

The Messenger

MIAMI-DADE INTERGROUP

Florida - USA

aamiamidade@bellsouth.net

July 2016

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

PRIDE - HUMILITY - SHAME

Most alcoholics come to A.A. with their own interpretation of many of the words we hear bandied about in the meetings and I'm no exception. Words like Love, Honesty, Spirituality, Unselfishness, and Humility, for a few. I fumbled around with the program as best I could with my faulty, misguided, egocentric way of thinking, but I was never satisfied until I had resolved each and every one of those issues, as best I could, and it turns out that most of my new ideas are almost the opposite to my old way of thinking. Love, for instance means caring for and nurturing another person, and not necessarily that feeling you get when you are infatuated with the opposite sex. Honesty, to me, means devoid of all motives to deceive and not just the act of not telling lies. Spirituality and Unselfishness would require a much deeper explanation and for this essay I want to address, the often talked about and just as often unresolved word, Humility. We hear the stale jokes like: "They gave me a medal for humility, and then they took it away from me because I wore it" or "I'm proud of my humility". Now, I'm not against fun and laughter but come on, Get some new material. For me, it took over twenty years to come to an understanding of that word that put my search to rest.

The final piece of the puzzle came to me when in my 22nd year of sobriety, I was on the phone with a man who was trying to engage me in an argument, and when he realized I wasn't going to bite, he fired his last volley by saying: Well, I've heard stories about you, and you're no angel." I thought about it for a few seconds and replied, "I've done a lot of things in my life that I'm not proud of, but I'm not ashamed of anything that I've done in the past 22 years. The phone call ended peacefully.

Several years later, in a step study meeting on step seven the topic was Humility as it usually is when we study step seven. I remembered that phone call and realized that Pride was not the opposite of humility that pride was the opposite of shame and that humility fell right in the middle of the two. When I boiled it all down I concluded that I should not be proud of, or ashamed of the things I do and that I should be in the middle somewhere. This applies to my receiving as well as my giving. Aristotle referred to this as "The Golden Mean" where, for example, when we are in the habit of giving compliments to our friends when they deserve it, we should not be so stoic that we cannot accept a compliment with the proper amount of appreciation, when we deserve it. To me this means finding the Mean between the extremes and exercising it until it becomes second nature.

I've known some humble people, in and outside of the program, and they have some things in common: They seldom bring attention to themselves, they never criticize others, they are always comforting, and they are always an asset and never a liability. Humble people do the things they were taught as a child. They treat others with respect. They are: trustworthy, loyal, helpful, friendly, courteous, kind, obedient.... Sound familiar? I learned it in the boy scouts. I learned the Golden Rule in church, but I was never strong enough to live by it. If you're not sure what you're supposed to be doing, Read the 11th Step Prayer in the 12x12 or The Boy Scouts Laws, or try practicing The Golden Rule. That should be a pretty good start. When I found Alcoholics Anonymous, I was reintroduced to these values and helped to rein in my ego, and today I am at peace with myself and with others.

With respect to my decision making and my behavior, I find that the program, and most other philosophies of life, are based on unselfish principles and if I am sure that the motives, for what I do, are selfless, I have nothing to be ashamed of, but; does this mean that I have something to be proud of in these cases? It then occurred to me that unless I personally created the principle that I based my decision on, I can take no credit for that decision. For the life of me, I can't remember one principle that I created myself, however, all of my decisions are based on unselfish principles and I feel really good on the inside these days, and furthermore, I'm not proud of anything, No medals necessary, thank you.

Rick R.

7th STEP PRAYER

"MY CREATOR", I am now willing that YOU should have all of me, good and bad. I pray that YOU now remove from me every single defect of character which now stands in the way of my usefulness to YOU and my fellows. Grant me strength, as I go out from here, to do YOUR bidding.

Amen

Big Book - Page 76

"HUMBLY
ASKED HIM
TO REMOVE
OUR
SHORT-
COMINGS."

**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

Harrison K.

*Intergroup Banquet***OPEN POSITION****Intergroup Office**

Jennifer R.

Shari T.

The Messenger

Office

Outreach

James L.

Public Information

Sam H.

Twelve Step Relay

Frank H.

Big Service Breakfast

Richard B.

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

Mathew J.

Gratitud Dinner

Regina F.

Intergroup Liaison

Gerry S.

Literature

Askia K.

**Public Info/Cooperation with
the Professional Community**

Valerie M.

Special Needs

Roy P.

Treatment

Geoff G.

Big Service Breakfast**OPEN POSITION****District 17 Liaison**

Ricardo M.

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

TRADITION 7

EVERY A.A. GROUP OUGHT TO BE FULLY SELF-SUPPORTING, DECLINING OUTSIDE CONTRIBUTIONS.

LITTLE RIVER GROUP'S JULY ANNUAL PICNIC

SOBER WAY OUT
LITTLE RIVER GROUP
GOOD MORNING GROUP
EACH DAY A NEW BEG.
NIGHT OWL
79 ST BB GROUP

SUNDAY - JULY 24, 2016
11:00am 'til

Food, Fun for All, Fellowship
Covered Dishes & Desserts Welcome
RAFFLE / MUSIC / DJ

Oleta River State Park
(White Ibis Pavilion)
3400 NE 163 Street, NMB

For More Information Call :
Little River Club (305) 759-6332

Park Fee: 1 Person in car \$4.00
2-8 people in car \$6.00

KEY BISCAYNE

New Meeting!

SATURDAYS @
8:00pm (O,S,D)

PRESBYTERIAN CHURCH
160 Harbor Dr. - Key Biscayne - 33149
(Adult Room Education)

WEST MIAMI GROUP

Is Celebrating it's
56th Anniversary
5:30pm to 6:30pm
Dinner

Followed by:

Speaker Meeting
@ 7:00pm

SUNDAY - JULY 24th 2016

Join us for great food, fun &
fellowship!

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

South Dade Group
Invites you to Dance Party

CHRISTMAS
IN JULY

FOOD

FUN!

Fellowship

DJ Music, Dancing, Door Prizes
50/50 Cash Raffle ♦ \$1.00 tix ♦ Need not be present to win!

July 23

10965 SW 186 Street
305-238-6451

Saturday - July, 23rd
10:00 pm till 1:00 am

Come Join the FUN!

Suggested Donation - \$5.00 at the door

YEP! That's RIGHT - 10:00PM to 1:00AM!
It will be a *December to Remember...* in JULY!

Dignidad por Medio del Sacrificio

Al principio sacrificamos el alcohol. Tuvimos que hacerlo, o él hubiera acabado con nosotros. Pero no podíamos liberarnos del alcohol si no hacíamos otros sacrificios. Tuvimos que echar por la ventana la justificación propia, la autocompasión y la ira. tuvimos que retirarnos de la desatinada competencia por el prestigio personal y los enormes saldos bancarios.

Tuvimos que asumir la responsabilidad de nuestro lamentable estado y dejar de culpar a otros por ello.

¿Fueron aquellos realmente sacrificios? Sí, lo fueron. Para obtener la humildad y la dignidad suficiente siquiera para permanecer vivos, tuvimos que desechar aquello que había sido nuestra más cara posesión:

nuestra ambición y nuestro ilegítimo orgullo.

A.A. LLEGA A SU MAYORÍA DE EDAD, pág. 280

La Ira – Enemigo Personal y del Grupo

“Como queda expresado en el libro Alcohólicos Anónimos: ‘El resentimiento es el ofensor Número Uno’. Es la primera causa de las recaídas a beber. Bien lo sabemos los A.A.: ‘Beber significa volverse loco finalmente o morir’.

“Un castigo muy parecido amenaza al grupo de A.A. Con un grado suficiente de ira, se pierden tanto la unidad como el propósito. Con un grado mayor de indignación ‘virtuosa’, el grupo puede desintegrarse; en realidad, puede morir. Por ello, evitamos la controversia. Por ello, no prescribimos ningún castigo por ningún tipo de mala conducta, por grave que sea. De hecho, no se puede privar a ningún alcohólico de su derecho a pertenecer por causa alguna.

“El castigo nunca sana a nadie. Sólo el amor puede sanar”.

CARTA, 1966

**AREA 15 SUR DE LA FLORIDA ASAMBLEA
DE SERVICIOS GENERALES**

**Julio 15-17, 2016
Auspiciada por el Distrito 8**

**Boca Ratón Marriott
en el Boca Center
5150 Town Center Circle, Boca Raton,
Florida 33486**

**Inscripcion: Vier. 4:00pm-8:30pm,
Sab. 8:00am-8:30pm,
Dom. 7:00am-9:00am**

FELIZ 4 DE JULIO

HUMOR

- Mi papá viene siempre llega a casa con una copa de más.
- ¿Alcohólico?
- No, roba en los bares.

- Manolo!!! -grita el jefe de sección- acaso no sabes que esta prohibido beber durante el trabajo!!
- No se preocupe jefe, no estoy trabajando.

Un hombre entre en un Bar, se sienta y pide:

- Un whisky doble!!! Aunque con lo que tengo... no debería pedir eso.
- ¿Y qué tiene usted?
- Veinte céntimos

Entra un borracho en una farmacia, y pregunta:

- Tienen alcohol?
- Si, por supuesto
- Entonces ponme un par de copas.

**INNISBROOK
GOLF RESORT
PALM HARBOR
FLORIDA**

Agosto 3 - Agosto 7, 2016

"SOLUTIONS GROUP"

Needs your support!

SATURDAYS Meditation Candlelight Meeting

(11th Step Prayer with guided Meditation)

8:30pm

West Dixie Club

1636 NE 148th St. - North Miami

" PRINCIPLES GROUP"

**IS MOVING TO A NEW
LOCATION!**

AS OF JULY 1st, 2016

New address:

St. Rose of Lima Church
415 NE 105th St.
Miami Shores, FL 33138

New Group

UTOPIA GROUP

New Meeting

LGBT

WEDNESDAYS @ 7:00PM

Little River Club

51 NE 82nd Tr. - Miami - 33138 - 305.759.6232

BONDAGE OF SELF EXPOSED

When I asked God to relieve me of the BONDAGE OF SELF, I wasn't sure what I was asking for—it was just part of the Third Step Prayer, but my sponsor instructed me ask God's help for writing down where I had been resentful, fearful, etc. This was done in a spontaneous manner without mind-filtering. This allowed honest and unchangeable information for use in my Fourth and Fifth Steps. Consequently, on Steps Six and Seven, there it was: the bare and exposed ingredients of THE BONDAGE OF SELF!

I was surprised how many hidden little devils (defects, shortcomings) existed deep in my subconscious and how they had unknowingly influenced my conscious mind. Although I felt confident that I would never drink again, those invisible demons continued to chant louder and louder: "The day may come when we can drink again—and it may be tonight!" . . . and at one point I almost did! Thank God I didn't, but at that point I began to realize that the BONDAGE OF SELF was separating me from the truth in drink. No wonder I couldn't stay sober before coming to AA!

Although, dramatically weakened, it still chatters to this day. However, page 55, speaks of: ". . . a Great Reality deep down within us" (God). Dr. Carl Jung tells us that we have both demons and angels competing for control of our subconscious (He calls them archetypes). Luckily, a vital spiritual experience (p. 27) can allow the angels to become dominant! This is what Steps Ten and Eleven are all about! Even so, I can still hear those aggressive little devils (committee) down there just chattering away. They say: "Ain't it awful!" Aren't they awful!" "Aren't you awful!" . . . and like that. They are too smart to suggest drinking at this point but I know that is what they are leading up to.

The BONDAGE OF SELF is no longer a solid wall denying the truth to pass through (I cannot drink on the truth), but has become so porous that taking a shot of whiskey no longer occurs to me. I believe I have been awarded "a personality change sufficient—just enough—to bring about recovery from alcoholism (p. 567). Thank you God!

Bob S., Richmond, IN

12 Steps to Sobriety Now

New Time:
**Every Saturday
At 11:30am**

As of June 4th, 2016

Open, Big Book, 12 Steps
Beginner's Meeting with discussion.
7th Tradition followed.

Week #1: Step 1
Week #2: Steps 2 - 4
Week #3: Steps 5 - 9
Week #4: Steps 10 - 12
4 times a year = Week #5: 11th Step Guidance

"Starts anew the first Saturday of each month"

SOUTH MIAMI LUTHERAN CHURCH
7190 Sunset Drive - South Miami
(Main Auditorium...parking east side lot)

ACQUAINTED
AFFLICTED
BEHAVIOR
DANGEROUS
DRINKERS

EXPERIENCE
EXTREME
HANDICAPPED
HOSPITALS
LEANINGS

MINISTERS
PLEAD
RECOVERED
RELIGIOUS
SPOIL

Step 7

H	A	A	C	P	D	S	U	S	D	F	B	V	G	B
V	S	C	Q	W	E	C	N	E	I	R	E	P	X	E
Z	O	J	Q	S	P	E	X	T	R	E	M	E	Y	H
A	P	Z	G	U	P	F	D	E	E	C	C	T	R	A
S	S	H	E	O	A	O	R	Z	Q	O	M	U	Q	V
L	Z	U	R	R	C	I	I	S	K	V	E	S	D	I
W	S	L	C	E	I	Q	N	L	U	E	S	N	H	O
W	U	M	S	G	D	Y	K	T	U	R	A	V	T	R
G	M	C	F	N	N	E	E	S	E	E	O	N	K	A
Y	W	F	K	A	A	S	R	T	C	D	C	D	P	I
X	N	J	S	D	H	O	S	P	I	T	A	L	S	D
W	S	U	O	I	G	I	L	E	R	O	S	E	N	T
Z	L	W	S	G	N	I	N	A	E	L	Q	X	L	F
D	E	T	C	I	L	F	F	A	C	M	Y	P	Q	P
W	X	M	M	Y	H	A	L	I	M	L	K	D	L	W

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; Charlie C., Stanley J., Doni B; Maria Z., Anonymous Key Biscayne, Anonymous Group, Anonymous Young, Sober and Free"; Lee A., Jersey Girl.- South Dade, Michael S., Anonymous South Miami Men's, Ten @ SOBE, Anonymous South Dade; Anonymous West Miami, Biker's in Recovery anonymous.

COMMITTEES 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
and Even Months
Coral Room @ 3:00pm
1100 Ponce de Leon Blvd.
Odd Months
Upper Room @ 3:00pm
822 NE 125th St. # 111, NM

Registration form can be used for up to 2 people. Please fill out the form below, cut on the dotted line and mail along with your check to the address provided.

Name: _____ Name to be printed on name tag: _____

Guest Name: _____ Guest Name to be printed on name tag: _____

Address: _____

Phone: (_____) _____ Email: _____

☐ Pre-registration \$45.00 x _____ = \$ _____
☐ Voluntary Sponsorship Contribution \$ _____
 Lend a hand to those unable to pay registration
 Total Enclosed \$ _____

Mail with Payment and Make Check or Money Order
 Payable to:
 Chapters to Recovery
 4250 Biscayne Blvd. Apt 1516
 Miami, FL 33137

MAY

NORTH MIAMI

Igor W. 1
Martin G. 1
Anna A. 4
Lisa N. 8
Gregg 12

HOMESTEAD

Bonnie P. 1
James Mus 1
Miguel M 1
David M. 1
Antonio 2
Chris L. 3
Miguel A. 4
Marion K. 8
Gerry L. 8
Billy R. 10
Bob K. 16
Dale 20
Ron M. 22
Carnie Joe 25
Rick B. 28

JULY

SOBER WAY OUT

Towanna 1
Alex V. 4
Daisy V. 4
Karenia R. 5
Stacy F. 6
Norma C. 6
Jessica B. 14
Ricky J. 14
Linda H. 19
Kenneth 19
James N. 20
Bartimous 23
Jimmy S. 31

JUNE

SOUTH DADE

Sebastian R. 1
Dal 4
Donna T. 4
Christina B. 4
Fernando 7
Gail B. 10
Patricia 21
Robin 23
Robert S. 25
Rusty 32

PRIMARY PURPOSE

Shannon 1
Milly 1
Pedro E. 1
Kemp 1
Richard B. 2
Ileana 4
Kent 13
Regina 14
Wade 16
Manny B. 18
Blanca 22
Charlie 28
Railroad Bob 36

SOUTH DIXIE

Charles F. 1
Juanita L. 2
Gladys 3
Jamie S. 10
Andy 10
Suzy 13
Ivette M. 15

SOBER WAY OUT

Sandra G. 1
Lisa Y. 2
Alesia M. 2
Enrique G. 2
Mick T. 3
Jack C. 6
Lina 6
Ricardo M. 8
Patrick 12
Wilfredo 14
Judy 28
Karen W. 29

Do you ever get drunk?

☐ Yes

☐ No

SABAL PALM

Mauricio R. 1
Ana C. 1
Dave N. 2
Ernesto 2
Ileana G. 3
Jean M. 3
Jeff S. 3
Jeanne 6
Samir K. 7
Vicky C. 8
Caroline 9
Irma 10
Kelly H. 11
Darren C. 13
Joe B. 15
Remy T. 15
Bill M. 19
Lanie S. 21
Michele K. 22
Robert A. 22

PALMETTO BAY

Fred D. 1
Dave S. 3
Rene 3
Greg P. 5
Marion K. 8
Carnie Joe 25
Donna E. 28
Carolyn S. 32
Pierre D. 33

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

What a coincidence- so does he!

INNISBROOK
GOLF RESORT
PALM HARBOR
FLORIDA

AUGUST 3rd TO AUGUST 7th, 2016

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- August 11th, 2016 @ 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 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

