
FLORIDA BAHAMA SYNOD GLOBAL MISSION NEWSLETTER January 2019 ISSUE # 12

Florida Bahamas Synod

Journey to Jamaica Report

At the 3rd Caribbean Consultation, Rev. Dr. Oral Thomas, Acting President of the United Theological
College of the West Indies (UTCWI) issued an invitation to the FB Synod to do an “immersion”
journey to Jamaica. Plans immediately began to develop for a group to travel to Jamaica in January
2019, stay at the seminary, and be “immersed” in the culture. Morning lectures and presentations
by seminary and neighboring University of the West Indies professors on church history, the history
of Jamaica and the culture of resistance, Rastafari, and the impact of Jamaican music and dance
helped the group to understand and appreciate how and why the Jamaican people have developed
the religions practiced there today. We also heard from Rev. Dr. Eliseo Perez-Alvarez, ELCA
missionary to the seminary, about his work; as well as from Rev. Jaime Dubon, ELCA Global
Mission Area Program Director for Latin-America and the Caribbean, who shared important
information about how the ELCA is active around the world, and especially as it relates to our
Companion Synod-church program.

We attended worship at Providence Methodist church and afterwards were hosted by church
members in their homes for fellowship and sharing stories. Visits to the National Art Gallery of
Jamaica, Devon House, Bob Marley museum, Marcus Garvey museum, National Heroes Park, and
the University of the West Indies Centre for Reparation Studies museum added to the experience
and reinforced new learnings. The trip was capped by an enjoyable day at Dunn’s River Falls Park
soaking in the beautiful Caribbean sun and ocean – and getting soaked while we hiked up the falls!

Group members committed to forming a new Jamaica sub-committee, part of the FB Synod Global
Mission Committee, to continue learning and deepening our companion relationship with the
seminary. Several hope to return again to the seminary in the future as they develop projects and
decide how to best utilize and share resources to further the mission of the seminary.

Chapel at the United Theological

College of the West Indies.

Founded in 1966, the college serves

6 denominations throughout the

Caribbean, including Lutheran, in

preparing students for ministry.

They also offer advanced degrees

in philosophy and religion.

There are currently about 140

students enrolled in various degree

programs.

http://jacques69.deviantart.com/art/Jamaican-Kingdom-Wallpaper-117181192
https://creativecommons.org/licenses/by-nc-sa/3.0/

FLORIDA BAHAMA SYNOD GLOBAL MISSION NEWSLETTER January 2019 ISSUE # 12

Being “immersed” meant staying in student housing,

and eating in the student canteen. Some of us stayed

in married student housing – with bathrooms and

small kitchenettes. Others stayed in “cottages” –

with 4 bedrooms and one shared bath. All of us had

to get used to cold showers – when we had water!

Our meals featured fresh vegetables and fruit –

especially papaya, Jamaican apples, bananas and

plaintains. We also ate goat (some of us for the first

time!), cow’s feet and leg, beef liver, chicken and

snapper. A special treat was the national dish of

Jamaica – Ackee and saltfish (pictured below).

 Ackee is a fruit, that when prepared looks (and kind of

tastes) like scrambled eggs. It is served with greens,

onions, tomatoes and salted codfish mixed in. Jamaicans

import the salted codfish from Canada – which imports

Jamaican Rum in return!

Another treat we all enjoyed was Jamaican Christmas Cake.

From L to R – morning view of student cottages, open air

gathering spot, view of mountains behind married student housing.

FLORIDA BAHAMA SYNOD GLOBAL MISSION NEWSLETTER January 2019 ISSUE # 12

Rev. Dr. Stephen Jennings – “Rastafari as

Counter Biblical Engagement”

Rev. Dr. Oral Thomas speaking

on “Resistance Hermeneutics”. Dr. Sonjah Niaah sharing her book

 DanceHall: From Slave Ship to Ghetto

Some of our cultural immersion events and venues:

 National Art Gallery of Jamaica

Shopping at craft market and walking along the

Kingston Harbor

Worship at Providence Methodist Church – with dinner and

fellowship afterwards with church members in their homes

Tour of the University of the West Indies campus and visit

to Centre for Reparation Research and museum

Our mornings began with devotions led

by different members of the group. In

the evening we made time for

“debriefing” the day’s events and

speakers.

To better help us understand the history of religion and the Jamaican culture, we

heard from several UTCWI professors, as well as Dr. Sonjah Niaah of the University of

the West Indies. Their presentations were enlightening and informative.

FLORIDA BAHAMA SYNOD GLOBAL MISSION NEWSLETTER January 2019 ISSUE # 12

Tour of Devon House and eating ice cream!

Tour of Bob Marley Museum

Tour of Shaare Shalom Synagogue with their

sand covered floor

Visit to Marcus Garvey Museum and National

Heroes Park

Those who opted to stay an extra day enjoyed

one of Jamaica’s natural treasures – Dunn’s River Falls.

Contacts for Global
Mission for: Name Email

Presentations/General
information

PJ May, Chair, GM
Committee pjnrusty@yahoo.com

Cuba - Coordinator Rev. Dr. Russell Meyer rmeyer@floridachurches.org

Guyana/Suriname Rev. Kit Robison pastorobison@gmail.com

Haiti Anita Unrath Tunrath@cfl.rr.com

Jamaica Michele Hilton micheleh@fbsynod.org

