

-(In Keeping With Anonumity!)

FREE

January, 1985

Take What You Want & Leave The Rest!!!

and
g of

Phone Reporters: Doris, { anytime, leave message.
Grace, { }, 5:30 to 9:30 p.m. and weekends.

I'm grateful for OA where as a late blooming moonflower in profoundness I found my God. Only through the depths of finding Him have I found myself, and my self worth. I *am* grateful to be a moonflower!

Editor's Corner

Grateful to OA for all it has given me, I am in service,

Your Anonymous Editor

THE BOTTOM LINE IS LOVE

[illegible]

Intergroup Info

February 6, (Wednesday), Pima College West Campus is hosting the Urban Fair from 9 a.m. to 1 p.m. OA has been invited to participate. Connie Ann, [redacted] is waiting for your call to help OA and yourself with this community service project. It's an ideal and easy way for you to do some 12th step work. Do yourself a favor by volunteering, today!

Saturday January 26th is Region 3's Unity Day. Pre-noon there will be a silent time followed by a prayer at noon. At this time a special meeting will be held for caring and sharing. Elvie is the contact person for the planning. She will also accept your service of sharing during this time as a speaker. Give her a call NOW, 886-9449.

HELP WANTED!!! Yes, we still need a Special Events Chairperson. Tucson OA is "crippled" without this person. The Chairperson does not need to be a full time commitment. We need a person who can organize and delegate jobs to provide the behind the scenes work needed in providing Tucson OA with special events. Workshops and retreats are essential to OA and personal growth. Again, it's a service, giving back to the Fellowship what you have received. Tucson Intergroup wants YOU. Call any Intergroup Rep if you are able to fill this much needed chair!!!

Hopefully we will have new, corrected meeting lists this month. Connie Ann does a super job in keeping us supplied with current information on meetings. This is quite a challenge, as Tucson OA is on the move . . . growing!

If your name is on the meeting list as a contact person, your name and phone number will be on the tape for information to newcomers. IF, for any reason you do not care to be included on the tape for this service, please contact Levi, the Phone Line Chairperson, 622-3691, or any Intergroup Rep. A special thanks to all who ARE willing to be available to those in need looking for us. the OA Fellowship and recovery!

Service is Slimming.

It is suggested that each meeting have an Intergroup Representative. This person attends Intergroup meetings, votes, and brings your needs and suggestions to Intergroup. The Rep then brings the information from the meeting back to the group. It's the only way of really having a voice in local OA happenings and being kept informed. If your home meeting does not have a Rep, why not discuss it at your meeting and search for a volunteer? In this way you have Newsletters and meeting lists made available at your meetings. Also, George is there, and will fill your literature orders for you and assist you in any way regarding literature needs.

Intergroup meetings are open to all OA members. Feel free to attend. Time: the 3rd Saturday of the month at 10 a.m. Place: U of A Hospital Cafeteria Dining Room F. Welcome!

Intergroup Officers

INTERGROUP MEETS 3rd SATURDAY, 10 a.m., U of A HOSPITAL CAFETERIA, DINING ROOM F.

Your Intergroup Officers serve as your Steering Committee.

At your service in this capacity are:

Chairperson: Dee P.
Secretary: Carolyn
Treasurer: Judith H.
WSO Delegate
& By-laws Comm.: Elvi
Delegate: Belle
Literature: George S.
Ann: WSO Tapes

Lifeline Rep: Sandy B.
Public Info: Connie Ann
Special Events:
Phone Chairperson: Levi
Reporter: Doris
Reporter: Grace
Newsletter Editor:

Tucson, Arizona 85714

ATTENTION ALL!!!

Do YOU have any of the WSO tapes? Your deposit is waiting for you, and Ann is waiting to receive the tapes so others can enjoy them. Please! you knew where to go to GET them. Won't you please serve the Tucson Fellowship by returning the tapes? Ask your Intergroup Representative to return them for you, if you are unable.

Tapes are available for loan from Ann (see Intergroup Officers, page 2). A \$5 deposit is required, which is returned when the tapes are! This is an Intergroup service.

-THE BOTTOM LINE IS LOVE

[illegible]

Video Days

the
S...
trade
...
I'm
ok,

Editor

A black and white line drawing of a young boy with curly hair, smiling and riding a unicycle. He is wearing a short-sleeved shirt with the number '1' on it and shorts. His arms are outstretched for balance.

THE BOTTOM LINE IS LOVE

[illegible]

We Care!

Name Phone No. Codes*

Comments We Have Heard!?!

* I came here to lose weight and found my Higher Power.

Welcome!

BOTTOM LINE IS LOVE

[illegible]