
RECOVERY TIMES Vol. 42, No. 7, July 2014

The Alcoholics Anonymous San Fernando Valley Central Office Newsletter

PEACE OF MIND AND

A QUIET HEART

In my early days of sobriety, in a small group in Los Angeles, CA., I

was hearing a lot of words that were unfamiliar to me and I didn’t

pay much attention to them at the time since I had bigger fish to fry.

I had a drinking problem and everything else took a back seat to

that. I was overwhelmed by marital, legal, responsibility, and

economic problems. Words like love, patience, spirituality, and forgiveness were foreign to me and I didn’t see

how they mattered when all I wanted to do was quit drinking. I stayed close to that group and they started

calling me the fortunate one. At the age of 28, I was the youngest one in that group and that stayed that way

for quite a while as drug problems hadn’t evolved enough at the time (1969) to affect the influx of younger

members. I felt like the elders of that group took a special interest in me and that endeared me to them in a

special way.

I was always listening for the magic word that would inspire me and give me a purpose in life and one day it

happened. Tears come to my eyes when I recall the memory of the gentle voice of a kind old farmer named

Harlan. As he talked about all of the trials and tribulations in the past, that he had endured, he explained how

he had stumbled into A.A. and that all the answers were there, but he didn’t understand it until he had a goal to

reach for, and the next words that came out of his mouth changed my life forever. He said “ALL I WANT FROM

LIFE IS PEACE OF MIND AND A QUIET HEART”. The next thought that came to me was, what more could a

person want? To this day, I still quote Harlan and credit him with the inspiration. He passed away in 2007

being sober 51 years.

I have been through the big book and the 12 &12 many times and have made a slow but very purposeful

attempt to rid my mind of all the tormenting memories and regrets of the past, and as I processed each and

every one of them, the more I realize that peace of mind is the natural result of living by these principals.

Clearing the wreckage of the past, and changing those behaviors that caused it, and practicing unselfish

behaviors, with the help of seasoned veterans like Harlan, I move closer and closer to the promise: We will

comprehend the word serenity and we will know peace.

My books are marked and hi-lighted over the years as I evolved through the step study meetings or checked

out the references to the big book in the Daily Reflections. Recently I have been focusing on the word peace

and underlining it, and it is amazing how often it is linked to other words that seem to get more attention.

Peace of mind encompasses the spirit of recovery in alcoholics anonymous and I will be forever grateful

that God saw fit to lead me to this wonderful program . Harlan, rest in peace and thank you for the

inspiration.

Rick R. Poway, Ca.

Calendar of Events:

22nd Annual AA Foothill Roundup: Flintridge Prep, 4543 Crown Ave., La Canada,

CA., August 1-3, 2014

Pacoima AA Alkathon: 12502 Van Nuys Blvd. #109, Van Nuys, CA, Aug.15-17,

The Great Outdoor AA Beaver Meeting, Beaver, Utah, Aug. 28 - Aug. 31, 2014

Happy Campers Campfire AA Meeting is the 3rd Saturday of each month at 8

p.m. at Lake Piru, campsite #130 ($13.00 fee per car) through October. Come for

the day or camp overnight.

Illustration by Leslie Z

SERVICE COMMITTEES SCHEDULE:
SFV Central Office Board Mtg: August 6, 2014, 6:30 p.m., Central Office

SFV Intergroup: Mon., August 11, 2014, New IGRs: 6:30 p.m., General Meeting: 7 p.m., St. Innocent Church.,

5657 Lindley Ave., Tarzana

Gen Svc, Dist. 1 (1
st

 Wed.) August 6, 2014, 6:30 p.m., 7552 Remmet, Canoga Park.

Gen. Service, District 2: (1st Tues.) August 5, 2014, 6:30 p.m., 4011 Dunsmore, La Crescenta

Gen. Svc Dist. 7: (2
nd

 Sat.) August 9, 2014, 9 a.m., Women’s Club: 33201 Agua Dulce Cyn Rd, Agua Dulce, CA

Gen Service, District 11: (1
st

 Mon.) Aug. 4, 2014, 6 p.m. New GSRs - 6:30 p.m., 315 W. Vine Street, Glendale

Gen Service, District 16: (1
st

 Mon.) Aug 4, 2014, 6:15 p.m. meeting, 15950 Chatsworth, Granada Hills.

Gen. Svc., District 17: (1st Mon.) Aug. 4, 2014, 6 p.m. New GSRs/6:30 p.m. Bus. Mtg., 5000 Colfax, NoHo.

SFV H & I: (3
rd

 Mon.) July 21, 2014: 7 p.m. Orient./ 8 p.m. Bus. Meeting, 5657 Lindley Ave., Tarzana

SERVICE OPPORTUNITIES IN THE SAN FERNANDO VALLEY:

Central Office needs telephone volunteers for all shifts (esp. midnight – 9 a.m.). If you have a year or more of

continuous sobriety, please call Central Office: 818 988-3001.

Public Info. Committee provides info to the public about what A.A. does & doesn’t do. Need volunteers, especially

young people and Spanish-speaking AAs, for health fairs & to speak at schools & businesses.

SF Valley Hospitals and Institutions Committee: Temporary contacts are needed to pair the alcoholic leaving

rehabilitation, treatment or jail with A.A. in their home community. Contact Central Office for information. H & I also needs

volunteers to carry the message of A.A. into hospitals, prisons and treatment facilities to those who are unable to get out

to meetings. See meeting time/date above (SFV H & I).

San Fernando Valley Convention Committee: Volunteers are welcome to participate in the planning of the 2015

Convention. (See next page for more info under SF Valley AA Convention).

San Fernando Valley Young People in AA: 1
st
 Sunday of the month at Unit A., 10641 Burbank Blvd., NoHo.

San Fernando Valley Intergroup: Central Office holds a monthly meeting for all Intergroup reps on the 2
nd

 Monday of

each month at St. Innocent Church, 5657 Lindley Ave., Tarzana. Intergroup reps provide an important service to the group

by sharing information on upcoming AA events in the Valley. To serve as an Intergroup Rep, call: 818 988-3001.

CELEBRATING AN A.A. ANNIVERSARY? By making a $1.00 donation for each year of your sobriety, you can support

Central Office in being there for alcoholics calling our phone number from all over the country. Please send your donation

in during the month of your birthday so we can acknowledge you in the correct issue of Recovery Times. For June 2014,

we celebrate the following birthdays: Roger P. - 25 Years, Doug R. - 27 Years and Anonymous - 41 Years.

DEATHS (THINGS WE CANNOT CHANGE): Joe N. - 26 Years, Wayne S. - 26 Years, Eric W. - 32 Years.

If you are aware of the passing of a Fellowship member, please call us at (818) 988-3001 or email obituary

to: sfvaa.org.

Please Support Your Central Office by sending a representative to the Intergroup monthly meetings. We meet the 2
nd

Monday of every month at St. Innocent Church at 5657 Lindley in Tarzana. Please come! We would love to see you!

Newsletter Subscriptions: If you would like a copy of Recovery Times, please send your name, address and payment

for $7.00 to cover cost & delivery to: SFV Central Office, 7417-E. Van Nuys Blvd., Van Nuys, CA 91405. Please tell us

whether it is for a new subscription, a renewal, or if you are enclosing an additional contribution, and if moving, please

also give us your former address.

A.A. Central Office maintains LIVE 24/7 PHONE SERVICE for A.A.s. (818) 988-3001. Visit: www.sfvaa.org to find

meeting info, upcoming events, service meeting info, or download a copy of Recovery Times. Want to be of service?

Why not answer phone calls and help others? Has your meeting changed? Please provide meeting updates in writing

to: The Valley Central Office, 7417 Van Nuys Blvd., Ste. E., Van Nuys, CA. 91405

SAN FERNANDO VALLEY CENTRAL OFFICE
Minutes of Intergroup Representatives Meeting, June 9, 2014

OPENING: Bill S. opened the meeting at 7:00 p.m. with The Serenity Prayer. Paul read “The Twelve Traditions.” Dawn H.,

Recording Secretary, accepted a motion for approval of Minutes from May’s Intergroup Meeting; the minutes were

approved as submitted.

TREASURER’S REPORT: Brian H.: Central Office is in the red <-$419.61> MTD and in the black $3,496.22 YTD.

Group donations remain down from this time last year, while personal donations have increased. The groups we re

encouraged to request their treasurers to send in contributions on a timely basis. Brian thanked the groups for their

ongoing support, and asked for continued generosity as we plan the move for Central Office. A full Treasurer’s Report is

available in the Recovery Times.

EXECUTIVE SECRETARY'S REPORT: Bob F. said everything is running smoothly at Central Office in terms of

operations, but we are still looking to relocate in the very near future. Our volunteer staff is currently running well, with

several new volunteers, but Central Office can always use new volunteers, especially those interested in doing in -person

12-step calls as the requests for these types of calls have increased recently. Interested parties should contact Larry at

Central Office.

The iconic 75
th

 Anniversary commemorative edition of the original Big Book is available at Central Office for $13.08

(including tax). We have currently sold 652 copies, and have 148 left.

Bob reminded everyone that Central Office IS open on Saturdays and Sundays from 9-5 for literature sales.

Everything is running smoothly with the www.sfvaa.org website.

Recovery Times - Everything is excellent with the newsletter.

MEETING RELATED BUSINESS:

Introduction of New Intergroup Representatives – Neva S. welcomed two new IGRs this month: Paul representing the

Sunday evening speaker meeting at Cabrito House & Joshua representing Unit A.

o IGRs were reminded to encourage recruitment of IGRs from meetings that

are not currently represented. There are currently 785 meetings in the

San Fernando Valley, with only 50-60 meetings represented monthly at

IGR.

o Orientation for new IGRs begins at 6:30 p.m. prior to monthly IGR Meeting.

Service Rep Reports:

General Service District 16: Daniel - Meetings are beginning 15 minutes earlier,

from 6:00-7:00 (rather than 6:15-7:15).

San Fernando Valley Hospital & Institutions Committee: Daniel - There is an urgent need

for people with jail/prison clearance to take panels into the various institutions. Clearance

requirements are different for different agencies, and all were encouraged to attend the

upcoming H&I orientation and business meeting to learn more.

Santa Clarita Valley AA Convention: Bernard B. -Dates for the convention are

October 17-18-19, 2014 at the Embassy Suites, and online registration is open.

San Fernando Valley AA Convention: Joel S. - The next convention will be held

Illustration submitted by Leslie Z. 1/30/15 - 2/1/14 at the Warner Center Marriott in Woodland Hills. Our theme this

 year is “Attitude of Gratitude” and our colors are blue and yellow.

OLD BUSINESS: Literature Sales are CLOSED the last Friday of each month. Central Office doors remain open;

phones are still answered. Reminder for groups to report upcoming group events, and remove expired Group event flyers

from literature tables. Send meeting changes IN WRITING to Central Office.

NEW BUSINESS - No attendance certificates were awarded.

http://www.sfvaa.org/
http://www.sfvaa.org/

ANNOUNCEMENTS FROM AA GROUPS & SEVENTH TRADITION:

Ed: The Wednesday night Riverside Drive Speaker meeting has moved from

the Masonic Temple on Magnolia/Tujunga to the Spirit Works Church in

Burbank.

Laurie B.: The Foothill Roundup is being held August 1-3.

www.foothillroundup.org.

Bill S.: Reminder that: Groups should bring at least 350 flyers for upcoming

events so that each meeting can have at least 5 copies. Flyers must be for

“AA-related events” (defined as “an event that includes an AA Meeting as part

of the event”)

IGR BIRTHDAYS FOR JUNE 2014:

Sandy – 4 years, Serena – 7 years, Josh – 23 years and Loretta – 26 years

VACANCIES ON BOARD: There are currently no vacancies on the Board.

CLOSING: A motion to adjourn was recognized and seconded. Meeting

adjourned with The Lord’s Prayer at 7:22 p.m. Prepared and submitted by:

Dawn H., Recording Secretary

Is A.A. for You?

Only you can decide whether you want to give Alcoholics Anonymous a try—

whether you think it can help you. We who are in A.A. came because we finally

gave up trying to control our drinking. We still hated to admit that we could never

drink safely. Then we heard from other A.A. members that we were sick. (We

thought so for years!) We found out that many people suffered from the same

feelings of guilt and loneliness and hopelessness that we did. We found out that we

had these feelings because we had the disease of alcoholism. We decided to try to

face up to what alcohol had done to us. Here are some of the questions we tried to

answer honestly. If we answered YES to four or more questions, we were in deep

trouble with our drinking. See how you do. Remember, there is no disgrace in

facing up to the fact that you have a problem.

Heard Around A.A.

"Sobriety isn't a discrete list of tasks

that you do and then check off; it's

a state of being that pervades every

aspect of your life." Minneapolis,

Minnesota, July 2008

"I used to think I was the

captain of my own ship while

drinking, until a friend pointed

out that it wasn't attached to

anything." Anon.

"If you don't change, it's quite

possible you will be on the

street begging for change."

LA., Honolulu, HI

"Although we can borrow from

religion, medicine, and psychiatry,

we are not any one of them. We

cannot run hospitals nor half-way

houses, nor marry the group with a

religious sect. We cannot send

lobbyists to Congress and we don't

mix AA with banking enterprises.

We aren't educators nor counselors.

We cannot lend our name to any

other cause except our own. The

more we mind our own business, the

greater our influence becomes;

medicine, religion, and psychiatry

start borrowing from our experience

and ideas. So do the fields of

education, research, and

rehabilitation.

All kinds of groups based on AA's

Twelve Steps have evolved, groups

that deal with gambling, eating, drug

addiction, mental illness, divorce,

etc. They've borrowed from the AA

program and made their own

adaptations. We didn't have to

endorse them or lend our name. This

tells us strongly that the more AA

sticks to its primary purpose, the

greater will be its helpful
influence."
 San Antonio, Texas, June 1996

 Copyright c. 1944-2012. AA Grapevine,

Inc. All Rights Reserved. Reprints by

Permission Only.

http://www.foothillroundup.org/

All Aboard the AA Meeting

Two alcoholics hold an impromptu meeting aboard a cruise ship and help each other stay sober

that day. Four winters ago, my teen-aged daughter convinced me to take her on a Caribbean

cruise. It was my first cruise and will probably be my last. However, despite the passage of

time, I still recollect a fellow alcoholic I met onboard and wonder how he's faring on terra firma.

Every morning at about 4 a.m., the printed schedule for the day was slipped under each cabin door. Every day I

noticed this announcement: "8 a.m.: AA Meeting in Ship's Library." With a few 24 hours under my belt, I had

hit several meetings before the trip, so I thought, "Well, I don't really need a meeting..." My daughter and I

passed the library occasionally, going to or from breakfast, and saw the AA pie tin hanging on the door knob. I

thought: "What a handsome library." But I kept on walking.

The cruise had begun on a Friday. I have to admit that by Tuesday, the ceaseless and noisy ingestion of free

alcohol was getting under my skin ... all day on the decks and all night in the casinos. I began staring in

fascination. How could they drink so much, around the clock, and still keep having a great time? Of course, I

had to stop myself short and allow that I had done just that myself, on dry land.

On Wednesday morning, I awoke before my daughter, still marveling at how much the good folks were

drinking. Aha—now I was the one with the alcohol obsession and I had to do something about it. I got a bite of

breakfast and headed for the library. It was only 7:45. No pie tin hung from the door. Nonetheless a gentleman

was already there, sitting at the bare table in the center of the room, clutching a worn Bible.

To say that I've seen unusual garb in some New York meetings would be no exaggeration, but this attire was a

first for me. The gentleman sat gazing out the porthole in a nightshirt, slippers, and a nightcap. Just like the

sleepwear I'd seen in Victorian illustrations of Christmas Eve, when I was a child. He looked over at me and

smiled amicably. "Good morning, ma'am." Let's call him Harvey.

"Good morning." I stuck out my hand. "My name is Kathryn. I'm from New York."

"Great to meet you. Sit down here by me, Kathryn. I'm from Macon, Georgia," he said, straining to look

cheerful.

Although unnerved by the intimacy of the nightshirt and nightcap, I asked Harvey how he was feeling. He hung

his head. "I'll tell you, Kathryn, I'm not doing well. I promised myself I was not going to drink on this cruise.

But that wine—that wine is just too sweet. I broke my vow. Now my lovely wife, who's back sleeping in the

cabin, is pretty damn disappointed in me. Another trip ruined. And look at me—I was so hung-over this

morning I left my room without even getting dressed." I saw the traces of despair in the lines of his face. I

couldn't remember which was more horrific: those physical hangovers or that remorse I used to feel?

"I know what you mean," I said. "I promised my husband a million times that I would not drink and come

straight home. I lost my husband, but I found a way out of my drinking hell and into a grand new life."

"I've tried, God knows I've tried, Kathryn, but I can't lick the stuff."

"Just start over. You don't have to drink today. It's just one day at a time."

"Really?" he asked doubtfully.

"Just keep it in the day. Do you have a higher power?"

"Yes, ma'am," Harvey clutched again at the worn ship's Bible. "I certainly do."

"Do you believe you're an alcoholic?"

"Yes ma'am, without a doubt."

"It's eight o'clock now—time to start. Let's just go ahead and have a beginner's meeting."

"I suppose so," he replied skeptically.

"We'll just do the first three Steps."

"The first three…?" He looked unconvinced.

"You remember, Harvey: I can't, He can, I'll let Him."

The white-haired gentleman looked confused and pursed his lips.

"It's been awhile since you looked at the Steps, has it? Just think of this: I can't control my drinking. My higher

power has the strength to help me stop. I'll turn my life over to HP and let him handle my problem." I told

Harvey about my bottom in 1984—about the DTs, the hallucinations, the alcoholic paralysis in my left hand

and arm, the dangerous malnourishment, dehydration, and my stunning lack of hygiene. In a filthy dress, with a

swollen lip and a black eye from the night before, I'd gone to my first AA meeting at a magnificent church on

New York City's Fifth Avenue. God knows those bright-faced people should have been repulsed by me. Instead,

the lovely women of the Lenox Hill Group welcomed me with open arms and even gave me their home phone

numbers. "Now," I shifted, "tell me about your drinking."

Harvey abridged the tale of his tormented life. Georgia is a world I don't know, but the narrative sounded like a

story of agony straight out of the Big Book. After an hour—and not a few tears—he concluded. "OK, I told you

about me. Now tell me more about those three Steps you mentioned."

Startled, I examined Harvey's open and trusting face. Was he teasing me? "Harvey, are you a member of AA?"

"No ma'am, I am not."

I inhaled sharply. "Have you ever been to an AA meeting?"

"No ma'am, never."

I couldn't help laughing. "I'm sorry, Harvey, but like it or not, you've just been to your first meeting."

"This is Alcoholics Anonymous?"

"This is AA, yes: just two drunks trying to help each other stay sober. That's all it is. Now you go back to that

wonderful wife and tell her that you love her and you thank God for her every day. Then all you do today is not

pick up the first drink, get into bed sober tonight, and come back here tomorrow morning at eight. And when

you return to Macon, go straight to the first meeting you can find."

"Well, I'll be damned. I can tell the Mrs. I just joined Alcoholics Anonymous!" It was a liberated Harvey, with a

freer smile, who doffed his nightcap, pumped my hand, and gave me a hug before leaving the library.

My heart filled with gratitude, I loped back to my cabin. My daughter still slept. The day's printed schedule,

which I'd ignored, lay under the door. I picked it up and looked at the 8 AM time slot: NO AA MEETING ON

WEDNESDAYS. It was my turn to exclaim, "Well, I'll be damned." Was I on a ghost ship?

As a researcher, I'd often experienced the thrill of finding exactly what I was searching for in a library, but

never with the exhilaration that I felt on that ship. My higher power had given me just what I needed to stay

sober for a week amidst hundreds of drinkers.

I had tried to go to a meeting where there wasn't one. Harvey had not tried to go to a meeting, but he found one

anyway. The two of us "accidentally" stumbled into a desperately needed encounter that wasn't meant to be.

And yet, it was.

That was some nightcap! —Kathryn G., Bedford Village, N.Y

Copyright © 2014 Alcoholics Anonymous World Services, Inc. All Rights Reserved

Daily Reflections Word Search. Each month, we feature a puzzle from a page in Daily Reflections.

Today's reading is from page 87: EXPERIENCE: THE BEST TEACHER. "Being still inexperienced and having

just made conscious contact with God , it is not probable that we are going to be inspired at all times. "

N H W T I B E I N G I A M I E

M A D E S E W L O O S N R L L

L V O I T I I D T I T D B E A

T I M E S N T L H N I J U S T

O N A L L G H L A G L I S L O

R G C O N C A C T T G I L R L

W L I N E X P E R I E N C E D

P R O B A B L E L Y L S P K P

L C O N S C I O U S P P L O J

L K L L L L I N S P I R E D L

San Fernando Valley Central Office

7417-E. Van Nuys Boulevard

Van Nuys, CA 91405

ADDRESS SERVICE REQUESTED

