Inside this Edition

Area 92 Newsletter

Panel 68 : Issue 10 October 2018

Our Own	1-2
Remote	
Communities	
Request for	2-3
Shared	
Experience	
Behind the	3
Walls	
Area	4
Inventory	
Delegate &	5-8
Officer	
Reports	
Area Trusted	8-10
Servant	
Reports	
District 13 in	11
the Spotlight!	
DCM Reports	
Anonymous	15
Friend	
Submission	16
Guidelines	
One Big Tent	17
Upcoming	18
Events	
Area Contact	19
Info	
Flyers	20-34

Our Own Remote Communities

Good afternoon everyone,

I hope this message finds you all enjoying the coming of the fall season,

After reading this month's issue of Box 459 and some discussion with other Area Delegates I am somewhat compelled to ask all of Area 92 for information in reaching out to our own Remote Communities.

As you know Alizon W. Area 2 Alaska Delegate and I were voted to co-chair next year's General Service Conference Remote Communities Committee. At this year's Pacific Regional Forum in San Jose CA., we sat down with the outgoing co-chairs, Bob H. Area 17, Hawaii Delegate and Phil W. Area 42, Nevada Delegate for the "Passing of the Torch", so to speak, and discussed the timeline which we were to follow.

First on our list was, in working together, come up with a theme for this year's committee. I am happy to say that we had discussed as many possible remote communities in our respected Area's. Alizon has a number of Inuit communities which are distance / language challenged and we, in Area 92, have our Spanish Linguistic and Native American communities.

"Note that far or distant does not necessarily equal remote". Let me give you the definition of "Remote Community" that a group of Delegates soon after the first formal meeting of the Remote Communities Conference, which took place in Toronto in 1996, reviewed and recommitted to this: "Remote Communities" is "any community where it is difficult to carry the message because of language, culture and geography."

With that in mind, we came up with this as a theme: "Cultural Challenges in Reaching Remote Communities." I would like to ask for feedback within this theme from all of you. Also, what are we doing within our Area in response to the reaching out hand of our brothers and sisters within these and other remote communities?

The information you provide will help us in putting together the remote communities' yearly newsletter which will be published early next year, and in facilitating next year's General Service Conference, Pre-conference Remote Communities meeting to be held prior to the opening of the GSC in New York City.

I am looking forward to your responses and to working to lessen the challenges we face in reaching those who are still suffering.

See you all again soon in October,

In Love & Service,

Allen D.

WSEA 92 Delegate Panel 68

Please note: The hard copy of this year's General Service Conference Final Report will be distributed at our October Assembly, hopefully. Translated versions as well.

Request for Shared Experience from G.S.O.

Patrick C. is the out-going **Treatment and Accessibilities** Coordinator at the General Service Office. The new Accessibilities/Remote Communities coordinator is Rick W. G.S.O currently communicates with 296 Area, District and Intergroup Accessibilities committee chairs, 49 Remote Community committee chairs, and 20 Cooperation with the Elder Community (CEC) chairs. Patrick wrote to Accessibilities, Elder and Remote Community Chairs requesting shared experience on several topics from local Accessibilities, CPC, PI and Remote Communities chairpersons.

Here are the questions he asked, excerpted from his letter dated September 14, 2018:

- 1. How are your committees and members striving to effectively carry the A.A. message to alcoholics in underserved populations or remote communities, communities difficult to reach because of geography, language and culture, to ensure these communities have access to the A.A. message?
- 2. What types of technology are A.A. members who are Deaf or Hard-of-Hearing using to be able to fully participate in Alcoholics Anonymous in your local groups, districts and areas?
- 3. What specific ways are your local A.A. members, groups and service committees striving to lower access barriers to be able to carry the message to A.A. members who are Deaf or Hard-of-Hearing?

Please send submissions to Accessibilities Coordinator at access@aa.org by NOVEMBER 15, 2018.

Here is another excerpt from the same letter:

Local service actions and ideas:

- Some committees are bringing a smile to those who cannot get to a meeting. The committee coordinates local groups and members to take meetings to homebound A.A. members. They call them, send cards and go visit them.
- Some meetings are using technology, like online video meetings, to carry the message. One group is asking speakers to share at their weekly meeting. The speaker is someone from outside their local are and is attending the meeting via online video technology. This idea could work for our homebound members to be able to attend meetings either as

speakers or simply as participants.

• A reminder for members who are responsible for caring for a spouse, child or elder relative or those who find themselves in any caregiver situation. There are telephone meetings and other online resources to utilize. Simply search the A.A. Online Intergroup at www.aa-intergroup.org for more information.

Remember that GSO sends a free Accessibilities Kit to new Area level committee chairs and a free Workbook to all district level chairs. Most of the items in the kit can be viewed online by clicking on the links in the pdf list of kit materials at

https://www.aa.org/assets/en US/f-182w SN Kit.pdf.

Note: Printing a single copy of many of the items is permitted in accordance with A.A. World Services, Inc. Content Use Policy.

Please send the full name, mailing address, daytime phone number of new committee chairpersons and when their term starts to GSO. That way they get into the communication loop.

For the complete communication from Patrick, please contact Allen D.

Carrying the message behind the walls

We are currently challenged at Washington State Penitentiary for volunteers and as the past

facility coordinator I would like to put a plug in that we need more volunteers.

The facility has recently enacted a rule that we must have two volunteers to conduct AA meetings there. This is not usually a problem. However, there are Saturdays when we may have only one S-badge volunteer and consequently there would be no meeting that day.

Washington State Penitentiary AA, the second oldest prison AA meeting in the world behind San Quentin, is currently in need of volunteers. We meet every Saturday at East Complex and South Complex.

Please contact Bryan B for more information at 509-453-7203.

Thank you for your consideration.

Yours in Service, Bryan B

WSEA 92 OCTOBER ASSEMBLY INVENTORY

AREA 92 INVENTORY QUESTIONS

- 1] What information could be made available to help the motion process of the Area 92 business meetings be more effective?
- 2] Are the Standing Committee Workshops a productive and cost-effective way to do committee work or would we be better served by doing our committee work at the Area Assemblies and Area Quarterlies?
- 3] Is Area 92 practicing the 7th Tradition of being fully self-supporting, such as fully supporting our Delegate to the Conference?
- 4] Is the Area practicing "Spiritual Principles" when asked by the Body for help?

Greetings Area 92.

Here are the questions for the 2018 Area Inventory that will be held at our October Assembly from 3:00 to 5:00 on Saturday.

It should be noted that the Committee met [4] times by conference call and [1] time in person in Coeur D'Alene to finalize the questions for the Inventory. The Committee received [14] questions from the Body and from those fourteen questions the Committee has come up with four questions that seem to encompass the intent and some of the verbiage of the questions submitted to the Committee.

The Committee received questions from [10] Districts around the Area and represent a good cross section of the Area. Most questions came from DCM's and were the product of District meetings although a few were the reflections of the DCM's themselves.

The order of the questions was determined by the number of times the same question was asked. Questions [1] and [2] were asked four times and questions [3] and [4] were asked three times each.

It is the hope of this Committee to thoroughly discuss the first [3] questions and if time permits to delve into question four. The Committee is also hopeful that by presenting the Inventory questions to the body [6] weeks before the inventory we will have ample time to discuss the questions amongst ourselves.

After we have completed the Area Inventory the Area Secretary will send a copy of the minutes of the inventory to the Area Committee, including DCM's and the DCM's will ensure that the information is forwarded to the GSR's by December 31st of the inventory year.

A follow up report will be given at the following April Pre-Conference Assembly and the Inventory Committee hopes to have some thoughts and ideas on what course of action the body might consider on the inventory items.

Many thanks to the Area 92 members who have taken the time to participate in this endeavor and to the Inventory Committee members whose time and effort has sure helped this old guy out.

A.A. love, Scott R.

Delegate & Officer Reports

Delegate - Allen D.

Hello everyone.

It's been a somewhat busy life for me inside and out of service. Briefly, I attended the Pacific Regional Forum in San Jose, CA last month and had a wonderful time. Seeing my friends from the General Service Office was a highlight of the Forum along with sharing ice cream with our Alt. Delegate Gary P. The great discussions in the workshops were amazing. As you know, I had the opportunity to moderate a workshop and the discussion really opened my eyes and mind to what others have been experiencing within our fellowship. I had gathered as much of the free literature available to us there, both in English and Spanish and will have this for you at the upcoming October Assembly. Due to my heavy work schedule I will not be available on Saturday morning of the Assembly weekend, but should arrive around 1:00 pm or so.

I have been on a couple conference calls with our Pacific Region Trustee, Kathi F., and other delegates. The October board meeting is coming up at the GSO and we will be speaking again with Kathi in the coming weeks.

The final reports of the 68th GSC have been delivered and I will have them for you at the Assembly. My wife, Andy, will be delighted to have them delivered to you, due to the large amount of cases that have been stored in our house. Lol!

I'll report more when I see you in seeing you all in Post Falls.

In Love and Service, Allen D.

Alt Delegate - Gary P.

The past month has been quite active with numerous AA events: The Wenatchee Valley Round-up; the Area 72 Voting Assembly; and the Pacific Regional Forum. Lots of traveling!

According to aa.org, "Regional Forums originated in 1975.... to be weekend sharing and informational sessions designed to help the General Service Board, A.A. World Services, Inc., the Grapevine Corporate Board, the Grapevine Staff, and the General Service Office Staff stay in touch with A.A. members, trusted servants and newcomers to service throughout the A.A. service structure."

This was absolutely true of the forum held in San Jose on Sept. 8 - 10. Over 900 people attended from all 16 Areas of the Pacific Region, and other parts of the US and Canada, plus three visitors from Japan. Area 92 Delegate, Allen D., co-chaired one of the "standing room only" workshops that ran over because no one wanted to leave the discussion.

Hundreds of AA members spoke up at workshops and panels and stood in lines at the microphones to share their thoughts in the general sessions. Dialog was unhesitatingly open, candid, and meaningful. Every topic had the objective to carry the message to the alcoholic who still suffers. While we have continuing challenges in a constantly evolving society, I realized that we have embraced this responsibility as perpetual. The fellowship, presentations and information shared among us, including contributions from the Board, World Services, Grapevine and GSO teams, affirmed my confidence that our processes as detailed in the Twelve Concepts are successfully "warranting" the long-term health of Alcoholics Anonymous.

The 7th Annual Wenatchee Valley Round-up (WVRU) was held Sept. 21-23. Several AA and Al-Anon members spoke and chaired panel discussions and workshops on select Steps and Traditions. One panel highlighted their participation and perspectives about Young People in AA (YPAA). We all recognized and endorsed the value of ensuring that the "hand of AA" is always there in the form of a warm welcome for our younger members.

The Area 92 Chair, Alt. Chair, Alt Treasurer, Secretary, and I attended the Area 72 Election Assembly in Tacoma. We, the Pacific Region Trustee, and the Area 3 (Arizona) Alt. Delegate were invited to assist with the election. Area 72's overall membership is considerably larger than ours and about 800 people attended the Assembly. We counted votes for each candidate and position, through multiple ballots, while listening to current committee chairs deliver annual reports to the body, or while hearing motions be introduced and debated on the floor. In the end, all our team had an experience we will value deeply. What a ride!

Hope to see you in Post Falls.

In love and service, Gary P.

Chair - Debbie T.

Greetings Area 92. It has been quiet in this part of the Area over the last month. The Agenda for the October Assembly has been sent out and is now posted on the Area website.

I will be attending Area 72's Election Assembly in Tacoma to help count votes. I have never attended one of their Assemblies and I am excited to be a part of it. After that I head to Longview for my youngest Granddaughter's first birthday! Then it's on to Post Falls for the Assembly.

I am looking forward to seeing everyone and for the Area Inventory. There is just one motion for the agenda - the motion from the Finance Committee regarding the prudent reserve. I hope everyone has had a chance to discuss it with their groups. See you all soon. YIS, Debbie T.

Alt Chair - Diana M.

The elected officers were invited to Western Washington Area 72 Assembly in Tacoma to count ballots at their election. I had a chance to visit a friend living in Enumclaw and both of us attended the Assembly. I ran into quite a few people that I sobered up with in the Everett-Marysville area.

The Web Team has been meeting monthly and now weekly to finalize the website guidelines for presentation at the October Assembly.

We attended the Wenatchee Roundup in September and enjoyed the speakers and fellowship. I'm looking forward to the Assembly in Post Falls.

If you need help or have questions regarding the website or hosting an event, please feel free to contact me at area92altchair@gmail.com.

Yours in service, Diana M.

Treasurer - Cameron J.

Greetings Area 92.

For the month of September 2018:

Income was: \$5,118.82 and expenses were \$1,803.09

Our ending bank balance was \$7,311.39.

I look forward to seeing you all in Post Falls

Thank you for all your assistance in helping carry the message. If you have any questions or want more details please call, email or text.

Cameron J. Area92Treas@gmail.com

Alt Treasurer - Jan R.

Hello Area 92.

The last Quarter has been full. Most recently I was able to go to Tacoma to help Area 72 with their election. It was so much fun meeting new people and seeing old friends. Congratulations to all the newly elected officers!

Donations can now be made on the Area 92 web site using PayPal. It is set up to generate all personal/group information. If you use PayPal please be complete with your information. I will give receipts the same way as I have in the past. At the Assembly or Quarterly. Also, please be aware that to use the **PayPal service we are charged a high rate, averaging 9%.** You will get a receipt for the full amount but the fees will become a line item in our budget.

Again, I would like to give a special thanks to Chris McC for helping me to develop a wonderful spreadsheet for the AREA contributions. She has worked behind the scenes for many of the panel members (current and past) and I would personally like to thank her for her service to Area 92.

The total cash flow for the third quarter is \$10.443.37. Please refer to *the spreadsheet left in your inbox* for the monthly breakdown.

Our UPS mail contractor re-mails your contribution to the Alternate Treasurer roughly every other week.

Please send all contributions to:

Washington State East Area 92 1314 S. Grand Blvd. Suite 2, Box #103 Spokane, WA 99202-1174

This report includes all monies received including: Birthday, Individual, Group and District Contributions, Seed Monies Returned, Balance of Excess Funds and Reimbursements.

I am pleased to report that most Districts have contributing Groups. Please NOTE that monies cannot be earmarked for a particular committee. All contributions will be put into the general fund.

During your District meetings please encourage your members to include:

Group Name, Group ID Number and District #

on their contribution. If you are sending in a group donation from a <u>personal account</u>, <u>please include the group's name</u>. I get several of these without a group name. Also, please include a return address, and a contact phone number/email for any follow up questions. Note cards are available at the events. These are to fill out complete group information and return to the alternate treasurer. Thank you to everyone who has made contributions.

Respectfully submitted, Jan R.

Area Trusted Servant Reports

Corrections - Ben N.

Greetings WSEA 92 Alcoholics Anonymous!

Thank you to everyone who came to last month's Standing Committee Workshop. The Corrections Committee had a productive discussion on: a) the importance of consistency in our scheduled time slots in the institutions; b) differences between Jails and Prisons, specifically protocols and AA's role; c) Question 2 on this years' Area Inventory (It was the consensus of those attending, the SCW held separately in outlying areas presents opportunity to those who would not be attending Assemblies/Quarterlies and has great value for those interested in getting involved); and d) meeting our literature needs - the pink can, Districts helping one another out when needed, and the use of Area Corrections credit line for literature.

We are in the final planning for the Corrections Workshop to be held in Clarkston, WA October 27 (see attached flyer). This is a joint venture with Area 92 and District 7. The format, a "Sharing Session," is in the Corrections Kit from GSO. This format encourages TPI – "Total Participant Involvement". We have some awesome panelists to facilitate this get together for those in or interested in this vital service, so join us and *get involved*. GONNA BE FUN! :0)

The National Corrections Conference in Portland, Maine is just around the corner on November 2. I am overwhelmed with the honor and privilege to attend this event and will do my best to represent our great Area 92 and AA!

Start an old Grapevine drive in your District! Our friends behind the walls love 'em! Always grateful to serve, Ben N.

CPC - Rexann H.

Greetings.

I don't have much to report. I missed the Standing Committee Workshop due to a work commitment. I received one call from a District CPC chair wanting some assistance. We plan to meet soon.

I'm planning to see everyone at the Assembly.

Yours In Service, Rex

GV/Lit - Gary H.

Hello everyone. Fall is here, and the air is chilling. I just love this time of year. The entire round ups and fellowship is just amazing. I was able to attend the Wenatchee Valley Round Up, the "Back to Basics" Colville round up, and the new Three Rivers "Big Book Study" round up in Pasco.

Literature sales at the Wenatchee and Colville round ups where very good. The displays just keep getting better with experience. I have ordered and received most of the pamphlets and books that where either re-covered or a new publication from GSO and Grapevine. I will have these and many more available at the fall assembly in Post Falls. I may need a bigger pickup truck...

Not much else to report at this time, however I will be available at the Fall Assembly for sales and orders of any and all publications.

YIS, Gary H.

Newsletter - Rainey M.

Greetings. Nothing new to report. I'll have a few additional remarks during my report at the Assembly. I will not be there Friday but will be there bright and early Saturday morning "with bells on!" See you then. Rainey M.

PI - Elizabeth F.

Greetings. And Happy Fall!

Not much to report. I attended the Standing Committee Workshop in Yakima. The PI Committee meeting actually turned into a General Service primer as we had 3 brand new people in the room. I look forward to seeing everyone in Post Falls.

Yours in Service, Elizabeth F.

Secretary - David R.

Hello everyone.

I've been very busy with work, family and AA commitments, not necessarily in that order. I printed and prepared 15 Handbooks for the October Assembly and had them spiral bound at Kinkos. These are complete Handbooks with the Area 72 Historical Information and will be priced at \$10 to cover costs.

We attended the Area 72 Election Assembly and helped count ballots. We had a great time with Debbie, Gary, Diana, Kevin and Dave. The Western WA Panel 69 was elected by the body and Kathy, Pacific Region Trustee introduced the newly elected panel when all was said and done.

I don't have much more news but will see you at the October Assembly!

Treatment/Accessibility - Brian S.

Greetings Area 92.

Thanks to all who attended the Area 92 Standing Committee Workshop. We, as the Treatment Accessibility Committee, talked about the need for everyone in the Bridging the Gap program to follow through with their part of the process. If any one of the links in the chain breaks down, the bridge fails. Therefore, every link is vitally important.

We also talked about Accessibility for all the groups in our Area. I handed out Accessibility workbooks and encouraged everyone to look for different Accessibility needs in their Districts.

I look forward to seeing you at the Assembly in Post Falls.

Y.I.S. Brian S.

STEP 10

"Continued to take personal inventory and when we were wrong promptly admitted it."

Reprinted from Alcoholics Anonymous, pg. 59, with permission of A.A. World Services, Inc.

When I was drinking, I wanted more, and more and then, all of a sudden, I didn't realize how much I'd had, how drunk I was

Recovery is like that, too. I want more and more and then, all of a sudden, I don't realize how much recovery I actually have!

TRADITION TEN

"Alcoholics Anonymous has no opinion on outside issues; hence the A.A. name ought never be drawn into public controversy."

Reprinted from Alcoholics Anonymous, pg. 562, with permission of A.A. World Services, Inc.

District 13 in the Spotlight!

District 13 is primarily Spokane Valley and includes Millwood, Rockford, Valleyford and Liberty Lake. The district spreads from the Washington/Idaho border in the east to Vista Rd in the west, and from the city of Rockford in the south to almost Wellesley Rd in the north. Twenty-three groups hold 38 meetings every week. Most meetings are held in churches, but groups also meet in a Steelworkers' Union Hall, in Yoke's Market, and at St. Joseph's Cemetery. Best 3 out of 5 meets at in the basement of the funeral parlor (formerly a church), and proudly claim to be deeper than the dead!

District 13's monthly business meeting is held on the second Tuesday of the month at 6:30pm at Yoke's Market 13014 E Sprague Ave. The meeting room is directly above the pharmacy right in the middle of the store. Although an average of 17-18 people come to the business meeting, sometimes only about 5 groups are represented. More than one person might come from the same meeting. Sometimes there are as many as 25 at the District meeting. Although most standing committee chair positions are filled right now, it can be a challenge to get commitments.

District 13 has several active committees: Grapevine/Literature, PI, Treatment, Corrections, and Activities. They also have an Intergroup Rep that attends the Spokane Central Office board meetings. There are no correctional facilities in District 13, but they do work with two Treatment facilities, Daybreak and ABHS. The Healing Lodge of the Seven Nations, a residential rehab for adolescents, is in District 13 and has had meetings brought in there in the past, but not right now.

In addition to communicating at the District meeting, the DCM emails the GSR's. Since District 13 is part of the region serviced by the Spokane Central Office, they do not need their own website or newsletter. They host a Quarterly Speaker Meeting/Potluck and an annual Summer Picnic, all very well attended. District 13 also hosts a Thanksgiving Alkathon. Groups in the district host workshops, too. One group hosted a Spirituality Workshop where

a panel of several speakers on a variety of spiritual paths spoke

🎹 to more than 75 people. The largest group in District 13 has an unusual name: I Don't Need a Meeting meeting. They meet Friday nights from 7:00-8:30pm at Zion Lutheran Church 8304 E Buckeye in Millwood and VERADALE host an annual Spaghetti Feed. The smallest group in the district also has an unusual name: Best 3 out of 5. They meet Monday, Wednesday, Friday noon at St. Joseph's Cemetery 17825 E 27) Trent Ave in Spokane Valley. The oldest group is undoubtedly Sullivan Road group which meets at Advent Church 13009 E Broadway Ave in Spokane Valley. It has been meeting continuously for more than 60 years and hosts an annual anniversary potluck/speaker meeting. (27)

District 13 is very fellowship-oriented. There seem to be a lot of newcomers there and people reach out and talk to them, making sure they understand what's going on, etc. Whether they have 6 months or 20 years, people are at the meetings, carrying the message. It is a very welcoming district. The DCM says he loves the comradery the most.

DCM Reports

District 3 - Hoss B.

Hello friends! Greetings from District 3 serving Spokane, Airway Heights, Reardon, Davenport, Creston, Wilbur, Ritzville, Lind, Matton and Connell. The Service Workshop is upon us! This Saturday, October 13 from 10 AM to 2 PM at the North Hill Christian church 4620 N Post St, Spokane. It will be potluck style with Trusted Servants sharing 3 to 5 minutes on each of the service positions at the District level. Please come. We are grateful to be able to cohost this event. A huge thanks goes out to District 17 and Brande for all their hard work and most of the heavy lifting.

We have lots of fun and exciting events coming up this winter season. District 3 is hosting the Alcathons, so we have been busy planning those events. Also, District 3 has purchased a copy of the Bill W documentary along with permission from the filmmakers to show it publicly. JJ, our Social Activities chair, is working out the details to have some showings at the Alano Club sometime between Thanksgiving and Christmas so stay tuned!

As you know the 2019 WSCYPAA Convention is coming to Spokane! Angel and all those young energetic AAs with SPOKYPAA have already assembled 25 members for that committee. We are excited and grateful to be a part of this event coming to Spokane for the first time.

Love and service, Hoss B.

District 5 - Dan M.

Hello from District 5!

District 5 has many meetings, both open and closed, many good home groups to choose from, book study groups, speaker meetings, candlelight meetings and more.

We also have great participation in the monthly GSR District meeting, which gets at least 10 - 15 people.

In addition to this there are Fellowship opportunities. There is the monthly Birthday Potluck, which is beloved by many and happens on the last Saturday afternoon of every month.

We just had our yearly Wenatchee Valley Roundup as well, the third weekend of last month (September). This time the Roundup had a new addition to the format - our very own Fellowship Band, "Rule 62", providing live music to the delight of many!

Finally, coming up next month on November 3rd, is our annual Gratitude Dinner. Fingers crossed, the band will be there as well!

Happily submitted, Deborah B., District Secretary

District 9 -

I'm extremely sad to report that Monte has stepped down as District 9 DCM. We have no Alt DCM and there's really nothing to report.

We are alive and in good health in District 9, but just barely. Keep us in prayers.

YIS, Julie R., District 9 Treasurer

District 10 - Jerry M.

BIRTHDAYS AND DISTRICT ACTIVITIES FOR THE MONTH OF SEPTEMBER

The Sunday Morning Group

Cody L. celebrated 4 years on the fourth.

In the Cle Elum group the birthdays include:

Bonnie - 60 days

Terry S. - 90 days

Cody - 60 days

Wade - 5 months of proud time

Beau F. - 60 days

In September the District's Cle Elum group is still having "Companions in Recovery" otherwise known as Recovery Night the 2nd Wednesday of the month. There was a great turn out and every month they do a potluck, or someone picks something to cook. It really helps the newcomers fellowship, eat and unite. We welcome others to join us.

District 10's Gratitude Banquet planning is coming along very nicely as well as the Cle Elum's group, too. Don't forget about the pumpkin carving at the end of the month in Ellensburg! Happy Fall!

District 12 - Cindy H.

The Twisp and Winthop groups put on an AA Fun Day, September 8 at the Masonic Hall. It was an interesting event well attended by people from Omak/Okanogan as well as the Methow. There was a skit and discussion on three topics covered at this year's Pacific Northwest Conference (PNC) about the Internet and anonymity, safety, and reaching out to the elderly in recovery.

District 12 also participated in National Recovery Month's concert Saturday, September 22, at the Okanogan County Fair Agriplex. The AA booth had many visitors. AA literature donated by the Winthrop Groups was handed out. We hope to participate in this event again.

We are busily preparing for our Gratitude Banquet Saturday, November 3 at the Methow Valley Community Center, 201 S Highway 20, Twisp, WA. Doors open at 3:00 PM, dinner at 4:00. The speaker is Gary P. our Alt. Delegate, followed by the sobriety countdown and world -famous raffle, 50/50 split. All are invited to join us. (See flyer.)

DCM Cindy H. and District 12 GSR's are preparing for the October Assembly, gathering information from groups and studying topics to be discussed.

YIS, Christine K. Dist. 12 Recording Secretary

Recovery is like MUSIC.

Different recovery programs are like genres. Some people like one kind of music and relate best to that, some like another kind.

Music videos are like the stories we tell each other, our identification. If you like hip-hop, you might not get a symphony so well. But you get that it's music. -Tommy

District 14 - Jeff T.

Good day to everyone in Area 92. Jeff here from District 14. Life has been good as long as I stay out of the way. (Step 3)

Had a BBQ in Sandpoint for Labor Day. There's to be a Halloween soiree in Bonners Ferry at Paradise Valley Grange.

I want to mention the passing of Chris R. There was a Celebration of life potluck and BBQ Sat Oct 13th in Hope, ID from 12-3pm (Grateful Dead Theme).

And welcome to Kyle F., our new Activities person.

And last but not least, a pop quiz: What are we supposed to do after a 10th Step amends? (Answer is in the Big Book page 84, 2nd paragraph, 2nd to the last sentence.) And don't forget the 10th step promises.

District 15 - Neat M.

Fall is no longer around the corner – it's here with chilly nights and autumn colors.

Our Round-up of Recovery was awesome: Awesome speakers! Awesome meetings! Awesome skit! Awesome panels! Awesome food! Awesome raffle baskets! Awesome decorations! Thanks to our Activities Committee for an awesome job!! Way to go, District 15! And a big Thank You to our GV/Literature Chair, Gary, for bringing his trailer full of books.

Kettle Falls' Keep It Simple meeting can be found Monday nights in the old Union Hall – a very quaint and simple building. A handful of members and regular attendees keep it going for the still suffering alcoholic. The basket has been known to collect 'trinkets' as well as donations. Huge homemade cookies are a sweet addition, thanks to Kim. A big thank you to Marilyn for her faithful service!

Events:

2nd Sunday – Potluck/Speaker meeting 4pm, UCC Church, 10 E Webster, Chewelah, WA Nov 16 – Gratitude Banquet 6pm Potluck/Speaker, Colville Community Church, 930 S Elm St (Elm & Hawthorne)

District 17 - Brande G.

District 17 is doing well. We have been busy planning the Service Workshop we are hosting with District 3. Our business meeting is the 2nd Tuesday of the month at the Corbin Senior Center.

See you in Post Falls for the Assembly.

CONCEPT X

"Every service responsibility should be matched by an equal service authority—the scope of such authority to be always well defined whether by tradition, by resolution, by specific job description or by appropriate charters and bylaws."

Reprinted from Twelve Concepts for World Service, pg. IV, with permission of A.A. World Services, Inc.

District 19 - Steve H.

Our District 19 business meeting was held on September 23rd in Quincy, WA at the Masonic Temple and there were 9 GSR's (or people acting as GSR's) in attendance. We will be setting a date for our District 19 Inventory at our next business meeting. Doing this on a group level is surprisingly refreshing and it seems to give one a clearer sense of the direction the group is headed. We all felt it would be a good thing to do.

A decision was made by all in attendance to try and bring a sponsee or alcoholic friend to the next business meeting to better orient the newer folks. We have a new volunteer who has filled a vacant chair...we now have a Grapevine/Literature chair! Within just a couple of days I connected her to our Area 92 Literature guy.

One more piece of big news! We are going to have an annual campout starting next summertime. Details and flyers coming soon...

Looking forward to the assembly on Oct 19-21...see you all there! (Or if you are sitting over there reading this right now, I'm the guy over here at the District 19 table...Hee-Hee...wave, wave. Smile...ok, you don't have to smile...)

Sincerely, Steve H.

Anonymous Friends

As the saying goes, "I've never met a stranger." This saying usually only applies to an extroverted "social butterfly"; however, no matter if you can maneuver yourself into new social groups easily or not, Alcoholics Anonymous is an environment that fosters a feeling of acceptance and openness to each new member. Whether it's your first day of sobriety, or you're a 20-year veteran, people who are in long-term recovery are more likely than not to be very "in line" with your projected trajectory in life.

I have come to find that while people in Alcoholics Anonymous may differ in political views, cultural and/or financial backgrounds, values, goals, and even ethics and/or morals, there are two nearly unanimous things shared by all of us. 1: is the gained perspective on each of our own lives that if we were to continue to engage in alcohol or drug use, that we would be unhappy, unhealthy, and/or likely to bring harm to ourselves or others. 2: is that a life embracing sobriety and long-term recovery will lead to happiness, contentment, and the opportunity to live a life much more aligned with one which we may be truly proud to live and leave as a legacy.

I am very appreciative to the Alcoholics Anonymous organization for providing me with a forum in which to not only share my views, opinions and testimony with other people in long term recover in the hope that maybe, just maybe my meager wisdom might help someone to make it one more day; it has accepted me with open arms into the environment where I can meet other people with similar ambitions for life.

I have six years of sobriety now; and with continuous involvement with Alcoholics Anonymous, I plan to – with support from an outstanding supporting cast – continue for the rest of my time in this world as a grateful, sober, and supportive/supported man.

In closing, just remember than in AA, you'll never meet a stranger. We're all just friends who haven't met yet.

Sincerely, your friend,

Austin

The Area 92 Newsletter - Published Monthly

The Newsletter is our primary mode of general communication in Area 92 and relies on the submissions of each of us: our DCMs, GSRs, Elected Officers, Appointed Chairs, and Delegates, Past and Present, as well as any member of A.A. within Area 92. Geographically, Area 92 includes Eastern Washington, north Idaho, western Montana and Milton-Freewater in Oregon.

Submissions: Any member of A.A. may submit information, questions, reports, ideas, or discussion points to the editor. All submissions are subject to editing for grammar, sentence structure and spelling. Any opinions expressed herein are not endorsed nor approved by A.A. as a whole nor is any article or activity published herein endorsed by A.A. as a whole except when Conference approved literature is quoted.

District Reports are easy!

Have you had a district meeting? When? Where? How many people came? Did you attend any events? Are you planning any events? Please tell Area 92 what is happening in your District. Send a short announcement to the Area 92 newsletter about your District's activities in the past month and plans for the future.

Important

Submissions <u>deadline</u> is 5:00 P.M. (Pacific Time) the <u>10th</u> of each month, with an approx. 250-word limit.

Submission Methods

Email: area92newsletter@gmail.com

US Mail: Area 92 Newsletter

PO Box 179

Valleyford, WA 99036

Text: 509-279-5640

Thank you!

New Book from Grapevine!

To Purchase, go to https://grapevine.espstores.com/ one-big-tent?

Grapevine product number GV39

Price \$11.50

ONE BIG TENT

Atheist and agnostic AA members share their experience, strength and hope Grapevine is self-supporting through the sale of Grapevine items and subscriptions.

"One Big Tent is a collection of stories, originally published in Grapevine, which represent the shared experience of secular AA members who have struggled with alcoholism, yet ultimately found a common solution in AA.

Atheists, agnostics, nonbelievers and secular alcoholics have been members of the AA Fellowship since its earliest days, making significant contributions to the development of the program, helping to swing the doors of AA ever-wider.

But finding their path has not always been easy.

In *One Big Tent*, these members share how they found their place in AA, work the program, do service and sponsor others." (from email from GV dated 10/4/18)

Т	JP			N	ЛΙ	N	1	2			N	T	-6
L	JP	L	U	IV	4111	17	ľ	7	E '	V	1		3

Oct	19-21	Fri-Sun	2018 WSEA 92 Assembly & Inventory at the Red Lion Templin's Inn on the River in Post Falls, ID contact Sally 208-691-8963 (last day to order meals is October 4th)
	27	Sat	Asotin Group hosts Spiritual Breakfast Speaker Meeting 8:30am at the Alano Club 1435 Elm St, Clarkston, WA followed by
	27	Sat	Area 92 Corrections Workshop 10:30am and potluck/speaker meeting at 5:00pm at the Alano Club 1435 Elm St, Clarkston, WA contact Mike N. 208-305-8711
	27	Sat	Halloween Party potluck 6:00pm at Waitsburg Presbyterian Church 504 E Main (5th & Main) contact Bob 509-240-2725
Nov	2-4	Fri-Sun	National Corrections Conference in South Portland, ME see www.2018NationalCorrectionsConference.org
	3	Sat	Ellensburg Gratitude Banquet 5:00pm Hal Holms Center 209 Ruby St, Ellensburg contact Jerry M. 509-304-5299
	3	Sat	Twisp Gratitude Banquet 4-7pm Methow Valley Community Center 201 WA-20 in Twisp, WA contact Patsy 206-940-9901
	3	Sat	Wenatchee Gratitude Banquet 4-8pm Wenatchee Community Center 504 S Chelan Ave in Wenatchee, WA contact Rick M. 509-670-9979
	3	Sat	Oyster Feed dinner at 6pm, Speaker at 8pm Hermiston Conference Center 415 S Hwy 395, Hermiston, Oregon contact Sher B. 206-399-2880 or sheri@brannanco.com
	10	Sat	Ephrata Gratitude Banquet 5:00pm at Ephrata Recreation Center 112 SW Basin St (corner of 1st Ave SW & Basin St SW [Hwy 28]) contact Suzy 509-398-1812
	16	Fri	Colfax Gratitude Potluck 4:00pm at Palouse Empire Fairgrounds (4.2 miles W of Colfax on Hwy 26) contact Mike R. 509-397-9143
	17	Sat	Cle Elum Gratitude Banquet/Potluck 6:00pm at Cle Elum Senior Center 719 E 3rd
	40.40	E.: 0-4	Lancard Occartants in I/annassials NA/A

Jan 18-19 Fri-Sat January Quarterly in Kennewick, WA

AREA 92 CONTACT INFO

Delegate Allen D. (509) 218-1704 area92delegate68@gmail.com

Alt Delegate Gary P. (972) 998-4221 area92altdelegate@gmail.com

Chair Debbie T. (509) 949-0603 area92chair@gmail.com

Alt Chair Diana M. (509) 429-1683 area92altchair@gmail.com

Treasurer Cameron J. (208) 691-7936 area92treas@gmail.com

Alt Treasurer Jan R. (208) 416-9507 area92alt.treasurer@gmail.com

Archives Sarah B. (509) 775-3579 area92archivist@gmail.com

Corrections Ben N. (208) 755-2345 area92correctionschair1@gmail.com

Corrections Bridge Lori T. (208) 277-7382 Itretter07@gmail.com

CPC Rexann H. (509) 592-0388 cpcchairarea92@gmail.com

GV/Lit Gary H. (509) 670-8860 area92aaliterature@gmail.com

Newsletter Rainey M. (509) 279-5640 area92newsletter@gmail.com

PI Elizabeth F. (509) 209-4558 area92pichair@gmail.com

Secretary David R. (208) 651 2215 area92secretary@gmail.com

Translation Lisa G. (406)334-7091 area92translation@gmail.com

Treatment/Access. Brian S. (509) 469-6097 area92treatmentchair@gmail.com

Bridging the Gap Amy W. (509) 307-6909 area92bridgethegap@gmail.com

2018 WSEA 92 ASSEMBLY & INVENTORY OCTOBER 19 – 21

RED LION TEMPLIN'S INN ON THE RIVER 414 E. 1ST ST, POST FALLS, ID 83854

(208) 773-1611

\$96

Double

Contacts:

Host:

Sally (208) 691-8363

aragon4@earthlink.net

Leona (208) 819-4544

sirpatrickfx@gmail.com

Paula (208) 818-6044

paulat47@hotmail.com

Lodging : ALL PRICES ARE PER NIGHT

Red Lion Templins Inn on the River Single (1-3)

Other Lodging:		175 E Seltice Way,	Single 4	(208)	10 10	5/3		
		ure Stay Plus by Be 647 W 5 th Ave, Post		Single	\$62 (208)	Doub 773-454		\$62
RV:		oeur d'Alene RV Ro 652 E Mullan, Post	경영 및 아무슨 경영 경영 수 있는 것이다.	art)	95500055	r Rates 773-890	00	
		Detach I	Here to Register				- 1111-	
Name:				Name on Ba	dge:			
Address:			District #:	Service Posit	tion:			
City:			State:		Zip:			
Email:			Phone					
PLEASE LIST ANY SP	ECIAL NEEDS Y	OU REQUEST:	FEES;		AMI	QTY	TOTAL	
ASI. Interpretation	D 5	panish Interpreter 🗆	Assembly Registrat	ion	\$15	-	5	-
Other:			Fri: Ice Cream Socia	d.	\$10	-	9	60
PLEASE MAKE CHEC	K OUT TO: 28	18 October Assembly	Sat: Lunch: Soup/S	slad/Potato Bar	\$19		5	
Mail to:	District 8 / A	ssembly	Dinner: Chicken Fettuccine		526	desired.	5	
	PO Box 3403		OR Pasta Primaver	526	5.00	5	3	
	Coeur d'Alen	e, ID 83816	Son: Spiritual Break	513	-	\$		
			Souvenir Coffee Cu	P	\$5		5	
					Total		5	

LAST DAY FOR ROOM RATES AND MEALS IS OCTOBER 4, 2018

Area 92 Corrections Workshop 10:30 Alano Club 1435 Elm St. Clarkston, WA Lunch Provided Panel Presentations Getting started in Corrections Corrections and A.A. Service Structure Adjusting to procedure changes in Facilities 5:00 pm Potluek Dinner Pulled Pork Provided Bring your favorite side dish, or dessert 5:30 Speaker Contact: Mike N. 208 305 8711, or Ben N. 208 755 2345

Monthly Group Activities

Sandpoint Last Sunday of every month:

Birthday Sunday -- 10:30 am Sandpoint Senior Citizen's, 820 W. Main St. Contact Rich B. 208-610-1016

Newport

Last Sunday of every month:

Birthday Sunday -- **7:00 pm**Hospitality House, 216 S. Washington
Contact Barbara 848-391-7182

Bonners Ferry

First Thursday of every month:

Potluck -- **6:30 pm** Speaker Mtg -- **7:30 pm**Bonners Ferry United Methodist Church , 6568 Lincoln
Contact Dan B. 208-267-2163

Blanchard

Last Thursday of every month:

Birthday potluck -- **6 pm**Blanchard Community Church
Contact Dave T. 509-437-0365

Sandpoint

First Friday of every month:

Game night right after the **7pm** meeting at Gardenia Center, 400 Church Street. Games provided. 3ring your own if you wish, along with your favorite munchies to share.

Sandpoint

Last Saturday: Sept - Apr ONLY:

Speaker Meeting -- **7 pm**First Christian Church, 201 N. Division
Contact Ethel 208-263-4723

History of National Corrections Conference

For decades districts, areas and states have held Corrections Conferences and Workshops. They've been enormously helpful for shoring solutions, helping understand the charance process, building enthusiasm and getting more people involved in corrections work. For years, we've also heard the question, "What if we had a National Conference? What if we could shore solutions from Texas to Toronto, Colifornia to the Carolinas, New Orleans to Newfoundland?"

Corrections was certainly the focus at the 2015 International Convention in Aflanta, Including having a main speaker currently serving time in a Georgia prison. Also, given the success of the BTG Workshop starting in 1993, the National Archives Workshop in 1996, and more recently the National A.A. Technology Workshop - why not a National Corrections Workshop focused on how we-carry the message behind the walls?

The trustees' Committee on Corrections sent out a questionnaire to corrections chairs, 1821 chairs, and delegates asking if they saw a need for an annual North American Corrections Conference. The response was a very strong, "Yes!" There was also a question, "Would your committee consider hosting the event?" The answers came in, "You bet we'd consider it!" "Absolutely!" "Wo'd be honored!"

An advisory Council was formed and that group conscience decided on a time of year (early November) and a location for the first conference: St. Louis, Missouri (where A.A. Came of Age) and they made history again with nearly 400 people attending from throughout the U.S., Canada and Puerto Rico.

Several areas came to St. Louis to present bids to host the 2018 or 2019 conferences. Through the Third Legacy Process, it was decided to go to Maine in 2018 and Southeast Texas in 2019. The Advisory Council remains in place to insure the future integrity of the National Corrections Conference.

For More information:

www.2018NationalCorrectionsConference.org
Or email:

2018NCCInfo@gmail.com Or call (207) 441-7981

Marriott at Sable Oaks

200 Sable Oaks Drive South Portland, ME 04106 (207) 871-8000

Be sure to mention that you are participating in the 2018 National Corrections Conference to receive the \$109 per night reduced rate. All room reservations must be booked directly with the Portland Marriott at Sable Oaks before October 2, 2018

Hotel offers free shuttle service from/to Portland International Jetport

DIRECTIONS:

From the North: take I-295 S to Exit 1 toward I-95 N/Maine Turnpike North/Maine Mall Road; merge onto Maine Turnpike Authority Approach Road; take Maine Mall Road exit toward Jetport/ME-114; keep left to take ramp toward Jetport; turn right on Maine Road Road; turn left on Running Hill Road; take first right onto Sable Oaks Drive; 200 Sable Oaks Drive is on the left.

From the South: Take I-95 N to Exit 45 toward ME-114/US-1/ Maine Mall Road; take the Maine Mall Road exit toward Jetport/ME-114; keep right to take ramp toward Jetport; merge onto Maine Mall Road; turn left onto Running Hill Road; take first right onto Sable Oaks Drive; 200 Sable Oaks Drive is on the left.

PURCHASE SATURDAY BANQUET BEFORE OCTOBER 11, 2018

EXPRESS LUNCH AVAILABLE at HOTEL SATURDAY NOON Meat Lasagna, Caesar Salad, and Crusty Baguette \$10 Soup and Half Grilled Chicken Sriracha Wrap \$9

*Additional Eateries w/in 2 mile radius

- ➤ Fellowship
- > Meetings
- ➤ Saturday Banquet
- **≻Panel Speakers**
- ➤ Hospitality Room
- ➤ Archives Displays
- ➤ Bridging the Gap
- ➤ Participation from behind the Walls

ALL HOTEL RESERVATIONS BY OCTOBER 2, 2018

Join us for the 2nd Annual National Corrections Conference. The purpose of this weekend is for A.A. members interested in

2018 National Corrections Conference

The purpose of this weekend is for A.A. members interested in Corrections to come together to share experience, exchange information, and hear from other trusted servants throughout the Fellowship of Alcoholics Anonymous.

We hope we inspire A.A. members everywhere to get involved in this important and rewarding service.

> Portland Marriott Sable Oaks November 2-4, 2018

2018 National Corrections Conference

FRIDAY November 2, 2018

Registration opens 2PM Early Bird Meeting 3PM Opening Meeting 7PM

SATURDAY November 3, 2018

Speaker Panels 8AM continue throughout the day.

Saturday Night Banquet 6PM Speaker Meeting 7:30PM

SUNDAY November 4, 2018

Speaker Panels 8AM

REGISTRATION

Addre	ss		
Addi 6.			
	110		
Phone_			
Email_			
Contac	t Preferen	ce:	
Mail_	_ Email	Both	None
Make	hecks pay	able to:	
2018 N	lational Cor	rections C	onference
Send r	egistration	and check	cs to:
2018 N	lational Cor	rections C	onference
P.O. Bo	× 125		
Bath, M	NE. 04530		
	er on line v	with PayPorectionsConfe	

	inner (Sat.)	\$40
Check one:	Chicken	
Check one:	Haddock	
Check one:	Vegetarian	
1 R	egistration	\$30
	Water and the second	TOTAL

2018 GRATITUDE BANQUET

Saturday, November 3rd

Methow Valley Community Center 201 S Highway 20 Twisp, WA

Hosted by District 12

3:00pm - Doors Open

4:00pm - Dinner

5:00pm - Speaker

Gary P. - Wenatchee

Followed by Sobriety Countdown & Raffle

Turkey, ham, dressing, and gravy provided.

Please bring a side dish or dessert

(Please bring fully-prepared as kitchen is very small)

Questions: Patsy (206) 940-9901 / patsypattison@mac.com

District 10 presents the 2018

Gratitude Banquet

November 3, 2018

Doors open at 5pm
Hal Holmes Center
209 Ruby Street, Ellensburg

Speaker Rick M from Yakima 50/50 raffle & dancing

Dinner catered by: Occasions with Kelly

Please bring to share (last name initial):

- A-M Appetizers
- N-Z Desserts

Tickets \$15 in advance, \$20 at the door

Contact Jerry M (509) 304-5299

2018 GRATITUDE DINNER

When: NOVEMBER 3[™] 2018

Where: 504 SOUTH CHELAN STREET

WENATCHEE COMMUNITY CENTER

Time: DOORS OPEN AT 4PM SHARP

Early birds will be put to work and eat late.

50/50 raffle

Ham and Turkey and mashed potatoes provided by various home groups 50/50 raffle

Birthday months:

- January thru April bring a hot side dish.
 - May thru August bring a side salad.
- September thru December bring a desert. 50/50 raffle

Dinner serving is at 5:00pm Al-Anon speaker Sue C. @ 6:15 (Spokane) AA speaker Melodee L. @ 7:00 (Wenatchee)

50/50 RAFFLE DRAWING AFTER THE SPEAKERS

CONTACT RICK M (509) 670-9979 GARY H. (509) 670-8860

Saturday, November 3rd 2018 Potluck Dinner: 6pm

Speaker: 8pm

If your last name begins with:

A - L Please bring a main dish

M - R Please bring a salad

S - Z Please bring a dessert

Please bring food in a disposable dish

*Special Needs Assistance Available

Please Contact: Candy 541-571-8585

To make a contribution to the raffle, please bring a raffle item to the Oyster Feed, to help support our event!

For More Information Contact:

Sher B

206-399-2880

sheri@brannanco.com

Greg M.

509-528-4963

grgg2m@hotmail.com

CHILDCARE AVAILABLE

Ages 12 and Under

Hermiston Conference Center

415 S. Hwy 395

Hermiston Oregon 97838

Come join us as the Colfax Group hosts our annual

Gratitude Potluck

Thankful

Our 2018 Program: Fellowship at 4 PM Potluck at 5:30 PM Speakers at 7 PM

Help us welcome Robert and Holly G. from Sunrise of Spirit Meeting, Cheney, Washington. They will be sharing their Experience, Strength and Hope with us starting at 7 PM We will be having our usual 50/50 Grand Prize Raffle, Big Book Giveaway, and Sobriety Countdown! Please join us for an evening of Joy, Peace and Freedom November 16th, 2018 at the Palouse Empire Fairgrounds!

(Map on Back)

We are happy to provide turkey, stuffing, mashed potatoes, juice and coffee!
Now we just need your fellowship and favorite dish to share with others!
Last Name Dish:
A-I: side dish
J-P: salad
Q-Z: dessert

Questions? Please call Mike R. at (509) 397-9143 or (509) 254-1016 (cell)

Door-to-door service is available for those who need it. We have a handicapped friendly facility!

Just West of Colfax, Washington take WA-26W to Walla Walla Highway and travel 4.2 miles to the Palouse Empire Fairgrounds. Travel past the front of the fairgrounds to your first right turn at Fair Grounds Road and the parking lot will be directly to your right.

Please do not park on the grass!

CLE ELUM AA'S ANNUAL GRATITUDE BANQUET

SATURDAY: NOVEMBER 17, 2018 CLE ELUM SENIOR CENTER - 719 E. 3RD

SPEAKERS-

WOMEN SPEAKER: MARIA G. 11 YEARS

MALE SPEAKER: BOB V. 24 YEARS

THEY JUST MOVED TO CLE ELUM NOT TOO LONG AGO:).
GREAT WAY TO GET TO KNOW YOUR FELLOWS!

Sobriety Countdown

God grant me the Serenity
To accept the things I cannot
change

The courage to change the things I can and The wisdom to know the difference

POTLUCK

(TURKEY AND HAM PROVIDED)
DOORS OPEN AT 6PM
SPEAKERS AT 7PM

FOOD - FELLOWSHIP - GRATITUDE

Area 92 January Quarterly

Kennewick, WA

January 18-19, 2019

You are invited to come and experience this awesome event. What do you need to do next? Simply fill out the registration form below and indicate whether you would like to have lunch too, include a check or money order for the total amount and mail it to the address given. If cash is all you have then you may fill out the form, mail it and pay with cash when you arrive. Don't wait, register today!

Quarterly Location:

United Way of Benton and Franklin Counties, 401 N Young St

401 N Young St, Kennewick, WA 99336

Mail Registration Below To:

January Quarterly Registration P.O. Box 6675 Kennewick, WA 99336

District 4 Contacts:

January2019Quarterly@gmail.com

Dawn C.

509-438-2588

Jenna B.

509-572-0007

REE with Registration

payable to "District

ailable: cash, check,

ecember 1st

Alternate housing available! Please contact us to coordinate in advance.

See back for more info...

Registration Information	Registration:	\$12
Name:	Saturday Lunch:	\$15
Phone:		Total:
Email:	Friday evening	ice cream is Fi
Badge Information (if known)	Lunch will be N Lunch must be	
Name:	Make checks o	r money orders
Position:	4 - January Qu On-site/Day-of	arterly" Fregistration as
Districts	or money orde	Charles and the control of the contr

Mail registration to:

January Quarterly Registration P.O. Box 6675 Kennewick, WA 99336