[image: image1.jpg]

Shame Guilt Fear

“FIRE BAD”

NA Foundation Group

Conference at Draper, Virginia

Draper Minutes

June 13, 14 and 15th, 2003
While the NA Way of Life is still a work in progress, we need mainly to schedule a large, participatory conference sometime in future with plenty of lead time for members to make plans to attend. The main focus at Draper is reviewing the new Traditions War: a pathway to peace book.
Friday Evening

Attendance: Sam C III, Yellow Eyes, Bo S.
3:00 discussed illness issues, flu in meeting with HIV persons, hep C, over 50 issues

spiritual versus business approaches to writing and doing service

Let’s consider making this an NA gathering and spiritual retreat.

Recovery writing is an art form.

West coast viewpoint: define and compare with East coast, mid-west?

Printed out two copies of Traditions Wars book, almost expended cartridge on basically two books! Wonder how much the cartridges cost?

Talked about how dramatically the Fellowship has shifted in last ten or fifteen years from a pro-active, involved questioning attitude to an attitude of acceptance and don’t question. Makes it hard to change gears and write literature! Many members over fifty years of age.

Don’t want to alienate or drive off interested members by presenting known problems areas and subjects without offering alternatives and presenting some good things too. Don’t sugar coat the truth but don’t expect readers to like vinegar alone!

Not a correctness cult. Spiritual versus worldly orientation. Recovery writing is not a science, it is an art form.

Kermit called say he was on the way.

I moved some appendix material up into book before printing out copies. I had also done some of this in Oregon week before last. So, this is most up to date copy.

What is West Coast viewpoint now a days?

Pick up disks and floppies in AM.

Thanks to Yellow Eyes, Samantha, Chrystal and Zachery for inviting us to their home.

Sam C III, Bo S., Yellow Eyes, Ron R in attendance

6:00 local NA meeting

8:00 Dinner at Yellow Eyes

10:00 Set Goals for Weekend

Method for Traditions War book.

Make a statement or declaration, present supporting evidence, minutes or articles. Make summation and move to next subject. Full last names for clarity, for intro. We are not publishing to the world. This book will never be available in book stores.

General statements about “NA Policy” work: policy making is to an extent an empty gesture in NA because addicts who are obsessed to do something will ignore, forget, wave off, fail to mention or change any policy that prevents or limits their doing as they please. In other words while we can set rules for us to follow, making rules for rule breakers is not realistic. The main message is not get so obsessed that we will make or break any unnecessary rules.

11:00 Skinny Dippin’

11:01 Spiritual Laws governing recovery material

We are like kahunas, the keepers of hidden knowledge in the Huna religion of Hawaii. We don’t hide the knowledge, it becomes hidden by every day life but we try to keep it and make it available when needed. It feels some thing like this to be active in recovery today.

In the beginning, we are looking for the one way to do things or to understand. Later, we learn there are more than one way to be right about things and what we really want is a bouquet of answers and alternatives. Writing down recovery material helps us in our daily recovery by making plain to us things that often elude understanding. Since recovery writing is processed by members according to our traditional literature method, those members benefit also in their growth and understanding. And finally, the members of NA benefit when the material becomes available to them as part of our common welfare. As the general Fellowship grows spiritually, the need for more recovery material is created and the process begins anew.

Saturday Morning

Kermit and I got to house at 10:30. Brian and Ron came in with groceries. Need a new printer cartridge.

Let’s plan a conference in Naples, Florida and Washington, DC

Ron R. shared: “Number one thing I need to say first is; Thanks to Grover N. for helping me to get to Draper, I would not be here without his support.

“I next need to say that on Friday morning I awoke at 4:30AM eager and ready to go. I went to email a few people before leaving. Then the strangest thing happened, out of nowhere I hear this voice saying ‘don’t go to Draper Ron, send Grover back the help he sent you to get there and sit at home and just chill out.’

“I knew this was my disease talking to me in my own voice. I can and do tell it to go take a hike and leave me the hell alone. I knew that Bo S. was going to be there and I had not seen him in many years. Seeing Kermit O. was a plus and meeting Yellow Eyes was icing on the cake. The point I guess I am trying to make is after a while the disease stops telling us to use and starts to come at us in new directions and we better be able to know when that is happening as it may have made me miss the best weekend I have had in a long time.”

Saturday Afternoon

We began reading and discussing the Traditions War book. Kermit set it: several Traditions, one ongoing war. While there were interruptions and we went to meetings both nights, we got through all the material. So, the Traditions War: a pathway to peace has been group conscienced and is ready for a review form. According to our Group Policy, we will have the material printed as a review copy and make it available on our websites, Error! Hyperlink reference not valid. and Error! Hyperlink reference not valid.. Yellow Eyes was very attentive and we were all very comfortable, Ron on the couch, Kermit and I at the Hampton Inn.

Bill and Ronny came in, we resumed reading at page 17.

The victors write the history books. There is value in positive redundancy where the reader may not sit down and read the book all at once - they more often skip around from chapter to chapter, looking for information by the chapter title. Working a 4th Step through written history is the way to heal our wounds.

Get transcript of Bob Stone at WSC ‘89.

Yellow Eyes owes us one story!

	ANONYMI
A world-wideNA Home Group designed to provide our trusted servants (whose service has sometimes isolated time from their local groups) with the love and understanding they need to survive.

In the course of reading Blue Story by David H. from Miami, we found the ‘Fire Bad’ reference that we decided to use as the nickname for the Draper Lit Conference. Here is the paragraph:

“People who have participated in these workshops describe it as a wonderful opportunity to share the miracle that has transformed their lives. They also are amazed to see the group-conscience process in action; it works.

“In the mood of distrust that has gone on ever since Jimmy K was locked our of the WSO, it is hard for some members to believe taht some people serve in an independent role, not because that would be their first preference but because that is the only way they can serve. Bo S. is not trying to lead a coup, and I am confident that neither was Dave. They were trying to light a spark, and Frankenstein’s monster could only respond, “Fire Bad.”

This is taken from page 36 of the Draper Final 6.15.03

left for meeting at 5:30 pm

6:00 NA meeting, then went to Wal-Mart and got supplies.

8:00 resumed at page 33

Greed is a character defect. Any system based on greed will eventually fail. Greed doesn’t work.

Three group members came to join us: Villie, Jim and Chris.

10:45 page 49

define the Fellowship Report

give History of the NA Way Magazine.

“Although you have not written anything yet for the Traditions War: a pathway to peace, you have participated by sitting in on the Conference at Draper, Virginia and we are grateful.”

Bill Wilson fought monomania in the AA General Service Office (GSO). The GSO, the Grapevine and the AA World Convention all operate under separate incorporations. I believe this still to be true. It keeps each activity energized and pretty much requires the separate organizations to keep one another informed. NA has been sold a service structure partially by claims that it follows the AA model, which is does not. Also, the AA 12 Concepts is a respectable document and our NA 12 Concepts show their weakness and lack of serious planning in the most superficial comparison. Check it out!

Important: The NA Spiritual Fellowship reality is just one thing with many viewpoints. The war is not WSO versus the NA Fellowship: it is between spritual and worldly. The spiritual is characterized by activities of surrender, applying principles in daily living and living so as to benefit others. The worldly as expressed in the many forms of money, property and prestige.

When service boards and committees cease to be directly responsible to those they serve, they cease to be NA service boards and committees. This has nothing to do with the laws of the land. It has to do with the energy and potence of the service functions that are supposed to be happening. If no one knows about it, there is no knowledge or energy. It is like passing a motion that no one knows about. The motion will have force only so long as members understand it or support it. This is a characteristic of non-profit, self-help organizations. Information energizes.

Flyer from the website for download and distribution within Fellowship:
HELP THE SURRENDERED _ BRING YOUR OWN HIGHER POWER!
Draper Lit Conference

NA Way of Life

June 13, 14 and 15th, 2003

Please note change of date!

at Draper, Virginia

ONLY YOU CAN MAKE THIS YOUR BOOK!
Call to let Brian know you are coming!!!

Draper Lit Conference

P.O. Box 345

Draper, Virginia 24324

540.980.7115 yelloweyes@naxs.net
Local Motels _ Campers welcome _ enough room for about four or five tents

Big Fish Fry! - Yeah!

DIRECTIONS

Draper is just below Pulaski off I-81 and Northeast from Wytheville, Virginia I-81N or

I-81S to exit92 (Draper exit) from northbound turn right on SR 658 from southbound turn left on SR 658 follow to the school stay right on around school (still on SR658) Old Baltimore Rd go past store and and about another mile (stay on SR 658 around a sharp right this turns into Delton Rd) turn left on Delton and go past water pipe (you will know what this means when you see spring water coming from the pipe along side the road) go 1/4 mile past train tressel and turn left onto Little Wytheville Rd (private road, just before New River on left) follow small, winding road to the end of the third paved area. you are here at 4312 Little Wytheville Road (cinderblock house)

CLICK HERE FOR PRINTABLE BIG MAP

BE PATIENT - LONG TIME LOADING

PRINT AND DISTRIBUTE

Attendance List:

	Ronny Smith

410 Lafayette Avenue

Pulaski, Virginia 24301

rjskls@peoplepc.com
540.944.9905

	Bill Lineberry
Billydrk@peoplepc.com
540.980.2755

	Yellow Eyes Hampton

P.O. Box 345

Draper, Virginia 24324

540.980.7115

	Ronald Richardson

158 Greenfield Cres.

Suffolk, Virginia 23434

757.934.1190 home

757.218.4400 cell

757.397.1871 work

	Saby Moulik

Box 17007

Johnson City, Tennessee 37614

sabym@hotmail.com
423.676.1173

	Kermit Osserman

5880 Burnett Lane

Ruckersville, Virginia 22968

434.973.0443 home

434.249.2890 cell

nvralne@aol.com

	Bo Sewell

673 Park Drive NE

Atlanta, Georgia 30306

bo@bosewell.com

404.966.5423 cell

	Vilavone Phonaga

222 Allen Avenue Apt B-15

Radford, Virginia 24141

540.641.0094

villphon@yahoo.com
	Jimmy McVay

400 Teel Street

Christiansburg, Virginia 24073

540.381.7386

	Chris Meredith

40 Railroad Street

Christiansburg, Virginia 24073

540.381.1601

	Sam Croy III

204 Emory Lane

Kingsport, TN 37660-2034

423/288_2250

SamC3@aol.com

	

The Traditions War: a pathway to peace

The purpose of this book is to open an avenue for all who have been burned by lack of participation in our 12 Traditions. We have seen members utilizing power in NA service to bolster their views, increase their power base, or simply to get rid of those who oppose their way of carrying the message. These abuses can be found on any and all levels of NA service. Sadly, they often lead not to disagreements and arguments, but to threaten the lives of NA members who leave the fellowship, use and possibly die.

Narcotics Anonymous service brings together an odd lot who’s ideas very as widely as the forms of drugs they used. Many have a natural talent for structured service, analytical, cold, calculating, often times shrewd and cunning. Many of their talents came from life on the streets where it was kill or be killed. Survival of the fittest was the name of the game and often those that gravitate to the top of the food chain in NA service have honed those skills to an art form.

On the other side are those who believe in self-less service. Who have been taught to give freely, expecting nothing in return. They learn that giving this was has it’s own reward, a deep sense of self worth and gratitude that is worth much more than gold or fame and titles. NA service often pits these two forces against each other, often with disasterous results, not only for the individuals but for the fellowship as a whole.

The Basic Text reminds us that honest sharing is the antidote to our diseased thinking. The truth will set you free but first it will piss you off! Some will be thrilled and thankful that the truth is being told, others may feel threatened, while others will shout loudly, how dare you? We who write this book say back to them, “How dare you???” Sadly, some day down the road, we are all going to have a Judge Judy moment. Probably when large sums of money have been diverted for personal gain, someone will say something like, “So, where were the checks and balances? You dissolved the Board of Trustees, what were you thinking?” The fact that members lives were saved by Narcotics Anonymous and they can cold bloodedly manipulate the system to create a closed non-fellowship participatory system to suit their private needs is beyond belief. It staggers the imagination that members whose lives were useless and pathetic were loved back to health and sanity, and their response is to highjack the service structure and ostracize a loving God as expressed through NA individual group conscience is unfathomable!

No one of us is completely without sin when it comes to Traditions War. Many of us who cry the injustice of structured service have been party to our own use of Traditions as weapons in the war to purify NA. How many members have we sent back our because they did not share our vision of NA unity? We berated them for being sober and not clean, for sharing about Alcoholics Anonymous in “our” NA meetings, like we could truly own something that was God given.

Early NA is littered with the bodies of addicts who never got clean because the fellowships had not written the Traditions. Individual egos ran the show right into the ground, over and over again. The first attempts at NA in NYC at the end of 1949 beginning 1950 we riddled with what would later be called tradition violations. Of course, they were doing the very best the could with what they had and sorry to say in 1950, they didn’t have very much. The traditions weren’t even approved until 1955 but the principles that were violated didn’t need names and numbers. What is a tradition violation but the violation of an underlying principle?

Caring individuals like Father Dan Egan and Salvation Army Major General Dorothy Berry helped the fledgling group by creating a board of trustees for NA. Remarkably, they would not let any addicts serve on this board. The group extended itself to all manner of aid to it’s members: housing, food, job assistance. In it’s waning years, the leader, a woman named Ray Lopez, had gotten a job working for the Narcotics Division of the City of New York. Half her office was New York Narcotics, the other half was NA. You can just imagine the problems that ensued.

As will most early fellowships, the death of the stronger member oftentimes meant the death of the fellowship, as in direct contradiction of the 12 Traditions, one member and not the fellowship, was doing most of the work. They were not “we” fellowships, but ones with small power centers at the top. This is how NA in California failed in it’s first attempt. As most of us know, toward the beginning of the 1960’s, the last NA meeting in the world had died. It was quickly picked back up by founding members, including Jimmy K. He was always adamant that NA was a we fellowship and not an I fellowship. He always said, “There are no big shots in NA. One shot and we’re all shot.”

Jimmy K. was maybe the most visible casualty of the Traditions War. Unfortunately, his name is still used to day to justify ongoing hostility and resentments. You have to wonder what Jimmy would think about that. He was a loving man who had many people speaking in his ears toward the end of his life and the end of his career in service to the fellowship as business manager of WSO. Often times powerful men will be used by those around them to further their goals. The fellowship begged and pleaded with Jimmy to come to the World Service Conference to give a report, while others played on his feelings of betrayal and fostered their beliefs that the literature committee was out to get him. This was far from the truth. The leaders in the literature for the most part owed their lives to Jimmy, as he sponsored several of them. One member was his protégé and probably one of his best friends. Tragically, those in the circle around Jimmy painted pictures of betrayal about Greg Pierce that just were not true. Greg shared about the pain of going to his sponsors house and having the door slammed in his face. Why? Because he fought to get a book written by addicts, for addicts. So Greg Pierce was also kicked to the curb for standing up for NA and our need for a book on recovery. He was the man who wrote our 12 Traditions chapter in the Basic Text – the only NA member to author a chapter. He also wrote the NA Tree, our first service structure, the Triangle of Self Obsession, Living the Program, and An Approach to the 4th Step in Narcotics Anonymous. Because the literature committee favored anonymity, this was not generally known but we need to illustrate our points here.

The largest element of NA that was disenfranchised by the Traditions War were the die hard dedicated members of the World Literature Committee. These members gave their all for over two years to see that a Basic Text of Recovery from the disease of addiction in Narcotics Anonymous became a reality. Many lost families, jobs and gave years of selfless service so that addicts could recover and not have to die from this wretched disease we are all afflicted with, addiction. As changes were made to the Basic Text without true fellowship approval, a little piece of them died. They had sweated over every single word in our book and to see a small handful of insiders make change after change, hire professional writers to edit something they saw as near perfect, and all with the flick of the wrist, or the strike of some keys on a word processor, they felt betrayed and ripped off. Many have left NA and will never come back. We owe them our very lives, and this is how we repay them, by labeling them “vocal minority”, trouble makers and malcontents who have nothing better to do than tear down NA.

This book is about any violation of Traditions that led to or could lead to the death of even one suffering addict. As our literature states, “that no addict seeking recovery need ever die.” The Text also lets us know that “we are as sick as our secrets.” For these reasons we write and ask all to participate in the writing of the Traditions War. Let this be your book as well as ours. Please go to the www.na-history.org web site and input your views and your memories from these our growing years. If you don’t write it, it will never be heard! This is your chance to have your say and make a difference for the health and well being of NA for years to come.

PAGE
1

