
1

Comité de área San Diego-Imperial
2650 Melbourne Drive, San Diego CA

Acta de la Junta del 15 de Enero del 2015

Se Inicia la Junta

El Comité fue llamado al orden en 7:08 por Roxane R., Coordinadora del área, con la oración de la serenidad. Las doce tradiciones
fueron leídas en español por Francisco y en inglés por Wendy. Se ofrecieron presentaciones y se presentaron varios nuevos MCDs,
coordinadores de Comité permanente y sus alternos. Los huéspedes y visitantes que también se pusieron de pie. Todos fueron
recibidos al Comité de área.

Pase de lista: Michelle (Registradora)

Michelle, registradora del área, realizó un pase de lista al Comité de área y declaró que se habían cumplido los requisitos para un
quórum. 10 oficiales estuvieron presentes, 18 MCDs, y 9 coordinadores de Comités estaban presentes. Al comienzan las rotaciones,
recuerde enviar registros de los cambios de liderazgo para el registrador del área. Por favor, envíe mensajes de correo electrónico al
registrador también.
Las listas se actualizan regularmente y correcciones deben presentarse al registrador como ocurren.

Aprobación de la acta de Diciembre 2014 del Comité de área: Monty C, (Secretario)

• Las actas están disponibles en formato digital. Póngase en contacto con el Secretario del área 8 para obtener una copia
digital (vía correo electrónico.) Coordinadores de comités saber por favor presentar información de correo electrónico con el
registrador tan pronto como sea posible y nuevos MCDs. Si su alterno quisiera una copia digital, agregar dirección de correo
electrónico a la lista de la Registradora.

• Las actas de Diciembre no fueron enviados para su revisión. Serán hechos y enviados antes de la próxima reunión el mes
próximo del Comité área.

• Es el mejor momento para presentar su informe mensual al Secretario del área 8 vía correo electrónico a
mcavalier2004@gmail.com.

• Informe del Tesorero ― M Butch, Tesorero (Informe presentado por escrito como su informe oficial).
• El sitio web del área tiene un documento llamado, cómo leer un informe financiero.
• Por favor dígale a los grupos fijar su dirección de correo electrónico a sus contribuciones para que una confirmación puede

ser enviada por correo electrónico.
• El presupuesto de 2014 es en el área 8 sitio web en inglés y español www.area8aa.org .

Diciembre Diciembre de 2014 YTD Presupuesto de 2014 Variación con presupuesto anual

Contribuciones de Grupos: 3,008.41 33,471.25 45,450.00 -11,987.75

Contribuciones individuales: 10.00 810.30 .00 .00

Contribuciones de Distrito: 0.00 955.00 .00 .00

Total de las contribuciones: 3,018.41 35,236.55 45,450.00 -10,213.45

Total de gastos presupuestado: 4,4042.12 32,758.39 45,450.00 -12,691.61

Contribuciones menos gastos -1,023.71 2,478.16

2

presupuestados:

Total de gastos no presupuestado: .00 102.00 .00 102.00

Custodio General nom. A PRAASA .00 750.00 750.00 .00

Gastos totales: 4,781.60 33,599.87 45,450.00 -12,589.61

Contribuciones menos gastos totales: -1,763.19 1,636.68

Saldo total: Diciembre de 2014 10,565.57

Calendario Maestro -Gonzalo C Alt. de Coordinador

Los calendarios se adjuntaran en inglés y español.

Nota: Los eventos en letra no negrita no son patrocinados o presentados por entidades de servicio del área 8 y están listados para
planificación únicamente. Actualizado en Enero del 2015. La información está sujeta a cambios. Vea el calendario en la Página Web
del Área (www.area8aa.org) En Inglés y español para la mayor información hasta la fecha.

Informe del delegado: Dean B. Véase el informe adjunto en inglés y español

Informe del delegado alterno: Jane G. Este año, propondré que desarrollamos un nuevo formato para el evento de día de la unidad
de área 8.

Obviamente hay un conflicto con uno de los compañeros en la realización del día de campo en o alrededor de la misma fecha.

Ya he contactado a esos compañeros sobre las fechas.
Les informé que pronto comenzare a organizar el evento y estaba pensando en 13 de junio o el 20 de junio.
Le ofrecí al compañero el primer derecho de denegación y seleccionaron 13 de junio de 2015 como fecha para su día de campo.
Esta es la fecha más cercana al cumpleaños de A.A...

Durante las próximas par de semanas, estará en contacto con todos los compañeros del evento para comenzar a planificar
Para el día de la unidad de la zona más lejos el evento picnic a distancia, voy a comenzar a trabajar con cualquiera de las entidades
siempre que deseen asociarse en el día de la unidad.

Informe del Coordinador/a: Roxanne R.

El Taller de MCD / Comités permanentes y entrenamiento contará con el tema, "Círculos de amor y servicio". Este sábado todavía
necesito voluntarios para compartir su experiencia en una variedad de temas, por ejemplo, "las funciones de los comités de servicio en
el distrito". Si usted recibió un correo electrónico pidiendo participar, por favor acepte esta oportunidad y envíeme un correo electrónico
con un tema que le interese. Son sólo 8 minutos y siempre es bueno para involucrarse en el liderazgo a nivel del área. Concepto 9
está vivo y bien en nuestra área.

Gracias a Jim de la junta intergrupal del condado norte por hacer nuestro café esta noche — esta fuerte pero bueno. Gracias a Paul,
coordinador de agenda, por mantenerme calmada cuando me di cuenta que no tenía la llave o la persona para preparar las
instalaciones. Todo resultó bien.

3

Como un "adelanto" en la asamblea del área orientación del 24 de Enero, me complace anunciar que todo el mundo tendrá un papel
pequeño pero vital en la Asamblea. Nuestro Custodio Regional, Joel C., será MC (nota del traductor Maestro de Ceremonia) en las
"Mesas redondas de Comités permanentes " donde miembros de la Asamblea podrán visitar, hacer preguntas y llevarse algo de cada
Comité permanente de área desde archivos hasta política. Esta experiencia con mesas redondas debe tomar menos de una hora y
familiarizará a los RSG, viejos y nuevos, con el proceso y la labor del Comité estamos envueltos en el área. También es bueno saber
qué recursos están disponibles en el área.

Muchos AAs emprenden un viaje en sobriedad que conduce hacia un bien nacido camino de servicios generales. Algunos de ustedes
encontrarán que el trabajo vale la pena y enriquecerá su existencia en forma significativa. Otros se maravillarán de cómo un RSG
nunca se imagina donde estar y qué hacer. Pensarán que una Asamblea del área es una terrible forma de pasar un sábado. Mi
esperanza es que cada alcohólico que busca una forma de vida que se habla en el libro grande y se presenta en los 12 pasos y 12
tradiciones, continuará a caminar y buscar un compromiso de servicio que vale la pena, no uno que es fácil o requiere menos
esfuerzo, sino que se pone en su camino por un poder más grande que tú. Como un GSR usted realmente convertido en la voz de AA.
No hay ningún llamado más que hablar por los demás en su nombre y convertirse en la "conciencia colectiva" de nuestra comunidad
entera.

Reunión del Comité de área

El Comité de área se reúne mensualmente el tercer jueves de cada mes de 7 PM a 10 PM. La ubicación es 2650 Melbourne, San
Diego, CA. todos los miembros de AA están invitados a asistir a. Para obtener un artículo en la agenda, por favor póngase en
contacto con chair@area8aa.org para iniciar el proceso. Si es necesario, su petición específica o propuesta será dirigida a la ayuda de
uno o más de los comités permanentes de nuestra área.
La reunión del Comité de área y todas las reuniones de otros servicios generales están abiertas a todos los miembros de AA.

Informes del Comité de enlace:

Consejo Coordinador: Jim: Enero el libro del mes fue "Como lo ve Bill" Regular $8, ahora $6

Enero el folleto del mes fue "Muchos caminos a la espiritualidad" 5 centavos cada uno

Febrero el libro del mes fue "Llegamos a creer", Regular $4,25, ahora $3,50. Febrero el Folleto de del mes es "El AA y medicamentos"
5 centavos cada uno.

La Oficina Central todavía tiene el 10% de descuento en la literatura hasta finales de Enero. El descuento se reduce al 5% para
febrero y marzo. Mientras las contribuciones subieron durante todo el año de 2014, son más acordes con el presupuesto de los
últimos meses.

Como la Oficina Central necesita reponer libros, los precios subirán para que coincida con la nueva lista de precios de la OSG. Los
aumentos actuales son: Tapa dura del Libro Grande están en $9,50, libros de letra grande están en $10,30 y reflexiones diarias están
en $10,25.

La fiesta de año nuevo se llevó a cabo en el Scottish Rite Center y fue divertido para todos los que asistieron.

Intergrupal del Condado Norte: Terry: introducción del Co-coordinador del Comité CN de negocios. Ayuda con MCD 1 Jerry M.,
hemos creado una lista del CN de direcciones y fechas de reuniones de MCD/RSG y han colocado esa información en nuestra página
web. Con planes para añadir esa información a nuestros horarios impresos. Sirve para ayudar al RSG y cualquier persona interesada
de AA para asistir. 36avo desayuno tradicional anual intergrupal del CN, orador Charlie C de Burbank. El evento será el domingo 22 de
marzo del, 2015 en Pacific Views Event Center (anteriormente Sur Mesa Staff NCO Club) en Camp Pendleton en Oceanside. El
desayuno será servido a las 9:00 am.

4

Intergrupal del Condado Este: Gary (ausente): las ventas de literatura van bien. El Comité no se a reunido este mes. Un hospital
llamo al Comité y pidió ayuda. Se han iniciado y están buscando apoyo.

Oficina Central Hispana: Ausente.

Oficina Intergrupal del Condado Norte: Víctor:

Oficina Intergrupal Sur, de Chula Vista: Ausente (Alicia complementa) el Comité se reúne todos los martes. Los comités están
teniendo algunos problemas, pero han estado trabajando sobre todo. Las posiciones de oficiales de los comités se han completado.

GYPSAA: No presente (Michelle complementa) habrá un invierno formal el 31 de Enero. Todos son bienvenidos. Se reúnen el 1� y
3er jueves de cada mes.

Propuesta ICYPAA: Josh: Ausente

Enlace Nativo Americano: Ausente

Área 4 MCD: Karen: Asistimos a la reunión de planificación finalmente. Necesitamos a más voluntarios. Si desea ir y necesitas ayuda
con el transporte, háganoslo saber. Si no están sirviendo actualmente como MCD por favor considere servir como voluntario en este
evento anual, tal vez reclutar a un miembro de tu grupo base a ser voluntario contigo.
MCDs este evento es para ustedes. El propósito principal es para que entrante MCD profundizarse en su nuevo papel. Para el
veterano MCD es compartir su experiencia, fortaleza y esperanza con los entrantes MCDs. Es para todos los MCDs platicar
amenamente acerca de una variedad de temas en un ambiente de mesa redonda.
Sabemos que es mucho pedir el valioso tiempo del sábado, luego una carga el costo de un largo viaje. Si podemos ayudar en la
coordinación de viaje compartido, háganos saber sus necesidades.
No tenemos fondos para reembolsar a los voluntarios para el kilometraje pero Linda y yo estamos dispuestas a coordinar algún
intercambio de paseo. Si alguien tiene deseo de ser voluntario pero el transporte es un problema déjanos saber.
Cumpleaños: cinco personas celebraron un cumpleaños desde la última junta. ¡Felicidades! Hay una lata de recolección para el
pastel de cada mes. La Séptima tradición no paga por nuestro pastel de cumpleaños.

Descanso: 8:35 reanudó la reunión a las 8:58 PM

Concepto 12 fue leído en forma larga en inglés por Emily y español por Ricardo.

Informes de Distritos (Distritos presentaron informes digitalmente o en forma de informe).

Distrito 1: John: ningún informe
Distrito 2: Scott: Ausente
Distrito 3: Daniel: Ausente
Distrito 4: Kevin: nuestra transición de oficiales a Tesorero y Secretario. Las posiciones están completas. Cuentas bancarias ha sido
transferida del antiguo tesorero al nuevo Tesorero. Los gastos para PRAASA para enviar MCD a Utah en Mach fueron aprobados.
Discusión sobre el establecimiento de guías para el reembolso de kilometraje en las guías del IRS por el trabajo de servicio de AA.
Distrito 5: Colín: tuvimos 5 RSG en asistencia e hicimos nuestra comida anual compartida. (Nota de trad. Potluck)

Distrito 6: Helen: Hablamos la maratónica de la víspera del año nuevo. Trabajando con el Distrito 5 para el taller de Apadrinamiento en
julio de 2015. Se desarrolló un plan para que los miembros del Comité de área (oficiales y Comité permanente) nos gustaría invitar a
nuestras juntas durante el próximo año.
Distrito 7: Dennis: seguimos teniendo un pequeño pero activo grupo de RSGs. Le dimos la bienvenida de 2 nuevos RSGs en nuestra
última reunión de distrito y fue sobre los deberes de la posición. También organizamos conjuntamente la maratónica de año nuevo con
los Distritos 6 y 19 que fue un gran éxito. Estaremos buscando otra vez este año posiblemente ayudar otro distrito a patrocinar un
taller. Me gustaría invitar a cualquier coordinador de Comité que puedan estar buscando voluntarios visitar nuestro distrito.

5

Distrito 8: Louie: tuvimos 15 RSGs presentes discutimos sobre todos los próximos eventos y nuestro próximo Taller de la 7ª. Tradición.
También discutimos nuestro presupuesto y han decidido ponerlo en otro taller además del que vamos a dar a finales de este mes.
Distrito 9: Lorie: La junta del miércoles por la noche “el propósito principal es oficialmente cerrado

• La asistencia para todo el valle se ha incrementado debido a la población de “aves migratorias”
• La reunión anual (Round-up) se celebrará en Enero 30,31 y 1 de febrero en lions center en Brawley.Vengan todos!!!

Formularios de inscripción disponibles en la mesa de atrás. El tema del evento es” Una nueva dirección”
• El distrito tiene un nuevo secretario, Art S y un nuevo miembro voluntario para hacer servicio de CCP en el Valle Imperial,

Freddy C. Mr. Freddy también se ofreció a ayudar al Distrito 9 involucrarse más con el establecimiento de una interacción
positiva con el distrito 17.

• Lou J., informa que el número de personas que quieren asistir a juntas de alcohólicos anónimos en la prisión Centinella
impulsó una segunda reunión para abrir el jueves. La junta girará los 75 presos queriendo asistir cada semana para
proporcionar una reunión para quienes quieran asistir. El grupo se registrará como "Camino a la espiritualidad". Todavía
necesitan las personas para ser voluntario para facilitar las reuniones. Los libros son abundantes.

La próxima junta del distrito se celebrará 22 de Enero del 2015 en the Arc Trainning room, 298 Ross Avenue.
Distrito 10: Allan: discutimos el presupuesto para el Comité. Tuvimos 6 personas presentes.
Distrito 11: Wendy: 10 nuevos RSG s, 2 nuevos. Elegimos un nuevo registrador y archivista. Repasamos los artículos 4, 5 y 6 de
nuestras guías y estructura. Nuestro objetivo es ser más financieramente responsable en el futuro como un distrito. Estamos
trabajando con un presupuesto que se presentará en Enero. Trabajaremos con Deán y los distritos 10 y 12 a patrocinar el taller pre
conferencia. También trabajaremos con el grupo “sobre el puente” para presentar un taller de pasos y tradiciones en Junio.
Distrito 12: George: Presentó un presupuesto. Hablar de introducir PRASSA como un artículo de línea.
Distrito 13: Julie: Nos reunimos el 13 de Enero. Con 6 asistentes. Discutido el propósito del gráfico circular y compartir la información
de dicha gráfica. Discutido la próxima Asamblea del área del 24 y lo que eso conlleva. Entre veteranos y nuevos RSGs tuvimos una
discusión encantadora. También se discuten posibles talleres que podemos poner.
Distrito 14: Eric: Habló sobre gracioso el MCD principal y alterno a PRASSA. Hablando sobre el Apadrinamiento con el distrito 5 y 6.
Me gustaría hacer algún otro taller. Abierto a ideas.
Distrito 15: Cruz: (por escrito escrito)
Distrito 16: Linda: Nos reunimos el 5 de Enero. Tuvimos dos nuevos RSGs. El presupuesto fue aprobado pudimos enviar $1000 según
nuestra gráfica circular a la OSG. Área 8, H&I del Condado Norte H & I de la intergrupal del Condado Norte. El Comité temporal del
distrito reviso las G& E presentará un informe en Marzo para cualquier cambios y discusión sobre D16 G & E. Estoy trabajando en
una cronología para el DCM que sigue. Hablamos de las metas para el año 2015, Los RSGs regresan a sus grupos para ver qué
miembros nos gustaría como un distrito para devolver. Los objetivos son: visitar los grupos inactivos, inventario de distrito, talleres y
reunirse con el delegado con Helados de cerveza de raíz. Sugerencia de leer el manual de servicio durante 10 minutos para obtener
una mejor comprensión de qué se trata servicios Generales.
Distrito 17: Ausente
Distrito 18: Víctor: (por escrito)
Distrito 19: Harlen: conseguir un control de las tareas como MCD. La mayoría de las posiciones está llenas. Llegar a grupos no
representados.
Distrito 20: Dave: discutido nuestra comida compartida, la maratónica/Dance. Mucha gente estaba enferma. La gente que se presento
tuvo un buen rato. El MCD irá a PRASSA.

Distrito 21: Bill: 4 RSGs de asistencia, trabajando en más RSG. Sigo trabajando en folleto de “La opinión del Médico”. En busca del
Costo e impresión. Taller pre- Conferencia. Irá a PRASSA.
22 del distrito: Daniel: Tuvimos una reunión el martes primero de mes. Tengo algunos nuevos RSGs. Trabajando en el taller pre-
conferencia.
Distrito 23: Heather: Ocho personas de asistencia. Discutido la dirección que nos gustaría que tomara el distrito en el 2015, posibles
temas de taller, cómo llegar a “reuniones sin representación” (nota de trad. Dark Meetings).y cómo crear conciencia y asistencia a la
reunión del distrito.

6

INFORMES DE COMITES PERMANENTES
Accesibilidades: Renee: llenamos la mayoría de nuestras posiciones en nuestras elecciones de Octubre. Estamos actualizando
nuestras G & E para incluir alternos para algunas posiciones que no tienen uno. Estamos deseando abordar incapacidades que ha
recibido mucha atención en el pasado y ampliar algunos de nuestros servicios. Reuniones para llevar lleva reuniones a casa u hospital
vinculando a miembros. Necesitamos a voluntarios. Por favor, póngase en contacto con el Comité o Jan M.

Agenda: Paul: reportado en la discusión con el delegado de área cubriendo qué temas de la Conferencia, presentación/discusión y
temas de taller sugerencia final del área 8 al Comité de Agenda de la Conferencia. Revisar la agenda de Enero MCA con el Alt. a
coordinador Revisado el proyecto de la agenda para la asamblea de orientación 2015 con el Alt. de coordinador.
Archivos: Alan: Ausente
CCP: Ted: Comité el CCP no se reunió en Diciembre. Ya habíamos planeado reunirnos y programar la fecha y cuando llegó el
momento no pudimos reunir el quórum. Sin embargo ordenamos que un mantel/pancarta con Cooperación con la comunidad
profesional impreso en grandes letras blancas sobre un fondo azul oscuro. La orden se colocó en 31 de Diciembre de 2014 con la idea
del costo de $493 vendría del presupuesto del CCP del 2014. Todavía no se ha presentado la solicitud de reembolso.
Nuestra próxima junta programada es para el 26 de Enero de 2015 en la Oficina Central.

Finanzas: Paul K: Repasamos la cronología del presupuesto de 2016. Revisado la moción de gastos del custodio y se votó para
recomendar la moción. Examinó la propuesta de gastos no presupuestados para el costo de la impresión de la nuevo folleto del área 8
y recomendar un gasto de un costo por el año. Revisar el procedimiento de auditoría financiera que el Comité de finanzas usará la
conducta y el área de auditoría financiera. Votaron por una nueva secretaria.
Grapevine/la Viña: LaVeara: Ausente
Enlace de I. C.: Diana: El Comité de I.C. de San Diego se reúne el tercer domingo del mes a 5150 Kearny Mesa Road, SD 92111.
Consejo de política comienza a las 11:30; orientación comienza al mediodía, con la reunión de negocios generales a seguir,
generalmente sobre las 12:45. También hay una orientación dada en el tercer jueves del mes a las 7:00 pm en la Oficina Central de
SD. Todos son bienvenidos a cualquiera de estas juntas. Contacto de liberación es un Subcomité de la SDIAIC. Se reúnen el tercer
martes de cada mes a las 6:45 pm en la Oficina Central de SD. Siempre estamos buscando nuevos miembros – damos la bienvenida
a que cualquiera que esté interesado en entrar en las instituciones, ayudar a las personas cuando salen de las instituciones o
ayudando en los comités. Tanto I & C y CDL van a empezar pasando por nuestras listas de voluntarios y actualizando la información.
También estamos mirando nuestra guía del Comité y la esperanza de comenzar un boletín de I.C. / CDL. Nuevo panel con jóvenes en
El Cajon están en busca de gente joven. La Conferencia de I.C. del sur de California será próximamente del 15-17 de mayo de 2015,
Holiday Inn en La Mirada. Correcciones del panel-LA cárcel programa tratamiento Panel-adolescentes en recuperación.
Siempre estamos necesitando personas! Y esto es verdadero trabajo de paso 12.
Información Tecnológica: Bill: mirando posiblemente buscando teleconferencia. Esto es solo una idea. Puede ser útil para el
Condado Imperial y la gente de Fallbrook.
Literatura: Lloyd: Ausente
NCAIC (I.C.): Susanne (ausente, enferma): NCAIC celebrara una reunión de dos horas el16 de Enero del 2015 de 5:30 pm a 7:30 pm
discutiendo NCAIC estructura y paneles. También están pidiendo más miembros de AA en la Junta Directiva de NCAIC. Nos reunimos
cada mes, cada tercer viernes a las 5:30 pm. Ubicación: Oceanside Alano Club, 4198 misión Ave, Oceanside, CA.
Boletín: Ray: Ausente

Traducción: Alex: nos reunimos cada tercer martes de cada mes. Todos son bienvenidos. Traducimos todo en el mismo formato en el
que es sometido. Traducir el boletín y algunos volantes. Si usted envía un folleto, por favor envíelo en el Formato Word. Necesitamos
más ayuda.

Política: Emily: La próxima reunión del Comité de política es el martes 3 de febrero a 6:30 pm en la Oficina Central de San Diego. En
nuestra última reunión del Comité de política se revisó el folleto de las guías actualizado en el 2012. Tuvimos una gran discusión sobre

7

el diseño, la apariencia del folleto no es una buena representación de un folleto eficaz. También discutimos la política con respecto a
la exigencia que se traducir volantes para subirlos a la Página Web. Fue traído al Comité de política la preocupación que talleres tanto
inglés como español no pueden proporcionar interpretación y que proporcionando un volante en un idioma que no se apoyará en el
taller o evento podría causar problemas. Estoy pidiendo retroalimentación con respecto a esta parte del sometimiento a política del
Folleto. Además, hablamos de hacer el proceso de publicar un folleto en la página web y el calendario maestro consiste en ponerse en
contacto con política, Alterno de coordinador de traducción y el coordinador de IT, en un orden específico. Nos gustaría trabajar con
estas partes y el Administrador del sitio web para idear un mejor proceso para la sumisión y publicación del Folleto. Continuaremos
revisando las guías en nuestra reunión de Febrero.

COMITÉ DE NEGOCIOS DEL ÁREA
Gastos no presupuestados para viáticos de viaje al custodio general a visitar la área de San Diego en Septiembre del 2015.
Moción: financiar una cantidad de $1000 para pagar al custodio general por potencial visita a San Diego área 8 (Asamblea de
Septiembre). Incluyen gastos de viaje, alojamiento y comida para 4 días y 3 noches.
Él podría gastar más o menos.
¿Tenemos el dinero? En el pasado con gente que viene, han hecho cena y todo tipo de cosas. Me gustaría si hicieramos un taller. La
visita principal es para la Asamblea del área. Se le llevaría a una junta y posiblemente un taller.
Finanzas está apoyando esta moción. Deberían darle a la persona ser un orador o algo así mientras él está aquí.
La moción se asegundo. Se denomina a moción.
Votación tomada. La moción paso.
Propuesta de gastos no presupuestados
Hemos estado buscando el Folleto del área 8. Esto es una gran herramienta. Hablamos de impresión en papel. No es en color. Parece
simple.
Se nos ocurrió una moción para financiar con 350 dólares para cubrir gastos para hacer una impresión inicial. Las preocupaciones de
finanzas sobre el costo por hoja. La cantidad es buena. Finanzas está recomendando que es bueno para la impresión una sola vez de
gastos para el año.

¿Por qué nos estamos apresurando? Yo recomendaría que obtener más ideas y esperar para la impresión. El folleto ha sido
formateado para la versión en español.

El folleto no estaría disponible para la venta. No estaría en el estante. Se daría, mayormente a repartir en la Asamblea de orientación.

Se llevó la votación. La moción fue aprobada.

Cierre: Compromiso de responsabilidad.

La reunión concluyo a las 9:57 pm.

Respetuosamente,

Monty C., Secretario de área 8 Panel 64 y Alicia H., Secretario Alt.

