

ALABAMA

THE OFFICIAL MAGAZINE
OF THE ALABAMA STATE PORT AUTHORITY

SEAPORT

JANUARY 2010

LOGISTICS HAVE CHANGED. OUR COMMITMENT TO SERVICE HASN'T.

ICS Logistics keeps your cargo moving. With facilities strategically located in the Southeast, a state of the art information system and a service commitment that you can rely on, we are the strongest link in your supply chain. Give us a call today to learn how we can keep you as flexible as the marketplace demands.

Transportation
ICS Logistics Transportation

Dry & Perishable Storage
Industrial Cold Storage / JaxPort Refrigerated Services
Mobile Refrigerated Services / Global Stevedoring
Pacorini Global Services

Marine Services
Global Stevedoring / Pacorini Global Services

ICS Logistics

JACKSONVILLE / 904.786.8038 / WWW.ICSLLOGISTICS.COM

ALABAMA SEAPORT

PUBLISHED CONTINUOUSLY SINCE 1927 • JANUARY 2010

On The Cover:

A tanker transits today's Panama Canal. ASPA hosted the Panamanian Ambassador during his recent trip to the Port of Mobile. Mobile is positioned to expand markets and handle Post-Panamax vessels that will transit the new canal when construction is slated for completion in 2014. Photo courtesy of the Panama Canal Authority.

Alabama State Port Authority
P.O. Box 1588, Mobile, Alabama 36633, USA
P: 251.441.7200 • F: 251.441.7216 • asdd.com

James K. Lyons, Director, CEO
Larry R. Downs, Secretary-Treasurer/CFO

EXECUTIVE PERSONNEL Charles F. Sleeman, Manager 251.441.7209

FINANCIAL SERVICES
Larry Downs, Secretary/Treasurer 251.441.7050
Linda K. Paaymans, Vice President 251.441.7036
COMPTROLLER Pete Dranka 251.441.7057
INFORMATION TECHNOLOGY Stan Hurston, Manager 251.441.7017
HUMAN RESOURCES Danny Barnett, Manager 251.441.7004
RISK MANAGEMENT Kevin Malpas, Manager 251.441.7118
INTERNAL AUDITOR Avito DeAndrade 251.441.7210

MARKETING
Judith Adams, Vice President 251.441.7003
Sheri Reid, Manager, Public Affairs 251.441.7001
Pete O'Neal, Manager, Real Estate 251.441.7123
Pat Scott, Manager, Fixed Assets 251.441.7113
John Goff, Manager, Theodore Operations 251.443.7982

OPERATIONS
H.S. "Smitty" Thorne, Executive Vice President/COO 251.441.7238
Bradley N. Ojard, Vice President 251.441.8133
Glenn Reibe, Training & Quality Control Manager 251.441.7156
Ron Adler, Asst. General Manager, Operations 251.441.7316
BULK OPERATIONS Raymond Dearmon, Manager 251.441.7676
Melvin Barnett, Operations Superintendent 251.441.7675
TERMINAL RAILWAY Mike Russell, General Manager 251.441.7301

GENERAL CARGO/INTERMODAL OPERATIONS John Mickler, Manager P: 251.441.7235
F: 251.441.7231
CUSTOMER SERVICE Marx Nicholson, Manager 251.441.7047
TRAFFIC/SALES Anna Ward, Manager 251.441.7516
Chuck Camp, Logistics Manager 251.441.8179
PORT POLICE CHIEF Jimmie Flanagan P: 251.441.7777
F: 251.441.7072

TRUCK CONTROL Lester Davidson 251.441.7098

HARBOR MASTER Capt. Terry Gilbreath 251.441.7074

PLANNING & SECURITY
Hal Hudgins, Vice President 251.441.7237

ENGINEERING SERVICES
Jerald Kichler, P.E., Director 251.441.8975

ENVIRONMENTAL & PROGRAM MANAGEMENT
Bob Harris, Director 251.441.7085

TRADE & DEVELOPMENT
Mark I. Sheppard, Vice President 251.441.7201
Todd Jones, Director Trade & Development 251.441.7144
LATIN AMERICA SALES & TRADE DEVELOPMENT
Maria Mendez, Director 251.441.7535

Contents

Mobile Anticipates Increased Business Thanks to Panama Canal Expansion.....	4
New Bridge Creates Direct Access to MCT.....	8
New NOAA Lab Protects Environment, Fisheries.....	10
ASPA Customer Appreciation Holiday Reception Photos.....	12
DuPont, Axis.....	16
At the Helm: Beth Basham.....	18
Currents.....	20
Port Calls: Ave Maria Grotto: The World in Miniature.....	24
Of Men & Ships: One Man Wolfpack: Mush Morton.....	27

Departments

Arrivals/Sailings.....	32
Postcards from the Past.....	35
Port of Mobile Directory.....	36
Steamship Agencies & Lines.....	38

An Equal Opportunity Employer

ALABAMA SEAPORT (ISSN 1524-8259) is published monthly by the marketing department, Alabama State Port Authority. The magazine is provided free of charge upon written request from customers and friends of the Alabama State Port Authority. Material contained herein, except when copyrighted, may be reproduced in whole or in part. A credit-line "Reprinted from ALABAMA SEAPORT" will be appreciated, and it is requested that a copy of the publication, containing the material used, be sent to Editor, ALABAMA SEAPORT, Alabama State Port Authority, P.O. Box 1588, Mobile, Alabama 36633 U.S.A.

Mobile Anticipates Increased Business Thanks to Panama Canal Expansion

The Alabama State Port Authority (ASPA) is positioning the Port of Mobile for a leading role on the global stage. With the expansion of the Panama Canal scheduled for completion in 2014, larger cargo vessels known as post-Panamax ships will be able to pass through the canal. It is also expected to change the route these ships travel to and from the United States, bringing additional business to the Gulf Coast. This anticipated increase in Far East cargo business has ports along the Gulf Coast paying close attention.

More than 60 percent of the cargo traveling through the Panama Canal either comes from or is headed to the United States. The new post-Panamax vessels carry more containers at a lower cost, thanks to a capacity of 12,000-TEUs. With strategic planning and building, the Port of Mobile anticipates being able to welcome these larger vessels and provide the services needed to transport their cargo by the time the canal expansion is complete.

"We have been laying the groundwork to take advantage of the Panama Canal expansion for quite some time," said James K. Lyons, director and CEO of the ASPA. "We opened the Mobile Container Terminal and secured funding for a new turning basin with our eyes to the south and the Far East. The Port of Mobile is strategically positioned to be a key player in trade through the canal."

In mid-November 2009, the City of Mobile welcomed Panamanian Ambassador Jamie Eduardo Alemán to discuss the expansion and the proposed U.S.-Panama Trade Promotion Agreement. The ambassador also received a tour of the Port of Mobile. He was welcomed by Mayor Sam Jones, U.S. Rep. Jo Bonner and U.S. Rep. Artur Davis, along with ASPA officials. "We are convinced that these challenging economic times call for greater economic openness amongst nations and greater cooperation in finding trade and investment opportunities that can create wealth for our peoples," said Ambassador Alemán.

The expansion of the Panama Canal includes a new set of locks, doubling the capacity and allowing more traffic and longer, wider ships. Current navigation channels are also being widened and deepened. Photo courtesy of the Panama Canal Authority.

Bob Riley, Governor of Alabama

ALABAMA STATE PORT AUTHORITY

Tim Parker Jr., Chair, Tuscaloosa

Term expires July 31, 2013

William B. Bru, Mobile

Term expires August 2, 2014

H.L. "Sonny" Callahan, Mobile

Term expires August 2, 2014

David J. Cooper, Mobile

Term expires July 31, 2013

Maj. Gen. J. Gary Cooper, USMC (RET)

Term expires July 31, 2010

Mike Fields, Tuscaloosa

Term expires August 2, 2014

Barry Morton, Birmingham

Term expires July 31, 2010

Steve Thornton, Huntsville

Term expires July 31, 2010

The Honorable Mike Dean, Mobile County Commission

(Ex-Officio Member), Mobile

Term expires July 31, 2010

ALABAMA SEAPORT EDITORIAL STAFF

Judith Adams, Editor-in-Chief

Jennifer Jenkins, Managing Editor

Maureen Smith, Managing Editor

Scott Rye, Contributing Editor

Sheri Reid, Editor-at-Large

EDITORIAL CONTRIBUTORS

Blake Herndon

Whitney Hill

Jennifer Jenkins

Niki Lim

Vanessa McGee

Leah Odeneal

Brent Ramsey

Greta Sharp

Maureen Smith

PHOTOGRAPHY

NOAA

Panama Canal Authority

Sheri Reid

U.S. Navy

Photo Credit Correction: In the November 2009 issue of Alabama Seaport, we failed to credit photographer William H. "Buzz" Sierke for contributing the cover photo, the inside cover photo and a photo on page 5 of the magazine. We apologize for any inconvenience caused by the error.

Editorial offices of ALABAMA SEAPORT magazine are located at the International Trade Center, 250 N. Water Street, Mobile, AL 36602. To be added to or deleted from the mailing list, contact the Alabama State Port Authority Trade & Development Office at 251.441.7001.

More than 60 percent of the cargo traveling through the Panama Canal comes from or is headed to the United States. The expansion of the canal is expected to change the route ships travel to and from the U.S., bringing additional business to the Gulf Coast. Photo courtesy of the Panama Canal Authority.

The ambassador noted that both Panama and Mobile are relatively small, but have an outward focus as far as trade is concerned, as well as the ability to do business with larger countries around the world. Alabama farmers and ranchers are among those who would be directly impacted by this new trade agreement. Under its provisions, more than half of the current U.S. agriculture exports would immediately become duty-free. The remaining tariffs would be phased out over the next 15 years.

"This agreement would not only strengthen ties between our nation and an important democratic ally in the Western Hemisphere, (but) would also boost Mobile's status as an economic hub for regional trade," explained Rep. Davis. "Expanded trade relationships are one vital ingredient in Alabama's hopes for greater prosperity." The agreement is waiting for congressional approval. Currently Panamanian products have open access in American markets.

"Even in these tough economic times, Alabama exports to Panama in the first eight months of 2009 showed a 3.96 percent increase over exports during the same eight months in 2008," said Rep. Bonner. "The expansion of the canal coupled with enactment of the Trade Promotion Agreement

would allow for marked increases in exports of cars and light trucks, chemicals, paper products and agriculture products manufactured and grown right here in Alabama."

Lyons said plans have been in the works for years to capitalize on the additional business generated by the canal expansion. Realizing that the Port had to change with the times and the state's manufacturing base, he championed the idea of a container terminal. The state-of-the-art Mobile Container Terminal opened in the fall of 2008. With a 2,000-foot wharf length and a 45-foot draft, the two-berth container terminal will have an 800,000-TEU throughput capacity. It is equipped with post-Panamax cranes, wireless communication systems and gate kiosks with Optical Character Recognition portals.

In September 2009, work began on a turning basin between Pinto and Little Sand islands. The basin is approximately 45 feet in depth, 1,500 feet long and 870 feet wide, enabling the Port to handle 8,000-TEU ships measuring 900 feet and greater. Currently, container ships must make the six-hour trip upriver to turn around near the Cochrane-Africatown USA Bridge; the new turning basin is expected to cut that time in half. Long anticipated by the ASPA, the new turning basin is

The Panama Canal's new lock chambers are also environmentally friendly, using seven percent less water per transit than the existing locks. The new design also incorporates water-saving basins that reuse 60 percent of the water from each transit. Photo courtesy of the Panama Canal Authority.

integral to increasing business at the Mobile Container Terminal in addition to accommodating larger vessels serving coal and steel at two other ASPA terminals in the lower harbor.

The second part of the ASPA's three-phase growth plan is the \$92.3 million Garrows Bend Intermodal Container Transfer Facility (ICTF). When post-Panamax ships unload cargo at the Mobile Container Terminal, the ICTF will provide transportation both to the southeast and midwestern United States by way of five Class 1 railroads. With several working tracks, cargo can move to various locations simultaneously, while shippers save time and money by efficiently moving containers between the ship and rail. Funding for the project is in part thanks to U.S. Senator Richard Shelby, who secured more than \$5 million from the U.S. Department of Transportation for the project. The balance of the funding would be derived from both private investment and ASPA, which is seeking federal funds as well.

The Garrows Bend ICTF is also expected to reduce truck traffic from the Mobile Container Terminal and help shrink the ASPA's carbon footprint and expand its market reach. Moving cargo longer distances by rail rather than trucks provides a significant savings advantage to customers as well. A freight train carries the same amount as approximately 280 trucks; additionally, one ton of freight travels 423 miles by rail on one gallon of fuel.

The third and final part of the ASPA's expansion project is a logistics park adjacent to the rail intermodal yard and the Brookley Industrial Complex, the largest industrial park on

the Gulf Coast offering a transportation infrastructure that includes 9,600-foot and 7,800-foot long runways, both 150 feet wide. With its new facilities and continued expansion program, Lyons expects Mobile to be able to compete with southeast U.S. ports as additional business opportunities cruise through the expanded Panama Canal.

Ambassador Alemán, who called Mobile a beautiful city with wonderful architecture, said he was very well received and his only regret was that his visit was too short; he hopes to have the occasion to visit again. It was his first visit to Alabama.

"I was very impressed by the port facilities," Ambassador Alemán said. "They are state-of-the-art, very modern and efficiently organized. I applaud its decision to expand and modernize. I'm so pleased to see a direct tie-in with the expansion of the Panama Canal and the work undertaken by the Port of Mobile to welcome ships now coming in, much larger ships. I think it must be beneficial to both the canal and Panama, and Mobile."

In May 2006, the World Shipping Council announced that, "The Panama Canal Authority's proposed plan for expansion is based on a sound and well-reasoned analysis of both the future market demands of world trade and what Panama needs to do to maintain its role in the world economy."

The expansion plan includes creating a new lane of traffic along the Panama Canal through the construction of a new set of locks, doubling capacity and allowing more traffic and longer, wider ships. The new lock chambers will handle post-

Panamax container ships up to 1,200 feet long, 160 feet wide and with a draft of up to 50 feet. The project, which will not interrupt existing Canal operations, also includes widening and deepening the current navigation channels.

Moreover, the new set of locks features an environmentally friendly design. It will use seven percent less water per transit than the existing locks and incorporates unique water-saving basins that reuse 60 percent of the water from each transit. Additionally, the Panama route uses less fuel per ton of cargo than alternative routes, helping to reduce carbon emissions.

Five major multilateral and development agencies have offered to finance \$2.3 billion of the canal's \$5.25 billion expansion project cost, reported the Panama Canal Authority. The remaining amount will be financed through canal-generated cash flow.

The Embassy of Panama reported that 27 percent of container maritime cargo capacity is on post-Panamax vessels, but that number is expected to almost double to 50 percent by 2011. According to *World Trade Magazine*, more than 1,000 additional ships will join the current container fleet by the time the expanded canal opens. More than 80 percent of these new vessels will have a capacity of 8,000 to 14,000 TEUs. Currently, Asia-East Coast ships traveling through the Panama Canal are limited to 5,000 TEUs.

Plans to expand the waterway continue on time and on budget, report the Panama Canal Authority. It is scheduled for completion in 2014. Photo courtesy of the Panama Canal Authority.

An aerial view of the new bridge into MCT and McDuffie facilities.

New Bridge Creates Direct Access to MCT

In December 2009, employees and cargo carriers were given a new, efficient way to access both Mobile Container Terminal (MCT) and McDuffie Terminal. The Alabama State Port Authority (ASPA) opened a new vehicular bridge that spans the heavily utilized CSX mainline and ASPA Terminal Railway (TASD) tracks that separate these terminals from Interstate 10 access ramps and local thoroughfares.

The bridge, located at the foot of the I-10 Virginia Street exit, eliminates delays caused by rail operations and keeps freight traffic off of narrow, meandering routes through a number of city streets. The bridge is lighted, spans 766 feet and features a curved steel substructure. Soil improvement techniques were used at both abutments to allow construction of a segmented wall system containing fill material. Design was conducted in coordination with the City of Mobile and involved the relocation and reconfiguration of local city streets. The bridge project began in March 2008 with construction costs totaling an estimated \$12 million and land acquisition, permitting and engineering totaling about \$4 million. Hosea O. Weaver and Sons served as the contractor for the project and Shaw GGB, LLC oversaw the bridge engineering.

Brian Clark, director of MCT, said, "The bridge between Virginia St. and Ezra Trice Blvd. is critical to MCT as it will

allow unimpeded access for over-the-road drivers as well as employees between I-10 and MCT. It is also another important part of the overall Choctaw Point project that is now completed and could assist in attracting new business to the Port."

James K. Lyons, director and CEO for the Port Authority, noted the bridge had been long considered to help alleviate rail delays for employees at our McDuffie Terminal. "Until the container terminal was built and traffic to Ezra Trice increased, we could never rationalize the cost of the bridge," said Lyons. The new container terminal's projected volumes justified the bridge's construction both from a terminal operations and community relations standpoint. "The Port simply could not have trucks lined up on Interstate 10 or bypassing the designated freight corridor creating noise and congestion on neighborhood thoroughfares," added Lyons. "Two of our goals for the new container terminal entailed efficiency and minimum impact on the neighboring communities. The bridge facilitates those goals nicely with the added bonus of providing our workers at McDuffie Island much needed relief at the rail crossing."

WHAT PART OF "MADE IN THE USA" DO THEY NOT UNDERSTAND?

Last time we checked, the South was considered a major part of America. Yes, America. And last time we checked, jobs created in the South have always been just as important as those created in other parts of the country.

Northrop Grumman's bid to build the KC-45 aerial refueling tanker includes the creation of 13,123 jobs throughout the Southeastern United States, including 4,500 jobs in Alabama and 1,674 in Florida. Overall, the Northrop Grumman KC-45 Tanker Program will provide 48,000 direct and indirect American jobs, utilizing more than 230 suppliers across all 50 states.

The Northrop Grumman KC-45 is America's Tanker.

NORTHROP GRUMMAN

New NOAA Lab Protects Environment, Fisheries

NOAA's new Southeast Fisheries Science Center's Pascagoula laboratory. Photo courtesy of NOAA.

National Oceanic and Atmospheric Administration (NOAA) officials dedicated the new Southeast Fisheries Science Center's laboratory and commissioned one of the nation's most advanced fisheries vessel, NOAA ship PISCES, in Pascagoula, Miss., Nov. 6. The new laboratory replaces one destroyed more than four years ago by Hurricane Katrina.

There were more than 200 people in attendance at the ceremony including NOAA leadership, senators, congressmen and local dignitaries. The new 208-foot ship joins the OREGON II and the GORDON GUNTER, both more than thirty years old. NOAA is currently designing a number of new vessels to replace older ships like the OREGON II.

In 2005, the Pascagoula lab was one of many buildings on the Gulf Coast destroyed by Hurricane Katrina. The fisheries lab lost more than their facilities to the storm; archived data and employee information was destroyed as well. As the employees of the lab waited for their new facility to be designed and built, they worked from Federal Emergency Management Agency trailers by the dock and in the naval yard.

Today they are in a state-of-the-art, environmentally friendly building with more lab space than ever before. They will be able to expand research activities while minimizing their own impact on the environment.

Every detail was considered when planning the construction of the lab, which was built in part with recycled materials. The landscaping is comprised of regional vegetation that does not require irrigation. Low emission external lighting reduces "light pollution" outside of the property. The parking lot, made

The new lab in Pascagoula, Miss., has more space than the old one and includes environmentally friendly building features.

New systems were put in place after Katrina to protect data and employee files in the new lab.

NOAA Ship PISCES is the third of four newly constructed fisheries survey vessels and is homeported in Pascagoula. Photo courtesy of NOAA.

entirely of natural rock material, still manages to control runoff without any asphalt. Inside, the cooling tower uses technology that allows the 55,000-square-foot building to use only as much energy as a residential air conditioning system.

The structure is also designed to be more hurricane resistant, capable of withstanding winds up to 150 mph. The first floor elevation is 17 feet. Having learned from the past, the lab now keeps all electrical and computer systems, central air and heating units, and archives on the top floors of the building.

PISCES was also designed to be minimally invasive to its environment. The ship is equipped with high-tech research equipment and quiet-hull technology. The vessel is so quiet and so advanced that scientists can study fish populations and collect oceanographic data with minimal impact on fish and marine mammal behavior.

Another new feature at the facility is an environmental laboratory that will allow scientists to analyze data such as temperature/depth profiles, oxygen data and other environmental data collected on all survey cruises. This data will be useful in monitoring environmental factors such as hypoxia, an area of low oxygen in the water. The data will also be incorporated into ecosystem models.

The fisheries lab works closely with all the ships in the PISCES fleet. NOAA scientists spend days and weeks at a time in the Gulf of Mexico collecting data and performing independent surveys. All in all, the surveys take between one and three months to complete. The Pascagoula lab oversees all vessels from North Carolina to Texas, including the Caribbean.

Data collected by the scientists at sea is used to determine fish population and ultimately fishing regulations. Having this new and advanced equipment helps NOAA to gather more reliable data, which leads to more accurate stock assess-

ments. "We all work to have healthy oceans and sustainable resources. Our goal is for fishing to be able to continue," said Dr. Lisa Desfosse, director of the lab.

Recently, NOAA scientists worked closely with the fishing industry to develop Turtle Excluder Devices (TEDs) to decrease the mortality rate of sea turtles. So many fishermen were unintentionally catching the endangered species in their nets that they were in danger of being shut down by federal regulations protecting just the turtles. TEDs allow fishermen to catch shrimp and fish without trapping the turtles. By working together, NOAA and the fishing industry have helped to protect turtles and keep fisheries open.

"Our fisheries and the marine ecosystems that support them are vital to our nation's economy," said Jane Lubchenco, Ph.D., undersecretary of Commerce for Oceans and Atmosphere and NOAA administrator, who attended the November ceremony. "The knowledge we'll gain from PISCES and the Pascagoula laboratory will greatly enhance our understanding and stewardship of these precious resources."

The impressive facility in Pascagoula contains enough office space for 104 scientists, a library and meeting rooms. The size of the building allowed NOAA to consolidate other programs that were previously dispersed throughout the area including the Pascagoula Laboratory; the Documentation, Approval and Supply Services office; and the National Seafood Inspection Laboratory.

The National Seafood Inspection Laboratory comprises most of the second floor of the facility. Workers there monitor food safety, food hygiene and economic fraud. They make sure that when a restaurant lists red snapper on its menu, it's not actually tilapia. Their studies are used in the United States and 11 other countries.

ASPA Customer Appreciation Holiday Reception

International Trade Club • December 15, 2009

1. Capt. Steve Poulin, USCG; Nathalie Valley, ICF International; Terry Gilbreath, ASPA 2. Neola DeAndrade; Avito DeAndrade, ASPA; Pete Dranka, ASPA; Susan Cunningham, Regions Bank; Barbara Hory, Regions Bank 3. Ned Mattingly, Page & Jones; Stephanie Milbrath, Glovis; Kazumi West, Glovis; Harry Fredriksen, ASF Logistics 4. Tom Pincava, MCT; David Kennedy, Southern Intermodal Express 5. David Vella, Richard Murray & Co.; Polly Wilkins, ASPA; Sam Towery, ILA 1985 6. Kevin Wild, CG Railway; Stan Gottlieb, Shaw GBB; Jimmy Lyons, ASPA 7. Tommy Murray, Bulk Ship; Jack Hamlin, SGS; Mark Moran, Drummond Coal; Nezam Ramdeen, SGS 8. Mike Szabados, NOAA; Rich Edwing, NOAA; Patrick Fink, NOAA

9. Josh Calandros, CSX; Sean Dodson, CSX; George Nahas, CG Railway 10. Marquis Dupree, ASPA; Anna Ward, ASPA; Frank Ward, Greig Star Shipping 11. Reid Key, Mobile Bar Pilots; Alec May, Wilhelmsen Ships Service 12. Les Stuart, Honorary Consul of Norway; Flemming Buhl, Norton Lilly International 13. Tony Wiggins, WTI Transport; Allyn Willaford, WTI Transport 14. Slade Hooks, Waterways Towing; Patricia Hooks; Wildon Mareno, Mobile Bar Pilots; Mary Lou Mareno 15. Hilda Lockhart, ADO; Mark Sheppard, ASPA; Bridgette Clark, Mobile Area Chamber of Commerce; Tony Van Aken, Mobile Area Chamber of Commerce

ASPA Customer Appreciation Holiday Reception

International Trade Club • December 15, 2009

1. Bob Collins, Bay Steel; Buddy Browning, Page & Jones; Julia King; Betty Gayle Browning 2. Stephanie Milbrath, Glovis; J.T. Smith, Glovis; Denise Smith 3. Johnny Murray, Cooper/ T. Smith; Tim Parker III, Parker Towing; Tim Parker, ASPA Board Member; Charles Boswell, Tri-State Maritime 4. Janet Nodar, Journal of Commerce; Hal Hudgins, ASPA; Sue Hudgins 5. David Cooper, ASPA Board Member; Beth Lyons, Lyons & Crane; Patrick Lyons 6. Phillip Draughter, ASPA; Smitty Thorne, ASPA; Eric Hansen, Cooper/T. Smith 7. Vicki Barefield; Ken Barefield, ASPA TRR; Amy Russell; Mike Russell, ASPA TRR; Tim Williams, ASPA TRR; Terri Williams; Steve Burton, ASPA TRR 8. Capt. Dave Carey; Lt. Jon Mangum, USCG; JoAnne Carey; Jeff Mynatt, Seaciff Agency

9. Doug Roberts, T.A. Hall Contractors; Leon Robertson, Jim Walter Resources; Randy Craver, Jim Walter Resources; Tim Parker III, Parker Towing 10. Bob Pate, Premier Seabreeze; Susie Pate, Premier Seabreeze; Kenny Hirsch, CSA 11. Judy Adams, ASPA; Mike Fields, ASPA Board Member 12. Geoff McGovern, Mobile Ship Chandlery; Daryl Ricard, Admiral Security 13. Mike Lee, Page & Jones; Leon Maisel, Mobile Bay Convention & Visitors Bureau 14. John Mickler, ASPA; Charles Boswell, Tri-State Maritime; Gary Cowles, Cowles Murphy Glover & Associates; John Glover, Cowles Murphy Glover & Associates; Capt Hal Pierce 15. George Nelson, Marquette Transportation; Nick Verdugo, Nelson Marine; Mark Moran, Drummond Coal; Nezam Ramdeen, SGS

MADE IN ALABAMA:

DuPont, Axis

DuPont's Mobile Manufacturing Center in Axis, Ala., is producing a variety of chemicals, including insecticides used around the world. The plant, which employs 150 DuPont workers and another 80 contractors, is a flexible facility, allowing it to change which products it is making every couple of months as demand changes.

"This plant is critical to the introduction of new products," said Plant Manager Beth Basham. She added, "DuPont received three prestigious Agro awards this year for having the best crop protection chemical pipeline." A chemical pipeline is the process of researching, developing and getting new products into the marketplace in a particular sequence.

The Axis plant is currently the only one in the world producing Rynaxypyr®, an ingredient in a new insecticide. It will start making the next new product in 2013 or 2014. Typically, a planning group determines global demand and sets a schedule of what chemicals and how much the plant will need to make. Each run of a particular chemical is called a campaign and usually lasts a couple of months. There can be changes. For example, the original order for Rynaxypyr volume has been increased throughout the year as demand has increased.

Basham says her plant uses raw materials either from outside sources or manufactured at the plant. Operating technicians then react the ingredients using whatever chemical process is appropriate to create what are called crop protection actives. The final product made at the Axis plant is shipped to blending and packaging facilities where extenders or other ingredients are added to make insecticides. "Modern technology insecticides are absorbed through a plant's roots into the leaves. They are developed to affect only specific pests," she explained, "bees, butterflies and other good bugs are not affected."

The finished products from the DuPont Mobile site are moving through the Port of Mobile thanks to expansions in shipping lanes available through the Port. "It will be a big benefit to us to ship out of Mobile," said Basham. "We can reach customers all around the world."

DuPont sits on a 500-acre site originally developed by Shell Chemical in 1968. DuPont purchased it in 1986 and modified the facility. Only 150 acres of the site are developed and it backs up to the Mobile River. Basham says the plant does not currently use the river to transport goods, but could consider it in the future, especially since the plant is now exporting through the Port. Currently containers are moved by rail or truck.

An aerial view of the DuPont facility in Axis, Ala.

Plant Manager Beth Basham says her facility "is in the crop protection business."

The DuPont facility is flexible so it can make a variety of chemicals based on demand.

DuPont operates this facility as a high-performing work system. One attribute of this system is that everyone does several tasks so they can do more on the job. "This makes for a more independent, motivated and involved group. Operating technicians may find themselves in the control room and out in the production unit depending on the need," Basham explained.

Basham says her plant has not faced some of the challenges other manufacturing sectors have seen in the last year or two. "Agriculture has not suffered as much in this bad economy. We have seen very little downturn in production rates." In fact, she was able to hire new people in the past year. The plant is fully staffed right now. "This plant helped support more than \$400 million in revenue for DuPont this year," said Basham.

The plant holds regular safety drills and boasts 24 years without a lost work day injury. DuPont representatives also meet regularly with community representatives to address any concerns they may have. More than that, the company actively participates in the community. It has supported Calcedeaver Elementary school for close to 20 years. The company provides donations and volunteers to the school every year. Basham herself is on the board of the Mobile Area Education Foundation, is the president of the industry group the Forum, and is a member of the Partners for Environmental Progress. She says she likes the atmosphere at her workplace, "This is a very family-oriented site and I feel very lucky to be here."

CG RAILWAY: TRACKS ACROSS THE GULF.

- Very competitive alternative rail-ferry service to and from points in the eastern United States, Canada and southern Mexico.
- Fast transit
- Multi-vessel sailings every four days
- Ability to carry all types of railcars
- Available cross dock and trans-load services
- Optimization of private fleet utilization through rapid turnaround
- Single bill of lading and invoicing

To find out more about why we have one of the highest customer retention rates in the industry and for a cost-cutting quote, contact us at 877-606-2477.

CG RAILWAY
INCORPORATED

WWW.CG RAILWAY.COM
11 North Water Street, Suite 18290
Mobile, Alabama 36602

A Subsidiary of International Shipholding Corporation

Alabama Seaport Magazine "At the Helm"

DuPont's Axis plant is the focus of this month's Made in Alabama feature. The plant produces plant protection chemicals.

Name/age: Beth Basham/54
Title: Plant Manager
Company: DuPont
Address: 12650 Hwy 43, Axis, AL 36505
Web: dupont.com
Revenue: \$300M
No. of employees: 150
Education: Masters in Chemical Engineering from Auburn

Most recently read book: *The Old Curiosity Shop*, Charles Dickens

Favorite music/musical artist: Rock

What is your relationship with the Alabama State Port Authority? Just started shipping finished products from the Mobile Port.

What is the largest/most unusual cargo shipped through the port? Only ship containers currently.

What single thing makes your organization stand out? Can-do spirit.

Tell us a little about what's in store for your organization in 2010-2011? New product introductions and facility expansion. (See Made in Alabama for details.)

How did you wind up in your current position? Operations assignments at several locations in the U.S. – all with DuPont. I have been with DuPont for 28 years.

What word best describes your leadership style? Intuitive

Goal yet to be achieved? See my two children in successful careers with families of their own.

Professional pet peeve? People who don't do what they say they'll do.

What do you do to relieve stress? Pick up shells on the beach.

Favorite hobbies? Painting and doing other arts and crafts.

Pets? Two dogs – an Italian greyhound named Belle and a miniature dachshund named Pucca (but called Weenie).

What is your dream vacation? I've traveled a lot and enjoy it. I would like to live for a month in another country to get a better flavor of the day-to-day life there.

It is 11 on Saturday morning. Where are you? Out walking with my dogs.

What do you love the most about living in your community? People are friendly.

What line of work would you pursue if you couldn't work in your present one? Artist

Seabulk Towing: Providing Service Excellence Through Safety

Celebrating its 50th Anniversary, Seabulk Towing is an established leader in harbor ship assist operations and offshore towing services.

Seabulk Towing operates a fleet of tugs primarily assisting crude, petroleum and chemical product tankers, barges, container and other cargo vessels, and military vessels in docking and undocking, as well as providing LNG terminal support services.

 SEABULK TOWING, INC.
a SEACOR company

Ship Assist & Towing Operations

www.seabulktowing.com | (251) 432-2611

U.S. Navy Accepts USS INDEPENDENCE

Austal USA turned over the keys to the USS INDEPENDENCE to the Navy Dec. 18. The INDEPENDENCE, set to be the newest addition to the U.S. Navy, is a new breed of warship: a combat ship versatile in war-fighting, capable of operating in open oceans but optimized for littoral, or coastal, missions.

"Today marks a critical milestone in the life of the LCS 2," said Rear Adm. James Murdoch, the LCS program manager in the Navy's Program Executive Office (PEO) Ships. "The Navy and our industry partners have worked diligently to deliver a much-needed capability."

Before being delivered, the ship had to undergo Acceptance Trials conducted by the Navy's Board of Inspection and Survey (INSURV). During this inspection, INSURV found the ship to be "commendable" when examining the ship's propulsion plant, sea-keeping and self-defense performance.

The USS INDEPENDENCE was commissioned in Mobile Jan. 16.

As a member of the LCS class, INDEPENDENCE has been designed to combat a variety of threats, such as mines, quiet diesel submarines and fast-surface craft. Austal USA built the ship in Mobile for contractor General Dynamics. The companies are hoping to land a contract to build a series of LCS II ships for the Navy.

(Nov. 16, 2009) The littoral combat ship Pre-Commissioning Unit (PCU) INDEPENDENCE (LCS 2) pulls away from the pier for her acceptance trials at Austal USA in Mobile, Ala. (U.S. Navy photo by Mass Communication Specialist 2nd Class Elizabeth Vlahos/Released).

Serving the Gulf Coast Maritime Industry

Dockside Services, Inc.

Dockside Services

is a fully insured and bonded maritime service company doing business in the Ports of Mobile, Pascagoula, Gulfport, and Pensacola.

Our mission is to provide you with the most expedient and economical services when you are in a port we serve.

Services include:

- Line Handling Services
- Crew Transportation
- USDA Regulated Waste Disposal
- Local Deliveries

International Services include:

- Customs Bonded Carrier & Warehouse
- AirCargo International® Agent

Logistics related services include:

- 24-Hour, 7 Day "Hot Shot" Service
- 5,000 square foot warehouse
- Roll Off Debris Removal & Container Rental

www.dockside-services.com
251.438.2362 • P.O. Box 122, Mobile, AL 36601

FREIGHT SYSTEM, INC.

U. S. Customs Bonded

INTERMODAL

HEAVY HAUL

FLATBED

Mobile, AL (251) 653-7348

www.wonderlandexpressinc.com

MEMBER

Mobile Area Chamber of Commerce * Partners for Environmental Progress

TSMS

TRI-STATE MARITIME SERVICES, INC.

P.O. Box 2725
Mobile, Alabama 36652
(251) 432-1054
www.tsmsal.com

106 St. Francis St., Suite 1701
Mobile, Alabama 36602
Fax - (251) 432-1056

- Professional
- Personal
- Dedicated
- Quality Service, along with
- Cost Efficient Rates, by a
- Management Team with a combined 100 years Maritime Experience

Please call us for your Stevedoring, Terminal Handling, Line Handling, and Transportation needs.

B O N D E D

Mitchell Container Services, Inc.

226 Highway 43 South
Saraland, AL 36571
Randy@mcontainer.com

Phone: (251) 675-3786; 800-729-3786

Fax: (251) 679-0347

www.mcontainer.com

Steel and Plastic Drums
New and Reconditioned
Sales and Parts

Intermediate Bulk Containers (IBCs)
Sales, Rental, Service
and Parts

Patrick Fink with NOAA Relocates to Mobile

Patrick Fink, a physical scientist with the National Oceanic and Atmospheric Administration (NOAA), relocated in November to Mobile, Ala., from Lafayette, La., as a member of the Office of Coast Survey. His new office is located at the International Trade Center in Mobile.

"I'm very excited to be serving this area and am enjoying living in Mobile," said Fink. "I'm looking forward to interacting with new people, expanding my communications skills and being a good liaison for this area."

Specifically, his focus will be to collaborate with local, state and non-profit agencies to serve NOAA constituents and coastal communities, resilience panels, and climate committees. He will also interact with the navigation and maritime industry, such as ports, pilots, and barge and tow industry within the eastern Gulf of Mexico concerning the Office of Coast Survey's charting, mapping, and surveying missions and responsibilities. In addition, he will partner with other NOAA services responding to program initiatives, customer emergencies and natural disasters.

Patrick Fink has worked with the National Oceanic and Atmospheric Administration since Dec. 2006.

New CEO and Headquarters for Walter Energy

Walter Energy announced in September that it will move its corporate headquarters from Tampa, Fla., to Birmingham, Ala. The company also named Victor Patrick as CEO. Previously, Patrick served as the company's vice chairman, chief financial officer and general counsel.

Since 1977, Walter Energy has owned and operated Jim Walter Resources (JWR) in Brookwood, Ala. JWR is the southernmost Appalachian coal producer. Its businesses consist of mining high-quality coal from Alabama's Blue Creek seam and related methane gas operations. The company has grown into one of the top 25 largest coal producers in the U.S. with 6.3 million tons of coal sold in 2008.

The relocation of Walter Energy's headquarters to Alabama is part of a corporate plan that the company has been implementing for many years. As part of that plan, the company has consolidated its many operations to focus on its strongest projects and rebranded itself as Walter Energy in 2009.

"I'm looking forward to leading the company as we continue executing our strategy and as we strive to continue generating value for our shareholders," said Patrick. "I'm also delighted at the prospect of having the full team in one location, facilitating our ability to work even more effectively together."

According to Michael Monahan, a representative for Walter Energy, the company has a letter of intent to move its headquarters to the Galleria Tower at the Riverchase Galleria in Hoover. "We expect to have temporary office space in Birmingham in February or March, and then to relocate to the permanent office in May or June," stated Monahan.

Employees at Jim Walter Resources raise the new Walter Energy flag at the central mining office in Brookwood, Ala., following the company's six-year transformation into a "pure play" natural resources and energy business. By approval of shareholders, Walter Industries rebranded itself Walter Energy.

Victor Patrick was named CEO of Walter Energy in September 2009.

Approximately 50 positions will be moved from Tampa to Birmingham with the headquarters relocation. "In our site selection process we have been very pleased with the many amenities the

Birmingham community has to offer," said Monahan. "Not only is there proximity and ease to and from the airport, but the city has great neighborhoods and schools as well as dining and shopping close by."

Walter Energy is a leading U.S. producer and exporter of premium metallurgical coal for the global steel industry and also produces other similar products in the energy industry. The company has revenues of approximately \$1.2 billion and employs approximately 2,100 people.

Technip to develop the Appaloosa project in the Gulf of Mexico

In November 2009, Paris-based Technip announced the company had been awarded a lump sum contract for the Appaloosa development project in the Gulf of Mexico by ENI US Operating. The international integrated energy company operates in the oil and gas; electricity generation and sale; petrochemicals; oilfield services construction; and engineering industries.

The Appaloosa project consists of the tie-back on the Appaloosa well located in Mississippi Canyon, 145 miles offshore of Mobile at a water depth of approximately 2,825 feet to the Corral platform. Technip's contract includes project management, surveys and engineering, plus the fabrication and installation of the special pipes and umbilical necessary for the project.

Technip's operating center in Houston will be responsible for the project while production of the project's flowline and riser, two types of pipe used to transfer fluids along the seabed, will be welded at the company's onshore facility in Mobile. The project is expected to be completed by April 2010.

Trucking

Stevedoring

Warehousing

Marine

Pipe Reconditioning

*Richardson Stevedoring & Logistics
& Affiliated Companies*

"Seamless Solutions"

**Customer needs and satisfaction are the number one priority.
For more information, please contact Mike Richardson in Mobile
PH # 251-432-0081 Fax # 251-432-0082**

PORT CALLS:

Ave Maria Grotto: The World in Miniature

St Peter's Church is one of the many religious edifices that Brother Joseph constructed during his time at the Grotto.

Imagine visiting the Coliseum, Great Wall of China or even the leaning tower of Pisa all in one day. The work of a Benedictine monk in Cullman, Ala., makes it possible, in a way. The Ave Maria Grotto is an exquisitely landscaped, four-acre park nestled among the grounds of Alabama's only Benedictine Abbey. Featuring more than 125 miniature reproductions of famous edifices and scenes from around the world, the Ave Maria Grotto attracts 30,000–50,000 tourists each year. According to the Alabama Department of Tourism, the grotto is ranked among the top 25 paid attractions in Alabama.

On Sunday, Oct. 18, 2009, the Ave Maria Grotto held its 75th anniversary celebration, during which Abbot Cletus Meagher and the monks of St. Bernard Abbey dedicated the newly renovated Ave Maria Grotto. Hundreds of friends and admirers attended the event, including Cullman Mayor Max Townsend, architect Jock Leonard, sculptor Ira Chaffin, and Chamber of Commerce President Kirk Mancer. Townsend conveyed kind words about the grotto saying, "I was born and raised in Cullman. The grotto has been a treasure for as long as I can remember. I believe if something is worth owning, then we must take care of it." Meagher also offered a special blessing as the crowd gathered to see the ribbon-

cutting in front of the new gift shop entrance saying, "May all those who enter here find joy and a place of peace."

This was the first celebration the Abbey ever hosted for the Ave Maria Grotto, and all attendees expressed gratitude for the newly renovated gift shop as well as the recently added shrines along the winding park path.

The most important dedication however consisted of a blessing ceremony for the new, life-sized statue of the grotto's creator, Brother Joseph Zoetl. A very shy and reserved man, Zoetl came to St. Bernard Abbey in 1892. After becoming a Brother in the Benedictine Order, he was put in charge of the Abbey Power and began creating the miniatures only as a hobby "to pass the time." One can tell Zoetl was very meticulous about his work, as his miniatures' features are extremely detailed and exact. He was also creative with his building materials which consisted of an array of items such as cement, ceramic tiles, cold cream jars, colored glass, costume jewelry, marbles, etc. Once word got out about his talent, people from across the nation and even around the world donated materials.

Original pieces that Brother Joseph created which were moved to the new location 75 years ago.

Because his miniature shrines were so highly revered by his monastic brethren, they encouraged him to continue and advance his skills, as Zoetl's own words prove, "One day Father Dominic (Downs) came to me with some little statues to see if I could make small grottoes. He had a store in front of the college and sold religious articles to help missions. When I had made two grottoes I thought that would be all. But as Father Dominic sold them right away, he always brought more statues and it became a regular business." Up until that point, Zoetl had crafted and sold 5,000 models to raise money for the abbey, but in the 1930s, he began work on the abbey's old stone quarry. It officially opened on May 14, 1934.

Grotto is Italian for a natural or artificial cave. "The main piece in the Grotto is the cave that Br. Joseph (Zoetl) created, and 'Ave Maria' means 'Hail Mary' because Br. Joseph had a devotion to the Blessed Virgin," explained Brother Anselm Kuehler, a religion teacher at St. Bernard Prep School, also located at the Benedictine Abbey.

According to Kuehler, no one knows exactly how long it took Br. Joseph to build his masterpieces, as he was a shy man

Abbot Cletus Meagher and Cullman Mayor Max Townsend cut the ribbon in front of the entrance to the newly renovated gift shop.

who preferred to work alone so he could concentrate on his projects. "Some of them took months and some of them took longer, but he worked on them from 1902 to 1961," Kuehler continued. "He completed his last building shortly before he died in 1961." The Basilica in Lourdes was his last masterpiece, which he completed at 80 years old.

Brother Joseph in his workshop.

As for future events, the grotto will be hosting its Bloomin' Festival Arts and Crafts Fair April 17-18, 2010. The festival welcomes families and is the largest annual fundraiser for the operation and maintenance of the school.

The grotto is open to visitors of all ages. Overnight guests of all faiths are also welcome to experience the hospitality of the Benedictine monks at the St. Bernard Retreat and Conference Center.

For more information on the Ave Maria Grotto, gift shop or St. Bernard Abbey, please visit avemariagrotto.com.

Of Men & Ships

One Man Wolfpack: **Mush Morton**

Personable, resolute, aggressive and a born leader, Commander "Mush" Morton became a legendary submarine skipper during World War II and is remembered as one of the two most successful U.S. sub commanders of the war.

Dudley Walker Morton was born July 17, 1907, in Owensboro, Kentucky, the son of Mr. and Mrs. William Dix Morton. Upon graduation from Miami High School in 1926, Morton was drawn to the Naval Academy by a desire to succeed. He went on to excel in football and wrestling and was well liked by his fellow Midshipmen. It was at the Academy that Morton earned his nickname. Originally called "Mushmouth" due to his resemblance to a character by that name in the "Moon Mullins" comic strip, the moniker soon was shortened to "Mush," and it followed Morton the rest of his life.

After graduating with the Class of 1930, Morton received orders to report to the aircraft carrier USS SARATOGA (CV 3) for passage to the West Coast. Morton then worked in the fitting out of the new heavy cruiser CHICAGO (CA 29) at the Mare Island Naval Yard. The young officer became a plank owner in the CHICAGO, serving in her until June 1933, when, as a lieutenant (junior grade), he reported to Submarine Base New London, Connecticut, to begin the six-month sub school.

Morton was assigned to the Asiatic Station and the submarine tender USS CANOPUS (AS 9). Each summer, the CANOPUS and her submarines shifted from Manila Bay to Tsingtao, China, to conduct a series of training cruises. In Tsingtao that summer, Morton met Harriet Nelson, a pretty brunette who was recuperating from a stateside automobile accident in which she had broken her elbow. Nelson had nearly recovered from her injuries and had been preparing to leave the city to join her sister and brother-in-law, who worked for Standard Oil, when a friend advised that the sub fleet was soon to arrive and that she would "have a good time" with the Navy boys. Harriet and Morton met, and their friendship soon blossomed into a courtship. Dudley and Harriet were married in Tsingtao in 1936, afterward honeymooning in the Philippines.

During this time, Lt. Morton had transferred from the tender to the submarine S-37, Submarine Division Ten's flagship, and he served in the boat until January 1937 when he was ordered to the Philadelphia Navy Yard. After two years in the

A "natural leader and born daredevil," Lt. Commander Dudley W. "Mush" Morton would become one of America's most successful submarine commanders in World War II.

yard, Morton received orders to report to the destroyer USS FAIRFAX (DD 93) as executive officer. The FAIRFAX cruised the waters off Cuba and, after the outbreak of war in Europe that fall, served on "Neutrality Patrol," monitoring the movement of belligerents' vessels. To the officers at sea there was little question of "if" the United States would become more deeply involved in the war, only "when." Morton's training had been in submarines, so, after a year as the second in command of a surface warship (which soon would be decommissioned and transferred to the British Royal Navy), Morton was given the task of refitting the small submarine R-5 and serving as her commanding officer. Morton commanded the boat through the early months of America's entry into the war, leaving the sub in April 1942. After temporary duty at the sub base at New London, Morton, by now a lieutenant commander, was ordered to Submarine Squadron Four for duty as a prospective commanding officer. Initially assigned to the elderly DOLPHIN while she was undergoing repairs at Pearl Harbor, Morton reportedly refused to take command of the boat after conducting a 10-day shakedown cruise in her, calling the boat a "death trap."

Custom Marketing Services, Inc., is one of the leading third party logistics companies in the Southeast. Our facilities encompass more than one million square feet and are designed to optimize the best solution for our customers.

We also offer many marketing and logistic services, all designed to speed your products to the marketplace. Our Job is to manage your distribution, so you can concentrate on what's important, SALES.

Services:

- Long & Short Term Storage
- Pick, Pack, and Ship
- Cross Docking
- Drop Shipments
- Product Returns
- Product Inspection
- Product Repacks
- Conversions
- Product Assembly & Kitting
- Product Sourcing
- Product Development

Custom
MARKETING SERVICES, INC.

3280 Hwy N. Calera, AL 35040
P: 205.668.3720
F: 205.6683733
www.custommktg.com

Morton in the conning tower of the WAHOO on January 26, 1943, when he successfully sank all four ships of a Japanese convoy.

That fall, Morton went on patrol in the newer submarine WAHOO (SS 238) as an observer. A Gato-class submarine, the WAHOO had been built at the Mare Island Navy Yard and commissioned the preceding May. Her first combat patrol had been a disappointment. She had fired on several targets and hit a freighter but had passed up some rich targets, including an enemy submarine tender and an aircraft carrier. Morton joined the boat on her second patrol, which departed Pearl on November 8, 1942, under the command of Lt. Commander Marvin "Pinky" Kennedy. Again, a number of targets were allowed to get away unmolested, although the WAHOO did succeed in sinking the 5,300-ton tanker KAMOI MARU and an enemy submarine identified as the I-15. The boat arrived at Brisbane, Australia, on December 26 to begin a refit. On December 31, Lt. Commander Kennedy was relieved as commanding officer for failing to get more results.

The message was clear: the Navy expected its submarine officers to take risks – and sink enemy shipping. Mush Morton believed he was up to the task. Morton relieved Kennedy as the commanding officer of the WAHOO and got her ready for sea in two weeks. After performing sonar testing, the submarine began her third combat patrol on January 19, 1943. While reconnoitering Kairiru Island on January 24, the WAHOO sighted the Japanese destroyer HARUSAME in Wewak Harbor. Morton took his sub into the harbor and fired a spread of three torpedoes at the warship. All three missed. A fourth was fired, and the HARUSAME executed evasive maneuvers to avoid the torpedo. As the destroyer came bearing down on the sub, Morton held his position. He had seen firsthand the wages of caution. Morton lined up one final shot, an innovative "down the throat shot," and fired his torpedo and broke the ship's back.

Two days later, the WAHOO sighted two ships and immediately attacked them. Two torpedoes found their target in the

The WAHOO flew a broom from her conning tower as she entered Pearl Harbor on February 7, 1943, indicating a "clean sweep" in her third combat patrol (her first under Morton's command).

first freighter, the FUKUEI MARU. A third torpedo missed the second target but the fourth torpedo struck home. The WAHOO then sighted two more ships, including the transport BUYO MARU and a tanker. From periscope depth, Morton observed the FUKUEI MARU sinking by the stern. Ignoring the second vessel that was approaching the sub, Morton ordered three torpedoes fired at the BUYO MARU. The first missed, but the second and third torpedoes detonated against the transport's hull. Morton now fired two bow shots at the second vessel, one of which made contact and exploded, but the ship kept coming. WAHOO had to make a turn to port at flank speed to avoid a collision. A number of explosions followed, and when the WAHOO surfaced, the FUKUEI MARU had sunk. The BUYO MARU lay dead in the water, and the second freighter and tanker were attempting to flee. WAHOO fired another torpedo at the BUYO MARU, but it failed to detonate. One more did the trick, though, exploding amidships.

What happened next is mired in controversy. Surviving Japanese troops had taken to some 20 lifeboats, and as the WAHOO surfaced to recharge her batteries, she fired on the men in the boats. It was reported that the enemy troops fired on the submarine with machine guns and rifles and that the gunners on the sub were merely returning fire. Others present stated that the troops intentionally were targeted to prevent their being able to rejoin the fight at a later date and that the WAHOO fired first. Still others said that the troops only had handguns and only fired on the submarine after they were fired on.

Her batteries recharged, the WAHOO now chased down and sank both of the fleeing ships. The next day, the sub spotted a convoy of eight enemy ships but was unable to get close enough to attack, due to an effective destroyer escort that depth-charged the submarine. The sub put into Pearl Harbor on February 7 for a refit and was ready to begin her fourth combat patrol by February 23.

After refueling at Midway, the WAHOO proceeded to the northern edge of the Yellow Sea in a relatively shallow area previously not patrolled by U.S. subs. On March 19, the WAHOO sank the freighter ZOGEN MARU with a single torpedo. The merchantman went to the bottom with no survivors. A few hours later, the sub targeted the freighter KOWA MARU, damaging her with a torpedo. A second torpedo proved to be a dud, and two more torpedoes missed their target.

Two days later, the WAHOO sank the freighter HOZEN MARU off the coast of Korea and, four hours later, the NITTSU MARU. On March 23, while transiting the so-called "Sampan Alley," the submarine sank the collier KATYOSAN MARU with a single torpedo. The TAKAOSAN MARU proved harder to sink the next day. Of the first spread of three torpedoes, the first two detonated prematurely and the third missed its target. A fourth target also missed the tanker, which was loaded with fuel oil. After surfacing to get a better angle of attack, the WAHOO submerged and fired another spread of three torpedoes. One struck the KATYOSAN MARU and detonated, sinking the ship within four minutes.

On March 25, after two torpedoes fired at the SATSUKI MARU detonated prematurely, Morton took his boat to the surface, approached the freighter and shelled her with his four-inch gun until the ship caught fire and eventually sank. The next day, Morton sank another freighter using the WAHOO's 20-mm and four-inch guns. A trawler fell victim to the submarine later that day, with sailors tossing home-made Molotov cocktails onto the enemy vessel after the WAHOO's 20-mm guns jammed. On March 28, the submarine fired on two motor sampans, leaving them behind as floating wrecks. And on March 29, the WAHOO fired two torpedoes at the YAMABATO MARU, sinking her within two minutes with the first torpedo. As the WAHOO now turned her bow toward home, Pearl Harbor reported that the Japanese believed "a submarine wolfpack [is] operating in Yellow Sea. Shipping all tied up." Mush Morton and the WAHOO had become a "one-boat wolfpack," and the sub had just conducted the most successful combat patrol of the war to date.

WAHOO began her fifth wartime patrol on April 25, departing Midway under air escort. On May 4, the sub torpedoed the seaplane tender KAMIKAWA MARU but failed to sink her. May 7 saw the submarine attack two ships. The first, the

Morton describes the WAHOO's successes during a press conference in February 1943.

TAMON MARU #5, was sunk, but the second ship managed to evade the four torpedoes fired at her and escape. Later, in an attack on a three-ship convoy, including two escorts and a large auxiliary ship, the WAHOO once more suffered from two of its torpedoes detonating prematurely and a third failing to detonate.

On the night of May 9, the submarine fired two three-torpedo spreads at each of two targets, sinking both, a large tanker and a freighter, the TAKAO MARU and the JINMU MARU.

On May 12, the WAHOO fired the last six of her torpedoes at two freighters but to no avail. The sub made her way back to Pearl Harbor, arriving May 21. Despite the high number of ineffective torpedoes, the patrol was considered a huge success and had set several records for the war. Admiral Chester Nimitz, Commander-in-Chief, U.S. Pacific Fleet, was piped aboard to present awards to Morton, the submarine's officers and enlisted crew members.

WAHOO departed Pearl on May 23, bound for San Francisco for much-needed repairs and a little R&R for her crew. During the refit, Mush Morton served as technical director on a Warner Brothers film entitled Destination Tokyo starring Cary Grant. The movie business provided a little glamour for war-weary Mush and Harriet as they spent time with the actor and director, Delmer Daves.

Morton served as technical director on the set of the movie *Destination Tokyo*. Left to right: film director Delmer Daves, Cary Grant, Harriet Morton, Mush Morton.

The submarine sailed from San Francisco on July 21, arriving at Pearl Harbor a week later. On August 2, she departed for Midway, stopping only long enough to top off her tanks and take on fresh supplies before beginning her sixth combat patrol of the war. This time, the WAHOO would be patrolling the previously untouched Sea of Japan. While Morton found himself in rich hunting grounds, he became increasingly frustrated by the poor quality of his torpedoes. Over the course of four days, the WAHOO targeted and fired torpedoes at no fewer than nine enemy vessels. All 10 torpedoes fired at these ships either exploded prematurely, went off target or proved to be duds. The WAHOO was recalled to base and touched at Midway before putting in at Pearl.

Morton had some lively conversations with Rear Admiral Charles Lockwood, Commander, Submarines, Pacific Fleet. While Morton was chastised for abandoning the prescribed three-torpedo spread in favor of single shots, Lockwood couldn't argue with the fact that the steam-powered Mark 14 torpedoes the Navy had been supplying its submarines with were substandard. Morton requested another shot at the Sea of Japan, and he took on a full complement of the Navy's new Mark 18 electric torpedoes.

The WAHOO departed for the Sea of Japan on her seventh combat patrol in September 1943. She was lost with all hands on October 11.

The WAHOO departed Pearl Harbor on her seventh combat patrol, stopping once more at Midway on September 13 to take on fuel and supplies before heading for La Perouse Strait and the Sea of Japan. The submarine was never heard from again. According to Japanese records, the WAHOO sank four ships during her final patrol, including the 8,000-ton steamer KONRON MARU. On October 11, a Japanese patrol aircraft sighted a submarine's wake and an oil slick and initiated an air and sea attack on the submerged boat. In 2006, an international expedition confirmed the site where the WAHOO met her fate, the victim of a Japanese depth charge in the La Perouse Strait.

Commander Dudley "Mush" Morton was lost at sea, along with the 79 crew members of the WAHOO. Morton sank 19 ships totaling some 55,000 tons during his five patrols, making him the second most successful of all World War II U.S. sub commanders in terms of enemy vessels sunk. Morton received a remarkable four Navy Crosses, the last one posthumously, as well as the Purple Heart. His tactics changed the way that submarine warfare was waged in the Pacific – from transiting on the surface to placing the executive officer at the periscope while the commanding officer plotted the attack – and he chalked up a number of firsts, from being the first U.S. submarine skipper to enter an enemy harbor and sink a ship to being the first to successfully use a "down the throat" torpedo shot and the first to destroy an entire convoy single-handedly. Vice Admiral Lockwood would later describe Mush Morton as "a natural leader and born daredevil," and a former crewman would declare that "... it only took me one minute to realize that I would follow that man to the bottom of the ocean if necessary." Morton was 36 at the time of his death. He was survived by his wife, Harriet, and a son and daughter.

The destroyer USS MORTON (DD 948), commissioned in 1959, was named in Mush Morton's honor.

Page & Jones, Inc.

ESTABLISHED 1892

GLOBAL LOGISTICS

PROGRESS ANCHORED IN TRADITION

SUPPLY CHAIN MANAGEMENT • GENERAL & BULK CARGO • AUTOMOTIVE SPECIALISTS

FREIGHT FORWARDERS • STEAMSHIP AGENTS • CUSTOM BROKERS • AIR CARGO • NVOCC

Executive Office: 52 N. Jackson Street • Mobile, Alabama 36602

Phone: 251/432-1646 TLX 782-029 • FAX: 251/433-1402 • www.pagejones.com

CHB Lic. #2843 • FMC Lic. #1567

ARRIVALS / SAILINGS

Mobile Container Terminal Service Lines

APL Atlantic South Service Eastbound
 APL Atlantic South Service Westbound
 HMM – Atlantic South Express
 Maersk Espresso

Maersk Transatlantic TA2 Eastbound
 Maersk Transatlantic TA2 Westbound
 Zim Lines Asia Gulf Express

For more details visit asdd.com/arrivalssailings

Trade Lanes

DESTINATION	LINE	FREQUENCY	AGENT
ALGERIA			
ALGIERS	Nordana	Inducement	Biehl & Company
MOSTAGANEM	Nordana Oran	Inducement Inducement	Biehl & Company ISS RioMar
ARGENTINA			
PUERTO MADRYN	Gearbulk	Bi-Monthly	Inchcape
CAMPANA	Gearbulk	Bi-Monthly	Inchcape
ARUBA			
ORANJESTAD	C.I.C.	Monthly	Seacliff Agencies
BARBADOS			
BRIDGETOWN	C.I.C.	Monthly	Seacliff Agencies
BELGIUM			
ANTWERP	Atlanticargo Grieg Star Shipping	Every 10 Days Every 10 Days	Norton Lilly International Grieg Star
BELIZE			
BIG CREEK	MCW Shipping	Bi-Weekly	Bulk Shipping
BRAZIL			
BARRA DO RIACHO	Gearbulk	Monthly	Inchcape
BELEM	C.I.C.	Bi-weekly	Seacliff Agencies
BREVOS	C.I.C.	Monthly	Seacliff Agencies
MONTEVIDEO	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
PARANAGUA	Gearbulk	Bi-Monthly	Inchcape
PORTOCEL	Westfal-Larsen Shipping Gearbulk	Monthly Bi-Monthly	Westfal Larsen/Inchcape Inchcape
PRAIA-MOLE	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
SANTOS	Westfal-Larsen Shipping Gearbulk	Monthly Bi-Monthly	Westfal Larsen/Inchcape Inchcape
CANARY ISLANDS			
LAS PALMAS	Spliethoff	Monthly	Page & Jones Inc.
TENERIFE	Spliethoff	Monthly	Page & Jones Inc.
CAYMAN ISLANDS			
GEORGETOWN	MCW Shipping	Bi-Weekly	Bulk Shipping
CHINA			
DAGANG	Grieg Star Shipping	Monthly	Grieg Star
QINGDAO	Grieg Star Shipping	Monthly	Grieg Star
SHANGHAI	Grieg Star Shipping	Monthly	Grieg Star
COLOMBIA			
CARTAGENA	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency
PUERTO CABELLO	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency
SANTA MARTA	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency

CURAÇAO			
WILLENSTAD	C.I.C.	Monthly	Seacliff Agencies
DOMINICA			
ROSEAUO	C.I.C.	Monthly	Seacliff Agencies
DOMINICAN REPUBLIC			
RIO HAINA	C.I.C. Caribbean Forest Carriers	Monthly Inducement	Seacliff Agencies Transmarine Alabama LLC
EGYPT			
ALEXANDRIA	Nordana	Inducement	Biehl & Company
ENGLAND			
TILBURY	Atlanticargo Grieg Star Shipping	Weekly Monthly	Norton Lilly International Grieg Star
FRANCE			
BOULOGNE	Grieg Star Shipping	Monthly	Grieg Star
SETE	Grieg Star Shipping	Monthly	Grieg Star
GERMANY			
BREMEN	Atlanticargo Grieg Star Shipping	Every 10 Days Every 10 Days	Norton Lilly International Grieg Star
GREECE			
PIRAEUS	Nordana	Inducement	Biehl & Company
GRENADA			
SAINT GEORGES	C.I.C.	Monthly	Seacliff Agencies
GUADELUPE			
BASSE-TERRE	C.I.C.	Monthly	Seacliff Agencies
ITALY			
GENOA	Nordana	Inducement	Biehl & Company
LIVORNO	Nordana Grieg Star Shipping	Inducement Bi-Monthly	Biehl & Company Grieg Star
MONFALCONE	Grieg Star Shipping	Bi-Monthly	Grieg Star
NAPLES	Grieg Star Shipping	Bi-Monthly	Grieg Star
SAVONA	Grieg Star Shipping	Bi-Monthly	Grieg Star
JAMAICA			
KINGSTON	C.I.C. Caribbean Forest Carriers	Bi-Weekly Inducement	Seacliff Agencies Transmarine Alabama LLC
JAPAN			
IYOMISHIMA	Saga Forest Carriers	Inducement	Biehl & Company
MISHIMA-KAWANOE	Grieg Star Shipping	Monthly	Grieg Star
NIIGATA	Saga Forest Carriers	Inducement	Biehl & Company
SHIMIZU	Grieg Star Shipping	Monthly	Grieg Star
TAGONOURA	Saga Forest Carriers	Inducement	Biehl & Company
TOKYO	Saga Forest Carriers	Inducement	Biehl & Company
KOREA			
INCHON	Saga Forest Carriers Grieg Star Shipping	Inducement Monthly	Biehl & Company Grieg Star
KUNSAN	Grieg Star Shipping	Monthly	Grieg Star
LEBANON			
BEIRUT	Nordana	Inducement	Biehl & Company
MARTINIQUE			
FORT-DE-FRANCE	C.I.C.	Monthly	Seacliff Agencies

MEXICO			
COATZACOALCOS	CG Railway	Every 4 Days	CG Railway
TAMPICO	Spliethoff	Monthly	Page & Jones Inc.
MOROCCO			
CASABLANCA	Spliethoff	Monthly	Page & Jones Inc.
NETHERLANDS			
ROTTERDAM	Atlanticargo Grieg Star Shipping	Every 10 Days Monthly	Norton Lilly International Grieg Star
VELSEN	Grieg Star Shipping	Monthly	Grieg Star
SCOTLAND			
MONTROSE	Grieg Star Shipping	Monthly	Grieg Star
SOUTH AFRICA			
CAPETOWN	Gulf Africa Line	Monthly	Biehl & Company
DURBAN	Gulf Africa Line	Monthly	Biehl & Company
PORT ELIZABETH	Gulf Africa Line	Monthly	Biehl & Company
RICHARDS BAY	Gulf Africa Line	Monthly	Biehl & Company
SPAIN			
ALGECIRAS/PALAMOS	Spliethoff	Monthly	Page & Jones Inc.
BARCELONA	Nordana	Inducement	Biehl & Company
	Spliethoff	Monthly	Page & Jones Inc.
BILBOA	Spliethoff	Monthly	Page & Jones Inc.
CADIZ	Spliethoff	Monthly	Page & Jones Inc.
GANDIA	Spliethoff	Monthly	Page & Jones Inc.
MOTRIL	Grieg Star Shipping	Monthly	Grieg Star
PALMA DE MALLORCA	Spliethoff	Monthly	Page & Jones Inc.
VIGO	Spliethoff	Monthly	Page & Jones Inc.
VALENCIA	Nordana	Inducement	Biehl & Company
ST. CROIX			
	C.I.C.	Monthly	Seacliff Agencies
ST. KITTS			
BASSETERRE	C.I.C.	Monthly	Seacliff Agencies
ST. LUCIA			
CASTRIES	C.I.C.	Monthly	Seacliff Agencies
VIEUX FORT	C.I.C.	Monthly	Seacliff Agencies
ST. MARTIN			
	C.I.C.	Monthly	Seacliff Agencies
ST. THOMAS			
	C.I.C.	Monthly	Seacliff Agencies
ST. VINCENT			
KINGSTOWN	C.I.C.	Monthly	Seacliff Agencies
SWEDEN			
STOCKHOLM	Polish Ocean Line	Weekly	Biehl & Company
TOBAGO			
	C.I.C.	Monthly	Seacliff Agencies
TRINIDAD			
PORT OF SPAIN	C.I.C.	Bi-weekly	Seacliff Agencies
TURKEY			
ISTANBUL	Nordana	Inducement	Biehl & Company
IZMIR	Nordana	Inducement	Biehl & Company
MERSIN	Nordana	Inducement	Biehl & Company

Postcards *from the Past*

Fruit Wharf

Mobile Harbor

Postcard reproduction courtesy of John Hunter, Owner and President of Dockside Services, Inc.

PORT OF MOBILE DIRECTORY

AIR TRANSPORT

AZALEA AVIATION.....	(251) 633-5000
CONTINENTAL AIRLINES.....	(800) 277-4622
EMERY WORLDWIDE.....	(800) 782-4605

ALABAMA INTERNATIONAL TRADE CENTER

ALABAMA WORLD BUSINESS CTR.–1500 Resource Dr., Birmingham, AL 35242.....	(205) 250-4747
UNIVERSITY OF ALABAMA–Tuscaloosa–P. O. Box 870396.....	(205) 348-7621

AUXILIARY SERVICES

CATHOLIC MARITIME CLUB–261 Dauphin St., Mobile, AL.....	(251) 432-7339
Joe Connick, Director; Father Tivo, Chaplain	
INTERNATIONAL SEAMAN'S CENTER–605 Texas Street.....	(251) 433-7953
Rev. Asias DeSouza	(251) 344-3712

BANKS WITH INTERNATIONAL DEPARTMENTS

FIRST COMMERCIAL BANK–BIRMINGHAM.....	(205) 868-6171
WHITNEY NATIONAL BANK, MOBILE.....	(251) 662-1025

BARGE FLEETING SERVICE

DELTA MARINE SERVICE.....	(251) 937-4060
HENRY MARINE SERVICE INC.–887 Cochran Causeway.....	(251) 438-9442
MOBILE-CHICKASAW PORT FACILITIES, INC.....	(251) 456-7648

BLAST FREEZE/COLD STORAGE

MOBILE REFRIGERATED SERVICES.....	(251) 433-4198
-----------------------------------	----------------

BULK LIQUIDS

ALABAMA BULK TERMINALS.....	(251) 438-9891
GULF ATLANTIC.....	(251) 456-8491 Ext. 109
PLAINS MARKETING.....	(251) 456-4888
GULF COAST ASPHALT.....	(251) 432-7666
RADCLIFF ECONOMY MARINE/TRANSMONTAIGNE.....	(251) 433-0066

BUNKERING SERVICE

CHEMOIL–777 Walker, Houston, TX 77002.....	(713) 336-1100
MIDSTREAM FUEL SERVICES, INC.–P. O. Box 2826.....	(251) 433-4972
TRANSMONTAIGNE–P. O. Box 3064.....	(251) 433-0066

CONSULATES

CONSULAR CORPS OF MOBILE–6204 Brandy Run North 36608.....	(251) 455-8182
BOLIVIA–Thomas J. Purvis–3413 Canacee Dr.....	(251) 666-6969
DENMARK–Martin H. Cunningham– 205 St. Louis St.....	(251) 432-4633
DOMINICAN REPUBLIC–Luis Frías–951 Government St., Suite 520.....	(251) 432-2332
GEORGIA–Matt Metcalfe–P.O. Box 2903.....	(251) 432-2800
NORWAY–L. H. Stuart, Jr.–6204 Brandy Run Road N.....	(251) 342-2151

CONTAINER REPAIR & LEASING

CHICKASAW CONTAINER SERVICES, INC.....	(251) 457-7300
DOCKSIDE SERVICES.....	(251) 438-2362
JOHN FAYARD MOVING & WAREHOUSING.....	(866) 862-0867
EXSIF WORLDWIDE, INC.....	(800) 231-7781
TANK SOLUTIONS, INC.....	(888) 551-8265

U.S. CUSTOMS

PORT DIRECTOR–150 N. Royal St., Suite 3004.....	(251) 441-5106
---	----------------

DUNNAGE – PLYWOOD

ALL STAR FOREST PRODUCTS, INC.–7096 Stone Dr., Daphne 36526.....	(251) 626-8777
BUCHANAN LUMBER–104 Industrial Canal Rd. East.....	(251) 433-9567
CASSIDAY LUMBER–P. O. Box 391, Mobile 36601.....	(251) 456-0099
McGinnis Lumber Company, INC.–P.O. Box 2049 Meridian, MS 39302.....	(601) 483-3991
MIDWAY FOREST PRODUCTS–P. O. Box 7687, Spanish Fl., 36527.....	(251) 626-8010
SMITH COMPANIES–100 Pardue Rd. Pelham 35124.....	(800) 322-0540

EXPORT BAGGING, PACKING AND DRUMMING

CUSTOM MARKETING SERVICES INC.....	(205) 668-4042
MEADOR WAREHOUSING & DIST., INC.–1750 N. Craft Hwy.....	(251) 457-4376
MITCHELL CONTAINER SERVICES–226 Saraland Blvd. S.....	(251) 675-3786
MMS PACKAGING COMPANY–P. O. Box 2066.....	(251) 438-3658
PORT CITY MOVERS & DELIVERY–5235 Kooiman Blvd., Bldg. 4, Theodore, AL.....	(251) 342-7079
STEM PRODUCTS–P. O. Box 66531.....	(251) 457-5557
L. H. STUART CO., INC.–2064 Ave. C, Brookley.....	(251) 441-0770
TEAGUE BROS. TRANSFER & STG. CO.–519 Bayshore Ave.....	(251) 476-6122

FIRE SAFETY EQUIPMENT AND SERVICE

R. CARTER & ASSOC., INC.–1406 Telegraph Rd.....	(251) 452-0154
HILLER SYSTEMS, INC.–3710 Lakeside Ct.....	(251) 661-1275
SAFETY SOURCE INC.–6161 Rangeline Road.....	(251) 443-7445
UNITOR SHIP SERVICES–500 St. Louis St.....	(251) 432-0762
WORLD SHIP SUPPLY (MOBILE), INC.–4600-B Cypress Business Park Drive.....	(251) 662-7474

FOREIGN FREIGHT FORWARDERS

(★) CUSTOM HOUSE BROKERS)

★ AIR/SEA FORWARDING–3812 Springhill Ave.....	(251) 460-0551
C.H. ROBINSON WORLDWIDE.....	(251) 441-7012
PAUL A. BOULO, INC.–255 N. Joachim St.....	(251) 433-5445
★ JOHN M. BRINING CO.–P. O. Box 403.....	(251) 432-9741
★ N. D. CUNNINGHAM–205 St. Louis St.....	(251) 432-4633
EMERY FORWARDING–2215 Ave. "O" Brookley Complex.....	(251) 433-0885
EMO TRANS.....	(251) 342-3313
★ EXPEDITORS INTERNATIONAL.....	(251) 431-4992
JENSEN SHIPPING CO.–244 W. Valley Ave., Birmingham, AL.....	(205) 328-2343
★ CAROLE C. LELAND–244 W. Valley Ave., Birmingham, AL.....	(205) 328-2343
LILLIEROSE CORP.–1709 Thistlewaite Dr., Mobile 36618.....	(251) 259-5362
★ M. G. MAHER & CO., INC.–80 St. Michael's St., Ste. 315.....	(251) 433-8474
MACROTRANSPORT SERVICES–Ormond Beach, FL.....	(203) 926-8911
★ RICHARD MURRAY & CO.–109 No. Conception St.....	(251) 432-5549
★ PAGE & JONES, INC.–52 N. Jackson St.....	(251) 432-1646
Birmingham, P. O. Box 320126.....	(205) 595-8429
Huntsville, P. O. Box 6025.....	(256) 772-0231
T. A. PROVENCE & CO.–P. O. Box 942.....	(251) 433-5424
★ GEO. RUEFF, INC.–P. O. Box 2962.....	(251) 433-8861
SOUTHEASTERN FREIGHT FORWARDERS–6448 Hillcrest Crossing.....	(251) 661-7284
STIEGLER SHIPPING CO., INC.–1151 Hillcrest Rd., Suite F.....	(251) 639-7300
TEAM WORLDWIDE – 3357-6 Copter Rd., Pensacola, FL 32514.....	(850) 698-1465
TRADELANES – 61 St. Joseph St., Suite 1000.....	(251) 343-8031
★ DANIEL F. YOUNG–1215 Seminole Dr. NW, Hartselle, AL.....	(256) 773-6202
★ W.R. ZANES & CO. OF LA, INC.–P. O. Box 1006.....	(251) 438-1597

FOREIGN TRADE ZONES

(★) FTZ PUBLIC WAREHOUSES)

BALDWIN TRANSFER CO., INC.....	(251) 433-3391
MOBILE, AL–Brookley Complex & Airport.....	(251) 438-7338
AZALEA BOX COMPANY–1401 St. Stephens Road, Prichard.....	(251) 452-3451
EQUITY TECHNOLOGIES CORP.....	(251) 432-7784
★ KEYPORT WAREHOUSING–30427 County Rd. 49 N, Lawley, AL.....	(251) 964-4607
★ MOBILE MOVING & STORAGE.....	(251) 438-3658
★ HUNTSVILLE, AL–P. O. Box 6241.....	(256) 772-3105
★ BIRMINGHAM, AL–Shaw Warehouses.....	(205) 251-7188
S/M WAREHOUSE.....	(251) 679-3344

GRAIN MERCHANTS

FGDI, LLC.....	(419) 373-6311
----------------	----------------

LICENSED GUARD SERVICE

BAY SECURITY COMPANY, LLC–2122 Hand Avenue # D, Whistler, AL.....	(251) 330-0776
CPS/EAGLE MARITIME SECURITY–758 St. Michael Street, Suite F, Mobile, AL 36602.....	(251) 433-7850

HEAVY LIFT/SALVAGE/TRANSPORTATION

ACME TRUCK LINE.....	(251) 653-6028
AMERICAN MARINE SERVICES.....	(251) 406-9930
ATLANTIC SPECIALIZED TRANSPORT.....	(251) 433-4545
BARNHART CRANE & RIGGING–P. O. Box 2809, Daphne, AL 36526.....	(251) 654-0541
BOSARGE DIVING–Pascagoula, MS.....	(888) 782-6364
BURKHALTER SPECIALIZED TRANSPORT.....	(877) 815-8334
HYDRAULIC CRANE SPECIALISTS.....	(251) 675-000X
LEA DIVING & SALVAGE–Alabama State Docks.....	(251) 432-4480
MMMOET.....	(404) 696-4982

INDUSTRIAL DIVING

AMERICAN MARINE SERVICES.....	(251) 443-7771
BOSARGE DIVING–Pascagoula, MS.....	(888) 782-6364
BROWN SALVAGE & DIVING CO.–P. O. Box 1415, Pensacola, FL.....	(800) 234-3471
COMMERCIAL DIVING SERVICES INC.–P. O. Box 850637, Mobile, AL 36685.....	(251) 665-0017
FATHOM INDUSTRIES–5385 Battleship Parkway, Spanish Fort, AL.....	(251) 626-7800
LEA DIVING & SALVAGE–Alabama State Docks.....	(251) 432-4480

LIGHTERING, GAS FREEING AND SPILL CLEANUP

AARON OIL CO., INC.–P. O. Box 2304.....	(251) 666-8143
R. CARTER & ASSOC., INC.–507 Diaz St., Prichard, AL.....	(251) 452-0154
FERGUSON HARBOUR, INC.–31153 Stagecoach Rd., Spanish Fl., AL.....	(251) 626-3295
INDUSTRIAL WASTE SERVICES, INC.–1980 Ave. A.....	(251) 694-7500
INDUSTRIAL WATER SVCS., INC.–P. O. Box 50236.....	(800) 447-3592
OIL RECOVERY CO., INC.–P. O. Box 180.....	(251) 690-9010
OIL RECOVERY MARINE TERMINAL Blakely Island.....	(800) 350-0443
PROTECT ENVIRONMENTAL–3537 Desarah Drive S., Mobile, AL 36618.....	(251) 470-0955
THOMPSON ENGINEERING–P. O. Box 9637.....	(251) 683-4525
UNITED STATES ENVIRONMENTAL SERVICES LLC–4230 Halls Mill Road, Mobile, AL 36693.....	(251) 682-3500
USI OIL –1900 A Blvd St.....	(251) 432-0775

LINE HANDLING

ALABAMA LINE SERVICES–P. O. Box 9308.....	(251) 661-2105
BERT'S LINE HANDLING–P. O. Box 2213.....	(251) 432-1611
DOCKSIDE SERVICES, INC.–P. O. Box 122.....	(251) 438-2362
MO-BAY SHIPPING SVCS., INC.–P. O. Box 1842.....	(251) 433-1621
PEDERSEN MARINE SERVICE & SUPPLY–662 St. Louis St.....	(251) 432-6045
TRI-STATE MARITIME SVCS.–P. O. Box 2725.....	(251) 432-1054

MARINE FUMIGATION SERVICES

A & P PEST CONTROL, INC.....	(251) 463-4867
ATLAS PEST CONTROL.....	(251) 341-1410
BUGMASTER EXTERMINATORS, INC.....	(251) 666-4402
ORKIN EXTERMINATING CO., INC.....	(251) 666-7506
REDD PEST CONTROL.....	(251) 660-1550
TERMINIX SERVICE.....	(251) 447-0858

MARINE RADIO AND ELECTRONICS

(★ ELECTRICAL CONTROL AND AUTOMATION)

ICS–578 Azalea Rd., Mobile, AL.....	(251) 661-6061
GULF COAST AIR & HYDRAULICS INC.– 3415 Halls Mill Rd.....	(251) 666-6683
MOBILE MARINE RADIO–7700 Rmla Ave.....	(251) 666-5110
Marine Operator.....	(251) 666-3487
Radioteletype.....	(251) 666-9042
Radio Telegram.....	(251) 666-9041
RADIO-HOLLAND USA, INC.–701 S. Conception St.....	(251) 432-3109
★ PRISM–200 Virginia St.....	(251) 341-1140
SPERRY MARINE SYSTEMS–2756 Dauphin Island Pkwy.....	(251) 471-5008
TEAM ONE COMMUNICATIONS–3360 Key St., Mobile, AL.....	(888) 343-7528

MARINE SURVEYORS

ALPHA MARINE SURVEYORS–180 Country Club Dr., Daphne.....	(251) 626-7299
BULK MARINE RESOURCES.....	(251) 295-4838
W. T. AMES & ASSOCIATES–149 Fairway Dr., Daphne.....	(251) 626-1172
GEORGE BROOKFIELD–186 Ridgewood Dr., Daphne.....	(251) 626-1758
MICHAEL H. BARRIE–263 N. Jackson St.....	(251) 433-8122
C. BAXTER, JR. & ASSOCIATES INT'L, INC.....	(251) 476-1998
RICHARD BESSELAAR–2809 Cottage Hill Rd.....	(251) 476-9909
C. E. COLLIER & ASSOCIATES, INC.–5050 Lossing Rd., Coden, AL.....	(251) 873-4382
CAPT. JOHN D. SMITH–P. O. Box 2585, Daphne.....	(251) 626-8394
CARMACK MARINE IND. SVC. INC.–1609 B Rochelle Street.....	(251) 662-5765
COOK CLAIMS SERVICE–P. O. Box 160461.....	(251) 470-0774
GENERAL MARINE SERVICE–P. O. Box 2533.....	(251) 928-6728
C. L. HAMILTON–P.O. Box 302.....	(251) 433-9997
DC MARITIME TECHNOLOGIES INC.–2210 Main St., Daphne, AL 36526.....	(251) 625-0503
JOINER MARINE SERVICES–9305 Johnson Rd. S.....	(251) 633-6118
MARINE INSPECTION, LLC–33 South Royal Street, Suite 1001, Mobile, AL 36602.....	(251) 375-2020
NATIONAL CARGO BUREAU, INC.–Commerce Building, Ste. 605, 118 N. Royal St.....	(251) 432-0781
NAUTECH MARINE CONSULTANTS, INC.–7226 Bridgewood Lane, Spanish Fort, AL 36527.....	(251) 447-0422
PAGE MARINE–4153 Tamworth Dr.....	(251) 861-1500
PORT CITY MARINE SURVEYORS–D. J. Smith.....	(251) 661-5426
SABINE SURVEYORS–851 East I-65 Service Rd. South.....	(251) 433-9997
SGS MINERALS–P. O. Box 1962.....	(251) 432-2781
SHIP ARCHITECTS, INC.....	(251) 621-1813
WOODRUFF INDUSTRIES INC–4021 Shana Drive.....	(251) 473-5327

MARITIME WASTE DISPOSAL

AARON OIL CO., INC.–P. O. Box 2304.....	(251) 666-8143
BROWNING-FERRIS INDUSTRIES–P. O. Box 16504.....	(251) 666-5724
R. CARTER & ASSOC., INC.–1406 Telegraph Rd.....	(251) 452-0154
DOCKSIDE SERVICES, INC.–P. O. Box 122.....	(251) 438-2362
FERGUSON HARBOUR, INC.–31153 Stagecoach Rd., Spanish Fl., AL.....	(251) 626-3295
INDUSTRIAL WATER SERVICE–1980 Ave. A.....	(251) 694-7500
OIL RECOVERY CO., INC.–P. O. Box 1803.....	(251) 690-9010
PSC–4531 Hamilton Blvd., Theodore, AL 36582.....	(251) 443-7701
WASTE MANAGEMENT INC.–17045 Highway 43, Mt. Vernon, AL.....	(251) 829-4006

MOTOR TRANSPORT (★ CONTAINER SERVICES)

AAA COOPER.....	(251) 653-6183
ACCELERATED FREIGHT GROUP.....	(800) 242-0952
★ ACME TRUCK LINE.....	(251) 653-6028
ADMIRAL MERCHANTS MOTOR FREIGHT.....	(877) 859-4577
ALABAMA CARRIERS, INC.....	(800) 721-7107
AMEREX.....	(866) 675-6495
AVERITT EXPRESS.....	(251) 443-7703
AVONDALE CONTAINERS.....	(251) 438-2248
★ BALDWIN TRANSFER CO.....	(251) 433-3391
BENNETT MOTOR EXPRESS.....	(251) 635-0048
BOYD BROTHERS TRANSPORTATION, INC.....	(205) 716-2014
★ BRIDGE TERMINAL TRANSPORT.....	(251) 443-5341
CHICAGO WOOD, INC.....	(601) 645-5965
BUMP THE DOG SERVICES.....	(334) 284-5826
BURKHALTER SPECIALIZED TRANSPORT.....	(877) 815-8334
C.H. ROBINSON WORLDWIDE.....	(251) 441-7012
★ CHICKASAW CONTAINER SERVICES, INC.....	(251) 457-7300
CHOCTAW TRANSPORT COMPANY.....	(251) 457-9231
CONSOLIDATED FREIGHT WAYS.....	(251) 443-9100
COVAN WORLD-WIDE MOVING INC.....	(251) 653-3008
DEATON CARRIERS (Flatbeds).....	(800) 437-3548
DEEP SOUTH FREIGHT.....	(800) 824-3515
★ DIXIE DRYWAGE.....	(800) 321-0801
DOCKSIDE SERVICES.....	(251) 438-2362
DOLPHIN LINE INC.....	(251) 666-2057
E & F TRANSPORTATION, INC.....	(251) 621-0121
★ EASTMAN LOGISTICS.....	(334) 792-5661
FEDEX.....	(800) 762-3787
FIKES TRUCK LINE, INC.....	(800) 949-8501
FINCH DISTRIBUTION.....	(800) 844-5381
FRIESE HAULING INC.....	(800) 654-4811
GLOBAL MARITIME LOGISTICS LLC.....	(251) 432-2000
★ GULF COAST INTERMODAL.....	(251) 653-1880
HANNA TRUCK LINES.....	(205) 783-8200
HI-GEAR EXPRESS, INC.....	(251) 259-5362
HORIZON FREIGHT SYSTEMS.....	(800) 242-9212
HORNADY TRANSPORTATION LLC.....	(800) 633-1313
★ INDUSTRIAL TRANSPORTATION.....	(800) 626-3082
IHS.....	(251) 479-7600
INTEGRATED TRANSPORT LLC.....	(334) 354-3339
JAMES CARTAGE CO.....	(251) 457-1534
★ JOHN FAYARD MOVING & WAREHOUSING.....	(866) 862-0867
LANDSTAR RANGER.....	(251) 690-9050
★ LARSEN INTERMODAL SERVICES, INC.....	(800) 949-8501
MACROTRANSPORT SERVICES–Ormond Beach, FL.....	(203) 926-8911
MEADOR WAREHOUSING DIST, INC.....	(251) 456-8571
MILAN EXPRESS CO., INC.....	(800) 669-6877
★ MILLER TRANSFER.....	(251) 457-0471
★ MILLER TRANSPORT & RIGGING CO.....	(251) 457-0471
MMS TRANSPORT CO. CO.....	(251) 438-3658
ED MORRIS MOVING & HAULING.....	(251) 457-7734
JIM NEWSON TRUCKING (Salvage Buyer).....	(800) 748-8931
OLD DOWNSIDE FREIGHT LINES, INC.....	(251) 452-2904
★ OVERNITE TRANSPORTATION CO.....	(251) 666-6546
P&S TRANSPORTATION.....	(205) 788-4000
PATE STEVEDORING COMPANY, INC.–P.O. Box 12781, Pensacola, FL.....	(850) 438-3648
PRECISION TRANSPORTATION.....	(666) 877-5623, FAX: (800) 998-0553
PGT TRUCKING, INC.....	(888) 372-5710
★ POINT LOGISTICS.....	(251) 452-2168
★ QUICK DELIVERY SERVICE, INC.....	(251) 471-5369
★ RICHWAY TRANSPORTATION SERVICES.....	(251) 441-7499
ROADWAY EXPRESS.....	(251) 457-9274
ROSS NEELY SYSTEMS, INC.....	(800) 366-3359
SAIA MOTOR LINES.....	(251) 458-7900
SCHNEIDER NATIONAL.....	(800) 558-6767
★ SEABREEZE TRUCKING INC.....	(251) 661-3186
SHELTON TRUCKING.....	(251) 690-9294
SOUTHEASTERN FREIGHT LINES, INC.....	(251) 443-1557, (866) 888-7385
SOUTHERN CARTAGE.....	(334) 284-5938
SOUTHERN HAULERS, INC. (Dump Trucks).....	(800) 537-4621
★ SOUTHERN INTERMODAL XPRESS INC. (SIX).....	(251) 438-2749
★ S/M TRANSPORTATION.....	(251) 679-8200, (888) 546-2013
SPECIALTY TRANSPORTATION CO. (Bulk).....	(888) 467-5737
★ TRANS STATE LINE.....	(251) 452-2160
TRISM SPECIALIZED CARRIERS.....	(800) 292-3829
U. S. F. DUGAN.....	(251) 457-5326
WATKINS TRUCKING CO., INC.....	(800)

STEAMSHIP AGENCIES AND LINES

AZTEC MARITIME SERVICE INC.

P.O. Box 1505, Mobile, 36633 • (251) 432-7273
Mark Fenton, President • ops@aztecmaritime.com

BIEHL & COMPANY

118 N. Royal St., Suite 705, Mobile, AL 36602
P. O. Box 1246, Mobile, 36633 • (251) 432-1605
Larry McInnis, Local Manager
biehlmob@biehlco.com
Columbus Line - Aust/N.Z.
Columbus Line - South America
Concorde Line
Gulf Africa Line
Hinode Line
National Shipping Co., of Saudi Arabia
Navinter Line
Nordana
Nordana Worldwide
Pan Ocean Line
U. S. Africa Navigation Line

BLUE WATER SHIPPING COMPANY

4739 Utica Street
Suite 103
Metairie, LA 70006
(504) 455-8462
bernard@bluewatershipping.com

BULK SHIPPING INC.

118 N. Royal St., Suite 705, Mobile, AL 36602
P. O. Box 88, Mobile, 36601 • (251) 433-1585
Thomas Murray • murstve@zebra.net
MCW Shipping

CG RAILWAY

11 North Water St., Suite 18290, Mobile, 36602
(251) 243-9228 • Fax: 251-706-6937
Email: wildkm@intship.com

LBH USA (CISA)

Danny Guthrie, Local Manager
ASD Blvd., Suite 107
P.O. Box 1083, Mobile, AL 36633
251-694-7001 • ops@lbhusa.com

CMA CGM

CMA-CGM (America) LLC
300 Colonial Parkway, Suite 325
Roswell, GA 30076
Scot Stinson
(770) 729-6733 Ext. 6733
usa.stinson@usa.cma-cgm.com
Rebecca Dyson Ext. 2394
757-961-2394
usa.rdyson@usa.cma-cgm.com

CRIMSON SHIPPING CO., INC.

Ken Wear, Terminal Operations Manager
150 Viaduct Road • Chickasaw, AL 36611
251-457-9551 • Fax: (251) 457-9597
kenneth.wear@crimsonshipping.com

FILLETTE, GREEN SHIPPING SVC. (USA) CORP.

261 N. Conception Street, Mobile, AL 36603
PO Box 1842, Mobile, AL 36633
Office (251) 375-2224 • Fax (251) 423-6813
Cell (251) 379-6597 • Email: mob@fillettegreen.com
Web: fillettegreen.com

GAC SHIPPING (USA) INC.

2727 Allen Parkway, Suite 740 • Houston, TX 77019
(713) 533-3200 • Fax: (713) 533-3220
Email: hub.us@gacworld.com
Tom Nasman, President & CEO

GENERAL STEAMSHIP CORP.

107 St. Francis St., Suite 1203, Mobile, 36605
(251) 438-5071 • office@mob.gensteam.com
John Kirkpatrick Jr, District Manager

GLOVIS AMERICA, INC.

1110 Montlmar Dr., Suite 630, Mobile, AL 36609
Stan Winter, Manager; swinter@glovisusa.com
(251) 342-8292; Fax: (251) 342-8291
ZIM

GRIEG STAR SHIPPING

Atlanta, Georgia
gsattrafop@griegstar.com

Far East - Gulf (Med) Trade
Julie Springer - 770-226-5931
Emily Kiley - 770-226-5941
Thomas Johansen - 770-226-5936

Atlantic Trade
Don Walden - 770-226-5909
Sara Beth Fielden - 770-226-5945
Doug Barton - 770-226-5930

Operations/Mobile
Neil Turner - 251-433-3800
Fax: 251-434-6552

GULF HARBOR SHIPPING

2000 Old Spanish Trail, Suite 100, Slidell, LA 70458
(985) 661-8005 • Fax: (414) 921-5013
neworleans@gulpharbor.com

INCHCAPE SHIPPING SERVICES

11 North Water St.
Suite 9290 • Mobile, 36602
Elaine E. Dearmon, Vice President
Josie Mock, Manager
Phone: (251) 461 2747 • Fax: (251) 461 2748

LOTT SHIP AGENCY INC.

259 N. Conception, Mobile, 36603 • (251) 433-1621
P. O. Box 1802, Mobile, 36601
William B. Lott, President
Stephen G. Havranek, Vice President
operations@lottship.com

ALLSEAS Engineering
Ariane Shipping Corp.
Antares Shipping Co.
Blue Water Shipping Co.
Cargo Logistics
Ceres Hellenic Ship Enterprises, Inc.

- Coastal States Trading
- Coastal Tankships (USA)
- Coscol Marine
- Dan-Gulf Shipping
- Dowa Line America
- Eggars Schiffsahrts-KG
- Euro Asia Chartering PTE, Ltd.
- Exxon Shipping Co.
- Hunt Refining Co.
- Industrial Maritime Carriers
- Intermarine Inc.
- Kersten Shipping
- Lineas Maritimas, Inc.
- Louis Dreyfus
- Marine Line Int'l.
- M. I. D. Ship Marine
- Navimin
- Ocean Projects
- Protexa
- S.B. Construction & Maritime
- Scanports Shipping
- Sea Containers, Ltd.
- Seachem Inc.
- Seagroup, Inc.
- Serviocean International
- Wing Bridge

MARITIME ENDEAVORS SHIPPING COMPANY, LTD.

1901 Alabama State Docks Blvd, Building 50,
Suite 109, Mobile, AL 36602
P.O. Box 1064, Mobile, AL 36633
Jason Kernion, operations Manager
(251) 434-9600 • Fax: (251) 441-7171
email: ops-mobile@mescltd.com

NORD-SUD SHIPPING, INC.

107 St Francis Street Suite 1601
Mobile, AL 36602
Paul Pugh
P. (251) 431-7274 • F. (404) 348-4380
Cell - (251) 895-1507
Email - nordsudmobile@nordsudshipping.com

NORTON LILLY INTERNATIONAL AGENCY

One St. Louis Center, Suite 3002, 36602
Rachel Allen, Marketing Director • (251) 431-6335
rallen@nortonlilly.com

Atlantic Bulk Carriers
Atlanticargo (ACS)
Big Lift
C.C.N.L.
COSCO
CMA/CGM
CSAV
China Shipping
Daichi Chuo Kisen Kaisha
Emirates Shipping Line (AGX)
Hoegh Lines
Kawasaki (K Line)
Lykes/Americana
Maersk
Mitsui
Navix Lines
Sanko Steamship Company
Shinwa Kaiun Kaisha Ltd.
Shipping Corporation of India
Southern Star
Splithoff Shuttle

Toko Kaiun Kaisha Ltd.
United Arab Shipping Co.
Western Bulk Carriers

NSA AGENCIES INC.

261 N. Joachim, Mobile, 36603 • (251) 433-1536
George E. Duffy, President
Ted C. Lee, Mid Gulf/South Atlantic Mgr.
mobileops@nsaagencies.com

A/S Bulkhandling
Armada Shipping
Coulouthros Ltd.
Fednav International
Ganmount Shpg.
Guinomar International
Hellesport S. S. Corp.
J. Launzen Bulkers
Kerr Norton Marine
M & R Shipping
Metal Logistics
Nautica
Navios Corporation
Seamar Shipping
Seatrap Tankers
S. F. P. O.
T & E Bulkers
Torm Bulk
Torvald Klaveness & Co., AIS
Trans Sea Transport
U. S. Steel Group - A Div. of USX Corp.
U. S. Steel Mining Co., LLC
Vulca Shipping Co., Ltd.

PAGE & JONES INC.

52 N. Jackson St., Mobile, 36602 • (251) 432-1646
Michael B. Lee, President
mlee@pagejones.com

- Carnival Line
- Central Gulf
- Crowley Lines Services
- Forest Line
- Hapag-Lloyd Line
- International Transport Logistics
- Keystone Shipping Co.
- Pelican Cargo Transport
- Rickmers Line
- Texaco, Inc.
- Waterman

ROSS MARITIME INC.

P. O. Box 1022, Mobile, 36633 • (251) 432-1611
Carl Black, President • agency@rossmaritimeusa.com

SEACLIFF AGENCIES, LLC

P. O. Box 1947, Mobile, 36633 • (251) 433-1196
Ritchie Macpherson, Manager
rmacpherson@seacliffagency.com
Clipper Americas
C.I. C.
Drummond Coal
OBC Forest Line

SEAGULL MARINE INC.

Mobile Middle Bay Port, Bldg. 303 • (251) 443-6789
Tim Dardar, Vessel Agent
info@seagullmarine.com

SHIP SUPPLY OF FLORIDA, INC.

15065 NW 7th Avenue • Miami, FL 33168
President, Elias Giannakopoulos
(305) 681-7447 • Fax (305) 769-3502
info@shipsup.com

TRANSMARINE ALABAMA INC.

105 North Conception St., Mobile, 36602
Luis Sanchez-Navarro and Lee Collier
luis@tmcnwyyork.com • (251) 432-8486
Caribbean Forest Carriers
Transmarine Chartering, Inc.

WESTFAL-LARSEN SHIPPING

3655 Brookside Parkway, Suite 165
Alpharetta, GA 30022
P. 770-569-5821 • F. 770-569-5823
Mike Hawe - mike.hawe@wlshipping.com
Becky Jenny - becky.jenny@wlshipping.com
Local Vessel Agent - Inchcape Shipping Services

WILHELMSSEN SHIPS SERVICE

107 St. Francis St., Ste. 1804, Mobile, 36602
P. O. Box 865, Mobile, 36601
P. (251) 433-3459 • F. (251) 433-5293
Alexander May, Branch Manager
wss.mobile.shipsagency@wilhelmsen.com

• AMERICAN FLAG LINE

Support. Provided.

Thompson Tractor proudly supports the Alabama State Port Authority. Thompson's wide range of product offerings and service options provide the support you're looking for. Whether your needs encompass unloading ships, hauling loose material or providing backup power, Thompson has the solution.

Thompson is also a proud exporter using the Alabama State Port Authority.

Su surtidor para equipo usado Caterpillar de calidad. Por más de 50 años, Thompson Tractor ha estado proporcionando equipos usado a precios atractivos. ¡Tenemos una flota grande que tiene todos los equipos que usted necesita!

Para obtener más información llame al
(251) 621-6010 / international@thompsontractor.com

Thompson **CAT**

www.thompsontractor.com

ALABAMA STATE
PORT AUTHORITY
MOBILE, AL 36633

Address Service Requested

PRSRT - STD
U.S. POSTAGE
PAID
MOBILE, AL
PERMIT NO. 1390

We Sweat The Small Stuff

At Cooper/T.Smith, we've found that during stressful economic times,
our obsession with paying attention to detail saves you money
and increases efficiency.

We'll keep our pencils sharp and help control costs.
Because we do sweat the small stuff.

Stevedoring ♦ Logistics ♦ Tugboats ♦ Midstream Transfers ♦ Terminal Operators ♦ Restaurants ♦ Forest Products

www.coopertsmith.com