

SONOMA COUNTY INTERGROUP FELLOWSHIP **NEWS** WINTER 2020-2021

GET THE LATEST MEETING LISTINGS, UPCOMING EVENTS AND MORE AT WWW.SONOMACOUNTYAA.ORG

****EMAIL SUBSCRIPTION LIST****

Sign up to get news in your inbox!
www.sonomacountyaa.org

SERVICE OPPORTUNITIES:

INTERGROUP POSITIONS

SCIF INTERGROUP officer positions are rotating out in January and committee chairs in February. To make yourself available, attend the Intergroup General meetings 1/25 and 2/22 on Zoom: Meeting ID: 885 0690 3216 - Password: 496381

SONOMA COUNTY ONLINE 7PM MEETING!

Needs secretaries and support for the daily 7pm meetings. Many new people are finding this meeting and attending. If you need a commitment, please consider making yourself available. Email newsletter@sonomacountyaa.org or attend the meetings at: Zoom ID: 515 962 4728 , pass: 181875

TELESERVICE

The hotline to help the still-suffering alcoholic has shifts available. AA members answer the telephone and help alcoholics find meetings and support! Contact Mike at teleservice@sonomacountyaa.org!

See the contact information on the back page or attend any of these committee business meetings for more information!

ONLINE MEETING GUIDE:

SONOMA COUNTY

www.sonomacountyaa.org/online-meetings

MARIN/SF

<https://aasfmarin.org/online-meetings>

24/7 ONLINE MEETING

www.247aonline.com

ONLINE AA INTERGROUP

<http://aa-intergroup.org>

GENERAL SERVICE Agenda Topics Workshop 2021

February 20 @ 8:00 am - 3:30 pm

9:00 – 11:45 – Speaker Panel

11:45 – 12:45 – Lunch

12:45 – 3:30 – Workshop

**Zoom meeting info TBD at this time
but coming soon.**

Please check the website at:

<http://www.sonomacountyaa.org> for updates!

The SCIF Newsletter is made possible through the contributions of our members. Please read this newsletter and pass it on! This newsletter is also available online at www.sonomacountyaa.org

Disclaimer: The Fellowship News is the monthly newsletter of Sonoma County Intergroup Fellowship. Opinions contained herein are strictly those of the authors. The publication of opinions, articles, and announcements does not necessarily represent endorsement, approval, or affiliation by Intergroup. We reserve the right to edit submissions for clarity, language, length and content that may violate A.A. Traditions.

SCIF CENTRAL OFFICE

750 Mendocino Ave., Suite 10
Santa Rosa, CA 95401

Manager: Glenn C.
Asst. Manager: Bob F.
Phone: (707) 546-2066
Fax: (707) 566-9677
Email: bookstore@sonomacountyaa.org

THE BOOKSTORE IS OPEN!

PLEASE WEAR MASKS - THANK YOU!

Mon-Fri: 10am - 6pm
Saturday: 11am - 3pm
Sunday: Closed

The Bookstore is Closed
on these Upcoming Holidays:

Memorial Day May 25
Independence Day July 4

AAWS GUIDELINES FOR NEWSLETTERS:

“Newsletters or bulletins published by central offices may include not only office news and events, but similar information about the groups and committees served by these offices (such as meeting times, openings of new groups, or changes of group meeting locations or officers). Frequently, material from A.A. literature is reprinted and discussed, and articles on subjects of interest to A.A.s are also published. Experience indicates that, as in most A.A. service activities, it is prudent to make a committee (rather than one or two individuals) responsible for the format, planning and content of the bulletin.”

(From “A.A. Guidelines, Central or Intergroup Offices”
http://www.aa.org/en_pdfs/mg-02_centralorinter.pdf)

SCIF Presents:

SCIF SEMINAR: ILLNESS IN SOBRIETY

**An Alcoholics Anonymous Meeting featuring:
A Panel of Three Expert Alcoholics
Q&A to Follow With Group Discussion**

**Wednesday, February 17, 2021
7pm to 8:30pm**

Where: ZOOM ID: 825 8816 5034

Passcode: seminar

Who/What/Why: Call Kevin H. (707-606-0090)

MEETING IN PERSON? PLEASE BE SAFE!

Each AA group should be autonomous and may operate how you see fit, but please remember that your personal and group actions can affect Alcoholics Anonymous as a whole. If you are meeting in person, especially in public, please do so in accordance with the recent health orders to maintain social distancing and face coverings. We have received numerous reports from individuals and even local law enforcement of AA groups failing to observe the health orders in this regard.

If you would like your in-person meeting listed in the directory, please email webmaster@sonomacountyaa.org.

MEETING CHANGES

**GROUP RE-OPENINGS: SCIF will not dictate when or if your group can re-open.
That decision is to be made by each group and its meeting location.
PLEASE NOTIFY US ASAP SO WE CAN GET THE WORD OUT**

**PLEASE SEE THE WEBSITE AT WWW.SONOMACOUNTYAA.ORG
FOR UP-TO-DATE INFORMATION REGARDING MEETING OPENINGS/CHANGES**

To report meeting changes, please send an email to meetingchanges@sonomacountyaa.org
or contact the SCIF Office at 707-546-2066

A MESSAGE FROM THE EDITOR:

I just needed to take a minute to apologize to the fellowship for my procrastination and failure to publish the monthly newsletter in a timely manner during these recent months. Not to excuse it, but the pandemic has caused many schedule and employment changes in our household, as I'm sure it has with many others. It has been difficult for me to focus on my responsibilities with this commitment and I apologize to the fellowship for not staying current.

I have done my best to include the recent month's financial reports and meeting minutes to current. I have published what I currently have available to me. If there are items missing that you wish to see, please email me at newsletter@sonomacountyaa.org and I will do my best to get that information or report to you.

The website is being updated with events and news, so check it frequently at sonomacountyaa.org.

Thank you all for your patience and understanding. -Ryan L.

SACRAMENTO YOUNG PEOPLE IN ALCOHOLICS ANONYMOUS

7TH ANNUAL LIP SYNC BATTLE

Speaker meeting followed by a lip sync battle

JANUARY 23, 2021 | 7:00 PM PST
ZOOM ID: 232 477 0780
PW: SACY

TO ENTER AND FOR MORE INFO:
sacramentoypaa@gmail.com or
contact Jessica at 714-248-2166

7th tradition venmo @sacypaa

SONOMA COUNTY INTERGROUP FELLOWSHIP BOOKSTORE

The bookstore remains open at our regular hours during the new stay home orders for Sonoma County: we will continue using plexiglas panel at entrance and customers will generally only be allowed in one at a time for shopping and debit transactions. Masks, as always, are still required.

Sale book for February 2021 is *The Beginner's Book* for \$10.80
(20% off regular price)

If you would like to support the Sonoma County Online Group and contribute to our Intergroup and Central Office, you can contribute here:

www.PayPal.me/AAsonoma
750 Mendocino Avenue, Suite 10, Santa Rosa
Back to Regular Hours: M-F 10am-6pm; SAT 11AM-3PM

GENERAL SERVICE NEWSLETTER:

Interested in what's happening with General Service in Sonoma County?

The December 2020 Sonoma County General Service newsletter is available on our website here:

<https://www.sonomacountyaa.org/wp-content/uploads/2021/01/Dist12-Dec20Newsletter.pdf>

DCMC Corner
By Claudia N

Well, here we are at the end of Panel 69. The past 2 years have been filled with so many surprises and I have been struck by the work of this fellowship to find new and different ways to continue to reach the alcoholic who still suffers. These "general services" are the life blood of Alcoholics Anonymous and each and every one of you have stepped up, stepped forward and I am so proud to be a part of this fellowship and this District!

I have been a witness to a fellowship that has grown up around me and all of us. When the fires broke out in Paradise and Butte County in late 2018, in the beginning of 2019 Sonoma County stepped up, bringing hundreds of books and chips and grapevines to our members in need, through drop off centers and a willingness to help where needed. This has been the case even in the most recent fires down south and up north. We truly have proven we are stronger together than we are apart.

In February of 2019 we were able to celebrate our 40th anniversary of putting on the Agenda Topics Workshop, which educates our GSR's and primes them and many others for what's about to come; our agenda topics, the sharing sessions, and our Pre-Conference Assembly. In 2019 District 12 hosted the Pre-Conference Assembly, the Mental Health in Sobriety Workshop and the Delegates BBQ all in the 1st year! You have shown so many what "love of service" really is. We learned to love the phrase coined by our Delegate "GS-Stars", went to PRAASA in Irvine with many members from our area and funded a GSR to the Bridging the Gap Workshop Weekend in Sacramento. We ended the year with Inventory both District and Area. In the 1st part of 2020 started off as we normally do, with another Agenda Topics Workshop, PRAASA scholarships and the excitement of a trip to Arizona for the scholarship winners and then the Pandemic hit. Little did we know that was the last "gathering together" we would be able to do. What came next was simply amazing, but not surprising for Alcoholics Anonymous. You all stepped up after the realization came this wouldn't be over in 2-3 weeks. Zoom meetings were started, information shared across service entities, across districts and areas. Calendars were adjusted, meetings rearranged, outdoor meetings, sub district meetings, committee meetings at all levels figured out. Virtual events started popping up. Our 1st Delegated BBQ Virtually was a hit! A virtual Unity Day that brought down the house! Finding ways to contribute digitally, opening the door to so much more always focusing on how to reach the still suffering alcoholic was on the minds of everyone!

Our services are all so valuable where ever they take place whether it's in a sub district, sharing one on one with a GSR, or through committees such as BTG, PI/CPC & Access Sonoma County. It is done through education of our Literature, or through the Grapevine sharing our international magazine. We do it by sharing our beloved history through Archives, or making sure we are all heard through our I & T committee. We do service by keeping track of our groups, our finances or our minutes to remind us of our progress...all of these services are important and valuable. We need people to continue to connect us as a whole through our liaisons, and continue to remind us we are in this thing together! Self-sacrifice and love of service has been and continues to be apparent everywhere!

As Bill stated in Concept 1 "under all conditions and at any sacrifice, we would have to sustain these services and the flow of life blood they were pumping into the world arteries of our fellowship". I am sure that Panel 71 will do just that and more! Thank you for sustaining my life and giving me so much to be grateful for. It has been an honor and a pleasure to serve District 12.

****PLEASE NOTE THAT SOME MEETINGS MAY BE CANCELLED, POSTPONED OR SCHEDULED ONLINE - PLEASE SEE WWW.SONOMACOUNTYAA.ORG FOR UPDATED INFO****

MEETINGS & EVENTS - FEBRUARY 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
	1 GENERAL SERVICE MEETING VIA ZOOM PLEASE SEE WEBSITE FOR DETAILS Email chairperson for Meeting ID 6:45pm Service Manual Study 6:45pm New Rep Orientation 7:30pm Business Meeting	2	3 H & I MEETING VIA ZOOM Meeting ID: 891 8522 6587 Password: 463197 6:15pm Business Meeting		4	5	6
7 SOCYPAA First United Methodist Church 1551 Montgomery Dr., S.R. 7:15pm Business Meeting	8 SCIF STEERING COMMITTEE Meeting Via Zoom Email intergroup@sonomacountyaa.org for meeting ID and password. 7:30 Business Meeting	9	10 PI/CPC MEETING VIA ZOOM MEETING ID: 763 052 313 Password: 091899 7:30pm Business Meeting	11 ACCESS SONOMA COUNTY MEETING VIA ZOOM MEETING ID: 897 307 516 Password: 486762 6:30pm Business Meeting	12	13	
14	15	16	17 SCIF SEMINAR 7:30pm ZOOM ID: 825 8816 5034 Passcode: seminar BRIDGING THE GAP Please email btg@sonomacountyaa.org for meetinf and service information.	18	19 NEWSLETTER SUBMISSION DEADLINE - 5pm	20 AGENDA TOPICS WORKSHOP 8:30am-3:30pm	
21 SOCYPAA First United Methodist Church 1551 Montgomery Dr., S.R. 7:15pm Business Meeting	22 SCIF INTERGROUP Meeting VIA ZOOM Meeting ID: 885 0690 3216 Password: 496381 7:30pm Business Meeting	23	24	25	26	27	
28							

SONOMA COUNTY INTERGROUP FELLOWSHIP MEETING MINUTES

AUGUST 24, 2020

The meeting opened at 7:30 with the Serenity Prayer and Preamble.

INTRODUCTION OF NEW REPRESENTATIVES: Nan, Not Taking a Trip; Diana, Women's Tuesday at Noon; Steven, Saturday Night Live; Gretchen, Saturday Morning 3rd Step; Erika, Think About it; Chelsea, Saturday Night Living Right.

BIRTHDAYS: Judah 5 years; Nancy 18 months; Barry 20 years; Meghan 8 years; Kevin 4 years; Justin 7 years. that is 45 ½ years of recovery

OPEN POSITIONS: Alkathon Chair. Steering committee voted in having alkathons via Zoom. Justin reported on who can vote and requirements of position. Shellie is willing to step up if another is willing to take over her commitment of activities chair. Mary Ellen qualified and made herself available. Justin: all in favor of Mary Ellen as alkathon chair; all in favor. Mary Ellen voted in. Shellie to keep her commitment as activities chair and volunteered to assist Mary Ellen.

OFFICER REPORTS:

Chair: (Justin C.) Still meeting via Zoom here; some are meeting outside. Please be aware: we are being watched if we are meeting outside. Please wear mask and social distance to make AA look good.

Vice Chair: (Angel P.) No new report. Welcome to the new intergroup reps, please email your contact info and group you represent to vice-chair@sonomacountyaa.org.

Secretary: (Meghan A.) Made a motion to approve June and July 2020 minutes published in the July newsletter. Minutes approved.

Treasurer: (Buddy M. not present) Justin reports: Central office income for July 2020 includes \$2,242 from group contributions and \$1,232 from individual contributions for a total of \$3,474. Total expenses for July were \$2,050 leaving a subtotal of \$1,424. The bookstore income for July 2020 includes \$3,170 in sales. Total expenses for July were \$4,602 leaving a loss of \$1,432. Overall, there was a loss of \$7. Year to date our income is \$52,184 our expenses are \$52,243 leaving a net loss of \$1,059.

Registrar: (Peter R.) There are 106 meetings a week, 16 of which are meeting in person. There are 28 reps for 23% participation. If you are at meetings and they do not have reps, ask if they need one.

COMMITTEES:

ICSC: (Alex W.) Not much to report.

BOOKSTORE: (Glenn C. not present) Business is up to about half of what it normally is; was about a third last month. Sale book: in honor of the 9th Step: Making Amends, regularly \$13.49, 20% off \$10.80. Old chairs being given away; there are 6-8 of them.

OUTREACH: (Alisse G.) Not present.

ACTIVITIES: (Shelly W.) Looking into events via Zoom. Investigating activities and will post to website. Keep an eye out.

ALKATHONS: (Mary Ellen): Thank you for letting me be of service. Excited. Has questions on lottery, etc. Will work with Justin on coordinating lottery.

NEWSLETTER: (Ryan L.) No Newsletter for August. Will combine Aug/Sept newsletter in September. If you have anything to get into newsletter, email newsletter and will keep current. Encourages everyone to subscribe to email list. If your group is meeting in person, need to let newsletter and webmaster know if you want it listed on website.

WEBMASTER: (Judah N.) New site approved at last steering committee meeting. New design is mobile friendly and easy for events. Thank you for patience with online meeting list. Switching back to old meeting list. Meetings that are not meeting via zoom or in person have been taken down so as to not clutter. If

meeting changes, email webmaster and list what meeting is, time meeting and where.

SEMINARS: (Kevin H.) Seminar happening this week, August 26th, 7-8:30 p.m.: dealing with workplace stress in sobriety.

TELESERVICE: (Mike H.) Running smoothly with full panel and waitlist. Still always looking for volunteers as tricky finding slots that work with people's schedule. If you are interested in service, email teleservice. Also, please copy teleservice when emailing Judah with meeting changes as people are always calling teleservice for meeting updates.

ICSC NOMINATING COMMITTEE: (Barry) We are in charge of finding people to serve on ICSC committee which oversees bookstore. Five (5) year sobriety requirement and 18-month commitment. If you are you know someone who is interested, contact committee.

LIAISONS:

SOCYPAA: Not Present.

SPANISH: Not Present.

H&I: (Lee): Not present.

GENERAL SERVICE: (Claudia N.) Unity Day is coming up! General Service is hosting. Will take place October 10th, 10-2:00 p.m. Usual service panel, sobriety countdown and meeting. Elections and fall assembly in November – time to rotate! If interested, now is the time to serve AA.

BRIDGING THE GAP: (Mary Ellen) Still functioning and connecting people from facilities to outside. One live presentation happening at Azure Acres and one zoom presentation at Mt. Vista. Always need people. If interested, meeting moved to 3rd Tuesday of the month.

PI/CPC: (Chris S) DUI class presentations continuing on hold for AA speakers. A Zoom presence offered by us, but no answer yet. Chair Nick brought up cultural outreach discussion. PICPC "Letters to Doctors and to Clergy" have been updated. For years this committee has made these letters available to AA members who want something from the fellowship to share with their physician and/or clergyperson. We are always inviting AA members to attend our monthly business meeting and get involved with the public face of AA. Be aware that all positions will be available this fall as this GS Panel comes to an end. Our Zoom address: Here is the repeating meeting information, Wednesday September 9th @ 730PM; <https://zoom.us/j/96181271048?pwd=Nk5NLOs5RDlXZDZDanBwRERyZ2cwZz09>; Meeting ID: 961 8127 1048; Password: Dist12GS

ACCESS: (Kelli E. Not Present): report by Claudia N. Meeting time moved to 7:15 p.m. – Need volunteers.

OLD BUSINESS: None.
NEW BUSINESS: None.

Group Representative Sharing: Eric: Login info changed for Expect a Miracle Group. Nan: miss in person and hugs; great to connect with people via zoom meetings that have moved away. Diana: Treasurer report does not add up – actual net loss of \$59.00 not \$1,059.00. Margie: attended zoom meeting that was zoombarred by a person making severe derogatory/hateful remarks towards one attendee; Justin states how horrible that is and offers ways that host/co-host can use simple clicks to kick unwanted individuals out of zoom; Judah/Ryan have info on website on how to keep meetings safe. Claudia: Book drive for Santa Cruz – asking for Big Books and 12x12 – if you would like to help, contact her or drop books at bookstore and she will pick-up.

Summation given by Vice Chair, Angel.
Meeting adjourned at 8:24 p.m., with the Responsibility Statement

-In Service, Meghan Andrew

SONOMA COUNTY INTERGROUP FELLOWSHIP MEETING MINUTES

September 28, 2020

The meeting opened at 7:30 with the Serenity Prayer and Preamble.

INTRODUCTION OF NEW REPRESENTATIVES: Casey Wednesday Westsiders; Angela It's a Miracle; Michelle Women's Big Book Review; Diana Sober Sisters; Amy Let's Discuss it; Josh Forestville.

BIRTHDAYS: Peter R. 5 years; Cyndy 13 years.

OFFICER REPORTS:

Chair: (Justin C.) Tonight is the lottery for the Alkathons for groups that submitted for a slot; if not, add to chat now and your group will be put in the hat. Lottery will probably only be for Thanksgiving as only 16 groups submitted for a slot. Hope everyone is safe. Unity Day is October 10th.

Vice Chair: (Angel P.) Not present.

Secretary: (Meghan A.) No report.

Treasurer: (Buddy M.) August 2020 Central Office income for August 2020 includes \$2,907 from Group Contributions and \$1,614 from individuals for a total of \$4,521. Total expenses for August include Central Office \$2,762, pamphlets and cards \$66 and teleservice \$58 for a subtotal gain of \$1,635. The Bookstore income for August 2020 was \$4,203 in sales. Total expenses for August were \$5,236 leaving a negative subtotal of \$1,033. Overall, for this month we had a net gain of \$602. Year to date our income is \$60,907, our expenses are \$61,365, leaving a net loss of \$457.

Registrar: (Peter R.) There are 106 groups, 250 meetings, 59 of which are meeting in person/zoom. There are 24 reps for 22.64% participation. If you are at meetings and they do not have reps, ask if they need one.

COMMITTEES:

ICSC: (Alex W. not present) Justin reports: October general meeting to fill ICSC position.

BOOKSTORE: (Glenn C.) Sale book for October is: Into Action at \$10.80. We have 4 old office chairs left to be given away for free; any remaining chairs will be tossed after about a week.

OUTREACH: (Alisse G.) Not present.

ACTIVITIES: (Shelly W.) Looking into remote events and Alkathon. Working on something outside. Note: groups have not missed the Alkathon deadline. Please see website to submit group. Let your groups know that the deadline has been extended. We need 45 submissions to fill all meeting slots.

ALKATHONS: (Mary Ellen): Meeting Tuesday, the 6th at 6:00 p.m., for ½ hour – email Alkathons@sonomacountyaa.org. Lottery tonight for Thanksgiving. Next month will be Christmas and New Years.

NEWSLETTER: (Ryan L.) Full newsletter for Sept/Oct if you need to submit, do it ASAP as completing this week. Encourages everyone to sign up for email list.

WEBMASTER: (Judah N.) Hope everyone is staying safe. New website up and going well. About 1,600 users per week and receiving good feedback. Of note: if locked out of zoom, nothing he can do.

SEMINARS: (Kevin H.) Next month seminar: Accepting Things we Cannot Change October 21, 2020, 7-8:30 p.m. via zoom (link online). Participation was low last seminar, and it was an awesome seminar. Please take back to your meetings.

TELESERVICE: (Mike H.) Everything is going well. No issues. Full panel always looking for people – please refer people you know. Teleservice can be useful if meeting changes due to fires.

ICSC NOMINATING COMMITTEE: (Barry) Election next month to fill spot on ICSC committee. Need at least two (2) if not three (3) candidates. Right now, there is one (1). Minimum requirement: five (5) years sobriety and business/management experience. Position oversees the bookstore.

LIAISONS:

SOCYPAA: Not Present.

SPANISH: Not Present.

H&I: (Jeff): Meeting held 9/2 – No donations needed. Prudent reserve is strong. Elections 10/7, 6:15-7:45. Mt. Vista Farms needs speakers. Also need secretary for Olympia House. H&I is delivering literature. Contact Steve Hammerich if interested in service.

GENERAL SERVICE: (Claudia N.) Love hearing what is working in a world that is crazy! General Service is hosting Unity Day. Access Sonoma County asking about ASL meetings – contact Claudia or Alan. Please donate, locally first.

BRIDGING THE GAP: (Mary Ellen) Takes presentations into facilities -- one (1) in person and one (1) via zoom. Shoutout to Kelly who did literature all through app. Need full rotation next year. Business meeting is held the 3rd Tuesday via zoom – if you are looking for a service commitment, it is fun!

PI/CPC: (Chris S) DUI classes still dark to AA. Schools not yet accepting presentations. Vets still inactive. Letters to Physicians and Clergy now available upon request: designed for AA members to hand to their doctor and/or Clergy person. Free Video for Intergroup offices to make use of free publicity on Google Business listings short video link describes the free service to better get out our message. <https://trianglefellowship.com/celebrate-recovery/>

ACCESS: (Kelli E. Not Present):

OLD BUSINESS: None.

NEW BUSINESS: None.

Group Representative Sharing:

Meeting adjourned at 8:11 p.m., with the Responsibility Statement (Alkathon Lottery Minutes Available Upon Request)

-In Service

Meghan Andrew

SONOMA COUNTY INTERGROUP FELLOWSHIP MEETING MINUTES

October 26, 2020

The meeting opened at 7:30 with the Serenity Prayer and Preamble.

INTRODUCTION OF NEW REPRESENTATIVES: Jose, 12x12; Jerry, Sobriety Rocks; Keith, Signs of Sobriety; Angela, Expect a Miracle; Casey, Westsiders; Denise, New Women in AA; Maggie, Petaluma Quitting Time.

BIRTHDAYS: Chris S. 22 years; Mike C. 35 years; Jamie 5 years.

OFFICER REPORTS:

Chair: (Justin C.) ICSC election tonight. Who can vote: Intergroup Representatives (or their Alternates if the Representative is not present) - SCIF Officers and Committee Chairs (Steering Committee members) - Paid workers (Concept IV) **ELECTION OF ICSC MEMBER** (Simple Majority).

Barry: ICSC oversees bookstore, keeps eye on budget and makes sure everything runs smoothly. Two (2) candidates tonight: 1) Jerry H. qualified himself; 2) Tony B. qualified himself.

Justin continued report: thank you everyone for showing up tonight. Thank you to the two (2) candidates who made themselves available. Following tonight's meeting will be the second round Alkathon lottery for Christmas and New Years. Please follow SIP protocols when attending in person meetings as representing AA. There have been a few meetings where people are not wearing masks.

Vice Chair: (Angel P. not present)

Secretary: (Meghan A.) No report.

Treasurer: (Buddy M.) Central Office income for September 2020 includes \$3,259 from Group Contributions and \$1,017 from individuals for a total of \$4,277. Total expenses for September include \$1,710 from central office and \$58 from Teleservice for a subtotal gain of \$2,510.

The Bookstore income for September 2020 was \$3,930. Total expenses for September were \$4,359 leaving a negative subtotal of \$429. Overall, for this month we had a net gain of \$2,081.

Year to date our income is \$69,114, our expenses are \$67,491, leaving a gain of \$1,623

Registrar: (Peter R.) There are 106 meetings a week, 250 meetings, 59 of which are meeting in person and/or by zoom. There are 24 reps for 22.64% participation.

COMMITTEES:

ICSC: (Ben) Glen doing good job. Look forward to introducing new electee at next month's meeting.

Election held via zoom poll – 23/23; revote held 21/21; Justin adds names to hat – Jerry pulled and elected

BOOKSTORE: (Glenn C.) Need couple volunteers. One (1) year sobriety and experience with

computer/retail sales experience. Four (4) hours every other week. Sale book for this month is Young and Sober \$10.80.

OUTREACH: (Alisse G.) Nothing new to report.

ACTIVITIES: (Shelly W.) No report.

ALKATHONS: (Mary Ellen): Lottery tonight.

NEWSLETTER: (Ryan L.) Have not done newsletter. Nothing to report. Will do Fall/Winter newsletter. Can also add info on website as primary sport for news. Email if need something added.

WEBMASTER: (Judah N.) Adjustments to meetings changed quickly with new site. If you have anything newsworthy to be posted, email webmaster.

SEMINARS: (Kevin H.) Accepting Things we Cannot Change seminar was last week. Attendance was low. Maybe we need to switch nights – looking for ideas to raise attendance.

TELESERVICE: (Mike H.) Going well. Have extra volunteers. Still always looking – requirement: one (1) year with working knowledge of the steps/traditions.

ICSC NOMINATING COMMITTEE: (Barry) Great election. Thanks for making available. Please contact Barry for nominees for next election in 6 months.

LIAISONS:

SOCYPAA: Not Present.

SPANISH: Not Present.

H&I: (Lee): Not present.

GENERAL SERVICE: (Claudia N.) Elections are one week from tonight, 7:30 p.m. Area elections are coming and are very important, exciting and scary.

BRIDGING THE GAP: (Mary Ellen) Taking presentations to local facilities. Connecting inside to out. Taking one meeting in person and presenting one via zoom. Meetings are 3rd Tuesday of each month. Elections next month. Now have QR code which is a virtual way for people to connect. Need volunteers – not giving up on the suffering alcoholic.

PI/CPC: (Chris S) School virtual presentations have been successful. We are reaching out to our literature clients to ascertain which is willing to accept our written pamphlets or help we can give them to better spread the AA message. Our panel 69 is coming to an end and all positions are open. Please attend our business meeting November 11th at 7:30 PM to check out the jobs and prepare for December elections. Doctor/Clergy letters are now available in the bookstore. Please grab one of each to check out and consider sharing with your physician and/or clergy person. Hope to see you via zoom on November 11th.

OLD BUSINESS: None.

NEW BUSINESS: Alkathon lottery following the meeting.

Group Representative Sharing:

Meeting adjourned at 8:11 p.m., with the Responsibility Statement

(Lottery minutes available upon request)

-In Service,
Meghan Andrew

SONOMA COUNTY INTERGROUP FELLOWSHIP MEETING MINUTES

November 9, 2020

Meeting opened at 7:30 p.m. with the Serenity Prayer

New Business: None.

Chair: (Justin Camino) No report.

Vice Chair: (Angel Pearson) No report.

Secretary: (Meghan Andrew not present) Motion to approve minutes by Peter. Second by Judah. Passed all yays

Treasurer: (Buddy Martin) There has been a delay in the financial reports so unable to do a treasures report.

Registrar: (Peter Ryan) 106 groups with 250 meetings per week with 59 being in person or by zoom; 39 meetings with reps for a participation rate of 37%.

Committee Reports

Activities: (Shellie Walker not present)

Alkathons: (Mary Ellen) Totally excited a lot of things came together. Only four open slots for the Alchothon. Going to be hosting test runs next week.

Newsletter: (Ryan Lee not present) Report by Kevin for Ryan: Family stuff going on. Does not have newsletter out. If anyone needs email blast from him, please reach out and he will do it.

Seminars: (Kevin Harrington) Last month's seminar went well but not much attendance. Looking for ways to get more attendance. Possible controversial topic of "outside issues" to get more attendance. Motion to approve buddy. second Mary Ellen. passed all yays.

Teleservice: (Mike Hall) All is good. No openings.

ICSC: (Ben) Glenn is doing a great job. Welcomed new recording secretary, Gerry.

ICSC Nominating Committee: (Barry Dunnigan) ****

Bookstore: (Glenn Cooper) Need two more volunteers with one (1) year sobriety, familiarity with steps/traditions, prefer sales and computer experience. Sale book for December: One Big Tent for \$11.80 (geared towards atheist/agnostic members).

Webmaster: (Judah Nagler) Posted Thanksgiving Alkathon on website as an event.

Conversations held between Kevin, Judah, Barry and Mary Ellen about printable meeting schedule.

Old Business: Mary Ellen proposed Alkathon budget. Motion to approve by Barry. Second by Peter. Passed all yays.

New Business: None.

Meeting adjourned at 8:10 with Responsibility Statement

In Service,

Meghan Andrew (special thanks to Buddy M. for recording minutes in my absence)

SONOMA COUNTY INTERGROUP FELLOWSHIP MEETING MINUTES

December 28, 2020

The meeting opened at 7:30 with the Serenity Prayer and Preamble.

INTRODUCTION OF NEW REPRESENTATIVES: Laurie H., Saturday Solution; Nancy, Came to Believe; Melanie, Petaluma Valley of AA; Rosa, visiting member of Wednesday Step Study and Discussion.

OFFICER REPORTS:

Chair: (Justin C.) Chair for one (1) more month. Next month are officer elections and in February all new committee chairs. Huge thanks to Mary Ellen for stepping up for Alkathons. If anyone interested in a position, contact Justin or chairperson directly. Contact info is on back of newsletter.

Vice Chair: (Angel P.) Welcome new reps. Send Justin your email address and he will send a digital welcome packet.

Secretary: (Meghan A.) No report.

Treasurer: (Buddy M.) November 2020 -- Central Office income for November 2020 includes \$2,615 from Group Contributions and \$1,003 from individuals for a total of \$3,618. Total expenses for November include \$1,582 from central office and \$58 from Teleservice for a subtotal gain of \$1,978. The Bookstore income for November 2020 was \$3,629. Total expenses were \$4,088 leaving a negative subtotal of \$459. Overall, for this month we had a net gain of \$1,519. Year to date our income is \$83,697, our expenses are \$79,626, leaving a gain of \$4,071.

Registrar: (Peter R.) Apologize for not being present. Please send your info in the chat so I can tally for next month.

COMMITTEES:

ICSC: (Ben) Not present.

BOOKSTORE: (Glenn C.) Volunteers: The Bookstore has enough volunteers for now and several on waiting list. Sale book for Jan: The Grapevine Daily Quote Book for \$13.59 (20% off regular price of 16.99)

OUTREACH: (Alisse G.) Not present.

ACTIVITIES: (Shelly W. not present) Report by Mary Ellen: planning virtual dance at NYE Alkathon.

ALKATHONS: (Mary Ellen): Going great. Everyone has been of amazing service. Never alone! NYE 6:00 p.m. to 11:15/11:30. Big Book Jeopardy, dance, meetings & fellowship. Link on website.

NEWSLETTER: (Ryan L.) Will be creating newsletter with treasurer's reports and meeting

minutes.

WEBMASTER: (Judah N.) Running smoothly. If any meetings are doing events, please email webmaster.

SEMINARS: (Kevin H.) December went well. Thanks to Mollie for posting on several Facebook groups. Forty people were in attendance! Brainstorming for February seminar.

TELESERVICE: (Mike H.) Running smooth. New volunteers – some rotated out. Have open slot Sat AM 8-1. Email teleservice if interested. One year sobriety and working knowledge of the steps/traditions.

ICSC NOMINATING COMMITTEE: (Barry) ICSC oversees the operations of

the bookstore and central office. Next election is in April. Five (5) years sobriety with some business management experience. Please contact if interested.

LIAISONS:

SOCYPAA: Not Present.

SPANISH: Not Present.

H&I: (Lee not present): Report by Jeff: Working on getting in Creekside Mental Hospital. Need 5 secretaries. Zoom meetings open secretary positions always need speakers, 6 months sobriety with working knowledge of the steps: E St South, Wednesday 7pm; Step Up, Monday 7pm (time change; Athena House, Tuesday 8pm; Need speakers at: WRS, Wed/Thur 5:30 p.m. (1 yr required sobriety); Mt. Vista Farm, Saturday 6pm; Olympia House, Sunday 6:30 p.m. (time change).

GENERAL SERVICE: (Claudia N.) Will introduce James Baldwin, new liaison. This is a busy time of year. Agenda Topics workshop on 2/20/21, 8:30-3:30. Pacific Regional Assembly, March 5-7 via Zoom. Pre-conference assembly to follow after that.

BRIDGING THE GAP: (Mary Ellen) Introduce Jenny K., new alternate chair. Possible she will fill in from time to time. Presentation in person at Azure and Mt. Vista is via Zoom. Still receiving 7-10 blue cards connecting people to the outside.

PI/CPC: (Chris S) DUI Class Presentations: Great News! Sonoma County DWP welcomed us back to their 6 Zoom classes in December: one Tuesday, 3 Wednesdays, and 2 Thursdays. All classes have assigned speakers with the relevant links to enter. For speakers there will be a two step verification process for the speakers, with anonymity protection. **PICPC Election Results:** Elections: they happened! Chair: Michelle G. Alt. Chair: Chris S., Recording Secretary: Jacob L., Treasurer: Tony B., Speaker Trainer: Jacob L., DDP Coordinator Liaison: Tim M., DDP Mondays: Darleen M., DDP Tuesdays/Fridays: Tova E., DDP Wednesdays/Thursdays: Tim M., Schools/Young Offenders Coordinator: Dana M., Speaker List Coordinator: Available, Literature Coordinator: Available, Intergroup Liaison: Chris S., H&I Liaison: Tim M., BTG Liaison: Available Veteran's Liaison: Tony B., Sonoma Valley Fellowship Liaison: Available, SOCYPAA Liaison: Robert K. Job Vacancies: Need to fill Literature Coordinator and Speaker

List Coordinator positions. Handing out QR code meeting schedules.

OLD BUSINESS: None.

NEW BUSINESS: None.

Group Representative Sharing: Mike: teleservice is receiving calls regarding court papers being signed. Nancy and Kevin share their meetings are confirming attendance via email. Claudia mentions hearing announcements at meetings. Eric's group posts instructions in the Zoom chat.

Summation provided by Angel.

Meeting adjourned at 8:06 p.m., with the Responsibility Statement

-In Service

Meghan Andrew

INTERGROUP TREASURY REPORT - SEPTEMBER 2020

Central Office income for September 2020 includes:

\$3,259 from Group Contributions

\$1,017 from individuals for a total of \$4,277.

Total expenses for September include \$1,710 from central office and \$58 from Teleservice for a subtotal gain of \$2,510.

The Bookstore income for September 2020 was \$3,930. Total expenses for September were \$4,359 leaving a negative subtotal of \$429.

Overall for this month we had a net gain of \$2,081.

Year to date our income is \$69,114, our expenses are \$67,491, leaving a gain of \$1,623

In service, Buddy M, Treasurer

SCIF FINANCIAL SUMMARY - SEPTEMBER 2020

	Income	Sep-20 Expense	Net	Sep-19 Net	Year to Date		2020 Net	2019 Net	difference
				Comparison	Income	Expense		Comparison	
Group Supported:									
Central Office	-	(1,710)	(1,710)	(2,758)		(20,238)	(20,238)	(22,523)	2,286
Groups	3,259	0	3,259	4,600	23,806	0	23,806	46,253	23,806
Individuals	1,017	0	1,017	0	8,799	0	8,799	0	8,799
Group Ins Collection	0	0	0	0	1,125	0	1,125	1,500	(375)
Directories	0	0	0	(278)	0	(319)	(319)	(1,764)	1,445
Pamphlets & Cards	0	0	0	(39)	0	(374)	(374)	(1,436)	1,063
Newsletter	0	0	0	(654)	0	(1,066)	(1,066)	(4,486)	3,421
Teleservice	0	(58)	(58)	10	0	(502)	(502)	(4,073)	3,571
Interest/Bank Charges	0	0	0	21	25	0	25	126	(101)
Subtotal	4,277	(1,767)	2,510	901	33,755	(22,498)	11,257	13,596	(2,339)
Self Supported:									0
Bookstore	3,930	(4,359)	(429)	(766)	33,036	(44,051)	(11,015)	(1,598)	(9,416)
Group Ins Collection	0	0	0	0	1,125	0	1,125	1,500	(375)
Alkathons	0	0	0	0	0	0	0	0	0
Activities	0	0	0	0	889	(942)	(54)	0	(54)
Seminars	0	0	0	0	0	0	0	0	0
Unity Day	0	0	0	0	309	0	309	0	309
Subtotal	3,930	(4,359)	(429)	(766)	35,359	(44,993)	(9,634)	(98)	(9,535)
TOTAL	8,207	(6,126)	2,081	135	69,114	(67,491)	1,623	13,498	(11,874)
Assets & Liabilities									
Cash in Bank & Petty Cash		51,081			Memo:	Cash in Bank & Petty Cash		51,081	
Prepaid Expenses		5,593				Prudent Reserve		(40,649)	
Bookstore Inventory		18,567				Liabilities		(4,643)	
Property		12,470							
Subtotal		87,711				Operating Reserve		5,789	5,789
Liabilities		(4,643)							
Total Assets & Liabilities		83,067							

INTERGROUP TREASURER'S REPORT - OCTOBER 2020

Central Office income for October 2020 includes \$3,334 from Group Contributions and \$705 from individuals for a total of \$4,039. Total expenses for October include \$2,241 from central office and \$58 from Teleservice for a subtotal gain of \$1,740.

The Bookstore income for October 2020 was \$3,292. Total expenses were \$4,066 leaving a negative subtotal of \$774.

Overall for this month we had a net gain of \$966.

Year to date our income is \$76,445, our expenses are \$73,857, leaving a gain of \$2,587

In service, Buddy M, Treasurer

SCIF FINANCIAL SUMMARY - OCTOBER 2020

	Oct-20		Oct-19		Year to Date		2020	2019	difference
	Income	Expense	Net	Net	Income	Expense	Net	Net	
Group Supported:				Comparison				Comparison	
Central Office	-	(2,241)	(2,241)	(2,646)		(22,479)	(22,479)	(25,169)	2,691
Groups	3,334	0	3,334	5,922	27,140	0	27,140	52,175	17,140
Individuals	705	0	705	10,000	9,504	0	9,504	10,000	(496)
Group Ins Collection	0	0	0	25	1,125	0	1,125	1,525	(400)
Directories	0	0	0	(327)	0	(319)	(319)	(2,091)	1,772
Pamphlets & Cards	0	0	0	(330)	0	(374)	(374)	(1,766)	1,393
Newsletter	0	0	0	(556)	0	(1,066)	(1,066)	(5,042)	3,977
Teleservice	0	(58)	(58)	(49)	0	(561)	(561)	(4,122)	3,561
Interest/Bank Charges	0	0	0	12	25	0	25	138	(113)
<i>Subtotal</i>	<i>4,039</i>	<i>(2,299)</i>	<i>1,740</i>	<i>12,052</i>	<i>37,794</i>	<i>(24,798)</i>	<i>12,995</i>	<i>25,647</i>	<i>(12,652)</i>
Self Supported:									0
Bookstore	3,292	(4,066)	(774)	(491)	36,328	(48,117)	(11,789)	(2,090)	(9,699)
Group Ins Collection	0	0	0	25	1,125	0	1,125	1,525	(400)
Alkathons	0	0	0	0	0	0	0	0	0
Activities	0	0	0	(559)	889	(942)	(54)	(559)	505
Seminars	0	0	0	0	0	0	0	0	0
Unity Day	0	0	0	0	309	0	309	0	309
<i>Subtotal</i>	<i>3,292</i>	<i>(4,066)</i>	<i>(774)</i>	<i>(1,025)</i>	<i>38,651</i>	<i>(49,059)</i>	<i>(10,408)</i>	<i>(1,123)</i>	<i>(9,285)</i>
TOTAL Gain (Loss)	7,331	(6,365)	966	11,027	76,445	(73,857)	2,587	24,524	(21,936)
Assets & Liabilities									
Cash in Bank & Petty Cash	48,235				Memo: Cash in Bank & Petty Cash	48,235			
Prepaid Expenses	4,787				Prudent Reserve	(40,649)			
Bookstore Inventory	21,194				Liabilities	(2,565)			
Property	12,382								
Subtotal	86,597				Operating Reserve	5,021		net Gain	5,021
Liabilities	(2,565)								
Total Assets & Liabilities	84,032								

INTERGROUP TREASURER'S REPORT - NOVEMBER 2020

Central Office income for November 2020 includes \$2,615 from Group Contributions and \$1,003 from individuals for a total of \$3,618. Total expenses for November include \$1,582 from central office and \$58 from Teleservice for a subtotal gain of \$1,978.

The Bookstore income for November 2020 was \$3,629. Total expenses were \$4,088 leaving a negative subtotal of \$459.

Overall for this month we had a net gain of \$1,519

Year to date our income is \$83,697, our expenses are \$79,626, leaving a gain of \$4,071

In service, Buddy M, Treasurer

SCIF FINANCIAL SUMMARY - NOVEMBER 2020

	Income	Nov-20 Expense	Net	Nov-19 Net	Year to Date		2020 Net	2019 Net	difference
Group Supported:				Comparison	Income	Expense		Comparison	
Central Office	-	(1,582)	(1,582)	(2,368)		(24,081)	(24,081)	(27,537)	3,456
Groups	2,615	0	2,615	2,923	29,754	0	29,754	55,098	19,754
Individuals	1,003	0	1,003	0	10,513	0	10,513	10,000	513
Group Ins Collection	0	0	0	25	1,125	0	1,125	1,550	(425)
Directories	0	0	0	(196)	0	(319)	(319)	(2,287)	1,968
Pamphlets & Cards	0	0	0	0	0	(374)	(374)	(1,766)	1,393
Newsletter	0	0	0	(491)	0	(1,066)	(1,066)	(5,533)	4,467
Teleservice	0	(58)	(58)	(49)	0	(620)	(620)	(4,171)	3,551
Interest/Bank Charges	0	0	0	13	25	0	25	151	(126)
Subtotal	3,618	(1,640)	1,978	(143)	41,417	(26,459)	14,958	25,505	(10,547)
Self Supported:									0
Bookstore	3,629	(4,088)	(459)	(810)	39,957	(52,225)	(12,268)	(2,900)	(9,368)
Group Ins Collection	0	0	0	25	1,125	0	1,125	1,550	(425)
Alkathons	0	0	0	(397)	0	0	0	(397)	397
Activities	0	0	0	0	889	(942)	(54)	(559)	505
Seminars	0	0	0	0	0	0	0	0	0
Unity Day	0	0	0	0	309	0	309	0	309
Subtotal	3,629	(4,088)	(459)	(1,182)	42,280	(53,167)	(10,887)	(2,305)	(8,582)
TOTAL Gain (Loss)	7,247	(5,728)	1,519	(1,325)	83,697	(79,626)	4,071	23,200	(19,129)
Assets & Liabilities									
Cash in Bank & Petty Cash		52,037			Memo: Cash in Bank & Petty Cash			52,037	
Prepaid Expenses		4,353			Prudent Reserve			(40,649)	
Bookstore Inventory		20,004			Liabilities			(3,573)	
Property		12,531							
Subtotal		88,926				Operating Reserve		7,815	net Gain 7,815
Liabilities		(2,565)							
Total Assets & Liabilities		86,360							

INTERGROUP TREASURER'S REPORT - DECEMBER 2020

Central Office income for December 2020 includes \$838 from Group Contributions and \$1,019 from individuals for a total of \$1,858. Total expenses for December include \$1,666 from central office and \$58 from Teleservice for a subtotal gain of \$134.

The Bookstore income for December 2020 was \$4,894 and Alkathons with \$424. Total expenses were \$4,962 for the bookstore and \$247 from Alkathons leaving a subtotal of \$108.

Overall for this month we had a net gain of \$242

Year to date our income is \$90,872, our expenses are \$86,560, leaving a gain of \$4,312.

In service,
Buddy M,
Treasurer

SCIF FINANCIAL SUMMARY - DECEMBER 2020

	Dec-20		Dec-19		Year to Date		2020	2019	difference
	Income	Expense	Net	Net	Income	Expense	Net	Net	
Group Supported:				Comparison				Comparison	
Central Office	-	(1,666)	(1,666)	(2,613)		(25,747)	(25,747)	(30,151)	4,404
Groups	838	0	838	2,772	30,592	0	30,592	57,870	20,592
Individuals	1,019	0	1,019	0	11,532	0	11,532	10,000	1,532
Group Ins Collection	0	0	0	50	1,125	0	1,125	1,600	(475)
Directories	0	0	0	(196)	0	(319)	(319)	(2,483)	2,164
Pamphlets & Cards	0	0	0	0	0	(374)	(374)	(1,766)	1,393
Newsletter	0	0	0	(523)	0	(1,066)	(1,066)	(6,056)	4,990
Teleservice	0	(58)	(58)	(49)	0	(679)	(679)	(4,220)	3,541
Interest/Bank Charges	0	0	0	11	25	0	25	162	(137)
Subtotal	1,858	(1,723)	134	(549)	43,274	(28,183)	15,091	24,956	(9,865)
Self Supported:									0
Bookstore	4,894	(4,962)	(69)	(642)	44,851	(57,187)	(12,337)	(3,542)	(8,795)
Group Ins Collection	0	0	0	50	1,125	0	1,125	1,600	(475)
Alkathons	424	(247)	177	812	424	(247)	177	415	(239)
Activities	0	0	0	(1,054)	889	(942)	(54)	(1,613)	1,559
Seminars	0	0	0	0	0	0	0	0	0
Unity Day	0	0	0	0	309	0	309	0	309
Subtotal	5,317	(5,209)	108	(834)	47,598	(58,377)	(10,779)	(3,139)	(7,640)
TOTAL Gain (Loss)	7,175	(6,933)	242	(1,383)	90,872	(86,560)	4,312	21,817	(17,505)
Assets & Liabilities									
Cash in Bank & Petty Cash		52,653			Memo:	Cash in Bank & Petty Cash		52,653	
Prepaid Expenses		4,265				Prudent Reserve		(40,649)	
Bookstore Inventory		20,596				Liabilities		(4,125)	
Property		12,368							
Subtotal		89,882				Operating Reserve		7,879	net Gain 7,879
Liabilities		(4,125)							
Total Assets & Liabilities		85,757							

GREEN CAN ACCOUNTING - ASL INTERPRETERS - 3rd Quarter 2020

Meeting	3rd Qtr 2020	YTD
A Vision For You		\$157.75
Expect A Miracle		\$27.73
Hessel Big Book	\$27.00	\$27.00
Higher Power Group		\$119.89
Mature & Sober		\$65.81
Moment of Silence		\$65.00
New Sobriety Group		\$121.35
Not A Glum Lot		\$10.40
River Women's Meeting		\$79.69
Signs of Sobriety		\$50.00
Simply AA		\$173.64
Step Sisters		\$173.90
Sunday PM Closed Discussion (RP)		\$48.41
Third Step Group		\$408.00
Thursday Night 12x12 Discussion	\$15.00	\$45.00
Up The Steps		\$148.23
Women's Perspectives		\$114.20
Women's Step Study & Discussion		\$128.49
Total	\$42.00	\$1,964.49
Paid to interpreters:	\$1,050.00	\$3,375.00
Prudent Reserve:		\$2,939.52

WHERE CAN YOU CONTRIBUTE TO THE SERVICE ENTITIES?

AA Service Entity	Online Payment Option	Check By Mail
General Service Board [1]	Yes- ACH, PayPal, and Debit/Credit Card https://contribution.aa.org/	General Service Office Box 459, Grand Central Station New York, NY 10163.
California Northern Coastal Area of General Service (CNCA)	https://www.cnca06.org/contribute_group	Payable to "CNCA" Mail to: P.O. Box 884222 San Francisco, CA 94188-4222.
Sonoma County General Service Committee (District)	N/A	Payable to: "District 12 Sonoma County" Mail to: Sonoma County General Service P.O. Box 536 Santa Rosa, CA 95402-0536
Sonoma County Intergroup (2)	paypal.me/AASonoma	Payable to: AA Central Office/Bookstore 750 Mendocino Avenue, Ste #10 Santa Rosa, CA 95401
Northern California Hospitals and Institutions Committee	https://www.handinorcal.org/contribute	Payable to: NORCAL H&I Mail to: P.O. Box 192490 San Francisco, CA 94119-2490. Please note your Area # 22 on the check

[1] For questions or problems with online GSO contributions call: (212) 870-3400 or email: contributions_info@aa.org

[2] For questions or problems with online contributions to your local Intergroup/Central Office contact the bookstore at Intergrup@sonomacountyaa.org or (707) 546-2066

A.A. HOTLINES

Santa Rosa 707-544-1300
 Sonoma 707-938-8508
 Spanish Speaking 707-623-6702

NEW EMAIL SUBSCRIPTION LIST SIGNUP!

If you had previously signed up to receive the newsletter, that list has been lost and new one has been created! Please sign up again to receive this newsletter and other important news in your email! Signup at the bottom of www.sonomacountyaa.org home page.

INTERNET LINKS

Alcoholics Anonymous:
www.aa.org

Sonoma County Intergroup Fellowship:
www.sonomacountyaa.org

SOCYPAA (Sonoma County Young People in Alcoholics Anonymous):
www.socypaa.org

Northern California Coastal Area 06:
www.cnca06.org

AA Grapevine:
www.aagrapevine.org

MAILING ADDRESSES

Sonoma County Intergroup Fellowship
 750 Mendocino Avenue, Suite 10
 Santa Rosa, CA 95401-4846

Sonoma County General Service
 P.O. Box 536
 Santa Rosa, CA 95402

H & I Area 22 - Treasurer
 P.O. Box 192490
 San Francisco, CA 94119-2490

General Service Office
 P.O. Box 459, Grand Central Station
 New York, NY 10163

California Northern Coastal Area - Treasurer
 P.O. Box 884222
 San Francisco, CA 94188

Sonoma County PI/CPC*
 P.O. Box 11305
 Santa Rosa, CA 95406

SOCYPAA
 1275 4th St., #221
 Santa Rosa, CA 95404

*funded solely through Sonoma County General Service

CONTACT INFORMATION

(All emails @sonomacountyaa.org)

SONOMA COUNTY INTERGROUP FELLOWSHIP OFFICERS

Chair	Justin C.	intergroup@
Vice Chair	Angel	vice-chair@
Secretary	Meghan	secretary@
Treasurer	Buddy	treasurer@
Registrar	Peter	registrar@

COMMITTEE CHAIRS

Activities	Shellie W.	activities@
Alkathons	Mary Ellen W.	alkathons@
ICSC	Alex	icsc@
Seminars	Kevin H.	seminars@
Outreach	Alisse G.	outreach@
Teleservice	Mike H.	teleservice@
ICSC Nominations	Monica B.	icscnic@

COMMUNICATIONS

Newsletter	Ryan L.	newsletter@
Website	Judah	webmaster@
Meeting Changes	Russell	meetingchanges@

SONOMA COUNTY GENERAL SERVICE

DCMC	Claudia N.	generalservice@
Treasurer	Denise G.	treasurer-gs@
Registrar	Bengamin G.	registrar-gs@
Archivist	Lora L.	archivist-gs@
Grapevine	Weston G.	grapevine@
Access Sonoma County	Kelli E.	asc@
Bridging the Gap Chair	Jay B.	btg@
PI/CPC	Nick R.	picpc@
Interpret/Translation	David H.	it@

HOSPITALS AND INSTITUTIONS COMMITTEE

Chair	Steven H.	handi@
-------	-----------	--------

SONOMA COUNTY YOUNG PEOPLE IN A.A. (SOCYPAA)

Intergroup Liason	Tatiana	socypaa@
-------------------	---------	----------

Suggestions for SCIF Newsletter Welcome!

Please send any corrections, suggestions, submissions or comments about the Sonoma County Intergroup Fellowship newsletter to: newsletter@sonomacountyaa.org