

Mockingbird Hill

Recovery Center

A New Song of Hope

(765) 641-8231

www.MockingbirdHill.org

***You are not alone.
Your life has value.
Take that first step.***

(765) 641-8231

www.MockingbirdHill.org

Mockingbird Hill: A musical legacy

Mockingbird Hill Park was a famous outdoor concert venue for country, bluegrass and blues music from the 1950s through the 1970s.

Countless stars played here: Johnny Cash, Dolly Parton, Patsy Cline, Hank Williams Jr., Jerry Lee Lewis, George Jones, Marty Robbins, Merle Haggard and many more.

The name came from the song "Mockin' Bird Hill," written in 1915 by Carl "Calle" Jularbo that became popular in the early 1950s after Patti Page recorded it, followed by many other artists who produced their own versions in the years after.

Patsy Cline

The concert park closed down by the end of the 1970s and lay dormant for many years until it was bought and turned into a camp for adults with disabilities.

In 2020 the property was bought by Aspire Indiana Health and approved by the City of Anderson as a residential treatment center.

Now, a new song has begun, one of hope and recovery.

*Stock photos posed by models.
Revised September 2023*

Mockingbird Hill will serve as an oasis for those suffering from SUD who want to turn their lives around.

‘A model for Indiana & the nation’

Mockingbird Hill Recovery Center is a treatment facility for Substance Use Disorder (SUD) in Anderson, Ind., that houses approximately 66 men. It is a key piece of the Whole Health Recovery Continuum developed by Aspire Indiana Health and Progress House.

Mockingbird Hill is different from most treatment centers because it was created to serve people from every walk of life, regardless of income. It brings a powerful array of services, including onsite medical and behavioral healthcare, along with the most recent evidence-based practices to bear in treating the disease of addiction.

Sprawling across a gorgeous 17-acre campus of trees and rolling hills, Mockingbird Hill will serve as an oasis for those suffering from SUD who want to turn their lives around.

Mockingbird Hill is credentialed as a Federally Qualified Health Center (FQHC) and Indiana Community Mental Health Center (CMHC), and certified to national recovery residence standards by the Indiana Affiliation of Recovery Residences (INARR).

White House officials from the Office of National Drug Control Policy have called it “a model for Indiana and the nation.”

A new way of thinking about recovery

The Whole Health Recovery Continuum is different from the old ways of treatment because instead of scattering the pieces of the recovery puzzle and expecting you to find them, it brings everything needed for stable, long-term recovery right to your doorstep.

This includes onsite medical and behavioral healthcare, Medication Assisted Treatment (MAT), individual case management, peer support groups, and more provided by a full-time staff of approximately 40 people with round-the-clock care and supervision.

Upon completing successful treatment, residents may transition to Progress House and then on to Next Step apartments. However, you will still receive the same powerful array of treatment services from the Whole Health Recovery Continuum.

No matter where your addiction journey begins, the goal is the same for everyone: to reach a stage of long-term recovery where the disease of substance use disorder is no longer controlling your life.