
 OAASC minutes March 7, 2013 page 1 of 5

Open Arms Area Service Committee
[image: image1.png]

Meeting Minutes
March 7, 2013
I. Meeting opened @ 7:30pm with a moment of silence followed by the Serenity prayer.

II. The Twelve Traditions and Twelve Concepts were read.

III. Administrative Body Reports
A. Attendance
Chairperson: Marty C.- absent

Vice- chairperson: Glenn D.
Secretary: Robin V.

Co –Secretary: Open

Treasurer: Gina B.

Co-Treasurer: Jaclyn E.

RCM: Open

Alt. RCM: Open

Policy and Procedure: Mike B.

B. Chairperson Comments – Glenn D.

1. Welcomed all to the March, 2013 ASC meeting
2. Welcomed new GSRs

3. Stated that motions must be submitted prior to the end of old business.

4. Stated that the basket would be passed for hospitality expenses during the meeting.

5. Reminded body that the Administrative Body is not a governing body.

C. Secretary Report – Robin V.
1. Asked the body to review their perspective Group and Sub-committee reports for

 errors and accuracy.
2. Previous month’s minutes were reviewed and accepted by the body.
3. Body was reminded and encouraged to refer to the Open Arms website for current and archived minutes as needed. Openarmsarea.com

4. email = secretary@openarmsarea.com
D. Treasurer report – Gina B.
1. Written report submitted
2. Report was accepted and seconded by the body.

E. Regional Committee Member report – Open
1. No report submitted

1. Motions

a. To direct the RSO BOD to allow alternate forms of meeting attendance other than

 physical presence. This would include, but not be limited to , Skype, Go-to-meetings, or

 conference calling. Intent: to encourage greater participation Author: Lower Hudson

 Area RCM Second: Rockland RCM Result Q=15 8/0/7
G. Policy & Procedure – Mike B..
1. Will be keeping current meeting space and time – Third Sunday of each month at 5:30pm, Brick Reformed Church, Montgomery
2. Request that all sub-committees have a current policy on file with this sub-committee
IV. Sub-committee reports
A. Entertainment and Activities –Chairperson – Nettie H
1. Valentine’s Dance collected$1,217.00, paid $150.00 to DJ, collected $84.00 from photographer, $300 returned to checking account to bring balance back to $500.00. Donating $683.00 in cash to the ASC.
2. Moving forward all money collected will be put into our checking account and any monies going to the ASC will be in the form of a check.

3. Check #376 for $375.00 was written incorrectly therefore was voided. We then used a withdrawal slip to obtain the money needed for supplies and rent for the event. Receipts provided.

4. We need support! Meet on the 1st and 3rd Tuesday of each month at the Avent House at 7:00 pm.

5. Speaker Jam/Dinner to be held on April 27, 2013 – fliers available
6. Mother’s Day Dance May 11, 2013

7. Father’s day Dance June 15,2013

8. Chairperson stated grievance concerning many issues she has been experiencing including financial issues and stated she would be stepping down as of this date. She was asked whether she would remain in the position if a treasurer was elected to take over the finances for her sub-committee – she agreed.
9. Fred J. volunteered to become the treasurer for the E&A sub-committee, chairperson agreed to remain in her position.

10. ASC treasurer requested that the financial report not be accepted due to discrepancies in adding errors and receipts lacking details of expenditures. Discussion ensued concluding that these issues should be worked out at the sub-committee level not on the ASC floor. Persons taking issue with any sub-committee should attend that specific sub-committee meeting. A call to order was called.

B. Helpline – Barry T., Chairperson
1. We have a staff of 5 members but still need support and new ideas.

2. We will update our the Helpline with the new meeting list.
3. We meet at Ebenezer Baptist Church, 76 First St. on the second Monday of each month at 5:30pm.

4. We are in the process of updating our flier for 2013 with correct meeting place and time.

C. Hospitals and Institutions –chairperson – open Darren P., Vice-Chair reporting
1. Literature purchase - $210.00

2. Sub-committee moved to Temple Sinai in Middletown, 57 (75?) Highland Ave – fliers will be distributed.
3. Will be attending the next RSC H&I meeting on March 13, 2013. Lisa Brennen – Chairperson of volunteer services for the NYS Correctional facilities will be in attendance. She will be letting the areas know about what roll she can lay with the RSC H&I.

4. Had 7 members in attendance.
5. Have a total of 11 commitments with 2 open

6. Open Commitments

Fishkill Correctional – men

Sponsor’s Corner – Thursday and Sunday
D. Literature – Stefan D.
1. Beginning inventory = $2,828.00
2. February sales = $853.00
3. New purchase - $0.00

4. Inventory at the end of February $1,907.00

E. Meeting List –-Joani V.
1. Made several changes to the meeting list including address change for H&I, P.I. and Recovery in the Afternoon meeting.

2. Need clarity on the groups held in Greenwood Lake being closed.
F. Public Information – Jim K.
1. Contacting Cumulis Media for radio PSA and Time Warner for TV PSA
2. Good attendance but still need support.

3. Will have fliers concerning meeting place and time next month.

4. Was given many suggestions from the floor concerning PSAs that are free to non-profit.

G. Speaker Exchange/Outreach/Homebound – Ronzette B. - absent
1. No written report
H. Web site – Open
V. Old Business

A. Open commitments
1. Regional Committee Member

2. Alternate Regional Committee Member
3. Co-secretary – Aimee H voted in
4. Web Site Chairperson

 B. Tabled Motions
1. To create an Ad Hoc committee to have an Open Arms Camping and Rafting trip this summer. Start up funding of approximately $300.00 is required. Intent: to continue with a camping event; there has been a camping and rafting event for 24 years in a row. (Mid-Hudson is no longer interested in having the event. Author: Tom W. Second: Nancy M. – GSR Result: 13/1/2 passed

2. Policy Change – to change the requirement on fliers; approval should only be needed by the Executive Body – not all GSRs. Intent: to simplify the process of putting out fliers and save precious time. Amendment: three executive members must approve. Author: Tom W. Second: Otis – GSR Result: 14/0/2 passed

VI. New Business

A. Motions
1. No new motions presented
B. Nominations. Q = 18

1. Co-Secretary - Aimee H. volunteered – answered all questions appropriately – passed by acclimation.
2. Ad Hoc Chairperson (Camping/rafting trip) John M. – answered all questions satisfactorily – passed by acclimation

VII. Group Reports
The following is developed through submitted reports:

A. All Noon meetings held in Goshen GSR: Michael J. Celebrations: Frankie – 20 yrs last Thursday Donation: $12.00

B. 3-7-11 Montgomery GSR – Dan B. Celebrations: Billy I – 1 yr. Donation: $16.00

C. Back for the Grave – GSR: Joe M.. Celebrations: none Donation: $46.50

D. Back to Basics GSR: Knowledge Celebrations: none Donation: $10.00 need trusted servants
E. Clean and Crazy GSR: Tom W. Celebrations: Lorrain – 24 yrs, Richard – 20 yrs, Frankie – 20 yrs Donation: $.00

F. Friday Night Lights GSR: Dave Celebrations: none Donation: $0.00
G. Innervisions GSR: Aimee H. Celebrations: Emerto – 23 yrs Donations: $16.00
H. Just for Today GSR: Otis J Celebrations: Group 25 yrs anniversary March 26, Justin 1 yr, Donation: $20.00
I. Man Up GSR: Doug W. Celebrations: none Donation: $5.00

J. Men on Point GSR: Mark R Celebrations: none Donations: $0.00 needs support
K. Recovery by the River GSR: Scott H. Celebrations: Scott H – 18 yrs Donation: $5.00

L. Reflections GSR: Cory M. Celebrations: Debbeigh – 1 yr, Cory – 6 yrs Donation: $0.00

M. Saturday Morning Awakenings GSR: Ellen W Celebrations: None Donation: $0.00

N. Saturday Night beginners – GSR: Freddy J. Celebrations: none Donations: $15.00
O. Saturday Night Fever GSR: Matthew B. Celebrations: Erin – 1 yr, Alison – 9 yrs Donation: $13.50
P. Spiritual Solution GSR: Ron T. Celebrations: Suzanne P. – 20 yrs Donation: $15.00

Q. Steps on Sunday GSR: Liana R, Celebrations: none Donation: $4.00

R. Steps to Life – GSR: Meghan M.- absent, Alexis B - reporting Celebrations: none Donations: $44.00
S. Turn it Over GSR: Mark H. Celebrations: Sue - 3 yrs Donation: $10.00

T. Wednesday Night Newcomers GSR: Howard R. Celebrations: Roberto – 20 yrs Donations: $8.75
VIII. Meeting Closed 9:40 pm
In loving service,

Robin V.
OPEN ARMS AREA TREASURER’S REPORT 3-7-13 GINA B from 2-7-13

Total group donations

$ 581.20

Literature sales
collected

+
$ 853.00

Total Deposited from 2-2013 area meeting

$ 1434.20

Money carried over from January

+
$ 1529.38

Prudent reserve
 (includes $2000 revolving funds)

+
$ 4,000.00

Total

$6963.58

Minus Checks written

-
$1940.46

TOTAL
- PROVED TO BANK STATEMENT ATTACHED

$ 5023.12

Minus reserve

-
$ 4000.00

Total amount to spend in March

$ 1023.12

Money paid out during Febraury 2013

Check# 1116 Robin V- Secretary Expense

-
$ 30.91

Check #1117 Byrnes Messaging- helpline

 -
$ 29.45

Check # 1118 GNYRSO- Literature Bill paid

-
$1593.10

Check # 1119 Darren P- H&I Rent paid

-
$ 120.00

Check #1120 open arms E&A replenish

-
$ 167.00

Total checks written

-
$ 1940.46

**** Receipts for E&A $375 cash withdrawal are owed from 2-12-13****

Detailed Group donations
Wednesday Night New Comers

$ 21.75
Eileen – RCM refund funds

$150.00

Spiritual Solutions

$ 15.00

Change or Die

$ 50.00

Turn it over

$ 15.00

Spiritual Journey

$ 20.00

Clean and Crazy

$ 26.00

Youth in Recovery

$ 7.00

Back from the grave

$ 60.00

Steps on Sunday

$ 4.00

 Goshen Nooners

$ 5.00

Steps to Life

$ 114.00

3-7-11

$ 6.70

Friday Night lights

$ 26.75

Innervisions

$ 45.00

Basket

$ 15.00

Total group Donations

$581.20

In Loving Service

Gina B
