

The Greatest Spiritual Movement of the Twentieth Century—Volume 2

(for "anyone or everyone interested in a spiritual way of life.")

Friday, October 30, 2015

0900-10:00 pm Tribute to James H.

AA Pioneer who got sober one day after Bill W. and made numerous presentations at the Wilson House before passing away in 2006 at 100 years of age and 71 years sober.

Saturday, October 31, 2015

09:00-10:15 am The Four Spiritual Activities

How Bill, Bob and the first 100 took the steps before the "Big Book" was written

Handouts – Steps on the Stairway to Recovery (1920's) and Four Spiritual Activities (1930's)

10:15-10:30 am Break

10:30-11:45 am Back to the Basics of Sponsorship

How to take or be taken through the Twelve Steps in a couple of hours.

Handouts – Numerous write-ups on Steps 4 – 9 including the A & L Checklist.

12:00-01:30 pm Lunch

One on One Breakout Session to take Steps 4 and 5 with a Sponsor or Sharing Partner.

01:30-2:45 pm The Four Founding Moments of AA from the Akron Perspective

(This presentation is based on original research Conducted by Wally P. from 2000-2010)

02:45-03:00 pm Break

03:00-04:00 pm AA's Unsung Heroes
Lois Wilson and Anne Smith

(Original research from Lois Wilson's diary and the Dr. Bob and Anne Smith's personal archives.)

04:00-04:15 pm Break

04:15-05:00 pm Stump the Archivist

Questions and Answers about the early days of AA

Sunday, November 1, 2015

09:15-10:15 am The Evolution of the 11th Step throughout the Centuries

Handout – *Practicing the Presence of God* Quotations

10:15-10:30 am Break

10:30-11:30 am Eleventh Step Guidance Meeting

Handout – Format from Dr. Bob's living room (summer Of 1935) modified for the Twelve Step community.

11:30 am Close