3
PAGE
8

Final Report

Pacific Regional Forum
August 27-29, 2010
Torrance, California
Dear A.A. Friends,

Please mark your calendar for the “ADDITIONAL” Pacific Regional Forum, which will take place in Woodland Hills, California at the Warner Center Marriott Hotel the weekend of August 19-21, 2011.

HOW TO CONTACT US:

A.A. General Service Board

c/o General Service Office

P.O. Box 459

Grand Central Station

New York, NY 10163

212-870-3120

Fax: 212-870-3003

E-mail: regionalforums@aa.org

G.S.O.’s A.A. Web site: www.aa.org

ONLY LAST NAMES OF CLASS A (NONALCOHOLIC) TRUSTEES
AND NON-A.A. EMPLOYEES APPEAR IN THIS REPORT

Pacific Regional Forum
FINAL REPORT

CONTENTS

3Introduction

3Workshop Reports

6Presentations

9Past Trustees’ Sharing

12Closing Remarks

Introduction
The 2010 Pacific Regional Forum was held August 19-21 in Torrance, California, and brought together 823 people. These included 591 members attending their first forum—72 percent of the participants. Of these, over 200 were welcomed at the Friday evening Forum Orientation for First-timers. Regional Trustee Rod B. set the tone for this Forum and there was a wonderful spirit of enthusiasm and interest in service throughout the weekend. The local host committee did an outstanding service staffing the registration tables, greeting attendees, distributing programs, giving directions to meeting rooms, etc. The videos “Markings on the Journey” and “Young Peoples Videos” were shown and attendees perused several displays of A.A. literature in Spanish and English from G.S.O. and A.A. Grapevine. Simultaneous translation services were available for all Spanish-speaking members present. The General Sharing Sessions and Workshops were well attended. Over 100 questions were answered during general sessions and following presentations by trustees, directors, G.S.O. and Grapevine staff. Before the closing on Sunday, seven past trustees from the Pacific Region shared their experience: Paul C., Jim C., George D., Ruth J., Larry N. and Madeleine P. Summaries of their sharing are included in this report.
Workshop Reports
Sponsorship—Working with Others in Recovery and Service (Moderator: Rich W./Reporter: Ron E.) The role of sponsor is an important one in Alcoholics Anonymous, said those at the workshop. Among the ways to be effective as a sponsor, said attendees, is to show by your actions that you are grateful for the A.A. program – and part of demonstrating gratitude is being involved in service. It’s the responsibility of a sponsor to educate themselves on the Steps and Traditions of A.A. so that they can pass on the program to another. It is good practice for a sponsor to listen, said one attendee. Listening is one of the main things a sponsor does, while listening is also the main way we learn to recover from our alcoholism. As regards being a service sponsor, it is a matter of showing enthusiasm, said those at the workshop. The point is to show that service can be enjoyable.

Brimming with Enthusiasm – Making Service Attractive (Moderator: Jason C./Reporter: Michelle B.) The way to make general service attractive, said workshop attendees is to enjoy it yourself and to convey that sentiment to others in the Fellowship. Those in service should also keep themselves informed about A.A. events and the Traditions and be ready to act as resources for their groups. One person at the workshop said that acting as a service sponsor is the most effective one-on-one approach for promoting service. After an A.A. member has taken the plunge into service, those with experience should be there to offer that newcomer support and tips on how to proceed. Having a group’s G.S.R. deliver a weekly report containing general information about A.A. and about local events is a good way to generate interest, said attendees. One way to promote participation in an inactive district is to arrange for workshops there and to hold the area assembly there.

Twelve Concepts – Who Knew? (Moderator: Anne M./Reporter: Cynthia K.) Workshop attendees agreed that the Concepts relate one to the other. Delegated authority was discussed in relation to ultimate authority, specifically, the way in which the two work together with the aim that the business of A.A. be conducted efficiently. The A.A. member representing a group is free to use his judgment, but the A.A. group has the final word. The Concepts were written over a period of years, with Bill W. borrowing ideas for them from various sources. The Concepts, which are an interpretation of A.A.’s world service structure, were formally adopted in 1962. The principles embodied in the Concepts evolved over time as the Fellowship grew. As noted at the workshop, they provide safeguards for Alcoholics Anonymous.

G.S.R. – How Active Should I Be? (Moderator: Suzette C./Reporter: Lois L.) The responsibilities of the G.S.R. include attending district and area assemblies and voting their group’s conscience, said those at the workshop. The G.S.R. is responsible for reporting on activities and issues occurring in Alcoholics Anonymous outside the group. Information that the G.S.R. should be bringing back to a group, according to attendees, include flyers for upcoming events and material from A.A. events that have recently taken place. A group depends on its G.S.R. to know what is happening in neighboring areas, said one attendee. At assemblies G.S.R.s should take notes and attend workshops and sharing sessions. The G.S.R. is the key link between a group and the service structure, said those at the workshop.

A.A. Grapevine (Moderator: Albin Z./Reporter: Fred) Attendees offered the following suggestions on making the Grapevine more interesting: go for more controversial topics since the stories don’t have to be Conference-approved; stories should be edgier and not always conservative. One attendee said that the financing of the Grapevine should be rethought because as things stand the magazine cannot ever be expected to break even. Another attendee said the world of publishing is going digital, while another said that a pdf version would be the death of the print version. Some wondered whether the new slick stock and color format were an unnecessary expense, while others said they enjoyed the color photos. To promote the magazine, some attendees said that GVRs could use better scripts in talking up the magazine, and that the tenure of GVRs may be too brief.

The Home Group (Moderator: Loren U./Reporter: Chancey H.) Three questions were discussed at the workshop: is it alright to have more than one home group? Is the home group still the heartbeat of A.A.? And how should home groups be structured? The general feeling was that assuming a service position or voting should be reserved for one group. The home group is the connection between the member and the A.A. program of recovery. To the second question, the workshop attendees said that the home group is where a member gets to know others in A.A. and where others get to know him. To the third question, the consensus was that a group needs to maintain its primary purpose but that beyond that it is free to structure itself autonomously. If a group is mindful of the Traditions, it will not go wrong, said those at the workshop.

Reaching for an Informed Group Conscience (Moderator: Jeff J./Reporter: Sharon G.) Issues that are to be discussed by a group should be decided on in advance, with background information provided if needed. Group members should then be given sufficient time to familiarize themselves with the questions at hand, said attendees. Among the sources for information on common issues faced by groups are: the Grapevine digital archives, Conference materials, and area and district archives. At the group conscience meeting itself, it’s best to have someone from the outside, such as the delegate, act as facilitator. Workshop attendees said that plenty of time should be allowed for discussion, and that discussion does not have to wait until the actual group conscience meeting. It was noted that an example of a group inventory can be found in “The Home Group” pamphlet.

Outside Issues – Are We on the Precipice? (Moderator: Dave T./Reporter: Joanne W.) Participants selected three questions/topics to discuss. Question one was, “How do we approach members and ask them to tone down their God talk?” Among suggestions from workshop attendees was to practice patience, lead by example, keep an open mind, and make clear to newcomers that whatever any one member expresses is that person’s opinion and not necessarily that of most A.A. members. Question two was, “How do we deal with the addict?” Attendees said that addicts should be made aware of other Fellowships that deal with their specific substance. One attendee noted that all we need is a desire to stop drinking to be a member of A.A. On the third topic, the consensus was that promoting school activities is an outside issue, and that tapes such as “Joe and Charlie” along with books other than A.A. publications are outside issues.

A.A. and Spirituality (Moderator: Mike P./Reporter: Ed C.) Many of those outside Alcoholics Anonymous view it as a religious cult, and what is needed is good P.I. to address that misconception, said attendees. Of course, in A.A. each member is free to their own conception of God or of spirituality, said one person at the workshop. Another noted that since A.A. grew out of the Oxford Group, a Christian organization, it can be difficult to separate A.A. from the misperception that it too is religious. The A.A. program has, though, flourished all over the globe, demonstrating that many cultures are able to adopt the program and make it their own. A.A.’s earliest members foresaw that problem drinkers coming into A.A. could be turned off by mention of God, so they took care to make the program of recovery inclusive, said attendees. As one person at the workshop said, we never force religious beliefs on the newcomer.

Utilizing Technology in A.A. and Within Our Guideposts (Moderator: David N./Reporter: Stacey S.) One attendee said that if Bill W. were alive today, he would be a big advocate of putting technology to use for Alcoholics Anonymous. Another attendee said that if Dr. Bob were around, he’d tell Bill to proceed carefully. Among the thoughts expressed at the workshop were: technology is accelerating and A.A. may have to hurry to adapt; collection of Fellowship sharing on technology use and interest is a good move by G.S.O.; online registration would be helpful; one attendee said he favored more Archives content on G.S.O.’s Web site; it will take ongoing education to help A.A. members appreciate how anonymity works in an online world; someone suggested that A.A. needs a trustee dedicated to issues around technology. Finally, the consensus was that A.A. is above all about face-to-face communication and that technology will not soon supplant that.
Presentations
“The Spiritual Growth Aspects of Service” Joel C., Delegate Panel 60, Area 08 San Diego/Imperial California: I came to Alcoholics Anonymous frightened, selfish, and insecure. Following the simple suggestion of prayer opened the window to a spiritual life for me. But service has fostered my spiritual growth, as well. At 90 days of sobriety, I was elected meeting secretary. Every time the meeting went well, I got puffed up and proud of what a good job I had done. Anytime the meeting went poorly, I would fall into despair. Through some kind of grace, though, I finally saw it wasn’t my meeting, it was our meeting. Next I served as a door greeter, which terrified me. I was afraid of people. But that commitment helped me grow by bringing me out of my shell and helping me connect.

And so it has gone as I have made my way down the inverted triangle of the service structure. As a G.S.R., I wanted my reports to be brilliant, and I certainly yearned to be listened to intently by all. But I learned that group members merely wanted a succinct, informative report. As a D.C.M., I initially dominated the district meetings but soon learned that if I wanted the G.S.R.s to be active, I needed to give them opportunities to participate.

As alternate delegate, I learned more about true partnership in service. I’m too new as area delegate to say what the spiritual growth of this position may be, but I know that I have had several opportunities to feel the pain of my own character defects, and I have developed the willingness to let some of them go.

“Anonymity in the Digital Age” Linda C., Delegate Panel 60, Area 09, Mid-Southern California: This topic is primarily relevant in order to clarify the purpose and usefulness of anonymity. Bill W. said -- and many of us have agreed -- that “anonymity has immense spiritual significance” and is not confined to the idea of not revealing our names or those of others in A.A., either personally or publicly.

We’ve developed customs and guidelines over the years to address, in a general way, what we as a Fellowship and we as individuals may want to do in a variety of anonymity threatening situations. Many of those are described and outlined in our pamphlet “Understanding Anonymity,” and we frequently reassess the effectiveness and comprehensiveness of that pamphlet. In fact, anonymity is addressed in almost every piece of A.A. literature in one way or another.

So what is different about anonymity in the digital age? I don’t think the principle needs to be changed, but I think we have an opportunity to look at our personal and collective interpretation of humility, effectiveness, and respect for the rights and identities of other A.A. members. In light of the overwhelming presence of email, online A.A. groups, blogs, online social networking, texting, Twitter, etc., I think we must open up vigorous and honest discussions with each other about our personal choices concerning anonymity.

And, above all, I think we should stand ready to listen to different viewpoints. The digital age offers us opportunities to explore our principles of anonymity and humility. We may find that we will have to adjust some of our customs, some of our small “t” traditions. We may have to take seriously the proclamation “we know only a little” instead of asserting that new technology must be forced into line with our old ideas. And maybe some new and remarkable spiritual insights will come out of our explorations, discussions, and experience.
“Sponsorship” Elizabeth M., Delegate Panel 59, Area 17 Hawaii: “Our very lives, as ex-problem drinkers, depend on the constant thought of others and how we may help meet their needs.” When I am able to acknowledge sponsorship as divinely inspired, I am able to be useful and helpful to others. It’s not a popularity contest, nor about how spiritual I am. It’s about a God of my understanding working in my life, and working through me to help others. I am not the one who keeps people sober, nor do I cause them to slip.

My sponsor used to tell me that I enhanced her recovery, but I was skeptical of that. I don’t know if I have helped the women I have sponsored but I do know that they helped me. I didn’t save their lives, they saved mine. The miracle of sponsorship is that I get out of self long enough to let the sunlight of the spirit flow through my life.
When I was elected delegate, my service sponsor had some advice for me: 1) continue to attend a home group; 2) read our literature; 3) continue to work on a conscious contact with a HP; 4) work with a sponsor; and 5) work with newcomers. When he got to working with newcomers, I realized I had no sponsees at the time. But within a month I was sponsoring three women, who absolutely saved my life.
“Spiritual Not Religious” Jamie S., Delegate Panel 60, Area 92 Washington East: In one of the books of the spiritual path to which Alcoholics Anonymous has led me it says:“We join spokes together in a wheel, but it is the center hole that makes the wagon move. We shape clay into a pot, but it is the emptiness inside that holds whatever we want. We hammer wood for a house, but it is the inner space that makes it livable. We work with being, but non-being is what we use.” -Tao Te Ching
Like the spirituality of A.A., it doesn’t matter what we call our spiritual path, it is how one brings it inside to recover from alcoholism that gives the path its meaning. The spirituality that A.A. offers frees us to find the God of our understanding in everything and everyone.
As the chapter entitled “Spiritual Experience” in the back of the Big Book points out: “With few exceptions our members find that they have tapped an unsuspected inner resource which they presently identify with their own conception of a Power greater than themselves.”

I would have run for the doors had someone told me that I had to be a member of one religion or another. Instead, I was gently urged to find a spiritual life that I could rely on and one that would bring me serenity when my alcoholism ripped at my soul. As a result, I am still here and am able to accept all the different paths that my fellow members take toward a spiritual life. The gift of one alcoholic helping another has taught us that a spiritual life has to be lived in service to our fellows, not in isolation, for if we open ourselves to spiritual concepts we cannot be intolerant or resentful.

Chapter Six tells us that: “We are not cured of alcoholism. What we really have is a daily reprieve contingent on the maintenance of our spiritual condition.” How different we would be if the writers of that chapter had said: “on the maintenance of our religious condition.”

“Bridging the Gap Between English and Spanish Speaking Districts” Monte S., Delegate Panel 59, Area 69 Utah: The average number of Spanish linguistic districts has been around 90 for the past few years, according to records at the General Service Office in New York. Delegate areas are purchasing translation equipment, while also providing interpretation, and translating business documents and newsletters. They are recruiting bilingual volunteers and finding ways to pay for professional services. We are using our standing committees to develop relationships with newcomers in treatment and correctional facilities and sharing our experiences through bilingual workshops.

We all strive to share experience and provide the best services possible so that ultimately our A.A. message of hope and recovery from alcoholism reaches the still-suffering alcoholic. Still there is always room for improvement. This year the General Service Conference voted to approve “Spiritual Parity” for our La Viña magazine by increasing the number of pages and removing the staples, making it facility friendly. La Viña editors will need submissions from us for this to work.

In 1995, I went to my first Spanish-speaking meeting as part of my duties as DCM. I was given my first Spanish sponsor (someone to translate for me) and began a relationship that continues to this day. I remember going to PRAASA that year and describing the need for literature for this group. In response, the Spanish-speaking members attending PRAASA pooled their resources and sent me home with a box of A.A. Spanish literature.

It has been five years since the Spanish-speaking linguistic district was formed in Utah. It is a geographical district and covers our entire area. The struggles they face remind me of growing pains described by our co-founders in the Fellowship’s early days. Bridging the gap between English- and Spanish-speaking districts in Utah began with a handshake and continues with an embrace.

“Working with Wet Alcoholics” Melody T., Delegate Panel 60, Area 07, Northern Interior California: Our Big Book tells us that “practical experience shows that nothing will so much insure immunity from drinking as intensive work with other alcoholics….It works when other activities fail.” I don’t know about you, but with a promise like that, I am really eager to go with those odds against alcohol.

With the depressed economy and the closure of more treatment centers, including public detox facilities, the wet 12th Step call is becoming more common. If you accept the responsibility to be on a 12th Step call list, do familiarize yourself with your local hospitals, psych ER’s, and facilities where you might take your newcomer. Know where someone can go and what to do when they do not have insurance. Also be familiar with shelters, particularly in the case of women.

Don’t go alone on a 12th Step call. It is preferable that women work with women and men with men. When you arrive, identify yourselves as sober members of Alcoholics Anonymous. Ask the person, “What’s going on?” and allow the person to talk. Tell them you’d like to spend some time with them, and get as much information as you can – you may need this information if you have to call the police or an ambulance. Should your alcoholic threaten suicide or homicide, take it seriously. Get help.

If your service entity is going to have a 12th Step Call workshop, invite a lawyer who practices tort law in your state to address questions of liability. Your lawyer can answer questions for you about any Good Samaritan laws in your state. Make sure your alcoholic really does want help. Don’t move them against their will. Seeing myself in the alcoholic I am working with, their desperation brings me back to where I was in that hopeless condition of mind and body. I am grateful for the miracle I have been given, and I want to be available to pass that miracle on.

Past Trustees’ Sharing
Paul C., past trustee, 2005-2009:
There are a lot of wonderful things we do in Alcoholics Anonymous. We are keeping the doors wide open for people with special needs in A.A. and I am glad to see that we are going to introduce a pamphlet that includes the sharing of our atheist and agnostic members.

I am a little concerned about youth protection in A.A. I think we need to have more sharing sessions at areas and districts, and I think that the General Service Board should have a sharing session about creating safe environments in A.A. Every diocese in the country has guidelines for the interaction of clergy with youth, and I don’t know why Alcoholics Anonymous should be any different.
When the Tradition about anonymity was written, it expressed that anonymity should be kept at the level of press radio, and film – because that’s what they used. Today, we use a whole different medium to communicate – Twitter, Facebook, etc... In the Big Book, it says, “Show any longshoreman a Sunday supplement describing a proposal to explore the moon by means of a rocket and he will say, “I bet they do it…” I read that to my son, who is twenty and pretty well educated. He said, “Dad, what’s a Sunday supplement?” He gets all his news from CNN.com.

Jim C., past trustee, 1998-2002:

In 1996, I was serving on the literature review subcommittee at the Conference. There were some suggestions to change the Living Sober book. At the next board meeting, we recommended to the trustees’ literature committee to make those suggestions. We also suggested that if they were going to make those changes, they should make some others — about 17 total. They recommended that the Conference pass these. At the Conference, a firestorm arose. When the dust settled, no changes were passed. Finally, someone stood up and some language pertaining to drunks was changed by a floor action. I learned a lot. What I noticed, sometimes, that it’s not what we do, it’s the process by which we do it and how we do it. Thank you for the privilege of allowing me to serve and allowing me to share.
George D., past trustee, 1978-1982:

I came to A.A. here in 1955, in this part of the country. I finally had my last drink in 1961. I attended the International Convention held in Long Beach 50 years ago. I met Bill, but it wasn’t enough to keep me sober.

That convention was memorable — for the Saturday night entertainment, there was a whole string of famous (at the time) media celebrities who did some sketches. One sketch was about Bill’s ability as a Twelfth-stepper and a sponsor — about how he had been at it longer than anyone else. The lights went out and when they came back on, there was Bill’s first sponsee dressed as Abraham Lincoln.

They revered A.A. with a fierce passion but they were not afraid to be irreverent. I think a little irreverence is healthy. I’ve noted from the past few forums that the professional community views A.A. as a religious cult. And we are not. We were never intended to be and that was not what the founders had in mind. Bill, in his 1949 address to the American Psychiatric Society, said, “Alcoholics Anonymous is not a religious organization; there is no dogma. The one theological proposition is a Power greater than one's self. Even this concept is forced on no one. The newcomer merely immerses himself in our society and tries the program as best he can. Left alone, he will surely report the gradual onset of a transforming experience, call it what he may.”

I think my job is to transmit hope, not directions. These are very hard times — probably the hardest I’ve seen since I grew up in the Depression. We have a lot of newcomers and a lot of friends who are out of work or underemployed and I try very hard to transmit the message of hope to them — the idea of surrender without loss of hope and faith and confidence in the gift of life and in the gift of sobriety — even as people go through some terrible, terrible times.

David E., past trustee 2001-2005:

I served on the Grapevine Board for eight years. And the Grapevine has always been there to give the message of hope to a newcomer. Through the years, I have given away many subscriptions. I’ve subscribed for my doctor’s office, my dentist’s office, and the local libraries. I’ve given away those subscriptions and renewed them, year after year, as a part of giving back to the Grapevine and doing my job to support the Grapevine. Albin talked about our current 92,000 subscriptions and how we only have to get 110,000 for the Grapevine to be financially well. Although we’re doing all kinds of things online to carry the message, the print publication is still going to be a vital tool for us to use in institutions and airport terminals.

If I could, I’d like to challenge the Pacific region. There are about 700 people registered here, and many of us have subscriptions. If we go back to our home groups and make sure that one or two of our sponsees have subscriptions and then challenge those two sponsees to get two of their sponsees to get subscriptions, then that would be 7 people. And if those 7 people then subscribe to 5 subscriptions for their local home group, that would be 24,500 subscriptions. We would be at 116,500 subscriptions! And it’s 2 bucks a week — one tip in the basket. So I challenge us. It’s our magazine, our message of hope, and our international journal. We can do it.
Ruth J., past trustee, 1986-1990:

I want to talk about the three R’s — rigidity, rituals, and reason. Sometimes we have a rigidity in what we expect people to say or do. If you don’t introduce yourself correctly at some meetings you don’t get a very warm reception. People who come to us often don’t know what they are — especially if they are court or treatment ordered. And they’ve been told, “You all belong in the same place. Go to A.A., they have good recovery.” What a nice compliment for us. And then we turn around and say, “Get out of here.”

Next, the rituals of helping the reader read — when the audience responds to something being read. If I were a newcomer, that would sound like what you’d hear in church. I wonder how welcoming that sounds. The same goes for the chanting, after whatever kind of prayer you’re saying, of “Keep coming back, it works if you work it, you’re worth it,” ad nauseam. A prayer, to me, doesn’t need anything else. Again, what message are we sending to the newcomer?

Would your group discuss it? Is your group sending the right message? Because the reason that we have an A.A. group is to fulfill our primary purpose of carrying the message to the alcoholic who is still suffers. If you can answer ‘yes’ to that, then keep doing what you’re doing to carry the message. We can put out thousands of pieces of paper and pamphlets but there is nothing more successful in recovery or service in talking face-to-face, one on one, one alcoholic to another, and welcoming newcomers to our meetings.

Larry N., past trustee, 1993-1997:

My experience in service has taught me that humbleness is recognition that I need a Power greater than myself, and that I need you, the other members of Alcoholics Anonymous. During my service on the board, I had the experience of serving for two years on the AA Grapevine Board. And during those years was the advent of La Viña. I have been in a room with a young woman who wept over a story she’d read in La Viña, just as I’d done with stories in the Grapevine when I was new. La Viña, and our Grapevine in its magazine format, must survive for our people in prisons, or for those of who are still comfortable reading a magazine.

During my travels as trustee-at-large, I visited Ireland. I was asked to share at a meeting, and I talked about A.A., the hope it gave me, and the happiness that I had that day and in my life. Afterwards, a woman named Rose came up to me. Rose had two sons who were killed in the differences between religions and politics in Northern Ireland. The man she was sitting with was a man from the other side – a Protestant – and during that meeting and after that meeting they spoke to each other kindly. And when she told me about her sons, I got an idea of the power of the A.A. message that can cross every barrier and help and unite people of great difference. I pray that our unity and our effectiveness will last one day at a time, forever. Thank you.

Madeleine P., past trustee, 2006-2010:

I love Forums because when someone asks a question they get an answer, some history, and information. What they don’t get is “because we’ve always done it that way.” I need more information than that. I am a child of the 70s. There’s a lot of stuff that has worked its way in our rooms today that really doesn’t have anything to do with staying sober. It has to do with a comfort and a falling in lockstep with each other.

I believe in the article that Bill wrote, that our critics can be our benefactors. If I read an article someone wrote about A.A. and think, How can they write that about us, it’s probably because there is a grain of truth in it somewhere. What if newcomers walk through our doors and what we do makes them uncomfortable? I believe we need to be open to new things, not giving the message: “If you don’t do what I do, you’re not part of our group.” That’s not the message of Alcoholics Anonymous. The message of A.A. is that regardless of any geographic border, any cultural difference, we are all here for one reason.

Closing Remarks

Ward Ewing, Class A (nonalcoholic) General Service Board chair:

What I’ve heard in this forum is that we are in the midst of a major cultural change, and those changes are affecting A.A. and how we must carry out our primary purpose. One of the issues I heard this weekend has to do with the growing importance of electronic tools of communication. Newspapers are closing, magazines are converting to online format, and books are converting to electronic formats. It’s going to take some time and work to figure out how to carry the message in this new electronic age. I believe that we, as a Fellowship, have the talent, wisdom, and knowledge to sort our way through this new land. It is easy to get focused on the challenges but there are a lot of opportunities to carry the message. And we see that in the videos produced by the young people in A.A.

The second cultural change involves religion. I believe part of the genius of our founders was the realization that this program must be spiritual, not religious. Spirituality is broad and inclusive. Spiritual realities represent all those things that affect our lives but that we cannot see or touch. Spirituality has nothing to do with boundaries, like who’s in and who’s out of any group. It is essential that A.A. maintain this distinction as part of the way we live our Third Tradition: The only requirement for AA membership is a desire to stop drinking. That is the only acceptable definition of who is in and who is out. We must be careful that overly religious language might exclude some.

I heard concerns about sexual abuse and sexual harassment. My experience within the church is that opening up discussion about abuse and harassment has been very difficult and that awareness and training programs even more difficult. However, the reality of abuse in the church forced us to respond. The concerns expressed here this weekend regarding harassment must be taken seriously. We need to open conversations and develop ways of sharing resources in order to move forward.

It is clear that we are in the midst of great social change, and it is not our job to change or fix the culture. The question is how do we respond with A.A.’s message of hope in this changing age? Within the service structure, it will involve sharing experience through forums, assemblies, and conferences. It will involve making some mistakes and then corrections. We can learn from A.A. Fellowships in other countries, since they are living the message of hope within different and changing cultures. Finally, everything we’ve said about service and money and printed materials and electronic communication has been about one thing — how A.A. can be more effective in carrying the message of hope to those who have lost both will and hope to this cunning, baffling, and powerful disease.

###

PAGE
2

