

The Messenger

MIAMI-DADE INTERGROUP

Florida - USA

aamiamidade@bellsouth.net

August 2017

4315 NW 7th St. Suite 36 - Miami, FL 33126 / 305.461.2425 (24 hrs) / 305.461.2426 (Fax) / aamiamidade.org

MAKING A LIST

Like most of the steps, when I first surrendered and come to A.A, I didn't have a clue about the depth I would have to delve into my past behaviors in order to free myself from all of the guilt and shame that resulted from them. I thought that all I would be talking about was my drinking habits. When faced with the 12 steps I had my own way of being selective about what part of the suggestions I would embrace and which suggestions I would simply dismiss as, ok for you but for me. I didn't problems were emotional matters. If I drinking things fine. It didn't me to realize what they were explaining to me about the wreckage of the past and how to relieve myself of the horrible memories that extended all the way back to my adolescent years. I was one of the fortunate ones that lost the obsession to drink from the very first day so that was never a problem for me. I had taken step one, I dismissed steps two and three as being ok for the religious folks but I could do without them. Steps four, five, eight and nine were the ones that I didn't want to face but by the time I was sober for about two years I finally let down my guard and did steps four and five. The relief I got from being fearless and thorough about those two steps gave me the desire and courage to proceed through steps six and seven and those steps will never be finished as they are basically about spiritual growth concerning my thoughts and actions.

If I could just stop drinking things would be just fine.....

not necessary think that my about mental, and spiritual could just stop would be just take long for

(Cont. on pg. 2)

Sometimes Quickly

Ebby T. was in deep chicken fat trouble! He had been arrested for running his car into the side of a Manchester, Vermont, lady's house, then had the nerve to ask her to bring him a coffee. She instead called the town constable. Following a second unknown incident, he was, for the third time, arrested for drunkenly shooting pigeons in his front yard with a loud double barreled shotgun. He faced six-months in either Winsor Prison or the Brattleboro Asylum.

Though not being very religious, Ebby prayed to God in doubtless desperation . . . to quote: ". . . as I had never prayed before." Ebby prayed these words: "I really mean this, I want to quit this drinking." Ebby then had a sudden release from drinking that lasted two years and seven months—enough time for him to carry his sobriety message to Bill Wilson. Ebby's release happened quickly

Clarence S., founder of Cleveland AA, was quoted to say: "Bill W. made the touchdown, but it was Ebby who handed him the ball."

(Cont. on pg. 2)

**MADE A LIST OF ALL
PERSONS WE HAD
HARMED, AND
BECAME WILLING
TO MAKE
AMENDS TO THEM ALL**

Miami Dade Intergroup

is celebrating it's
**70th
ANNIVERSARY!!!**

September 14th, 2017
at 6:30pm

Location of Grupo Fe y Esperanza
407 SW 12 Ave. - 33130

PIZZA! CAKE! SODA! COFFEE!

MAKING A LIST (Cont. from pg. 1)

Then came step eight and the need to identify those people that I had harmed in the past, and I would have to make amends to. Can they be serious? I don't think that a day ever went by during my drinking days that I didn't do something to harm someone. This list would be endless. With that thought in mind, I delayed doing it until I settled down and came up with an understanding that I could start my list and see where it would lead to. I began with the names of those people that I let down the most such as my first wife, my son, my siblings, my mother and my closest friends that were like family to me. Then I spiraled outward to the people I worked with or played with, such as golfing and fishing, etc. Then, as I started to remember all of those drinking buddies, bar tenders and girlfriends through all those years and I had to be realistic about it. To do this, I could spend the rest of my life chasing people down to apologize and that is when I had to step on the breaks. Thinking that I would need to chase down all of those ships in the night, was what held me back from doing it. What I finally did was first to be sure that I no longer did those regrettable deeds of yesterday so that I wasn't being hypocritical about it. Then I handled the ones that were renting room in the front of my brain box, then as I said, I spiraled outward and handled the ones that were closest to me, and as time went on I found the occasion when I would run into an old friend and if I had anything left undone, I would ask him, "Have you ever done something that you really regretted?" His answer is usually, "Hell yes, who hasn't? Then I say. Can we talk? This leveled the playing field. Who can fault a person who, like him, has made mistakes, but then corrected them, made restitution and lives an honest unselfish life? None of us are perfect. Don't be bogged down by over thinking this step, but on the other hand, be prepared to jump at the opportunity when it arises.

Rick R.

SOMETIMES QUICKLY (Cont. from pg. 1)

Bill W., while detoxing at Towns Hospital, was only about three days sober when went through what was to eventually become our Twelve Steps (p. 13). He tells us: "I ruthlessly faced my sins and became willing to have my new found Friend (God) take them away, root and branch." Of course, this was to become Step Seven four years later when he wrote the Big Book Manuscript. But, to point: Bill had immediate results from his request! His Wall Street dreams were cast aside as he made a bee-line to Calvary Mission to help other helpless drunken sots find sobriety. He never drank again! The miracle mentioned in Appendix II, "A personality change sufficient to bring about recovery from alcoholism" (p. 567), had indeed taken place in short order. Bill's release happened quickly!

Dr. Bob S., arriving home from a several days drunken spree, became willing to make amends to members of his medical staff and other professional associates, admitting that he was "secret drinker." This action, of course, put his reputation as a doctor in jeopardy, but he was willing to go to any lengths. Although his obsession to drink hung on for over two years, he never drank again. Dr. Bob's release happened quickly!

The timing of the above sequence of events allowed AA to start when it did. I sometimes hear around the tables: "Take your time to work the Twelve Steps." Aren't we lucky that these three founding members didn't wait to take the necessary action of surrender. I am happy to know that the Big Book has a time table. Please notice as how the Step Ten directions use the words: "at once," "immediately," and "quickly!" (p. 84)

Bob S., Richmond, IN

SABAL PALM GROUP**24th Anniversary****EXTRAVAGANZA****SATURDAY, AUGUST 19th, 2017****GREAT GUEST SPEAKER**

Please bring a covered
DISH or DESSERT!!

Lots of FUN, FOOD AND
FELLOWSHIP GALORE!

For more information:
305.274.7434

NEXT TO SABAL PALM ROOM /AT THE RIVERSIDE BAPTIST CHURCH
10775 SW 104th ST.

FELLOWSHIP @ 6:30pm**DINNER @ 7:00pm****SPEAKER @ 8:00pm****INTERGROUP BENEFIT!**

General Service District 10 is hosting the Big Service Breakfast. Tickets are \$7.00. There will be an array of delicious menu items, displays of exciting service opportunities, and an uplifting speaker meeting. Scholarships are accepted, but we encourage you to attend. Bring a newcomer. Plenty of parking.

Big Service Breakfast

September 16 2017
at 9:00am-2:00pm
609 Brickell Ave
Miami, FL. 33131

Hosted by Miami-Dade Intergroup &
District 10 General Service
For more information call: 305.461.2425

Welcome to Kenya!

You are Invited to Attend
The First Alcoholics Anonymous Kenya Convention

A New Beginning!
November 2nd – 5th, 2017
The Goan Gymkhana Club, Nairobi

Registration fees include attendance for two days, panel meetings and workshops, and Coffee breaks during the convention

To register, please click on

<https://anewbeginning2017registration.eventbrite.co.uk>

We are self-supporting: T-Shirts, Hoodies, Hats, and Mugs are available for Sale to raise funds for the convention. All Merchandise can be purchased through the registration site and will be handed out on-site.

For more information on the convention, travel information, hotels, and things to do while in Kenya, please visit our website: A.A. Kenya Convention 2017

A.A. Planning Committee
aaconventionkenya@gmail.com

Convention Chair: Stella +254-0703410711
Registration Chair: Aida +254-0727360333

54th INTERNATIONAL WOMEN'S CONFERENCE

IWC is a closed conference for women in Alcoholics Anonymous

is coming to:

Phoenix, Arizona
February 15th-18th 2018

Speakers ♥ Panels ♥ Workshops ♥ Banquets ♥ Tours

For more information or to register on-line
www.internationalwomensconference.org

♥ REGISTRATION IS LIMITED TO 3550 ♥

HARD TO SAY

WORDS THAT ARE DIFFICULT TO SAY WHEN DRUNK:

1. Innovative
2. Preliminary
3. Proliferation
4. Cinnamon

WORDS THAT ARE VERY DIFFICULT TO SAY WHEN DRUNK:

1. Specificity
2. Anti-constitutionality
3. Passive-aggressive disorder
4. Transubstantiate

WORDS THAT ARE DOWNRIGHT IMPOSSIBLE TO SAY WHEN DRUNK:

1. No thanks, I'm married.
2. Nope, no more booze for me!
3. Sorry, but you're not really my type.
4. No thanks, I'm not hungry.
5. I'm not interested in fighting you.
6. Thank you, but I won't make any attempt to dance. I have no coordination and would hate to look like a real fool!
7. Oh no, I must be going home now as I have to work in the morning.

Will N., Arlington Heights, IL

Copyright © AA Grapevine, Inc, March 2013

4th Convention in CUBA

25 years of LOVE and LIFE

January 19-21, 2018
Santa Clara, CUBA

[Information](#)

AA office in Havana: 53 39 86 29

NUEVO HORIZONTE

1985 - 2017

32 Aniversario
Semana de compartimiento
Del 23 al 29 de Julio

Sesion Publica **Salon Caballeros**
Domingo 30 de Julio **de la Luz**
a la 1:00pm **1501 NW 1st St. - Miami**

NUEVA VIDA

2006 - 2017

11 Aniversario

Semana de Compartimiento
Del 24 de Julio al 28 de Julio

Sesion Publica Sabado
29 de Julio del 2017

Iglesia St. Dominic - Contiguo al grupo
5900 NW 7st St. - Miami

FE Y ESPERANZA

1979 - 2017

38 Aniversario

Semana de Compartimiento
Del 30 de Julio al 5 de Agosto

Sesion Publica
6 de Agosto del 2017
a la 1:00pm

Club de la Policia

2300 NW 14th St. - Miami - 22125

Me llamo Diana y soy enferma alcohólica (14 años de edad)

Cuando llegué a Alcohólicos Anónimos, no podía ser una alcohólica.
 ¡Era imposible a la edad de 14 años!

Tomé mi primer trago cuando tenía seis años. Siendo la única niña de tres hijos, y la menor de edad, siempre podía arreglármelas para salirme con la mía. Ahora creo que era una alcohólica desde mi primer trago, ya que desde aquel momento, empecé a organizar mi vida según la pauta alcohólica. Vivía con temor del día, con mi odio y mis resentimientos, en un mundo de ensueño. Soñaba que tenía seis armarios llenos de ropa, y que todas las muchachas me envidiaban. En la vida real, era una gordita autoritaria y envidiosa de todos los demás. Odiaba a mi madre, porque solía darme azotes, y no me dejaba salir sin camisa, como los muchachos.

Nos trasladamos de aquella ciudad justo antes de que comenzara mi cuarto año de primaria. Me sentía muy sola. No tenía amigos, y no podía hacer amistades. Entonces, conocí a muchachas y muchachos que fumaban, bebían y tomaban drogas. Mis padres me suplicaban, discutían conmigo, me daban repetidas zurras. Pero, ¡iqué diablos! Eran ellos los que me hicieron nacer, los que nunca me quisieron, los que me hicieron pasar años de miseria. Decidí que había llegado la hora de desquitarme. Comencé a beber y a drogarme. Me fui llenando de lástima por mí misma. La bebida y la droga me aliviaban de todo. ¡Qué extraño! También se volvió muy importante la sexualidad, porque quería amor. ¡Montones de amor!

Creía que el problema radicaba en mi vida familiar, así que comencé a consultar con psiquiatras, consejeros, a asistir a servicios religiosos, lo hice todo. No funcionó y me entregué otra vez a la bebida. Siempre quería formar parte. Hacía cualquier cosa que la pandilla decidía hacer. Pero no me gustaba y quería escapar. No tuve que descender para tocar fondo, éste se levantó para chocar conmigo.

(Continúa)

EL ÚNICO REQUISITO

En aquella época... cada grupo de A.A. tenía muchos reglamentos para hacerse miembro. Todos estaban aterrados de que algo o alguien hiciera zozobrar la embarcación... La lista completa medía más de una milla. Si todos los reglamentos hubieran estado en vigor en todas partes, a nadie le habría sido posible hacerse miembro de A.A....

— DOCE PASOS Y DOCE TRADICIONES, p. 135-6

Yo estoy agradecido de que la Tercera Tradición olamente requiere que tenga el deseo de dejar de beber.

Por años había estado rompiendo promesas. En la Comunidad no tenía que hacer promesas, no tenía que concentrarme. Solamente tenía que asistir a una reunión, en una condición nublada, para saber que estaba en casa. No tuve que jurar amor eterno. Aquí, gente desconocida me abrazó. "Todo mejorará", decían, y, "tú puedes lograrlo un día a la vez". Ellos dejaron de ser desconocidos para convertirse en amigos cariñosos.

Le pido a Dios que me ayude a llegar agradecido.

Del libro Reflexiones diarias

Copyright © 1991 Alcoholics Anonymous World Services, Inc.

MIAMI-DADE INTERGROUP

Quisiera agradecer al grupo Fe y Esperanza por dejarnos usar su espacio de reuniones provisionalmente para nosotros poder tener nuestra reunion mensual de trabajo.

De parte de todos nuestros miembros nuestro mas sincero agradecimiento!

(Continúa)

Me puse en contacto con Alcohólicos Anónimos a través de una amiga metida en drogas. Ella sólo necesitaba tener algo que hacer, y no se quedó mucho tiempo. Yo, sí. Me gustaba el amor que recibía. Necesitaba este amor. Me quedé, borracha, deseando ser "una parte de", no "un aparte de."

Por fin, después de once meses comencé a trabajar en el programa. Las cosas empezaron a cambiar y fue maravilloso. La relación que tengo con mis parientes y con otras gentes es tremenda. [...] Mi padre sigue bebiendo, pero tengo que dejar que Dios haga su voluntad.

Tal vez un día Dios le encuentre también a él. Soy una alcohólica, y dentro de dos meses cumpliré dieciséis años.

FAITHFUL FIVER MEMBERS

Yes, I want to participate in the Faithful Fiver Club!

Contribution information: Date: _____

Amount: _____ Monthly: _____ Quarterly: _____ Annually: _____

(Note: No A.A. member can contribute more than \$3,000 per year)

I am a new Member: _____ Current Member: _____ Returning Member: _____

PAYMENT PLAN

Check Enclosed: _____ Credit Card: _____ Visa _____ MC _____ Amex _____ CVS: _____

Card #: _____ - _____ - _____ Expiration date: _____ / _____

Name on Card: _____ Address: _____

City: _____ State: _____ Zip Code: _____ Tel: (_____) _____

_____ Yes, I would like my name to be added in "The Messenger." ! _____ No, I would like to remain anonymous!

FAITHFUL FIVER FRIENDS are fellow A.A. members who contribute \$5.00 a month to the Intergroup Office as an act of gratitude. Their generosity help us to carry the message of A.A. to the still sick and suffering alcoholics throughout the year! THANK YOU TO OUR FAITHFUL FIVER'S....Your contributions are very much appreciated.

Gary C. & Friends; Lee A. South Dade, Penny South Dade, Inessa South Dade, Isabel South Dade, Gayle South Dade, Tina South Dade; Manuel N., Brickell Circle, John H. South Dade, Mandy South Dade, Becka Palmetto Bay, Raz Brickell Circle, Henry Homestead, John M. South Dade, Isabel South Dade, Bert South Dade, Laura N. South Dade, Philip Seidler Little River Group, Adam M.

COMMITTEE MEETINGS:

GS DISTRICT 10
Monthly Business Meeting
1st Tuesday of the month
at 7:30pm at the
CG Congregational Ch.
3010 De Soto Blvd., CG

GS DISTRICT 10
GRAPEVINE Committee
Meetings at the
Coral Room
1st Sunday of the month
@ 2:00pm

GS DISTRICT 10
TREATMENT Committee
For more information go to www.
district10miami.org

GS District 10 PI/CPC
Last Saturday of the month
Coral Room @ 3:00pm
1100 Ponce de Leon Blvd.

GS DISTRICT 10
Literature Committee
1st Wednesday of the Month
@ 7 pm at
North Miami Group
822 NE 125th St. # 111
305.899.8040

GS DISTRICT 10
Corrections committee
4th Thursday of the month
@ 8:00pm at
Sabal Palm Group
10102 SW 107th Ave.
305.274.74.34
corrections@district10miami.org

Miami Bid for FCYPAA
2nd Friday of the month at 7:30pm
at the
So. Miami Treatment Center
6900 SW 80th St
Miami, FL 33143

Glasses may have an
amazing effect on a
person's vision
especially when they have
been filled and emptied a
number of times!

"I blamed my drinking on
my wife," said the speaker
with commendable honest-
ty, "but the trouble was, I
couldn't figure out what
the hell she had done!"

SOUTH DADE GROUP

Is Celebrating its

53rd Anniversary!

12:00pm

POTLUCK

Followed by:

GUESTS SPEAKER MEETING

@ 2:00pm – 4:00pm

Sunday – September 17th, 2017

Food, Fun & Fellowship!

BRING A COVERED DISH AND/OR DESSERT!

SOUTH DADE ROOM

10965 SW 186th St. – Miami – 33157 – 305.238.6451

**INTERGROUP
CONTACT LIST**

aamiamidade.org

Chairman

Gary C.

Vice-Chair

Robert L.

Treasurer

Richard J.

Secretary

Manuel N.

Steering Committee

Remilda G.

Raz S.

Lee A.

Jennifer R.

Aly P.

Trustees

Maria Z.

Askia K.

Founder's Day

OPEN POSITION

Intergroup Banquet

Greg F.

Intergroup Office

Jennifer R.

Shari T.

The Messenger

Office

Outreach

Elizabeth R.

Public Information

Kevin W.

Twelve Step Relay

Laura N.

Big Service Breakfast

Jimm C.

General Service Liaison

Keith D.

Spanish Intergroup

Helen L.

Webmaster

Office

**GENERAL SERVICE
CONTACT LIST**

www.district10miami.org

Chairman

Ray S.

Alternate Chairperson

Barbara B.

Treasurer

Peter D.

Registrar

Alex V.

Recording Secretary

Kathy T.

Outreach

Barbara B.

Archives

Toni Marie

Corrections

Mario P.

Current Practice

Bruce V.

Grapevine

Malika

Gratitud Dinner

Eric R.

Intergroup Liaison

Roy P.

Literature

Valerie M.

PI/CPC

Ricardo M.

Special Needs

Askia K.

Treatment

Al P.

Big Service Breakfast

Albert C.

District 17 Liaison

Jorge L.

Remote Communities

Sal G.

Webmaster

Eddie D.

"THE MESSENGER"

Published Monthly by

MIAMI-DADE INTERGROUP

4315 NW 7th St. - Suite # 36

Miami, FL 33126

Tel: (305) 461-2425

Fax: (305) 461-2426

E-MAIL:

aamiamidade@bellsouth.net

WEBSITE:

www.aamiamidade.org

NOTICES

Notices published in "The Messenger" are taken from information submitted to the Miami-Dade Intergroup Office. Information is based on what is current at the time of printing.

If your group discontinues a meeting or changes its schedule time, please notify Intergroup as soon as possible at (305) 461-2425

Articles and opinions expressed herein not to be attributed to Alcoholics Anonymous as a whole.

Further endorsements, opposing views and rebuttals to articles published are also welcomed. Also, please tell us how we can improve.

Contributions to "THE MESSENGER" will be gratefully accepted. A sign up form is on the back cover.

E-mail the Editor at:
aamiamidade@bellsouth.net

Please make checks payable to:
MIAMI-DADE INTERGROUP

TRADITION EIGHT

"Alcoholics Anonymous should remain forever nonprofessional, but our service centers may employ special workers."

JUNE

HOMESTEAD

Jorge D. 1
James M. 2
Miguel A. 5
Gerry L. 9
Marion K. 9
Dale 21
Jimmy G. 24
Ron M. 24
Carnie Joe 26
Tom S. 28
Rick B. 29

SOBER WAY OUT

Fernando V. 1
Melissa S. 1
Brian O. 2
Fredrick B. 1
Towanna 2
Karenia R. 6
Eric D. 7
Edgar R. 7
Stacy F. 7
Ricky J. 15
Jessica B. 15
Kennetz 20
Linda H. 20
James N. 21
Bartimous 24

HOMESTEAD

Kelliann 1
Michael G. 1
John A. 1
Johnny D. 1
Rory 2
Debby O 5
Bill 7
Pablo G. 8
Mellissa 8
James R. 20
Julia 26
Charles J. 36

SUNSET

Diana L. 1
Linda G. 1
Leticia G. 1
Yailen P. 2
Sean B. 2
Aimee P. 2
Manny R. 6
Maria G. 8
Billy B. 9
Elena C. 18
Joe A. 22
Abel M. 27
Cecia V. 28
Jim Q. 30
Olga C. 31

JULY

SURRENDER IS FREEDOM

Eric 1
Stiener 2
Lew M. 5

HAPPY HOUR

Brian 1
Steward E. 2
Steve M. 2
Wayne 10
Howard 19

WOMEN'S INTUITION

Marcella 5
Eleni 15
Agnes 18
Kristal R. 27
Michelle R. 34

SOLUTIONS

Karen 1
Briana 2
Will 4
Ashley 4
Kristen 11
Renee 35

BREAKFAST CLUB

Brian 1
Cody 2
Katie L. 8
Wayne 10
Jan 19

DAILY MAINTENANCE

Karen 1
Will 4
Sandy 35

SOUTH DADE

John H. 2
Jim C. 3
Inessa 15
Lori S. 22
Ray C. 23
Todd L. 24
Marion L. 24
David A. 35

WEST MIAMI

Mary C. 13

SOUTH DIXIE

Shaina M. 2
Scott J. 6
Burge G. 6
Kathy M. 7
Kirstin 7
Tom D. 28
Gerry S. 15
Anke 38

MIX NUTS

Dustin 1
Briana 2
Timmy M. 5
Farrel 8
Katie L. 8
Dave G. 10
Kristen 11

Group Conscience/Business/Service Meetings

Brickell Group/3rd Thursday @ 1:05pm
Coral Gables Group/3rd Thursday @ 7:00pm
Good Morning Group/3rd Friday @ 11:00am
Happy 1060 Group/3rd Sunday @ 11:45am
Homestead Group/3rd Tuesday @ 7:00pm
Lincoln Road YP/3rd Sunday @ 7:00pm
Little River Group/3rd Thursday @ 6:30pm
Miami Young People/3rd Saturday @ 7:00pm
New Beginner's # 2/2nd Thursday @ 7:30pm
Night Owl Group/2nd Sunday @ 7:00pm
North Miami Group/Last Wednesday @ 7:15pm
Palmetto Bay/3rd Wednesday @ 6:35pm
Primary Purpose/Last Wednesday @ 6:45pm
Quinto Paso/1st Monday @ 7:00pm
Sabal Palm/3rd Thursday @ 7:00pm
Sober Way Out/3rd Sunday @ 7:00pm
Something Happens/1st Saturday @ 10:00am
South Dade Group/3rd Wednesday @ 7:00pm
South Dixie Group/2nd Sunday @ 12:15pm
Sunset Group/2nd Friday @ 7:00pm
West Miami Group/3rd Tuesday @ 7:00pm
We Stopped in Time/1st Monday @ 9:35pm
Young, Sober & Free/Last Sunday @ 8:05pm

Group Anniversaries

Almeria Group/Last Tuesday @ 7:30pm
Coral Gables Group/Last Monday @ 8:00pm
Grupo Central/Last Sunday @ 1:00pm
Good Morning Group/Last Friday @ 10:00am
Happy 1060 Group/Last Sunday @ 10:45am
Homestead Group/Last Thursday @ 8:30pm
Key Biscayne Group/Last Friday @ 8:30pm
Killian Pines Group/Last Friday @ 8:00pm
Lincoln Road YP/Last Sunday @ 7:00pm
Little River Group/Last Wednesday @ 8:30pm
Miami Springs Group/Last Monday @ 7:30pm
Miami Young People/Last Saturday @ 8:30pm
North Miami Group/Last Friday @ 8:30pm
Palmetto Bay Group/Last Saturday @ 5:30pm
Plymouth Group/Last Wednesday @ 7:00pm
Primary Purpose/Last Saturday @ 8:30pm
Sabal Palm Group/Last Sunday @ 7:00pm
Shamrock Group/Last Tuesday @ 8:30pm
Sober Way Out/Last Friday @ 8:30pm
Something Happens/Last Saturday @ 9:00am
South Dade Group/Last Friday @ 8:30pm
South Dixie Group/Last Saturday @ 7:30pm
Sunset Group/Last Friday @ 7:30pm
West Miami Group/Last Friday @ 8:30pm
We Stopped in Time/Last Monday
Young, Sober and Free/Last Sunday

Words cannot express how saddened we are to hear of the loss of our dear friend

ROBIN U.
(Our hairdresser friend)

Our most sincere condolences to her Family and Friends .

We will always remember Robin for her beautiful smile and her big laugh. She will be in our hearts forever.

Robin was from the Palmetto Bay Group

Please keep her family in your prayers.

• We are looking for local articles /stories / cartoons to be featured in our Newsletter **"The Messenger"**
• Here are some topics.....

- * How did you find A.A.? or A.A. found you?
- * How did you meet your sponsor?
- * Have you had more than 1 sponsor?
- * When was your moment of clarity?

Do you want to know..... How can you help? How can you do service? Come to our next monthly meeting of Miami-Dade Intergroup which will be held on Thursday- September 14th, 2017 @ 7:00pm Grupo Fe y Esperanza - 407 SW 12 Ave. - 33130
This is a great opportunity to do service! For more info call: (305) 461-2425 For comments / suggestions e-mail us - Editor: jamc13@bellsouth.net

Help Support "The Messenger"
This Publication Belongs To You!

To make address changes you can notify the Intergroup Office or mail in the form below.
To subscribe to "The Messenger" please fill out the form below and mail with your \$12.00
for a yearly contribution.

Please make checks payable to:
MIAMI-DADE INTERGROUP
c/o The Messenger

Name: _____
Address: _____
City: _____ State: _____ Zip: _____

Please note: When you mail in this form, feel free to add something you would like to share with the fellowship
(a thought, a story, a joke or something you heard at a meeting.)

HELP US CARRY THE MESSAGE!!!

The Messenger

Miami-Dade Intergroup
4315 NW 7th St. - Suite 36
Miami, FL 33126
Phone: 305.461.2425 (24 hrs.)
Fax: 305.461.2416

