West Tennessee Area Service Committee Minutes (2-26-17)

WHAT DO WE NEED TO KNOW FOR OUR BUSINESS MEETING?

- There are 5 open positions that are open that currently have no one running for them and
- 7 positions where people have expressed willingness to serve. These 7 positions are to be voted on by the groups

Open positions are below. Please encourage anyone inside or outside of your home group to considering running for these. Help keep our Area running smoothly! Do some frickin' service for goodness' sakes! Please note that the sections of our Guidelines pertaining to the duties and qualifications of these positions can be found at the end of the minutes.

They can also be found at na-wt.org/guidelines

- Activities chair
- RCM
- Alternate RCM
- Archivist
- Public Relations Chair

Lucy O advises that some of the benefits to being RCM or alternate RCM are that you get compensated \$0.25 a mile when traveling to Region and you get half of your hotel reimbursed. Also, the Region Meeting occurs twice in Memphis this year, not requiring travel at all!

SEE THE NEXT PAGE FOR THE SEVEN POSITIONS YOU NEED TO VOTE ON

We have seven people running for Area level positions. See chart below

<u>#</u>	To Nominate	To Fill the Position of	Maker	Seconded By	
1	Mandy R	Alternate Secretary	Spiritual Awakenings	Clean AIR	
2	Amanda H	Alternate Treasurer	Saturday Night Alive	Spiritual Awakenings	
3	Christine J	Chair of Area	Policy Chair	No Matter What	
4	Jay R	Literature Chair	Doing This Thing	Desire	
5	David T	Newsletter Chair	High on Life	Cordova Hope	
6	Michael H	Treasurer	Something Different	Spiritual Awakenings	
7	James R	Vice-Chair of Area	Policy Chair	No Matter What	

Willingness Statements

1.) 1 Mandy R.:

Many name is Mandy R. My clean date is 7-4-15. I am expressing willingness for the position of Alternate Secretary. I have a sponsor who has a sponsor. I am currently working the 12 steps with that sponsor. I have never misappropriated NA funds. I am currently the GSR of my home group. I would like the opportunity to be of service.

2.) Amanda H.

Hello family my name is Amanda and I am an addict. I am expressing willingness to commit to another year as ALT Treasurer. My clean date is 5/21/08 and I have a sponsor who has a sponsor and I work the steps of NA with my sponsor. My homegroup is Something Different. I have held previous positions like homegroup GSR, I continue to have a H&I panel and have chaired Hospitality for 2013 VRC and currently for VRC 2017 hospitality chair, I have not misappropriated NA funds. ILS Amanda H

3.) Christine J

My name is Christine J and I am expressing willingness to serve as chair of the area. My clean date is May 6, 1987. I have an NA sponsor and a working knowledge of the steps and traditions. My home group is Thursday Nighters. I was chair of NA in May in 2015, NA in May Registration in 2016 and I am running the kitchen at the event this year.

I was registration chair for VRC the last time it was in Memphis. Before that I served two terms as area secretary. In the past I've served as: regional secretary- 4 years total; VRC

fundraising & entertainment chair two or three times; area activities chair; various positions at various home groups in the past; and probably some I've forgotten.

I'm computer literate, hyper-organized and willing to serve.

4.) Jay R

Hello, my name is Jay R, and I am expressing willingness to serve at Literature Chair for the West TN Area. My clean date is 12/17/11 and I am a home group member at Step Write in 2: Electric Boogaloo. I have a sponsor and have been the GSR of Clean AIR in the past.

5.) David T

My clean date 2/2/2000. I am stating my willingness to be the chairperson for the newsletter committee. I have been in this position for the last year and a half and would love to continue to hold the position.

I have held every position at the group level and am currently the GSR for my home group. I have also been a part of the PR committee over the last five years and was the chairperson for two years.

I have a sponsor and he has a sponsor and so on. I have worked the steps and am currently working the traditions.

And before you ask no I have not misappropriated, stolen, or absconded with any NA funds.

6.) Michael H

I'm Michael and I'm an addict. I'm expressing my willingness to be treasurer. My clean date is 1/30/2012 and my home group is SNA. I have been treasurer for area for the past year. I am also alt treasurer for VrC. I have a sponsor and work the steps. I have a job and I have never misappropriated NA funds.

7.) James R

I am expressing willingness to be Vice Chair. I've been clean for 4 years, 11 months, & 8 days. I have a sponsor who has a sponsor who is Gene. I've been GSR, Lit Chair, PR Chair, and love serving this Area. This should be fun. I have never ever misappropriated NA funds.

From our acting RCM, Lucy O:

What is needed from our groups before the next Regional meeting:

- 1) Please ask your members to fill out the Regional Inventory Survey.
- 2) Vote on Policy and Procedure Subcommittee Guidelines
- 3) Let them know about the Regional open positions and that nominations are due in April.
- 4) Share the rest of the info so that your members will be informed about what's going on in the region and beyond!
- 5) Oh... and fine someone willing to be our area's RCM and RCM alternate!

The meeting was opened with the Serenity Prayer
The service prayer was read
The 12 traditions were read
The 12 concepts were read
The Purpose of WTASC was read

Minutes and treasurer's reports were approved.

EXECUTIVE COMMITTEE REPORTS

Chair-

Well, well. In two more months, y'all don't have to put up with me anymore, and vice versa. I really hope willingness levels grow and we can get all the needed positions filled for the upcoming year. If there are positions without nominees at the end of today's meeting, PLEASE take it back to your home groups and help us get willing people to step up and serve.

Treasurer-

(see the end of the minutes for the full treasurer report)

Regional Committee Member-

First I want to say that the area REALLY needs to elect an RCM and RCM alternate. I love Narcotics Anonymous and our area and region which is why since I'm already going to region in another capacity I haven't minded filling in. But it's not fair to ME and to the area or region for me to continue – I've already been continuing as archivist the past several months after my term ended, as well as filling in as RCM because no one is willing, in addition to ITCC at region. Being a RCM is a great opportunity and experience. I will be glad to mentor anyone willing to serve in this manner.

INVENTORY SURVEY: The region is in the process of preparing for a regional inventory and would like the input of members in the region. Here are the questions we are asked to give input on. You may also answer them online. Go to http://natennessee.org/members/ and under "Recent regional content," click on the "Regional Inventory Questions (2017) or go directly to https://www.surveymonkey.com/r/L6XYDZR. If your group members answer the questions on paper, I'll collect the answers at the next area or anytime you see me.

- (1) Are you aware of the services provided by the VRSC to support each of its member areas?
- (2) What does the Region do to serve the area that works well?
- (3) What are some things that the Region needs to improve on?
- (4) Do you have any suggestions to help us improve the services provided by the Region?
- (5) What is the best way for the Region to get information to the Area and the Homegroups?
- (6) How can Technology and Social Media be used within the Volunteer Region?
- (7) What do you see as the Region's primary purpose?
- (8) How can we get you involved in Regional Services?

REGIONAL ASSEMBLY: The Regional Assembly is April 1 beginning at 9:30 AM at the Goodwill building in Nashville. There will be a variety of topics, including some of the new issue discussion topics. The regional assembly is not just for regional trusted servants. It is for all in the region. GSRs are especially

invited. Get together and take a road trip. Maybe your homegroups will help with gas. I know Primary Purpose has done this in the past for our GSRs to get to the Regional Assembly. The flyer will be attached to the minutes.

SOUTHERN ZONAL FORUM: There was a detailed report from the delegate on this past Southern Zonal Forum meeting that you can find in the regional minutes. The Volunteer Region was asked for a hotel bid for SZF in January 2018. The next Southern Zonal Forum will be hosted by The Red River Region. It will be July 29 and 30 at the Hampton Inn Sherman located at 2904 Michelle Drive in Sherman, Texas 75090. The phone number for the Inn is (903)893-9333. For more information about this forum contact Mike N. at (580)317-7888 or BJ at (580)775-3820.

NAWS UPDATES: As part of an evaluation of the NAWS literature distribution system, they are collecting feedback from members, groups, areas, regions, and offices that have ordered literature from NA World Services. They have created an online survey and you can access it at https://www.surveymonkey.com/r/litdist/. They are asking for your responses by March 31

The numbered gift edition of the new Our Guiding Principles book is available. You can get it from http://na.org or any of the other regional service offices that sell literature, like the Florida RSO (http://floridarso.org) office where we get our literature.

Here are some other links that have information you might be interested in. You can get involved in the writing of a new meditation book, a new IP on mental health, a local service toolbox, conventions and events and the future of the WSC:

Daily Meditation Book: http://www.na.org/?ID=medibook
Mental Health/Illness IP Project: http://www.na.org/?ID=mhmi
Local Service Toolbox Project: http://www.na.org/?ID=toolbox

Convention and Events Tools Project: http://www.na.org/?ID=convention-project

Future of the WSC Project: http://www.na.org/?ID=pof-index

VRC REVISION ADHOC: The VRC Revision Adhoc committee chair has not had much interest from others at all. If this is something you'd like to help with let me know and I'll put you in touch with Pete F.

EVENTS FOR REGIONAL CALENDAR: If the area has any events they would like on the regional Calendar, let me know and I'll get them added.

VRC 35: Glen gave a VRC report. If you want to get involved with VRC, go to the next VRC meeting! Your help is needed to make this VRC a success. VRC 35 still doesn't have a hotel and it was discussed that when a hotel is chosen a video will be made explaining the bid – similar to what would be done if it was explained at region – and it will be posted online and the VRSC chair will contact the RCMs to get a vote of approval... or not.

VRC 34: VRC 34 gave a report. And this was included in it: They had a remaining balance of \$6680.90 that they turned over to VRSC. They had already returned the \$6000 in seed money. So, they generated \$6680.90 above the seed monies. Most of all the monies were from the fundraisers for VRC.

REGIONAL PR: To get involved with regional PR, email Charmaine at pr.vrsc.@gmail.com or call 336-577-1813. There was a straw poll for those interested in the PR chair moving forward to do billboards and it passed.

POLICY AND PROCEDURE: Craig is the new P&P chair. He sent the updated regional guidelines and they are included with the minutes on the regional website.

He also has resubmitted the Regional P&P subcommittee guidelines for re approval, see below.

POLICY AND PROCEDURE SUBCOMMITTEE GUIDELINES

ARTICLE I Name

From the Volunteer Regional Service Committee (VRSC) guidelines Article XII: Standing Committees; Section 1: Establishment of Subcommittees identifies this body as the Policy and Procedure subcommittee.

ARTICLE II Purpose & Function from the VRSC guidelines

The Policy and Procedure (P&P) subcommittee deals with the things which are the policy of the VRSC. The general policies of NA are expressly stated in the Twelve Traditions and Twelve Concepts for NA service. The application of these Traditions and Concepts at the regional level, and our adherence to them is the concern of this committee. The VRSC may also look to this committee for an interpretation and verification of our guidelines.

The Policy and Procedure Chair will facilitate and schedule with area functions a Regional Inventory at an area or regional function, which ever works best. This shall be approximately on an annual basis rotating between area or regional events.

The Policy and Procedure Chair will maintain the Policy & Procedure revisions and updates on a universal computer language .doc format.

ARTICLE III Meetings

Section 1.The P&P subcommittee shall meet bi-monthly, usually before the bi-monthly meeting of the VRSC.

ARTICLE IV Membership and Voting

Section 1. General membership in the P&P committee shall be open to all NA members who share the stated purpose of the Volunteer Regional P&P subcommittee.

Section 2. The voting members shall be:

Any individual who shares the stated purpose in Article II and who attends the current Volunteer Regional P&P subcommittee meeting in which a vote takes place.

Section 3. Any member, general or voting, of the P&P subcommittee may make a motion or participate in discussions. Seconds must be made by a voting member.

Section 4. The requirements and duties of P&P administrative members

- A. Chair will be recommended by the P&P subcommittee, but will be elected by the regional members. (Article XII: Standing Committees, Section 1: Establishment of Subcommittees Guidelines of Volunteer Regional Subcommittee, Inc. of Narcotics Anonymous).
- B. Additional officers shall be elected by the subcommittee (i.e.

Vice-Chair, Secretary, Treasurer, etc...).

- C. Must possess the personal time and abilities to perform their duties.
- D. Most possess the willingness and desire to serve in the position.
- E. One (1) year continuous clean time and the maintenance of clean time throughout term of office.
- F. Possess a working knowledge of the Twelve Steps, Twelve Concepts, and Twelve Traditions of Narcotics Anonymous.

REGIONAL NOMINATIONS: Nominations for these positions will be taken in April and the nominee needs to be there in person. VRSC Officers (Chair, Vice-Chair, Secretary and Alternate, Treasurer, Alternate Treasurer, Information Technology and Communications Coordinator, RC and RD alt. They will be elected at the regularly scheduled meeting in the month of June. If anyone has any interest, the regional guidelines can be found on the regional website in the members section. Please see me if you are interested in any position. I am interested in continuing with ITCC and will get someone to nominate me again.

MULTI ZONAL SERVICE SYMPOSIUM: There are also opportunities to serve on the Multi Zonal Service Symposium workgroup, which meets entirely by web meetings like skype until the actual event. Let me know if you'd like to get involved. This is an event held every other year that brings together members from the Southern (which we are a part of), Plains States and Mid West Zonal Forums for a service event.

I know this seems like a lot. But the minutes with all their attachments were actually a good bit over 100 pages.

In loving service

Lucy O

PLEASE call or email me if you have ANY questions about any of this so that you can give an informed report to your groups. 497-0691, lucy.owens@gmail.com

What is needed from our groups before the next Regional meeting:

- 1) Please ask your members to fill out the Regional Inventory Survey.
- 2) Vote on Policy and Procedure Subcommittee Guidelines
- 3) Let them know about the Regional open positions and that nominations are due in April.
- 4) Share the rest of the info so that your members will be informed about what's going on in the region and beyond!
- 5) Oh... and fine someone willing to be our area's RCM and RCM alternate!

SUBCOMMITTEE REPORTS

Activities-

All is well with activities. We will have our next meeting on March 19th at McAlister's on G'town Pkwy at Trinity at 5pm, those who want can go to Cordova Hope meeting after.

H & I-

All is well with H&I Subcommittee. I am happy to report we orientated 1 new panel member today and elected 2 new panel leaders. Sarah M. And Jake S. who will cover MRC youth alt Tuesdays @ 8pm. We still have 4 open panels which are as follows.

La Paloma (men's) Alt tuesdays @ 730pm CAAPS (men) Thursdays @7pm Lakeside Alt Sun @ 7pm Lakeside Alt Friday @ 8pm Lit order of 109.20

Literature-

Nothing new to report

NA in May-

The NA in May subcommittee last met on Feb. 9 with 8 addicts in attendance. We made final preparations for the Italian dinner, discussed our finances and discussed the design of the actual event shirts.

We also discussed the pet policy for the event, in response to an email we had received. It was decided that dogs on leashes will be allowed out doors at all times. No animals will be allowed in the main meeting during meals, meeting, or workshops.

We also began plans for our final fundraising event, the pancake breakfast.

We held the Italian dinner on Saturday, February 1, to minimal support. Ryan R from Florence AL was a wonderful speaker, the food was good and very well received, we just didn't have a lot of attendance, which seems to be a recurring theme in this area. We would love to know how to remedy this. If you have suggestions, please let us know.

We took in \$290 at the door, auctioned off two cakes for \$55, and sold leftover sauce and salads for \$14. (Hey, ya gotta do what ya gotta do!) We paid \$183.97 for the food and \$50 rent, so netted only \$59 from the door, \$128 total.

We currently have \$1,248.02 in the bank, and that is AFTER paying \$669.00 for the event shirts yet to be received.

The pre-event shirts are still selling. We are behind last year both in terms of time and sales, so elected not to do a second run of these shirts as we did last year, but instead ordered 120 event shirts, which we will begin selling when we get them, around the first of April. As of this writing we have 22 shirts left. The pancake breakfast will be held Saturday, March 11 at Trinity Church, at 9:00 am, speaker at 10. Flyers are available to groups today. PLEASE get the word out, and help us make this a success. Your \$5 Basic Texts depend on it!

Newsletter-

David an addict. Hey from The Clean Times where all is going well. We are currently putting the final touches on the latest issue and should have it for next area. As always we are looking for articles and people to write them. If you want to write one or know someone that does get in touch with me, you know how to do that.

The next meeting will be on Sunday, March 12 at the usual time and place, that would be Dunkin Donuts at Poplar and White Station at 3pm. We have no clean time requirement so come on out and have your opinion heard.

Outreach-

Greetings from Outreach Committee. All is ok. The outreach Committee is in need of members. Any who want to be of service in a fun committee who does fundraisers, road trips, and events to help promote unity and support meetings who are struggling, please contact me. Living Clean was The February Meeting of the Month and Outreach is in search of a March meeting of the month. If you are struggling with lack of attendance and need support, please contact outreach marcusmcdonald43@gmail.com

GROUP REPORTS

Clean A.I.R.-

Hello all, Clean Air has been doing well as usual. We have no issues to discuss. Attendance has been strong and I feel there is always a strong NA Message shared at this meeting. Average attendance is around 20 to 35 members. Average amount of newcomers is 2 to 5 a month. No other group updates at this time.

Cordova Hope

Hell family, all is well at Cordova Hope. We had an average of 40-60 addicts per meeting, 2 to 4 of which are newcomers.

Desire

Everything is great at Desire!

Doin' This Thing-

Greetings NA family. All is well at DTT. We continue to have strong attendance with an average of about 30 people. We also continue to have treatment centers and other newcomers on a weekly basis. We are moving locations to 2676 Kirby Road (Balmoral Baptist). This is effective immediately.

G.I.F.T.- Attendance 5 to 6 a week

High on Life-

Greetings from High On Life where all is well. We had a total of seventy-one people come through our door this month including two newcomers. We continue to be a lit based meeting with a book study on the last Monday of the month.

We have no clean time celebrations this month BUT we are having a potluck dinner. Why? For the hell of it. The potluck will be held on Monday April 3 at 7:30 with the meeting to follow at 8:30. Come on out and enjoy some good food, great fellowship, and amazing meeting.

Hope Dealers-

Hello NA Members,

Our first month has been wonderful. We have been filling our NA peeps' earholes up with Hope Goodness. Currently, we have 10 homegroup members. We have 12 to 15 people attend weekly. If you are free on Monday's at 7pm, we HOPE to see there.

Just for ToGay-

Hello family, Just for ToGay is doing well. We have an average attendance of 8 every Thursday with 1 newcomer. Come and hear our experience, strength and hope, we could always use more home group member and support from the NA fellowship as a whole.

Keep It Green-

All is well at Keep it Green. Average meeting attendance remains around 30 to 35 per meeting and 1 newcomer per month. We continue to struggle with home group membership and could use some support.

Lunch Bunch-

Lunch Bunch is alive and well. Average is approx 15 per day.

No Matter What-

Hello family, all is well at NMW. Our average meeting attendance is about 12 people and we've had 3 newcomers. Friday is ou most attended night as we have Memphians and Mississippians who support our meetings regularly. Thanks for the support. Also, Corec C is sharing his story tonight at 7pm. Hope to see you there.

Primary Purpose-

Hello family, all is well at Primary Purpose. We have an average attendance of about 40-55 addicts, with at least one newcomer.

Simplicity is the Key-

Greetings wonderful fam, everything is excellent with Simplicity is the Key. On average we have 45 to 60 people with 2 to 3 newcomers. Remember you can always come on out to hear or share some experience, strength, and hope.

Saturday Night Alive

All is well at SNA. We have 30 people on average with several newcomers.

Something Different-

Hello family. All is well. We continue to have 20 to 25 people in attendance

Simplicity is the Key-

Greetings wonderful fam, everything is excellent with Simplicity is the Key. On average we have 45 to 60 people with 2 to 3 newcomers. Remember you can always come on out to hear or share some experience, strength, and hope.

Spiritual Awakenings-

Hey, fam. All is well with SA. We continue to have 30 to 40 people at our meeting and 2 to 5 newcomers per week.

Step Write In 2: Electric Boogaloo-

Our group is now meeting on Tuesdays at 6:30pm at the same loctation, except we've moved one room down to Room 407.

Thursday Nighters-

Hey family! Everything is great at Thursday Nighters. Apologies for my tardiness today and for my crazy toddler. We continue to have good attendance and would love to see you come out!

Welcome Home-

All is well at Welcome Home. Sunday meeting is our biggest in attendance. We also get together the first Friday of every month to go bowling at Strike Zone in Southaven at 6pm. Come join us and have some fun.

You + Me=We

All is well at You + Me = We. We meet daily at 8am in the Cooper Young area. Attendance was 128 last month including 9 newcomers. WE need support please come out to share your experience strength and hope for the addict that is still suffering.

OPEN FORUM TOPICS

- 1.) The material for PR aka PI subcommittee needed a new home as well as some NA in May materials. Christine volunteered to store these items for the time being.
- 2.) Lucy O has been Acting RCM for a while now. She is encouraging sometime to step up to become an official RCM. She advises that some of the benefits to being RCM or alternate RCM are that you get compensated \$0.25 a mile and you get half of your hotel reimbursed. Also, the Region Meeting occurs twice in Memphis this year!

OLD BUSINESS

Nothing to discuss.

NEW BUSINESS

We have seven people running for Area level positions. See chart below

<u>#</u>	To Nominate	To Fill the Position of	Maker	Seconded By
1	Mandy R	Alternate Secretary	Spiritual Awakenings	Clean AIR
2	Amanda H	Alternate Treasurer	Saturday Night Alive	Spiritual Awakenings
3	Christine J	Chair of Area	Policy Chair	No Matter What
4	Jay R	Literature Chair	Doing This Thing	Desire
5	David T	Newsletter Chair	High on Life	Cordova Hope
6	Michael H	Treasurer	Something Different	Spiritual Awakenings
7	James R	Vice-Chair of Area	Policy Chair	No Matter What

Willingness Statements

8.) Mandy R.:

Many name is Mandy R. My clean date is 7-4-15. I am expressing willingness for the position of Alternate Secretary. I have a sponsor who has a sponsor. I am currently working the 12 steps with that sponsor. I have never misappropriated NA funds. I am currently the GSR of my home group. I would like the opportunity to be of service.

9.) Amanda H.

Hello family my name is Amanda and I am an addict. I am expressing willingness to commit to another year as ALT Treasurer. My clean date is 5/21/08 and I have a sponsor who has a sponsor and I work the steps of NA with my sponsor. My homegroup is Something Different. I have held previous positions like homegroup GSR, I continue to have a H&I panel and have chaired Hospitality for 2013 VRC and currently for VRC 2017 hospitality chair, I have not misappropriated NA funds. ILS Amanda H

10.) Christine J

My name is Christine J and I am expressing willingness to serve as chair of the area. My clean date is May 6, 1987. I have an NA sponsor and a working knowledge of the steps and traditions. My home group is Thursday Nighters. I was chair of NA in May in 2015, NA in May Registration in 2016 and I am running the kitchen at the event this year.

I was registration chair for VRC the last time it was in Memphis. Before that I served two terms as area secretary. In the past I've served as: regional secretary- 4 years total; VRC fundraising & entertainment chair two or three times; area activities chair; various positions at various home groups in the past; and probably some I've forgotten.

I'm computer literate, hyper-organized and willing to serve.

11.) Jay R

Hello, my name is Jay R, and I am expressing willingness to serve at Literature Chair for the West TN Area. My clean date is 12/17/11 and I am a home group member at Step Write in 2: Electric Boogaloo. I have a sponsor and have been the GSR of Clean AIR in the past.

12.) David T

My clean date 2/2/2000. I am stating my willingness to be the chairperson for the newsletter committee. I have been in this position for the last year and a half and would love to continue to hold the position.

I have held every position at the group level and am currently the GSR for my home group. I have also been a part of the PR committee over the last five years and was the chairperson for two years.

I have a sponsor and he has a sponsor and so on. I have worked the steps and am currently working the traditions.

And before you ask no I have not misappropriated, stolen, or absconded with any NA funds.

13.) Michael H

I'm Michael and I'm an addict. I'm expressing my willingness to be treasurer. My clean date is 1/30/2012 and my home group is SNA. I have been treasurer for area for the past year. I am also alt treasurer for VrC. I have a sponsor and work the steps. I have a job and I have never misappropriated NA funds.

14.) James R

I am expressing willingness to be Vice Chair. I've been clean for 4 years, 11 months, & 8 days. I have a sponsor who has a sponsor who is Gene. I've been GSR, Lit Chair, PR Chair, and love serving this Area. This should be fun. I have never ever misappropriated NA funds.

Next Area is 3-26-17

Title/Sub/Group Administrative	Name		12/18/2016	1/22/2017	2/26/17
Chairperson	Chris M.		X		
Vice Chairperson	Christine J.		X	X	X
Secretary	Laughlin T.		X	X	X
Alternate Secretary	OPEN	-	The state of the s	X	0
Treasurer	Michael H.		OPEN	OPEN	OPEN
Alternate Treasurer	Amanda K.	,	X	X	х
Regional Committee Member	OPEN		X	X	X
Alternate Regional Committee Men			Lucy acting as if	Lucy acting as if	Lucy acting as i
Subcommittees	IBEIOPEN	_	OPEN	OPEN	OPEN
Activities	Kate G.	-			
Archives	OPEN		X	X	Х
Hospitals and Institutions			OPEN	OPEN	OPEN
Literature	Penny B.	10.57	X	X	X
	Ryan K.		X	X	X
Narcotics Anonymous in May	Chris M.		X	X	X
Newsletter	David T.	,	X	X	X
Outreach	Marcus M.	,	X	X	X
Policy and Procedures	Jonathan M.		0	X	X
Public Relations		>	0	OPEN	OPEN
Ad Hoc - Area Move Exploration	Glen H.	5	X	X	0
Voting Groups					
Clean A.I.R.	Nicole S.		X	X	X
Cordova Hope	Paul B.	3	X	X	X
Desire	Sarah M.		X	X	X
Doin' This Thing	Tony R.	5	0	X	X
Farfromusen	Greg M.	- 1	0	X	0
Good Orderly Direction	William S.	3	0	X	0
High On Life	David T.	- 5	X	X	X
Hope Dealers	Bryan O.	1	N/A	X	X
ust for ToGay	Sam T.	5	X	X	x
Keep It Green	Mandy R.	6	X	X	x
unch Bunch	Corey P.	1	X	0	x
No Matter What	Drew R.	11.	X	X	x
One Is Too Many	Susan V.	1	0	x	0
rimary Purpose	Thomas R.	5	x	x	x
Saturday Night Alive	Michael H.	3	x	x	x
Simplicity is the Key	Kat G.	\$	X	x	X
omething Different	Amanda H.		x	x	x
piritual Awakenings	Sara S.	1	X	x	X
tep Write In 2 hursday Nighters	Jay R.		X	0	X
Ve Are Entirely Ready	Tracy P. Andre Y.	,	0	X X	x
Velcome Home	Jason M.	-	0	X	O X
vou + Me = We	Karen W.	1	x	x	x
on-Voting Groups and Meetings					-
GLET.	Frank S.		0	0	X
let Honest or Die Iarmony	Tim W.	C	0	0	0
iving Clean	April F.		0	X O	0
tarting Somewhere	April 23	(0	0	0
nity Group		(0	o	0

	Monies Received		-		
Source	Literature	Donations	Tot Rec'ds	Basic Texts	
11111	\$-	\$-	\$-		
Dean A.I.R.	\$-	\$50.00	\$50.00	- 3	
Cordova Hope	\$58.60	\$46.40	\$105.00	2	
Courage to Change	\$-	\$-	\$-	7	1
Desire	\$32.00	\$68.00	\$100.00	3	
Doin This Thing	\$ -	\$-	\$-		
FarfromUsin	\$-	\$-	\$-	- 6	
Get Honest or Die	\$ -	\$-	\$-		
Gift	\$31.00	\$4.00	\$35.00	1	
Good Orderly Direction		\$-	\$-	- 8	
Harmony	\$-	\$-	\$-		
High on Life	\$9.80	\$4.90	\$14.70	1	li .
Hope Dealers	\$37.60	\$7.40	\$45.00	2	
Just for ToGay	\$4.24	\$22.76	\$27.00		T
Keep it Green	\$38.23	\$20.00	\$58.23	1	. Ii
Living Clean	\$22.20	\$0.80	\$23.00	2	
unch Bunch	\$252.49	\$-	\$252.49	6	
Miracles Happen	\$-	\$-	\$-	- 3	10
More Will Be Revealed	\$-	\$-	\$-		
New Beginings II	\$-	\$-	\$-	- 2	
No Matter What	\$20.10	\$170.00	\$190.10	2	
Out of The Darkness	\$-	\$-	\$-		
One is Too Many	\$ -	\$-	\$-		
Positive Awareness	\$ -	\$-	\$-		
Positive Image	\$ -	\$-	\$-	-	
Primary Purpose	\$58.74	\$19.26	\$78.00	2	
Sat Nite Alive	\$4.79	\$46.26	\$51.05		
Simplicity is the Key	\$12.19	\$9.00	\$21.19		
Somerville Group	\$ -	\$ -	5 -		
Something Different	\$15.83	\$13.17	\$29.00	2	
Spiritual Awakening	\$34.65	\$15.35	\$50.00		
Step Write In	\$35.64	\$0.36	\$36.00	5	
The Attic	ģ-	\$-	\$ -		
Thursday Nighters	\$42.80	\$89.20	\$132.00	į.	
Unity	Š-	\$ -	\$-		
We Are Entirely Ready	ģ-	\$-	\$-	-	
Welcome Home	\$104.65	\$20.35	\$125.00		
fou+ Me = we	\$12.45	\$10.00	\$22.45	1	
	\$-	\$-	\$-		
	\$-	\$-	\$-		
	\$-	\$-	\$-		
	\$-	\$-	\$-		
Misc	\$-	\$-	\$-	i i	
Sub Totals	\$828.00	\$617.21	\$1,445.21	30	
	2020.00	4027122	72/113/21	30	
Donations	\$617.21				
iterature	\$828.00				
NA in May donation	\$-				
Activities	\$-				
Subtotal Received At Area	\$1,445.21				
Prior Balance	\$7,043.67				
	\$-				
lvailable	\$8,488.88				I