

What Does ‘Going To Any Lengths’ Mean?

I have been asked this question again and again. I’ve also brought this subject up to just about every person I have ever worked with through the Steps. What follows is generally my response, taken from two sources. The only thing that I would want to add to this is living the Oxford Group’s Four Absolutes of Honesty, Unselfishness, Purity, and Love (which can be found in their reverse negative form in the Big Book at Step 4, Step 10, and Step 11). – Barefoot Bill

1) Taken from the ten points of the “How It Works” reading. Chapter five of the book “Alcoholics Anonymous” has always been a faithful guide for people who want to practice the Twelve Step Program. The following Ten Points are a summary of the lifesaving directions given in Chapter Five, and are to be considered as part of your daily Program:

1. Completely give yourself to this simple Program.
2. Practice rigorous honesty.
3. Be willing to go to any lengths to recover.
4. Be fearless and thorough in your practice of the principles.
5. Realize that there is no easier, softer way.
6. Let go of your old ideas absolutely.
7. Recognize that half measures will not work.
8. Ask God’s protection and care with complete abandon.
9. Be willing to grow along spiritual lines.
10. Accept the following pertinent ideas as proved by A.A. experience:
 - (a) the you cannot manage your own life;
 - (b) that probably no human power can restore you to sanity;
 - (c) that God can and will if sought.

2) Taken from parts of Chapter One “Bill’s Story” in the Big Book:

Page 8 (Step 1) - No words can tell of the loneliness and despair I found in that bitter morass of self-pity. Quicksand stretched around me in all directions. I had met my match. I had been overwhelmed. Alcohol was my master.

Page 12 (Step 2) - My friend suggested what then seemed a novel idea. He said, "*Why don't you choose your own conception of God?*"

That statement hit me hard. It melted the icy intellectual mountain in whose shadow I had lived and shivered many years. I stood in the sunlight at last.

It was only a matter of being willing to believe in a Power greater than myself. Nothing more was required of me to make my beginning. I saw that growth could start from that point. Upon a foundation of complete willingness I might build what I saw in my friend. Would I have it? Of course I would!

Thus was I convinced that God is concerned with us humans when we want Him enough. At long last I saw, I felt, I believed. Scales of pride and prejudice fell from my eyes. A new world came into view.

Pages 13 - 16 (Steps 3 through 12) - There I humbly offered myself to God, as I then I understood Him, to do with me as He would. I placed myself unreservedly under His care and direction. I admitted for the first time that of myself I was nothing; that without Him I was lost. I ruthlessly

faced my sins and became willing to have my new-found Friend take them away, root and branch. I have not had a drink since.

My schoolmate visited me, and I fully acquainted him with my problems and deficiencies. We made a list of people I had hurt or toward whom I felt resentment. I expressed my entire willingness to approach these individuals, admitting my wrong. Never was I to be critical of them. I was to right all such matters to the utmost of my ability.

I was to test my thinking by the new God-consciousness within. Common sense would thus become uncommon sense. I was to sit quietly when in doubt, asking only for direction and strength to meet my problems as He would have me. Never was I to pray for myself, except as my requests bore on my usefulness to others. Then only might I expect to receive. But that would be in great measure.

My friend promised when these things were done I would enter upon a new relationship with my Creator; that I would have the elements of a way of living which answered all my problems. Belief in the power of God, plus enough willingness, honesty and humility to establish and maintain the new order of things, were the essential requirements.

Simple, but not easy; a price had to be paid. It meant destruction of self-centeredness. I must turn in all things to the Father of Light who presides over us all.

While I lay in the hospital the thought came that there were thousands of hopeless alcoholics who might be glad to have what had been so freely given me. Perhaps I could help some of them. They in turn might work with others.

My friend had emphasized the absolute necessity of demonstrating these principles in all my affairs. Particularly was it imperative to work with others as he had worked with me. Faith without works was dead, he said. And how appallingly true for the alcoholic! For if an alcoholic failed to perfect and enlarge his spiritual life through work and self-sacrifice for others, he could not survive the certain trials and low spots ahead. If he did not work, he would surely drink again, and if he drank, he would surely die. Then faith would be dead indeed. With us it is just like that.

My wife and I abandoned ourselves with enthusiasm to the idea of helping other alcoholics to a solution of their problems. It was fortunate, for my old business associates remained skeptical for a year and a half, during which I found little work. I was not too well at the time, and was plagued by waves of self-pity and resentment. This sometimes nearly drove me back to drink, but I soon found that when all other measure failed, work with another alcoholic would save the day. Many times I have gone to my old hospital in despair. On talking to a man there, I would be amazingly lifted up and set on my feet. It is a design for living that works in rough going.

We commenced to make many fast friends and a fellowship has grown up among us of which it is a wonderful thing to feel a part. The joy of living we really have, even under pressure and difficulty. I have seen hundreds of families set their feet in the path that really goes somewhere; have seen the most impossible domestic situations righted; feuds and bitterness of all sorts wiped out. I have seen men come out of asylums and resume a vital place in the lives of their families and communities. Business and professional men have regained their standing. There is scarcely any form of trouble and misery which has not been overcome among us. In one western city and its environs there are one thousand of us and our families. We meet frequently so that newcomers may find the fellowship they seek. At these informal gatherings one may often see from 50 to 200 persons. We are growing in numbers and power.

There is, however, a vast amount of fun about it all. I suppose some would be shocked at our seeming worldliness and levity. But just underneath there is deadly earnestness. Faith has to work twenty-four hours a day in and through us, or we perish.

Most of us feel we need look no further for Utopia. We have it with us right here and now. Each day my friend's simple talk in our kitchen multiplies itself in a widening circle of peace on earth and good will to men.