

SEAZNA Area Service Committee Meeting
June 14, 2015

Call To Order:

Sheryl W. read the Serenity Prayer to open the meeting.
Denise S. read the Service Prayer and the Statement of Purpose.
. read the 12 concepts.

Minutes/Agenda Approval:

The May minutes were approved by consensus. June Meeting Agenda approved by consensus.

Welcome New Groups and New GSR's and Alternate GSR's:

- Amy K *** Not High Noon
- Michael R *** Freedom Seekers
- Matt W *** Tuesday Night Closed
- John K *** Band of Brothers
- Nate B *** Before Relapse *** Alt

Question and Answer / Open Forum / Group Announcements:

- Steven S announced that there will be a Chili Cook off to raise funds for the Deep South Campout in September. There will be a planning meeting at Len Robert's Park on July 11th @ 11. Flyers were distributed.

Executive Committee Reports:

Vice-Chair Report: Sheryl W. gave verbal report – See attached
RCM Report: Henry D. gave verbal report -- See attached

Subcommittee Reports:

Activities: Maria M gave verbal report—See attached
H&I: Emily S gave verbal report—See attached
Literature: Rick L gave verbal report—See attached
Mt. Lemmon Bash: Ben S gave verbal report—See attached
Newsletter: Kati M gave verbal report—See attached
Outreach: Nick gave verbal report—See attached
Phone Line: Bernie G verbal report – See attached
Public Relations/Webmaster: Logan M gave verbal report – See attached
Treasurer: Leslea gave verbal report -- See attached
Convention Committee: Ken P gave verbal report -- See attached

Roll Call:

Roll call taken by Denise S. Active Groups = 43. GSR's present = 37. Required for a Quorum =23.

Old Business:

Special Elections/ Sub Committee Elections

New Business / Idea Requests (IDR):

- Jim B submitted a request to form an ad hoc committee to oversee convention profits. Intent is to 1. Manage Idea requests for funds from convention. 2. Research options from other conventions. 3. Present suggestions to ASC. 4. Implement plan from ASC. It was decided that the GSR's will take this back to their groups and vote on it.

VICE CHAIR:

Addict named Sheryl.

I attended both Region and the Regional planning assembly. I encourage all members not just GSRs to attend Regional assemblies. The next assembly is October 24, 2015 in Sierra Vista.

Regional H&I chair will be there to give a presentation.

Thank you for letting me be of service

Sheryl

RCM REPORT:

Hello everyone. My partner is on vacation but says hey. The RSC minutes have not reached me yet. This may be due to a Secretary change recently. But I took some notes and hopefully I caught all the pertinent stuff. I do want to point out our ASC vice chair was there with other members from our area to see how things work at this level. Thanks Sheryl and Victoria for the company!

ARCNA appeared to be successful along with a Lit Review workshop they had there. Which is now having the 7th thru 12 Traditions review and input now in process. ARCNA will be working on new guidelines for alternative merchandise sales at the convention which will be written up for an IDR by the BOD.

Yesterday was a regional planning day of which discussed different topics about Zonal forums and other WSC topics. I wasn't able to attend but I know a few of our members were there if they want to answer questions, I will defer.

A little about the **Western States Zonal Forum Conference 2015** from our RDs report. There was discussion about the legality of 50/50 raffles in certain state/county jurisdiction. Especially when it came to monetary winnings. There also was a region from the northern US with a problem of a member handling monies with an illegal alias that wasn't

know until authorities became aware of the situation. Nothing stolen, but they came up with some new guidelines to deal with these problems before they arise.

The next WSZF will be held in San Francisco January 29th-31 2016 and the RD-team would like to request our Arizona region get bids for 2017 in Phoenix or Tucson metro communities. Next year the zone might be extended with a full Friday so we can have local fellowship participate in a portion and be fully informed since it will be a Conference year.

The Western States Learning Day 2015 will be held in Las Vegas the first weekend of October. Maybe in the spirit, fellowship, and unity the region or area might like to host this event in 2017 or beyond. The last time WSLD was in Arizona was 2003 and we're overdue to participate. This is basically a service weekend involving most of the west coast Regions/areas with much discussion. Anyone can attend!

There were new elections at regional level for Chair, Treasurer, H&I, Lit Review and another Year for ARCNA site locator. All were filled along with ARCNA positions. We also accepted in support Greg W, outgoing RSC Chair, a chance to run for World Board Member nomination. There will be more BOD elections in July if anyone is interested, see me after the meeting today.

There will be a "Youth Group Committee" presenting itself in July's RSC so we can hear what kind of proposal this is about. Will fill you in when we get more details. And lastly, our RD was sharing concerns about committees not sending out paper flyers and using media as the only way of informing members about functions going on.

Still in Loving Service,
Henry D. and Jody P.

ACTIVITIES:

Activities report that we will not be having an event until possibly August, for a end of the summer BBQ. Next Activities subcommittee meeting will be held on June 28.

H & I: No report submitted.

LITERATURE:

There was nothing to report this month as we were distributing last month's literature order that failed to arrive in time for May ASC.

MT. LEMON BASH:

Chairperson: Ben S. Vice Chairperson: Marquie W. Treasurer: Ward S. Secretary: Amy K. Registration: Joe K. Food Chair: Andy C. Activities: Darcy P. Auction: Mary F.

Merchandise: John K. Public Relations: Leslea J. Logistics: Lalo R. We have T-shirts for sale - \$12 each, larger shirt sizes are slightly more. We sold some at ARCNA a few weeks ago, and we'll be selling more at SEAZNAC. Also, pre-registration has begun. Prices are the same as last year, \$40 for the entire weekend of food, fun, and NA fellowship up on Mt Lemmon. Please help set this event up for success this year by pre-registering today. Flyers have already been distributed to the GSRs here today. I have extras, so come find me after our meeting today to pick yours up. GSRs please announce this at your meetings. The Bash committee is looking for NA memorabilia donations to be auctioned at the Mt Lemmon Bash. Mary F is collecting those items. You can also deliver them to me, and I can pass them along to Mary F. The next committee meeting will be June 28th at 10am at the Ft Lowell duck pond. That meeting information is posted on our Area webpage under Area Service Information. All the committee positions have been filled, however we always need help in organizing this event. Please come to our next meeting if you're interested in being of service. Our current balance is \$2,077.13. This year's Bash will be October 2-4th. We have Whitetail Campground reserved for these days. Thanks for allowing me to be of service!

NEWSLETTER:

\$0.00 Spent
\$5.41 Credit remaining at Action Imaging
175 Copies brought to Area
Next month's topic: Prayer & Meditation

OUTREACH:

On Tuesday, 7 PM, on June 23rd, 2015, we will be going to the Northwest New Beginnings Meeting in Catalina

On Tuesday, 6 PM, on May 19th, 2015, we went to the NA Tubac Meeting

We had great support with 10 local members who attended the meeting. The group traditionally has about 10 members and they were very grateful to have us. We had an amazing pot luck dinner for all. We always enjoy going to Tubac.

We will have our committee meeting on June 20th at 9:30 am at Hope after the Saturday Morning Serenity Meeting.

In Service,

Nick J.
975-2141

PHONE LINE:

> > Hello SEAZ Area Service Committee of NA:

Here are the Phonline statistics for May 2015

> >

> > Total Calls Received = 258

> > Calls Forwarded to Phonline Committee Members: 35

> > Calls accessing the automated lists and system: 223

> > Longest Live Call - 16:48 mins

> >

> > This morning we had our regular phonline meeting at Goodness - 2502 N. Campbell, 2 blocks north of Grant, at the corner of Campbell and Water. We are always looking for new members to join the PhoneLine - please contact us or come to our regular monthly meeting if you are interested - 6 mos clean time require.

>

> >

> > For more information or to be of service on the phone line, contact Bernie G at 520.406.0740 or email phonline@natucson.org.

> >

> > Thank you for letting us be of service - your humble PhoneLine committee

PUBLIC RELATIONS:

- Our locations that are being served with meeting lists and in the Tucson Metro Area are again 11 locations currently, with 6 more pending and 1 full literature rack, which im told is empty and will be addressed, 7 locations in Cochise county Area and 7 locations in the South I19 area with approximately 300 lists being distributed
- The process continues to move towards the region hosting our area's site. With this, we ask that all content to be published on our area site be redacted and exclude personal physical and email addresses, full names and that fliers be in a picture file format. This includes sub-committee reports and area minutes
- The next Regional PR meeting is in July and all are welcome
- We currently have PSA's airing on at least 3 radio stations and more to come
- Our website received 5033 visits last month, the most visited month in the last 12 months. meeting list being the most popular, followed by the area events and then the convention page. Remember our website now contains event information from surrounding areas and states
- If you receive any error messages from the webpage, please email the webservant so that we can correct the issue.
 - Bus shelter poster locations are as follows
 - PR Booth for Tucson Veterans Serving Veterans Stand Down was on Friday. Numbers from this event will be available next month
 - PR meeting with adult probation in Cochise county

- Please remember that ALL meeting changes MUST be emailed to meetingchanges @natucson .org 1 week prior to the ASC meeting to ensure they will be reflected on the next meeting list printing
- Again, we are looking for a vice chair, both to increase PR's ability to serve the fellowship and also to potentially take over, as this is my last couple months. Suggested clean time is close to 2 years

SEAZNAC 1:

Hello Everyone,

As of our last meeting on June 7 and all sub committees were represented. We have met all our obligations with the hotel. Pre-Registration has ended, but you can still register online or at the convention. Registration is important, it is how we are able to pay our way. If you are unable to register, you can still attend the convention. Everyone is welcome. Congratulations Jodi P. & Lisa F., they are the winners for the 2 night stay at the convention.

The hotel still has rooms available, although the convention rate has expired.

Attached is our Treasurers Report.

Thanks,

Ken P.

SEAZNAC 1 TREASURER REPORT

Good Morning. As we roll into the final weeks before the convention, we continue on target financially for SEAZNA Convention 1- "A Life Full of Freedom"- July 5-7, 2015, at the Hilton Tucson East Hotel.

Our Current Balance, as of 6/6/2015 is \$13,188.37. A copy of the Quick-Books Register is attached.

Quick books, the bank statement, and the Treasurers Recap have all been reconciled and agree.

Please have all deposits and check requests to me at the beginning of the meeting, so I can get them taken care of expeditiously. Also, any outstanding receipts and bills that have been paid should be turned in. Any bills that there is a question of whether or not they have been paid, please meet with me to be sure I have not overlooked them somehow. Thanks.

Registration Monies are really starting to flow in, and will show, I am sure, in Laurie's report Please be sure that when you utilize square that it specifies what the charge is for. In the past weeks I have been getting many square deposits that say "Customized Amounts." If that is the case, I have to basically guess what it was for, registration or merchandise.

A strong thanks to the Fundraising, Merchandising, and Registration committees for the fantastic job they continue doing in creating the necessary cash flow to be able to continue to pay bills. At this time, it is projected, from a financial point of view, to have a most successful convention!

Thank you for letting me be of service,
Jay B.

SEAZNAC

6/6/2015 11:51 AM

Register: SEAZNAC CHECKING ACCOUNT

From 05/16/2015 through 06/06/2015

Sorted by: Date, Type, Number/Ref

Date	Number	Payee	Account	Memo	Payment	C	Deposit	Balance
05/18/2015		REGISTRATION	-split-	Deposit		X	194.50	8,852.81
			REGISTRATION INCO...				105.00	
			SQUARE FEES				-2.89	
			REGISTRATION INCO...				95.00	
			SQUARE FEES				-2.61	
05/18/2015			-split-	7020469 CC...		X	29.17	8,881.98
			REGISTRATION INCO...				30.00	
			SQUARE FEES				-0.83	
05/19/2015			-split-	8311845 CC...		X	457.92	9,339.90
			REGISTRATION INCO...				95.00	
			REGISTRATION INCO...				190.00	
			REGISTRATION INCO...				190.00	
			SQUARE FEES				-17.08	
05/20/2015			-split-	8915951 CC...		X	101.17	9,441.07
			REGISTRATION INCO...				105.00	
			SQUARE FEES				-3.83	
05/21/2015		7TH TRADITION FU...	7TH TRADITION INCO...	Deposit		X	23.00	9,464.07
05/21/2015		MERCHANDISE	MERCHANDISE COM...	Deposit		X	107.00	9,571.07
05/21/2015		REGISTRATIONS SQ...	-split-	Deposit		X	92.39	9,663.46
			REGISTRATION INCO...				95.00	
			SQUARE FEES				-2.61	
05/21/2015	281	SAM BOUCHANTE	REGISTRATION COM...		500.00	X		9,163.46
05/22/2015		REGISTRATIONS SQ...	-split-	Deposit		X	325.78	9,489.24
			REGISTRATION INCO...				190.00	
			SQUARE FEES				-5.23	
			REGISTRATION INCO...				145.00	
			SQUARE FEES				-3.99	
05/22/2015		Amazon	ADMIN-EXEC:Supplies	LL WA 05/22	99.95	X		9,389.29
05/26/2015			-split-	2956402 CC...		X	58.35	9,447.64
			REGISTRATION INCO...				60.00	

SEAZNAC

6/6/2015 11:51 AM

Register: SEAZNAC CHECKING ACCOUNT

From 05/16/2015 through 06/06/2015

Sorted by: Date, Type, Number/Ref

Date	Number	Payee	Account	Memo	Payment	C	Deposit	Balance
			SQUARE FEES				-1.65	
05/26/2015			-split-	3305900 CC...		X	57.37	9,505.01
			MERCHANDISE COM...				59.00	
			SQUARE FEES				-1.63	
05/26/2015		Amazon	-split-	LL WA 05/22	175.39	X		9,329.62
			MERCHANDISE	cash register	-87.69			
			REGISTRATION COM...	cahs register	-87.70			
05/27/2015			-split-	3812435 CC...		X	314.41	9,644.03
			REGISTRATION INCO...				325.00	
			SQUARE FEES				-10.59	
05/28/2015			-split-	4500669 CC...		X	29.17	9,673.20
			REGISTRATION INCO...				30.00	
			SQUARE FEES				-0.83	
05/28/2015			REGISTRATION INCO...			X	485.00	10,158.20
05/28/2015			REGISTRATION INCO...			X	185.00	10,343.20
05/28/2015		Amazon	ADMIN-EXEC:Supplies	LL WA 05/28	85.20	X		10,258.00
05/29/2015			-split-	5310441 CC...		X	29.17	10,287.17
			REGISTRATION INCO...				30.00	
			SQUARE FEES				-0.83	
06/01/2015			-split-	7222751 CC...		M	199.36	10,486.53
			REGISTRATION INCO...				90.00	
			SQUARE FEES				-2.48	
			REGISTRATION INCO...				60.00	
			SQUARE FEES				-1.65	
			REGISTRATION INCO...				55.00	
			SQUARE FEES				-1.51	
06/01/2015			-split-	7222752 CC...		M	243.12	10,729.65
			REGISTRATION INCO...				250.00	
			SQUARE FEES				-6.88	

SEAZNAC

6/6/2015 11:51 AM

Register: SEAZNAC CHECKING ACCOUNT

From 05/16/2015 through 06/06/2015

Sorted by: Date, Type, Number/Ref

<u>Date</u>	<u>Number</u>	<u>Payee</u>	<u>Account</u>	<u>Memo</u>	<u>Payment</u>	<u>C</u>	<u>Deposit</u>	<u>Balance</u>
06/02/2015			-split-	8082107 CC...		M	568.92	11,298.57
			REGISTRATION INCO...				585.00	
			SQUARE FEES				-16.08	
06/03/2015			-split-	8772845 CC...		M	277.15	11,575.72
			REGISTRATION INCO...				285.00	
			SQUARE FEES				-7.85	
06/04/2015			-split-	9605788 CC...		M	28.80	11,604.52
			REGISTRATION INCO...				30.00	
			SQUARE FEES				-1.20	
06/06/2015		REGISTRATIONS SQ...	-split-	Deposit			298.85	11,903.37
			REGISTRATION INCO...				110.00	
			SQUARE FEES				-4.00	
			REGISTRATION INCO...				200.00	
			SQUARE FEES				-7.15	
06/06/2015		REGISTRATIONS	REGISTRATION INCO...	Deposit			1,285.00	13,188.37

TREASURER:

Hello family, here is June's report. Please continue to write checks and money orders for your group's donations. We are down to the wire for the last of our year with subcommittee elections coming up in August. Please, if you are a subcommittee chair prepare your budgets in advance for 2015/2016. I will provide info on previous budgets if needed as well as the run-down of totals from 2014-2015. Kayla will be taking the Treasurer position if all goes well in October. Thank you for allowing me to do service.
Leslea

June, 2015 AREA DONATIONS (7TH TRADITION)

Alive and Free		Not the Center of the Universe	
Armory Park	\$100.00	Northwest New Beginnings	
Attitude Adjustments		Positive Action	\$44.00
Band of Brothers		Reality on the Floor	
Before Relapse		Recovery and Relapse	
Brothers In Recovery		Regardless Of	
Change Is Possible	\$54.00	Rita Ranch Vail Recovery	
Circle of Sisters		Safford Survivors	
Desert Recovery		Sahuarita Serenity	
Freedom Seekers	\$15.00	Saturday Morning Serenity	\$150.00
High on Life	\$40.00	Saturday Night Miracles	
I Can't We Can	\$6.75	Spirituality Share	\$83.81
It's In the Book		Sunday Morning Stick Around	
Just Breathe	\$46.28	Sunday Night Newcomers	
Just For Today		Tubac NA	\$24.50
Keep it Green		Tuesday Night Closed	\$106.00
Keepin' it Real	\$20.00	Twilight	\$21.00
Leave the Light On	\$23.00	Ultimate Weapons Group	\$10.50
Mi Casa Su Casa		Underground Group	
Midtown Nooners		We Came to Believe	
Miracles in the Hood		We Do Recover	\$40.00
		Young & Alive	\$22.00
Never Too Late		7th Trad. (donations)	\$902.84
Newbie Clean		7th tradition basket	\$32.50
No Matter What			
Northside Meeting	\$96.00	Activities	
Not High Noon		Literature Sales	\$1,906.53
		Total Collected	\$2,841.87

All Transactions		Show	View checks by check number	Search Transactions	
Date	Type	Description	Debit	Credit	Balance
06/16/2015	Deposit	DEPOSIT ID NUMBER 118433 (view)		\$1,906.53	\$3,203.39
06/15/2015	Check	CHECK # 1579 (view)	\$30.00		\$1,298.86
06/15/2015	Check	CHECK # 1577 (view)	\$40.00		\$1,326.86
06/12/2015	Debit Card Transaction	REPRODUCTIONS INC 520-622-7747 AZ 06/11	\$68.10		\$1,366.86
06/01/2015	Debit Card Transaction	ACCESSLINE *PHONE SV 877-880-0055 WA 06/01	\$74.43		\$1,434.96
05/29/2015	Fee	SERVICE FEE	\$2.00		\$1,509.39
05/26/2015	Debit Card Transaction	PAY*AFAMILYSTORAGE#32 520-917-4012 AZ 05/26	\$32.00		\$1,511.39
05/14/2015	Check	CHECK # 1574 (view)	\$68.10		\$1,543.39
05/14/2015	Check	CHECK # 1567 (view)	\$68.10		\$1,611.49
05/13/2015	Deposit	DEPOSIT ID NUMBER 567318 (view)		\$739.73	\$1,679.59
05/12/2015	Check	CHECK # 1573 (view)	\$54.59		\$939.86
05/12/2015	Check	CHECK # 1572 05/12 (view)	\$30.00		\$994.45
05/12/2015	Debit Card Transaction	PAYPAL *ARIZONA-NA 402-935-7733 CA 05/10	\$250.00		\$1,024.45
05/11/2015	Check	CHECK # 1575 (view)	\$40.00		\$1,274.45
05/11/2015	Check	CHECK # 1576 (view)	\$53.00		\$1,314.45
05/08/2015	Bill Payment	Online Payment 4617023831 To Narcotics Anonymous World 05/08	\$1,760.88		\$1,367.45
05/04/2015	Debit Card Transaction	CUBESMART 213 TUCSON AZ 05/01		\$75.60	\$3,128.33
05/01/2015	Check	CHECK # 1571 05/01 (view)	\$150.00		\$3,052.73
05/01/2015	Debit Card Transaction	ACCESSLINE *PHONE SV 877-880-0055 WA 05/01	\$72.60		\$3,202.73
04/30/2015	Fee	SERVICE FEE	\$2.00		\$3,275.33
04/30/2015	Debit Card Transaction	CUBESMART 213 877-2790721 AZ 04/29	\$75.60		\$3,277.33
04/15/2015	Check	CHECK # 1568 (view)	\$30.00		\$3,352.93
04/15/2015	Check	CHECK # 1565 04/15 (view)	\$30.00		\$3,382.93
04/14/2015	Check	CHECK # 1566 (view)	\$18.92		\$3,412.93
04/13/2015	Check	CHECK # 1569 (view)	\$40.00		\$3,431.85
04/13/2015	Check	CHECK # 1570 (view)	\$150.00		\$3,471.85
04/13/2015	Deposit	DEPOSIT ID NUMBER 567314 (view)		\$2,435.85	\$3,621.85

Meeting adjourned at 4:00. Next meeting will be July 12, 2015 2:00pm at Streams in the Desert.