

Inland Empire

Newsletter

inlandempireaa.org

A publication of the Inland Empire Central Office

Serving the Inland Empire

January 2017

HAPPY NEW YEAR

Inland Empire Central Office
P.O. Box 189

897 Via Lata Suite A
Colton, CA 92324
(Mail to P.O. Box 189)

Open 8 AM to 4 PM, Mon.-Fri.
9 AM to 1 PM, Sat.
909-825-4700
Fax 825-7370

Web site: www.inlandempireaa.org

aacentral@sbcglobal.net

Intergroup Meeting
1st Wednesday of the month, 7:00 PM
670 Carreon, Colton

Board of Directors Meeting
3rd Thursday of the month,
7:00 PM

General Service,
District 17 GSR
1st. Tues. of the month, 6:30 PM
26850 Cherry Hills Blvd. Sun City

District 11 GSR
1st Sunday of the month, 11:00 AM
Call Don S. for location: 323-633-4699

District 8 GSR
GSR School 6:00 PM
22130 Barton Rd. Community Center
3rd Wednesday of the month, 7:00 PM
Grand Terrace

District 14
GSR School 6:00 PM
District 14 GSR 7:00 PM
Church of the Good Shepherd
308 E. Acacia X Camellita, Hemet, 92546

Hospitals & Institutions
3rd Sunday of the month 3:00 PM
Redlands Unity Club,
1307 Brookside, Redlands
Contact: Elsworth W. 909-528-4272

Area 9
Msca09aa.org

Step

We admitted we were
powerless over alcohol-
that our lives had become
unmanageable.

Tradition

Our common welfare should
come first; personal
recovery depends upon
A.A. unity.

Concept

Final responsibility and ulti-
mate authority for A.A. world
services should always
reside in the collective
conscience of our whole
Fellowship.

O

n

e

Principle One

Surrender
(Capitulation to Hopelessness)

Central Intergroup Office of the Inland
Empire

Board of Directors

Chairman: Elizabeth E.

Vice Chairman: Diane L.

Treasurer:

Secretary:

Members At Large

George D.

Duke W.

Inland Empire Editor: Craig D.

Office Manager: Carolyn V.

Letters to the Editor or **Articles for the Newsletter**
must be received by the 15th of the month for consideration of
publication in the following month's issue.

Please submit your material for *The Inland Empire Newsletter*
to:

Inland Empire Central Office

P.O. Box 189

Colton, Ca., 92324

E-mail: aacentral@sbcglobal.net

**December
Central Office Activity Report**

AA Calls	331
12 Step Calls	16
Other Calls	23
Visitors	267
TOTAL:	637
Web Site	
Visitors	3176
Countries	35
Subscribers	773
TOTAL:	3924

***Thanks to all who are of service.
It makes a difference!***

**In Loving Memory
Rienert A., James L.**

January 2017

Carolyn V. 15
Carol B. 27
Helmut B. 42
Debbe R. 13
Paul M. 35
Patrick Q. 45
Francisco V. 29
Helen A. 39
Paul M. 35

**Happy
Birthday**

Take a Look at This

Happy New Year!

Thank you to all who were of service to the
Alkathon.

Thanks to Hilary and Jenny for doing such a good job
on the board. You will be missed.

We hope everyone had a wonderful Holiday season.

Faithfully Yours in Service,
The Board Members

**We thank all of the birthday celebrants for their
contributions to the Central Office Birthday Club.**

7TH TRADITION CHALLENGE

"Now that we are sober in A.A., the word 'support' has to do with sharing, people, self-respect, gratitude, and what we are privileged to give - not take - in material terms."

We are self-supporting through our own contributions ~ Many of our branches are suffering from lack of support (GSO, Area, H&I, Central Office). How much does one drink cost? If it were not for Alcoholics Anonymous, we'd be drinking plenty!

Drop the cost of one drink into your home groups basket when it comes by . . . you can't afford not to!

WHERE'S BILL & BOB???

We have placed Bill & Bob somewhere in this newsletter. All you have to do is find them. Good luck and HAVE FUN!!

Inland Empire Convention

**Planning Committee Meeting
is held every 2nd Thursday
at the Gonzalez Center**

Starting TBD

7:00 PM
670 Carreon, Colton

VAGABOND GROUP

www.snafubar.com@vagabonds

NOTICE: WE MUST HAVE YOUR RESERVATIONS AND PAYMENT AT LEAST THREE WEEKS IN ADVANCE OF EACH CAMPOUT TO RESERVE A SITE FOR YOU. THANKS!

Saturday: Alanon meets 11 a.m., Potluck 5 p.m. during Standard Time and 6 p.m. during Daylight Savings Time, followed by Business meeting and A.A. Campfire meeting, Bring firewood.

**January 13-14 2017
Lake Cahuilla, Indio**

Directions: HI Way 60 to Rubidoux Blvd south, turn left on Mission Blvd and go to Crestmoor Road and turn right. Bring Firewood!

Reservations required contact the
WAGONMASTER: Jeannie 951-682-7881
sites 44-50 \$72 hookups W/E

**February 10-11 2017
KOA Stagecoach, Banning**

Directions: 1455 S. San Geronio, Banning Ca Directions: From Jct of I-10 & 8th St exit (Hwy 243), S 0.1 mi on 8th St to Lincoln, East 0.5 mi to S San Geronio, S 0.6 mi (R) Bring Firewood!

Reservations required contact the
WAGONMASTER: Leann G. 951-659-2409
Sites: 48-54, 75-78 \$84 w/hookups W/E/S

**March 10-11, 2017
Shady Oasis, Victorville**

Directions: Bring Firewood!

Reservations required contact the
WAGONMASTER: Jessie 951-764-9113
Sites: 44, 49 \$84 w/hookups W/E

Please Submit all of your events and / or letters would love to put them in the newsletter.

Mike B.
Steve D.
Don S.

Thank You !!

THANK YOU VOLUNTEERS!!

Thanks to these volunteers for keeping Central Office running smoothly for the past month:

Chris S.
Pat I.

Thank You !!

DONATION ADDRESSES

Please let the newsletter know if these are not current!

Inland Empire Central Office

P.O. Box 189, Colton CA. 92324

Mid-Southern California Area

P.O. Box 51446, Irvine, CA. 92619-1446

SHOW GROUP SERVICE NUMBER

General Service Office

P.O. Box 459, Grand Central Station,

New York, NY. 10164-0371

SHOW GROUP SERVICE NUMBER

Hospitals and Institutions

P.O. Box 3927

Riverside, CA. 92519-3927

DISTRICT ADDRESSES

MSCA District 8, P.O. Box 2673, Riverside, CA. 92506-2851

Riverside, Corona, Moreno Valley, Norco, Mentone, Yucaipa, Mira Loma, Redlands

MSCA District 11, P.O. Box 1874, Colton, CA. 92324

Colton, Crestline, Fontana, Running Springs, Lake Arrowhead, Rialto, Loma Linda, Highland, San Bernardino, Bloomington, Big Bear

MSCA District 14, P.O. Box 193, San Jacinto CA. 92581-0082

Banning, Beaumont, San Jacinto, Hemet, Idywild

MSCA District 17, P.O. Box 1131, Temecula, CA. 92593-1131

Lake Elsinore, Murrieta, Perris, Temecula, Sun City, Canyon Lake

**Inland Empire Annual Central
Office Picnic
Planning Committee Meeting.
Every 2nd Wednesday
of the Month
Starting TBD at 7pm.
At The Central Office**

Intergroup Meeting Minutes
Date December 7, 2016

Meeting Opened at 7 pm w/ Serenity Prayer

Board Members Present: Craig D (Chair); Elizabeth E (CoChair); Hilary B (Secretary); Diane L (Member at Large); George D (Member at Large).

7th Tradition Passed at 7:03 p.m.

12 Traditions read by: **Gabe**.

New Intergroup Reps: Sam D, TRCYPAA (Tri County Young People of AA)

Secretary's Report: **Craig D** read minutes for **Hilary B** (no voice). **Jim F** moved to accept minutes. **Ray S** seconded. Minutes accepted.

Treasurer's Report: Given by **Jenny G. Ferlin S.** moved to accept Report; **Jim F.** seconded. Treasurer's Report accepted.

Public Information (PI) Report: John L. – Correction: Last month he went to the Loma Linda University Dimensions of Health Class, not a health fair. Health fairs will be held after January, and we need help there. Need younger people like for high schools, etc. They need people they can relate to. Also need people to distribute directories. Take an area like Calimesa or Yucaipa or Redlands, etc. Just go to a motel and ask if they'd like AA directories. John's number is in the previous newsletter and will leave it in for this month also. Just go to Central Office, pick up directories, and tell them the hotels/motels you distributed to.

H&I Report (Hospitals and Institutions): Tom F – The regular H&I meeting is third Sunday of the month at Unity Club in Redlands. Thank you for your donations. It all goes to take literature into institutions. There are lots of panels, they need lots of help, come on by.

GSR Report District 8 by Ray S: Barbaradee will step down from her regular position. AA isn't making that much money, but recovery community is making a boatload. If everyone gives \$7.50, that will take care of us. Barbaradee wants to start up a PenPal program to write to inmates in prisons two states away.

12-Step Committee: Diane reported for **Lisa H** – The schedule is full as of now. If you'd like to be on the 12 step committee, answering phones after the Office is closed, give Diane your name or call Central Office. Lisa herself takes a lot of calls and covers many of the evenings that aren't otherwise covered.

Ofc Mgr Report: by Diane for **Carolyn V:** No real report; just remember gratitude month was last month; don't forget to turn in the money from your group.

Central Office

**Has an exciting service
commitment for you!**

**After Hours Phones
12 Step Call back List
Office Volunteers
P&I**

**If you are interested please
call**

**Carolyn at the
Central Office:
909-825-4700**

IN ATTENDANCE

Dave W.	Martin O.	Jennie
Gabe F.	Dennis H.	John L.
John L.	Tim D.	Sam D.
Walt B.	Bob H.	Corey C.
Tom F.	Ferlin S.	Patricia W.
Ray S.	Sharon C.	George D.
Shannon M.	David C.	Hilary B.
Jim F.	Laura M.	Craig D.

**Please check the web site (www.inlandempireaa.org) for any changes
since the printing of the newsletter.**

UNDERSTANDING STEP ONE

I wish I could say that everyone that enters the doors of Alcoholics Anonymous has an equal shot at getting sober and staying that way for the rest of their lives but, depending on the different reasons why each individual decides to give A.A. a chance, coupled with the degree of desperation that caused that person to delve into what the program has to offer, we get a variety of different results. When I arrived at my first A.A. meeting I was desperately looking for, what I thought was a solution to an impossible situation. I was defeated and absolutely demoralized. Within minutes of being exposed to the sober members of that group I was convinced that I had found the solution to my hopeless condition and the desire to drink was removed from me on the spot and has never returned. That was on Oct. 15, 1969. I wish every new member could have that type of experience, but we know that many of us aren't that receptive in the beginning.

Most of the members of that early group were over forty years old and I was only 28 yrs. old but I was the exception at that time. Meetings were much smaller since there was no rehab facilities intervening in the alcoholic's drinking escapades so they didn't start hitting their bottom till their forties or fifties and I sometimes think it had something to do with midlife crisis, or was that just a coincidence. What I do see that is different from my experience, for the most part, is the blurred line when comes to the first requirement for A.A. membership: "a desire to stop drinking". If some Judge or employer told me that I had to stop drinking, considering the relief I got from the bottle, I doubt that I would have been nearly as receptive to getting sober, and if I had, I'm sure I would have relapses as much as any of those who, unfortunately, struggle with staying sober. It appears that many of the A.A. members of today see a high percentage of relapses and they attribute that as an abysmal success ratio in A.A. but they assume that just because they were sent to A.A. from a rehab facility that they should be lumped in with those, like me, who had a desire to stop drinking and came in looking for answers. These relapses are the natural result when the desire to drink is stronger than the desire to stay sober.

In the Foreword to the second edition of the Big Book it says: Of alcoholics who came to A.A. and really tried, 50% got sober at once and remained that way: 25% sobered up after some relapses. I often ask a newcomer what caused them to give A.A. a visit and most of them say that the main reasons were DUI's, Work related requirements, and spouses ultimatums. Occasionally someone says, I just ran out of ideas and I need help. The later is usually the one in ten that stays sober without relapse. I also believe that if you counted only the ones that came in searching for answers, the same ratio as in the foreword to the Big Book would still apply. Seventy five percent is not bad. The good news is that many of the members that are here as the result of intervention or other motivations often become what they refer to as the "educational variety" often get sober years before they would have had they not been intervened upon. We treat these brothers and sisters with empathy, compassion and understanding. The awareness in the community has taken away much of the stigma (not all) of being cursed with the disease of alcoholism and where we had meetings totaling ten or twelve members we now have twenty to forty members attending. Sometimes the fruit is picked before it's ripe, but we never discard it.

Rick R.

AN "OLD FASHION" OLD TIMER'S MEETING

AT
UNITY HALL
27732 ENCANTO DR., SUN CITY, CA 92586

Saturday - FEBRUARY 18, 2017

FOOD - 1:45 - 2:45 PM

MAIN DISH, CHIPS, BEVERAGES WILL BE PROVIDED
By The Board

PLEASE BRING YOUR FAVORITE SIDE DISH

MEETING - 2:45 PM - 5:00 PM

ALL "OLD TIMER'S" WITH 20 YEARS OR MORE
OF CONTINUOUS SOBRIETY

ARE INVITED TO SHARE AT THE PODIUM

EVERYONE IS INVITED TO ATTEND

AN "OLD FASHION OLD TIMER'S" MEETING
When 20 Years of Sobriety was considered to be
an OLD TIMER!

For More Information call: Ernie B. (951) 213-9503

Joy of Living : January 19-22, 2017 River Roundup

All proceeds from this Roundup go to benefit River Cities Central Office. Your support is appreciated.
Chair: Bill 928.542.9329 Registration Chair: Debra 928.542.9044

THURSDAY

Registration Opens 2 pm
Hospitality Social 4 - 6pm
Free Coffee & Dessert

FRIDAY

Chili Dinner 4 - 6 pm - \$5
Rock N' Bowl - Check in 8:30 pm
Prizes, fun, fellowship
Shoe rental included

SATURDAY

Golf Tournament Includes Lunch
Los Lagos, Ft Mohave, AZ
Raffle: Scotty Cameron Putter
Straightest drive: Titleist Golf Bag
Check in 8:30 am (AZ Time); 7:30 (NV Time)
Shotgun 9 am (AZ Time); 8 (NV Time)

Al-Anon Luncheon/Raffles 11 am
Al-Anon Speaker 12:15 pm Starview Room
New Years Celebration
Banquet Speaker 5 pm
Prime Rib Banquet 7 - 9 pm
Sober 2017 Dance Party doors open 9 pm
party favors, special giveaways

SUNDAY

Unity Breakfast 7 - 8 am
Countdown & 50/50 Raffle 8 - 9 am
Spiritual Speaker 10 am

Joy of Living New Year's Celebration Banquet & Dance

Celebrate 2017

with friends & the Joy of Living River Roundup fellowship

Includes:

Open VIP Seating for the 5pm Saturday Night Speaker
7 PM Banquet Prime Rib Dinner & Dance to follow
Party Favors
Prizes
Entertainment
Dance till 11pm

Banquet Open Seating

Tables of 8 or more, call Chuck B. 928-444-5940

Doors open at 9pm for all dancers

Straight-Up AA 9th Annual AlCathon

"We learned that we had to fully concede to our innermost selves
that we were alcoholics. this is the first step in recovery."

When: Saturday February 18, 2017
8:00 a.m. - 5:30 p.m.

Where: Spirit of Hope Church
1820 E. Highland Ave.
San Bernardino, CA 92404

TIME	GROUP
8:00 a.m. - 9:15 a.m.	Straight-Up AA
9:30 a.m. - 10:45 a.m.	Inland Empire Groups (San Bernardino)
11:00 a.m. - 12:30 p.m.	Back-To-Basics (Los Angeles)
LUNCH 12:30 p.m. - 1:30 p.m.	
1:30 P.M. - 3:00 P.M.	Unity Hall (Sun City)
3:15 P.M. - 5:15 P.M.	Longtimers Meeting

Lunch

Chicken Wings	Hot Links	Spaghetti	Chili	Mexican Rice
Baked Beans	Potato Salad	Green Salad	Cold Cuts	Cake
Pie	Cookies	Soda	Water	Coffee

Suggested Donation: \$3.00

SECRETARY WORKSHOP

JANUARY 14, 2017

SAT. 2:00 PM - 4:00 PM

AT

SUN CITY UNITY HALL
27732 Encanto Dr.
Sun City, CA

**Refreshments & Snacks
Will be served.**

COME AND GET A VIEW OF THE RESPONSIBILITIES
OF THE SECRETARY'S ROLE IN AN A.A. MEETING
AND HOW A.A. MEETINGS
IMPACT ALCOHOLICS ANONYMOUS AS A WHOLE
COME AND MEET SECRETARIES FROM OTHER AREAS

FOR MORE INFO:

Call Ernie B. (951) 213-9503

p t p o b i g b o o k l p y i t b i
x p v h 2 g r n n y i r s t t i s y
a t r 1 b i e x i h n b a i l s n r
d a x a a c o u n t a b i l i t y e
y 2 i e y t i n e r e s w i a p r v
l a p a 1 e m m n o a e t m t e o o
l c c n e e r a b w s y m u l c t c
v c l o s s l n g k s f r h r n n e
r e c n o p s a y l e e i e e o e r
l p a s s e n g n i l l i w v c v g
c t i s r s t e p s f l b i b c n t
i a d v y i e a i r s o s m y e i o
n n i r e d g b n d u w u l u i n n
o c w s b g o l b n p s n e e h g t
e e r e c o v e r y p h i o p o w o
o 1 n n y s b o s n o i t i d a r t
o o s l a p i c n i r p y n t e c e
n d m a n o n y m i t y i i a l e d

ANONYMITY
SERENITY
DRSILKWORTH
RECOVERY
EASYDOESIT
EBBY
STEPS
WILLINGNESS
MEETING
TRADITIONS
HUMBLE
ACCEPTANCE
CONCEPTS
SERVICE
AACOUNTABILITY
PRINCIPALS
PRAYER
RECOVERY
GOD
UNMANAGEABLE
UNITY
SPONCER
HUMILITY
FELLOWSHIP
BIGBOOK
DRBOB
SELSUPPORT
12x12
BILLW
INVENTORY

\$9.00

\$9.00

Book of the month

All Grapevine Books

Normally \$11.50 - this month \$9.00

\$9.00

\$9.00

**1 Empire Central Office Of Alcoholics Anonymous
BAM**

A November 2016

Month

Service	Name	Amount
Contributions		
Individual Donations		
BAM Individual Donations		
Barbaradee F.		14.00
Debbie R.		12.00
Donald T.		1.00
Gil L.		10.00
Jeano M.		36.00
Joyce F.		10.00
Leanne G.		12.00
Pete P.		25.00
Pete R.		10.00
Richard C.		25.00
Sam H.		24.00
Total BAM Individual Donations		179.00
Coffee Kitty		
Coffee Kitty		23.49
Coffee Kitty		11.16
Total Coffee Kitty		34.65
In Memory Of Donation		
IMO Paul H.		50.00
Total In Memory Of Donation		50.00
Personal Donations		
Donna G.		78.78
Gil L.		20.00
Gil L.		30.00
Total Personal Donations		128.78
Personal Gratitude		
Anonymous		16.00
Total Personal Gratitude		16.00
Total Individual Donations		408.43
Total Contributions		408.43
Total Service		408.43
TOTAL		408.43

EASY DOES IT WEEKEND

AT CAMP SEELY

38th YEAR OF MAGIC IN THE MOUNTAINS

April 21, 22 & 23, 2017

NEAR CRESTLINE/LAKE GREGORY - SAN BERNARDINO MOUNTAINS

Check website for theme of this Camp

AA & AL-ANON

Rustic heated cabins with beds.

Bathrooms and showers are not inside cabins.

Singles & Couples Welcome - Limited number of couple cabins ~ First come, First served

Five great hot meals, fabulous meetings, plus a dance, raffle, games and more!

All for just **\$98** per person (no one under age 18)

Bring warm clothing, bedding and towels

No pets ~ No special food requests ~ No soliciting ~ No Refunds

Visit our website: <http://www.easydoesitweekend.org>

FOR INFO:

Registration Chair: Vanessa D. (818-237-7399) d-nessa@hotmail.com

Camp Chairperson Alex P. (818-353-6454)

CAMPS HAVE BEEN SELLING OUT VERY QUICKLY REGISTER EARLY TO ENSURE YOUR SPOT!
April 21, 22 & 23, 2017

Name(s) _____

Address _____

City _____ State _____ Zip Code _____

Phone number _____

Email _____ ****Only put email if it is OK for EDIW to send you emails****

Couple _____ Single _____ **SPECIAL REQUEST** _____

IF YOU WANT TO SHARE CABIN WITH SOMEONE SPECIFIC PUT THEIR NAME HERE _____

IF YOU HAVE BEEN TO CAMP BEFORE & WANT A SPECIFIC CABIN REQUEST CABIN # _____ (NOT GUARANTEED)

\$98 per person. Pre-registration required. Make check or money order payable to:

Easy Does It Weekend and mail to: PO Box 421, San Juan Capistrano, Ca 92693

Cancelled check is your confirmation - visit website or call registrar for availability near time of event.

Mail Registration early to ensure your spot!

HOSPITALS & INSTITUTIONS COMMITTEE

DONATIONS FOR THE MONTH OF NOVEMBER, 2016

Respectfully submitted by Gary B. - Treasurer

<u>GROUP / INDIVIDUAL</u>	<u>AMOUNT</u>	<u>GROUP / INDIVIDUAL</u>	<u>AMOUNT</u>
A Day at a Time 7 am, Banning	10.00	7 am Attitude Adjustment, San Jacinto	52.35
As Bill Sees it 7am, Riverside	28.00	Rubidoux Unity Group, Riverside	150.00
Attitude Adj. 6:30 am, Fontana	68.10	Saturday Night Fellowship	30.00
Attitude Adjustment Hour, Riverside	70.90	Saturday Night Live., San Jacinto	15.00
BMC 6:30 Daily Attitude, Redlands	90.00	St. Hugh Noon Meeting, Idyllwild	40.00
BMC 6:30 Daily Attitude, Redlands	40.00	Stone Sober, Rancho	38.27
Colton Tues Noon, Colton	12.00	Straight Up AA, San Bernardino	7.45
Colton Tues Noon, Colton	14.53	Sun Open Participation 7am, Banning	20.00
Day at a Time 7am, Banning	10.00	The Big Bear Group, Big Bear Lake	40.00
Discovery Group, Redlands	25.00	The Lucky Ones, Riverside	28.00
Etiwanda 6:15 am group	19.62	Thursday Noon Men's Stag, Banning	10.00
Friday Men's Stag, Redlands	50.00	Tues Nite Men's Stag, Yucaipa	251.00
Friday Nite Step Sisters, Riverside	63.00	Wednesday Night Free-4-All, Redlands	40.00
Friday Noon 12x12, Banning	20.00	Women in Solution, Moreno Valley	57.36
Here's How, Moreno Valley	1.92		
Inland Group, San Bernardino	33.29		
It Works, Highland	53.00		
Kaiser Th Nite Attitude Adj. Fontana	80.00		
Kaiser Wed Nite Speaker Mtg. Fontana	35.00		
No Matter What, San Bernardino	25.00		
		Victoria Snyder, Riverside	28.17
Adam T, Riverside	38.31		
Becky Cotton, Colton	10.00		
Clinton Wetter, Riverside	15.00		
Jason Friedman, Murietta	4.00		
Jeannie Smith, Riverside	50.00		
Keith B. Shannon, Big Bear	20.00		
TOTAL DONATIONS	\$ 1,694.27		
LITERATURE COST	\$ 1,866.12		

Inland Empire Central Office Of Alcoholics Anonymous
Profit & Loss YTD Comparison
 November 2016

Inland Empire Central Office Of Alcoholics Anonymous
Profit & Loss YTD Comparison
 November 2016

	Nov 16	Jan - Nov 16
Ordinary Income/Expense		
Income		
Credit Card Surcharge	45.60	482.96
Donations		
BAM	179.00	2,405.00
Birthday Donations	0.00	816.00
Group Contributions	6,039.98	60,841.36
In Memory Of	50.00	183.00
Personal	179.43	1,524.57
Total Donations	6,448.41	65,769.93
Investments		
Interest-Savings, Short-term CD	0.00	77.54
Total Investments	0.00	77.54
Net Sales Income		
Book Covers	100.00	670.00
Books	3,366.01	44,214.52
CD-DVD-Audio	54.15	356.05
Directories	362.87	5,537.01
Grapevine	194.50	710.15
Medallions	817.80	10,179.92
Misc. Literature	455.59	4,007.07
Pamphlets	100.15	1,846.30
Total Net Sales Income	5,451.07	67,521.02
Refunds	0.00	20.98
Total Income	11,945.08	133,872.43
Cost of Goods Sold		
Cost of Literature	3,931.37	47,182.36
Total COGS	3,931.37	47,182.36
Gross Profit	8,013.71	86,690.07
Expense		
Business Expenses		
Business Registration Fees	0.00	75.00
Total Business Expenses	0.00	75.00
Contract Services		
Accounting Fees	0.00	235.00
Total Contract Services	0.00	235.00

	Nov 16	Jan - Nov 16
Facilities and Equipment		
Equip Rental and Maintenance	0.00	1,087.72
Rent	850.00	9,799.50
Rent Intergroup mtg room	0.00	278.50
Utilities	150.88	1,516.81
Total Facilities and Equipment	1,000.88	12,682.53
Internal Revenue Service	0.00	223.96
Operations		
Alarm	84.16	336.64
Books, Subscriptions, Reference	0.00	149.00
Merchant Service Fee	109.97	968.37
Office Help	250.00	1,099.00
Postage, Mailing Service	62.53	579.04
Quickbooks Payroll Fee	-73.16	-13.21
Register Over/Short	-0.05	21.44
Supplies	128.77	1,117.12
Telephone, Telecommunications	25.00	1,190.16
water	4.00	88.97
Total Operations	591.22	5,536.53
Other Types of Expenses		
Gratitude Dinner	421.52	421.52
Insurance - Liability, D and O	93.75	1,044.27
Workman's Comp	370.92	734.85
Total Other Types of Expenses	886.19	2,200.64
Payroll Expenses		
Medical Reimbursement	83.83	6,257.40
Payroll Expenses - Other	4,578.87	55,639.70
Total Payroll Expenses	4,662.70	61,897.10
Reconciliation Discrepancies	-51.99	-51.99
Travel and Meetings		
Conference, Convention, Meeting	0.00	60.53
Total Travel and Meetings	0.00	60.53
Total Expense	7,089.00	82,859.30
Net Ordinary Income	924.71	3,830.77
Net Income	924.71	3,830.77

January Newsletter 2017

Inland Empire Central Office Of Alcoholics Anonymous Group Donations November 2016

Inland Empire Central Office Of Alcoholics Anonymous Group Donations November 2016

Inland Empire Central Office Of Alcoholics Anonymous Group Donations November 2016

	Nov 16	Jan - Nov 16
Redlands BMC Friday	0.00	100.00
Redlands Friday 12:15 Big Book	0.00	95.00
Redlands Friday Nite 7pm Men's Stag	200.00	560.00
Redlands Friday Pathways	0.00	50.00
Redlands Mon. 7pm First Nighters	137.21	212.30
Redlands Mon. 7pm Women's Candlelight	0.00	150.00
Redlands Sat Night Caring and Sharing	195.00	965.00
Redlands the Discovery grp	51.00	387.30
Redlands Thurs 630 PM	0.00	120.00
Redlands Thurs Nite 7pm Men's Big Book	0.00	100.00
Redlands Tues 630pm	0.00	125.00
Redlands Tues Nite Live 730pm BMC	0.00	170.71
Redlands Unity	0.31	675.73
Redlands Unity Sunday Speaker	0.00	588.00
Redlands Wed. Free for All	0.00	80.00
Redlands Womens BB Friday Noon	0.00	20.00
Redlands Women Clean Beginnings	0.00	40.00
Redlands Womens Candlelight Mon	0.00	79.18
Redlands Womens Friday night Candlelight	0.00	100.00
Redlands Womens Pathways	0.00	20.00
Rialto Stepping Stones	0.00	55.00
Riverside Tues Night Cypress Mens Stag	0.00	183.78
Riverside (RAAH) Attitude Adjustment Hr.	0.00	2,636.29
Riverside Anonymous 709168	0.00	100.00
Riverside Came to Believe	0.00	88.27
Riverside Friday Live & Let Live	0.00	20.00
Riverside Friday Noon BB Lunch Brunch	0.00	85.00
Riverside Friday Step Sisters	0.00	30.00
Riverside GTBA Sat. 730	0.00	1,130.78
Riverside Mon. Salad Bowl	0.00	817.55
Riverside Monday Winners Big Book	0.00	80.00
Riverside New Dawning # 127884	0.00	100.00
Riverside Not all Saints	150.00	404.15
Riverside Pigs R Us Fri 7pm	100.00	300.00
Riverside Sat 8pm Fellowship	150.00	500.00
Riverside Sat. Night as Bill Sees It	0.00	272.85
Riverside Sat. noon As Bill Sees It	0.00	135.00
Riverside Serenity Sunrise	0.00	1,000.00
Riverside Serman on the Mount	25.00	145.00
Riverside Sober Sisters	0.00	173.00
Riverside Sunday Morn Breakfast Speaker	0.00	146.00
Riverside Thursday Night Casa Blanca	0.00	540.00
Riverside Thursday Sober Steps	0.00	75.00
Riverside Tues 730 By The Book	0.00	160.00
Riverside Tues 730 Crusty Corner	0.00	82.57
Riverside Unknown	0.00	80.00
Riverside Wed. 630 Mens The Point Is	0.00	168.91
Riverside Wed. Mens Stag 7pm	0.00	360.00
Riverside Wed. Mens Stag Calvary Pres	20.00	220.00
Riverside, New Dawning Group	0.00	130.00
Rubidoux Alana Grp	100.00	450.00
Running Springs 12-Step	0.00	150.00
San Bernardino - Saturday Night Speaker	55.80	91.80
San Bernardino 130253	250.00	250.00
San Bernardino Dawn patrol	0.00	414.80
San Bernardino INCA	0.00	240.00
San Bernardino Indian Spirit Sun. 9am	0.00	20.00
San Bernardino Inland Group Mon 8pm	0.00	123.50
San Bernardino Monday No Matter What 12pm	0.00	50.00
San Bernardino No Matter What	0.00	65.00
San Bernardino Sat. Straight Up AA	0.00	170.00
San Jacinto Manly Mens Stag	0.00	97.50
San Jacinto Sunday Speaker Arrld Club	0.00	20.00
Temecula Pachanga Sun. Night Meeting	0.00	20.80
TRICYPAA	0.00	250.00
Upland Coffee Pot Meeting 3pm	0.00	25.00

	Nov 16	Jan - Nov 16
Hemet-Meat and Potatoes	0.00	89.00
Hemet 5pm Freeway	20.00	80.00
Hemet 5pm Freeway Group	0.00	40.00
Hemet Att. Adj. 7am Daily	0.00	442.05
Hemet Back to Basics	0.00	180.00
Hemet High Nooners m-s	0.00	20.00
Hemet Its all about me	0.00	352.00
Hemet Lucky Ladies Group	0.00	45.00
Hemet Monday 12X12	0.00	27.60
Hemet Mother Hans Chicks Tues.	50.00	143.18
Hemet Saturday Nite Live	0.00	85.00
Hemet Sober Seniors Tue. 1pm	0.00	250.00
Hemet Women in Recovery	0.00	150.00
Highland 8pm Fri. Round Table	50.00	130.00
Highland I works 530pm	0.00	136.00
Highland Sober Society	0.00	22.00
Hillary's Meeting	0.00	65.00
ICYPPA	0.00	34.56
Idyllwild We Don't Know AA 716278	0.00	40.00
Idyllwild AA Womens Meeting	0.00	160.00
Idyllwild Mon-Sat Noon	120.00	240.00
Idyllwild Sunday Noon	100.00	100.00
IEAA Convention	0.00	4,529.00
Inland Empire TSSB, Inc	0.00	168.83
Intergrupp	23.00	354.04
Lake Arrowhead Sunday Morn. Spkr. mtg	0.00	240.00
Lytic Creek Watering Hole	0.00	15.00
Mantone Where's The Beach	65.00	349.00
Moreno Valley Awakenings Club Mtg	0.00	62.13
Moreno Valley Friday Kaiser	0.00	26.00
Moreno Valley Hares How	61.55	424.15
Moreno Valley Monday 12 pm Chip Mgt.	0.00	6.05
Moreno Valley Monday 5pm	0.00	130.00
Moreno Valley Monday Kaiser	0.00	20.00
Moreno Valley Primary Purpose Wed. 6 PM	0.00	240.00
Moreno Valley Sat. Womens 5pm	0.00	5.00
Moreno Valley Speaker Sat Nite	40.00	320.00
Moreno Valley Wed 5pm Kaiser	0.00	100.00
Moreno Valley Women in Solution	18.20	119.08
Mountain AA Conference	2,345.51	2,345.51
Norco 3rd Step 530 Weekly	0.00	25.00
Norco 730pm James Club	0.00	130.54
Norco Friday Big Book 7pm	50.00	300.00
Norco Monday Night St Mels	0.00	145.00
Norco Wed Mens Book Study	100.00	100.00
Ontario Come as you are	0.00	20.00
Rancho Cucamonga Alano 9am Crosstalk	50.00	118.00
Rancho Cucamonga Sun 1230 12X12	0.00	30.00
Rancho Cucamonga Sunday 915 am meeting	0.00	50.00
Rancho Cucamonga Fri Night BB 6pm	0.00	122.50
Rancho Cucamonga Wed 8pm Speaker	0.00	100.00
Rancho Cucamonga-Sat. Women's Group	0.00	30.00
Rancho Cucamonga Older then Dirt 730	0.00	150.00
Rancho Cucamonga 615	0.00	82.00
Rancho Cucamonga Alono Grp	0.00	65.00
Rancho Cucamonga M Old School Meeting	0.00	320.00
Rancho Cucamonga Sat. Sun. Att ADJ	0.00	100.00
Rancho Cucamonga Sunday VAC Happy Hour	0.00	30.00
Rancho Cucamonga Thurs. 730	0.00	50.00
Rancho Cucamonga Tue. 8pm Kicks on 66	0.00	100.00
Rancho Cucamonga Tues. 7pm Down and Dirty	50.00	300.00
Rancho Cucamonga Wed. 530	0.00	30.00
Rancho Stone Sober Mens m-4	0.00	3,138.97
Redlands 11 Step Yoga	25.00	25.00
Redlands 12x12 Mon Noon	20.00	95.00
Redlands BMC Daily Attitude Adjustment	320.00	2,515.00

	Nov 16	Jan - Nov 16
Alkathon	0.00	505.00
Alta Loma Sun. 730	0.00	100.00
Alta Loma Thursday Nite Participation	0.00	50.00
Alta Loma WitW 630	30.00	130.00
Amazing Grace Womens Banquet	0.00	639.04
Anonymous	0.00	20.00
Anonymous Group 100441	0.00	90.00
Banning 127191	0.00	190.00
Banning 7AM 12X12	0.00	20.00
Banning Fri. noon 12x12	10.00	130.00
Banning Friday 7am As Bill Sees It	20.00	60.00
Banning Mon. Noon Big Book	0.00	20.00
Banning Monday Winners Circle 8am	0.00	60.00
Banning One Day AT a Time	0.00	35.00
Banning Sat. 10am Book Study	0.00	59.00
Banning Sat. Nite Daily Reflection 6pm	0.00	175.00
Banning Sun 7 AM	0.00	20.00
Banning There is a solution	80.00	120.00
Banning Thur Noon "Solutions	0.00	120.00
Banning Thursday Noon Mens Stag	10.00	25.00
Banning Tue Living Sober Book Study	0.00	213.00
Banning Tuesday 7am A Day At A Time	10.00	30.00
Banning Wed. nooners	0.00	270.00
Big Bear 612538	0.00	25.00
Big Bear 7pm-Friday Honor The Mountain	0.00	25.00
Big Bear Call to Circle Group	0.00	50.00
Big Bear Group	0.00	120.00
Big Bear Mon Womens	0.00	50.00
Big Bear Monday W 10 am	0.00	50.00
Big Bear Tuesday Mens Stag	0.00	100.00
Big Bear Womens Reflection Tue pm	0.00	20.00
Blue Jay Attitude Adjustment Group	0.00	3,500.00
Camp Seely	75.00	75.00
Central Office Picnic	0.00	3,249.36
Chino 630pm Wed Night Mens Stag	0.00	375.45
Chino Saturday 10th and B 8pm	0.00	835.00
Chino Womens 11th step	0.00	110.00
Claremont Sunday 8am	0.00	700.60
Colton-La Cadena Group Thurs	0.00	30.50
Colton As Bill Sees It-Sat. Noon	25.00	241.00
Colton Fri Friendship Grp	0.00	120.00
Colton Grand Terrace Book Study Sun 6pm	0.00	100.00
Colton Sunday BS 12x12 1230	0.00	5.00
Colton Tue. Noon	0.00	200.00
Corona 20387	0.00	150.00
Corona Sunset Sisters	0.00	20.00
Corona Thurs YP	0.00	135.00
Corona Welcome Home Meeting	0.00	100.00
Corona Came to Believe Sun.	25.00	175.00
Corona Men's Wednesday Wrecking Crew	0.00	90.00
Corona Mens Step Workers Meeting	203.00	521.00
Corona New Pair of Glasses	0.00	175.00
Corona Sat. 7am Serenity Club	0.00	591.00
Corona The Lucky Ones	0.00	109.60
Corona Thurs. 530 Sunset Sisters	0.00	20.00
Corona Umbrella Group	0.00	150.00
Corona We are not Saints Monday 7pm	0.00	50.00
Crestline Mountain Unity Group	0.00	513.00
Devore Happy Hour	0.00	13.10
Eliwanda 8am Book Study	86.10	779.19
Fontana Attitude Adjustment	150.50	1,755.60
Fontana BYOB	0.00	5.00
Fontana Fri 8pm Keep It Simple	0.00	50.00
Fontana Kaiser Thurs. Nite Part.	0.00	120.00
Fontana Kaiser Wed Speaker	0.00	255.00
Hemet-630902	0.00	30.38
Upland 6:30am Attitude Adjustment	251.00	1,873.75
Upland Group #178323	0.00	124.00
Upland Sunday am 11 step	0.00	200.00
Upland Womens BB Study	0.00	394.92
Winchester Outlaws	129.80	129.80
Yucaipa 11th Step	0.00	250.00
Yucaipa Attitude Adjustment M-Sa	0.00	749.60
Yucaipa Tue. Mens Stag-652034	0.00	272.60
Yucaipa Tuesday Night Mens Grapevine	0.00	113.00
Yucaipa Umbrella Group	0.00	125.00
No name	0.00	193.71
TOTAL	6,039.98	60,841.36

**101 out of approximately 800 groups contributed to Central Office so far this fiscal year.
That represents roughly 13% of the meetings in the Inland empire**

Inland Empire Central Office

P. O. Box 189

Colton, CA 92324

Return Service Requested

**Inland Empire Newsletter
Donation Form**

Name: _____

Address: _____

City: _____

State: _____ Zip code: _____

Phone: _____

BUCK-A-MONTH

Please mail the Form with your
monthly or annual
donation of \$1.00 to the front of the
Newsletter for your
Central Intergroup Office.

Don't miss an issue, have the

Inland Empire Newsletter

delivered to your mail or
e-mail

box each month

