or next door neighbor calls to learn about your counseling appointment, "mums" the word.

We offer individual and group counsel-

ing services to help with coping strategies, conflict resolution, and crisis situations related to:

College Adjustment **Eating Disorder**
Decision Making **Bipolar Disorder**
Problem Behaviors **Stress Management**
Grief/Loss **Depression/Anxiety**
Relationship Issues **Suicide Prevention**
Sexual Assault/Abuse **....and more!**

Don't Forget! We also offer counseling for couples of all kinds: friends, relationships and roommates.

Testing Services Available

The Counseling and Testing Center offers most national tests such as CLEP, MAT, LSAT, DSST, ACT, NBCC, PCAT, HESI and COMPASS. Residual ACT and Chemistry Placement tests are also available. For more information on testing dates, see

www.registerblast.com/wku

PRAXIS testing dates are at www.ets.org/praxis.

Questions may be e-mailed to: testingcenter@wku.edu.

facebook

Become a fan of WKU Counseling & Testing Center
www.facebook.com/WKU.CTC