

The Messenger

MIAMI-DADE INTERGROUP

aamiamidade@bellsouth.net

Florida - USA

December 2016

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

From your Intergroup Office

Your Intergroup Office would like to thank all the volunteers who have served for the past 2 years in our Steering Committee to help steer our office. Special thanks to Maria Z., who served as our Chair person, all our Steering Committee members and our dear Trustees. We would also like to thank all of you and the groups that have contributed and supported your Intergroup Office throughout this year.

This year was a year of change and challenges....after having our office in Coral Gables for 8 1/2 years we were forced to relocate our office to another location in order to keep our office cost as low as possible.

We decided to change the format of our "When and Where" so we can print them in house as well as our newsletter "The Messenger". By leasing a copier machine that we operate from the office that helps with the cost of printing it has helped us manage the amount of prints we make on a daily basis or as it is requested.

We have welcomed 4 new groups that have opened it's doors this year: Friday Night Lights, Love Life Wynwood, Utopia and 12 Steps to Recover. We wish them all the best!

Two of the biggest club rooms that rent spaces to many A.A. groups have relocated like the Boulevard Club and The Little River Club. The relocation of these rooms forced these groups to move their meetings around.

We continuously work closely with AT&T to bring our telephone lines cost at a lower rate as well as the answering service. We also moved our service from Paychex to ADP, a payroll company for a much better service rate.

We are trying to keep our book inventory updated and with a good stock of books so we can have enough supplies to better serve the A.A. groups.

As of the end of October 2016 our Prudent Reserve was at \$12,000, an amount that we kept untouched for almost a year. This Prudent Reserve as you may know is money that should only be used in case of an emergency, but due to the lack of support and contributions lately, our Prudent Reserve has gone down to \$9,000 in order for us to cover office and payroll expenses.

Our office has tried to support all the groups to the best of our abilities by sending weekly flyers to all the groups in Miami to help unite and inform the groups of Step Meetings, Events, Potlucks, Birthdays, etc.

Also, Throughout the year we host few big events such as our Annual Intergroup Banquet, Founder's Day and the Big Service Breakfast which is a joint event with General Service, all these events require a lot of support from our membership and we are always grateful to all the people who had stepped up to the plate to make each one of these events a big success.

Having said all of this, a lot of these services we provide can not be provided as "Free". The office monthly expenses are around 5,000 to 6,000 per month. In order for us to provide you with Welcome packages, When & Where's, Weekly flyers, Monthly Newsletters and special events, we need to at least maintain such an income so all of these vital services can be provided by our office without any interruptions.

We know that many of us are going through rough times, but let's not forget what A.A. has given us...There are about 4 Intergroup Offices around U.S. that have been forced to closed their doors due to the lack of support. As you know, the Intergroup Office is the core of A.A. in receiving the first contact with the alcoholic who still suffers. If our office is not there, our question is, who will be there to answer the phones?

We would like to leave you with our Responsibility Declaration:

I am responsible....When anyone, anywhere, reaches out for help; I want the hand of A.A. always to be there.

And for that: **I AM RESPONSIBLE.....**

Miami, 561, and 772 bid present
the second annual

FCYPDAA FESTIVUS

A night of mafia,
games, dancing, a
meeting and fun!
10\$ suggested
donation

Meeting starts
at 8
Saturday
December 17!
See you there

AT THE TRIANGLE CLUB IN
WEST PALM
1371 OKEECHOBEE BLVD
WEST PALM BEACH, FL 33401

WEST MIAMI GROUP HOLIDAY - POTLUCK

5:30pm to 6:30pm
Dinner

Followed by:

Open Speaker Meeting

@ 7:00pm

SUNDAY
December 18th, 2016

Join Us For Great Food, Fun & Fellowship!

HARMONY ROOM

2215 SW 67th Ave. - (305) 261-1221

The following Rooms:

"NEW HORIZON"

38 Curtiss Parkway - Miami Springs - 305.887.9113

"CORAL GABLES"

1100 Ponce de Leon Blvd. - Coral Gables - 305.446.9558
MEETING AT 3:00am both Nights!

"SUNSET"

6999 N Waterway Dr. - Miami - 305.261-3725

WILL BE OPEN

24 HOURS ON

**December 24th, 2016 &
December 31st, 2016**

Candlelight Holiday Party!

NORTH MIAMI GROUP

FRIDAY
DECEMBER 16th, 2016

Serving: 7:15 PM - Meeting: 8:30 PM

Covered Dishes, Desserts & Appetizers appreciated!

Intergroup Benefit

General Service Benefit

UPPER ROOM

822 NE 125th St. Suite 111 - North Miami - 305.899.8040

THE JOY OF GOOD LIVING

Understanding is the key to right principles and attitudes, and right action is the key to good living; therefore the joy of good living is the theme of A.A.'s Twelfth Step. (12 X 12 pg. 125) How appropriate it seems that there are twelve months in a year and we have twelve steps in the program. The joy of good living is the theme and it blends right in with Thanksgiving in November, and all the religious holidays in December, and is topped off with the New Year's Eve celebration.

This time of year does bring a lot of joy to most of us but it also brings distress to some of the less fortunate ones who haven't yet been blessed with the gift of sobriety and peace of mind, in and outside of A.A.

I used to be very uncomfortable about the holidays as I never knew how to act around normal people. I felt like a charity case and never got into the spirit of reaching out to others. My family always celebrated Christmas, and I always (due to My discomfort) would put a damper on it

"I used to be very uncomfortable about the holidays as I never knew how to act around normal people."

by complaining about the tacky gifts that people would buy for each other and the mad rush to go shopping and all the commercializing it had become.

I explained this to a dear friend once, and he asked, "Does the rest of the family enjoy it?" I said yes. He then said, "why don't you just take a back seat and watch the joy in their eyes as they experience these things?" I did that exact thing and have been doing it ever since and it has changed my appreciation of this time of year.

This change of attitude has inspired me to apply the unselfish lessons that I've come to understand and I spend the holiday season looking for the opportunity to brighten the lives of those less fortunate than myself. I often do these things anonymously and without fanfare. I also consider how I used to feel when I was the one on the receiving end of a charitable gesture and am very careful to do these things in a way that preserves their dignity. I don't have to wait for the holidays to do these things. Every day is Christmas at my home, and believe me when I tell you that I reap more than my share of joy.

Rick R.

PIE CONTRIBUTIONS

AREA 15 SUR DE LA FLORIDA

ASAMBLEA DE SERVICIOS GENERALES

“Una Experiencia Compartida – Una Nueva Vida”

Auspiciada por el Distrito 7 * Sarasota County, Florida * Enero 6 al 8, 2017

Inscripciones: Viernes 4:00 PM - 8:30 PM; Sábado 8:00 AM - 8:30 PM; Domingo 7:00 AM - 9:00 AM

Viernes, Enero 6

8:30-9:30 PM	Reunion de Orador
10:00-11:00 PM	Reunion de Desvelados
10:00-11:00 PM	Reunion de Desvelados Español

Sábado, Enero 7

7:00-8:00 AM	Reunion de Madrugadores
7:00-8:00 AM	Reunion de Madrugadores Español
8:00-9:00 AM	Taller de Conceptos
8:00-9:00 AM	Taller de Conceptos Español
8:30-10:50 AM	Comité de Centros de Tratamiento
9:00-10:50 AM	Comité de Comunidades Remotas
9:00-10:50 AM	Comité de la Convencion Estatal
9:00-10:50 AM	Comité de Archivos
9:00-10:50 AM	Com. Acuerdos y Procedimientos
9:00-10:50 AM	Comité de Grapevine/La Viña *
9:00-10:50 AM	Comité de Literatura
9:00-10:50 AM	Comité de IP / CCP
9:00-10:50 AM	Comité de Necesidades Especs. **
11:00 AM-12:30 PM	Comité Lingüístico Hispano
11:00 AM-12:00 PM	Taller de Tradiciones
12:00 PM-1:30 PM	Comité del Sitio Web

Sábado, Enero 7

12:30-1:30 PM	Reunión de Coords. de Distrito
12:30-1:30 PM	Reunión de Tesoreros de Distrito
12:30-1:30 PM	Secretarios/Registradores Distrito
1:00-1:50 PM	Taller de Tradiciones Español
1:30-3:50 PM	Comité de Insts. Correccionales
2:00-3:50 PM	Comité de Finanzas
2:00-3:50 PM	Intergrupo/ Oficinas Centrales
2:00-3:50 PM	Compartimiento RSG's
2:00-3:50 PM	Compartimiento MCD's
2:00-3:50 PM	Reunión Coords. de Trimestrales
4:00-5:00 PM	Taller de Manual de Servicio*
5:00-6:00 PM	“En Que Piensas?”
7:00-8:30 PM	Banquete
8:30-9:30 PM	Reunión de Orador***
10:00-11:00 PM	Reunión de Desvelados
10:00-11:00 PM	Reunión de Desvelados Español

Domingo, Enero 8

7:00-8:00 AM	Reunion de Madrugadores
7:00-8:00 AM	Reunion de Madrugadores Español
9:00 AM	Reun. Trabajo Area 15 Sur Fl. ***

*Se proporcionara interprete en Español; ** Se proporcionara interprete ASL, (si se solicita); *** Se proporcionaran Interprete ASL, (si se solicita) e intérprete en Español. Necesidades Especiales para cualquier reunion o taller; habitaciones de hotel con acceso a silla de ruedas o intérprete para sordomudos para la reunion de Trabajo del Domingo se pueden obtener llamando al Coordinador de Necesidades Especiales del Area al: (941) 258-5271 o a: specialneeds@area15aa.org, by 12/16/2016.

Banquete del Sábado

Menuu

No. de solamente Pollo _____

No. de sobresaliente Lasaña _____

No. de sabroso Vegetariano _____

Total Boletos a \$43 c/u _____

Cantidad Total Incluida _____

Nombre _____

Dirección _____

Ciudad _____ Calle _____

Zip _____

Teléfono _____

E-mail _____

Distrito _____ Día de Llegada: Vier. o Sab.

Invitados con Necesds. Especs. (explíquelas)

FECHA LIMITE PAGO: Diciembre 30, 2016

Extienda Cheques Pagaderos A:
District 7

P.O. Box 61732

Fort Myers, FL 33906-1732

¿PREGUNTAS? Contact: Carlos M. (Banquet Chair)
at 239-243-4304

O a District7banquetchair@gmail.com

Hyatt Regency Sarasota

1000 Boulevard of the Arts

Sarasota, Florida, USA, 34236

Teléfono: 941-953-1234

Reservaciones: 1-888-421-1442

Referencia: “South FL Area General Service”

Costo Habitación: \$139.00 S/D \$149 T \$159 Q

Deberá recibirse para Diciembre 3, 2016

Reserve en línea en:

<https://resweb.passkey.com/go/SFLAreaGeneralServices2017>

PARA LISTA DE ESPERA O PARA CANCELAR
UNA HABITACIÓN: hotelinfo@area15aa.org

Indicaciones:

I-75 a Salida 210, vire al Oeste en Fruitville Road hacia Sarasota
por aprox. 7 millas, vire a la Der. en Tamiami Trail,
Vire a la Izq. en el primer semáforo hacia Boulevard of the Arts

¿PREGUNTAS?: Llamar a Quarterly Chair

Texto por favor o llamar a Jim R 239-699-7374 o

District7quarterlychair@gmail.com

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; Stanley J., Doni B; Maria Z., Anonymous Key Biscayne, Lee A. South Dade, Penny South Dade, Michael S., Anonymous South Miami Men's, Ten @ SOBE, 3 Anonymous South Dade Members; Anonymous West Miami, Biker's in Recovery Anonymous, Manuel N., Brickell Circle, John G. South Dade Isabel South Dade, Bert South Dade.

COMMITTEES MEETINGS: A Reliable Sponsorship Guide

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 Committe
Meetings at the
Coral Room
1st Sunday of the month
@ 2:00pm

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

GS District 10 PI/CPC
Last Saturday of the month
and Even Months
Coral Room @ 3:00pm
1100 Ponce de Leon Blvd.
Odd Months
Upper Room @ 3:00pm
822 NE 125th St. # 111, NM

Step Twelve: Having had a spiritual awakening as the result of these steps, we tried to carry this message to alcoholics, and to practice these principles in all our affairs.

Some years ago, out in Hollywood, California, I was asked to sponsor a guy named Tom. However, I declined by informing him that I was only two years sober; to which Tom replied: "Well, that's all I want!" What to do? I had been studying the Big Book step directions, so I decided it might work out if we stuck to that, maybe page by page. After all, Step Twelve doesn't say that I am to carry my message—my sponsors message—what I think message, etc., but it says to carry THIS MESSAGE—I believe that means the one in the Big Book. I was relieved to be off the hook, and proceeded full speed ahead and all worked out okay. Since, I have only one authority as a sponsor: The Big Book program of action.

Being a history-minded sort of guy, I have spent some time studying the early ingredients of the AA Program of action. A place to start was that November, 1934, "kitchen table" meeting between Ebby Thacher and Bill Wilson (page 9): "Ebby told of a simple religious idea (A vital spiritual experience), and a practical program of action (The Oxford Group's Four Absolutes and several tenets for living). Bill had the idea that his gin would outlast Ebby's preaching, but it did not—shortly thereafter Bill was back in Towns Hospital never to drink again. On Dec 14th, 1934, Bill, while lying in bed, went through the essential elements of our now Twelve Steps (Page 13).

By 1936 these ideas became what was then known as the six-step program (Read Page 263). Although similar, there were several versions of these. Bill started writing the Big book during the spring of 1938, and by December had completed the writing of all Twelve Steps. However, his manuscript was altered somewhat dramatically in January of 1939 and became our Twelve Steps of today. But guess what—it worked! We then had maybe one-hundred members, but now over two-million are staying sober by their use. Thank God I had these guidelines when I sponsored Tom so many years ago—that was back in the late 1970s.

Bob S., Richmond, IN

12 STEPS

I

**INTERGROUP
CONTACT LIST**

www.aamiamidade.org

Chairman

Maria Z.

Vice-Chair

Gary C.

Treasurer

John L. Secretary

Manuel N.

Steering Committee

Robert L.

Remilda G.

Frank H.

Lee A.

Jennifer R.

Trustees

Doni B.

Askia K.

Founder's Day

OPEN POSITION**Intergroup Banquet**

Raz S.

Intergroup Office

Jennifer R.

Shari T.

The Messenger

Office

Outreach

OPEN POSITION

Public Information

OPEN POSITION**Twelve Step Relay**

Frank H.

Big Service Breakfast

OPEN POSITION**General Service Liaison**

Robert L.

Spanish Intergroup

OPEN POSITION**Webmaster**

Jennifer R.

**GENERAL SERVICE
CONTACT LIST**

www.district10miami.org

Chairman

Bruce V.

Alternate Chairperson

Ray S.

Treasurer

OPEN POSITION**Registrar**

Alex V.

Recording Secretary

Jack C.

Archives

Lisa H.

Corrections

Al P.

Current Practice

Robin L.

Grapevine

Matthew J.

Gratitud Dinner

Regina F.

Intergroup Liaison

Gerry S.

Literature

Askia K.

PI/CPC

Valerie M.

Special Needs

Roy P.

Treatment

Geoff G.

Big Service Breakfast

Mark B.

District 17 Liaison

OPEN POSITION**Remote Communities**

Malachi H.

Webmaster

OPEN POSITION

Mario P. (Alt)

"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

STEP TWELVE

"Having had a spiritual awakening as the result of these Steps, we tried to carry these message to alcoholics, and to practice these Principles in all of our affairs."

OCTOBER

CORAL GABLES

NOVEMBER

PRIMARY PURPOSE

Lonnie 2
Dave 3
Pablo 3
Alain 3
Josh B. 6
Vinnie F. 6
Carmen 7
Harold W. 19
Jay 20
Jorge LH 21
Gordon P. 24
Indian H.

SOUTH DADE

Chris B. 1
Amanda 1
Cathy 1
Albert C. 2
Danny 2
Brandon 2
Casey B. 7
Bambi C. 27
Bill W. 27
Jeannie Mc. 30
Pat C. 31
Callie 31

SOUTH DIXIE

Kim B. 1
Pat L. 1
Kevin D. 5
Ed D. 6
Juliana W. 11
Joyce 19
Jeannie Mc 30
Callie 31

SOBER WAY OUT

Alfred R. 2
Frank M. 2.
Meghan G. 5
David M. 8
Conrad G. 10
Stella S. 12
Martha A. 16
Sophia S. 25

WEST MIAMI

Sara G. 3
Rob L. 6

Anthony B. 1	George R. 14
Kenny M. 1	Joseph 19
Eddie C. 1	Pilar 19
Alfonso 2	David R. 19
Helen U. 3	Peter P. 21
Alex 4	Alfonso 25
Luis H. 6	Jose A. 27
Paul B. 10	Elly A. 27
Jeff W. 11	Harry 29
Gar 11	Carolyn R. 33
Kathy C. 11	Tom B. 40

CORAL GABLES

William G. 1
Andres M. 1
Michelle N. 1
Edilson 1
Bryan G. 1
Elizabeth 1
George A. 3
Nini 4
Roly 4
Mark B. 7
Axel 8
Philip S. 10
Jackie 10
Ray M. 11
Cris A. 11
Andrew S. 13
Kris 15
Jorge V. 19
Irma D. 20
Myriam G. 26
Luis H. 27

SABAL PALM

Jeremy C. 1
Donna W. 2
Alberto 2
Albert C. 2
Charyl 5
Bob 10
Mark V. 12
Jessica G. 14
Eddie I. 14
Michael M. 18
Peggy K. 19
Maggie G. 20
Regina F. 20
Mario Q. 23
Jr K. 26
Margi U. 37
Bob M. 44

SUNSET

Giovanni D. 1
Katrina H. 1
Ed A. 1
Vidal L. 1
Nancy K. 1
Eva 1
Milly G. 3
Jim M. 15

HAPPY 1060

Dave R. 14

MIAMI-DADE INTERGROUP

Office will be **CLOSED** on the
following dates:

DECEMBER 26th, 2016

&

JANUARY 2nd, 2017

Phones will be forwarded to the
CORAL GABLES GROUP

305.446.9558

HAPPY HOLIDAYS FOR ALL OF YOU!

Miami-Dade InterGroup

NEW ATTITUDES BIKERS IN RECOVERY

**Needs your
support!**

THURSDAYS

@ 8:30pm

WEST DIXIE CLUB - 1636 NE 148th St. - North Miami

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/2nd Sunday @ 7:00pm
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

DECEMBER

GOOD MORNING

John D. 6
Avery S. 12
Askia K. 27

Miami Bid for FCYPAA
meets the second Friday of
every month at 7:30pm at
the South Miami Treatment
Center located at
6900 SW 80th St
Miami, FL 33143

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- January 12, 2017 @ 8:00pm (Iglesia Metodista Unida - 133 Ponce de Leon Blvd. - Miami)

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 or aamiamidade@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

Happy
Holidays!

