

ALABAMA

THE OFFICIAL MAGAZINE
OF THE ALABAMA STATE PORT AUTHORITY

SEAPORT

APRIL 2008

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.

ICS Logistics
www.icslogistics.com

- Transportation**
ICS Logistics Transportation / Global Logistics
- Dry & Perishable Storage**
Industrial Cold Storage / JaxPort Refrigerated Services / Mobile Refrigerated Services / Global Stevedoring / Pacorini Global Services
- Marine Services**
Global Stevedoring / Pacorini Global Services

ALABAMA SEAPORT

Published continuously
since 1927 • April 2008

ALABAMA STATE PORT AUTHORITY

P. O. Box 1588, Mobile, Alabama 36633, USA
Phone: 251-441-7200 • Fax: 251-441-7216
www.asdd.com

JAMES K. LYONS
Director, CEO

LARRY R. DOWNS
Secretary-Treasurer/CFO

EXECUTIVE

Personnel - Charles F. Steeman, Manager 251-441-7209
Fax 251-441-7216

FINANCIAL SERVICES

Larry Downs, Secretary/Treasurer 251-441-7050
Linda K. Paayman, 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 - Faye Carter, Manager 251-441-7118
Internal Auditor - Avito DeAndrade 251-441-7210

MARKETING

Judith Adams, Vice President 251-441-7003
Sheri Reid, Manager, Public Relations 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
Mike Burgess, Superintendent, Bulk Plant 251-441-7312
Fax 251-441-7674
Terminal Railway - Lynn Driskell, Superintendent 251-441-7301
General Cargo/Intermodal -
Operations - Mike Parker, Manager 251-441-7232
Customer Service - Marx Nicholson, Manager 251-441-7047
Fax 251-441-7231
Traffic/Sales - Anna Ward, Manager 251-441-7516
Chuck Camp, Logistics Manager 251-441-8179
Port Police Chief - Herbert McCants 251-441-7777
Fax 251-441-7072
Truck Control - Lester Davidson 251-441-7098

PLANNING & SECURITY

Hal Hudgins, Vice President 251-441-7237

TECHNICAL SERVICES

Joseph L. Threadcraft, Vice President 251-441-7220
Engineering Manager - Jerald Kichler 251-441-7253
Environmental, Health & Safety -
Robert C. Harris Jr., Manager 251-441-7082
Harbor Master - Capt. David Carey 251-441-7250

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

AN EQUAL OPPORTUNITY EMPLOYER

ALABAMA SEAPORT (ISSN 1524-8259) is published monthly by the Trade & Development Department, Alabama State Docks. 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.

DEPARTMENTS

SAILINGS	32
POSTCARDS FROM THE PAST	35
PORT OF MOBILE DIRECTORY	36
STEAMSHIP AGENCIES & LINES	38

4

11

CONTENTS

MARCH 2008 • ALABAMA SEAPORT

22

Mobile Container Terminal Changes the Port City's Skyline with New Container Cranes..... 4

Mobile's Freight Study Eases Growing Pains.... 6

Enrollment Continues in TWIC Program 9

Reaching Alabama's Potential Workforce One Couch at a Time.....11

'The Sky is not the Limit' in Huntsville14

Alabama Ecotourism is Expanding... All the Way to Maine 22

The Channel Islands.....26

On the Cover

MOBILE WELCOMED TWO \$7.5 MILLION CRANES INTO ITS NEW CONTAINER TERMINAL AT CHOCTAW POINT VIA THE M/V ZENHUA 7 AFTER A LONG JOURNEY FROM CHINA. WITH A 65-TON CAPACITY, THE CRANES CAN PUT THEIR ARMS AROUND CONTAINERS 18 WIDE ONBOARD A VESSEL. SEE RELATED STORY ON PAGE 4.

MOBILE CONTAINER TERMINAL CHANGES THE PORT CITY'S SKYLINE WITH NEW CONTAINER CRANES

The cranes made their way up Mobile Bay toward their new home at Choctaw Point at Mobile Container Terminal.

On the afternoon of March 20th, Mobile welcomed two \$7.5 million cranes into its new container terminal at Choctaw Point via the M/V ZENHUA 7 after a long journey from China. The Post-Panamax ship-to-shore cranes were manufactured by Zhenhua Port Machinery Co. Ltd. (ZPMC) in Shanghai where they left in early January.

“Our big toys arrived today,” said Brian Clark, project director for Mobile Container Terminal. “They are brand-new, just delivered from China. It took about \$15 million and two months to get them here.”

Each crane is 240 feet tall and 90 feet wide with a gauge of 100 feet and a boom length of 150 feet. With a 65-ton capacity, the cranes can put their arms around containers 18 wide onboard a vessel, and are capable of up to 60 container-per-hour cycle time. They will also be able to handle containers about twice as fast as the smaller cranes located in the container yard on the Mobile River. The cranes alone will have four full-time operators along with 50 to 60 additional support workers when a vessel is in port.

“The addition of the cranes is only fitting for Mobile as we are now the 10th largest U.S. seaport by volume,” said Clark, “The worldwide container volume is expected to double by 2017, causing carriers who traditionally use ports on the west and east coasts to turn to places like Mobile.”

BOB RILEY
Governor of Alabama

ALABAMA STATE PORT AUTHORITY

TIM PARKER JR., CHAIR, TUSCALOOSA
Term expires July 31, 2008

WILLIAM B. BRU, MOBILE
Term expires July 31, 2009

H.L. "SONNY" CALLAHAN, MOBILE
Term expires July 31, 2009

DAVID J. COOPER, MOBILE
Term expires July 31, 2008

MAJ. GEN. J. GARY COOPER, USMC (RET)
Term expires July 31, 2010

MIKE FIELDS, TUSCALOOSA
Term expires July 31, 2009

BARRY MORTON, BIRMINGHAM
Term expires July 31, 2010

STEVE THORNTON, HUNTSVILLE
Term expires July 31, 2010

HON. STEPHEN NODINE, EX OFFICIO, MOBILE
Term expires July 31, 2008

ALABAMA SEAPORT EDITORIAL STAFF

JUDITH ADAMS, Editor-in-Chief

SCOTT RYE, Editor

JENNIFER JENKINS, Managing Editor

SHERI REID, Editorial Assistant

EDITORIAL CONTRIBUTORS

RENÉ EILAND

NIKI LIM

VANESSA MCGEE

GRETA SHARP

PHOTOGRAPHY

PETE CONROY

ROXANNA CONROY

GREG MORROW

SHERI REID

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.

The two container cranes and stacker-reclaimers were built by Shanghai Zhenhua Port Machinery Co., Ltd.

Also aboard the M/V ZENHUA 7 were two, \$6 million rail mounted stacker-reclaimers, also manufactured by ZPMC, which stacks coal when it arrives and “reclaims” coal from the ground for loading and blending operations. The McDuffie Coal Terminal currently has four stacker-reclaimers, but will boast six units when the Authority’s \$85 million expansion and enhancement program draws to completion in November. Handling 300 tons of coal per hour, the new machinery will increase throughput capacity and improve efficiencies in the terminal.

The bright blue cranes make a nice addition to Mobile's ever-growing skyline.

The cranes and stacker-reclaimers delivered are critical pieces of equipment supporting over \$385 million of seaport expansion projects. The two new container cranes will be part of Mobile Container Terminal's new multi-carrier facility expected to open in September of this year.

The volume of twenty-foot equivalent units (TEUs) handled by the docks is expected to increase significantly with the capacity of the new terminal, eventually slated for a throughput capacity of 800,000 TEUs annually, according to docks officials. Phase one alone has a capacity of 350,000 TEUs.

Mobile Container Terminal, LLC is a joint venture between APM Terminals North America and Terminal Link, a subsidiary of CMA CGM that will provide terminal customers access to global networks covering all possible trade routes to and from the Port of Mobile. Mobile Container Terminal purchased the ZPMC cranes and will operate the new container terminal. □

MOBILE'S FREIGHT STUDY EASES GROWING PAINS

Mobile is a city on the move. Thanks to international companies locating in the area as well as the opening of the Mobile Container Terminal, Mobile is experiencing explosive economic growth. With large industries like ThyssenKrupp creating numerous new jobs, more people means more cars on the roads and more trucks on the interstates moving freight, as well as more freight being shipped by air, water and railroad. Meeting the needs of this growth takes extensive planning and research.

The South Alabama Regional Planning Committee staffs the Mobile Metropolitan Planning Organization, the agency that decides how to spend federal transportation dollars in Mobile. Any road work project with federal assistance is derived from that plan, said Kevin Harrison, director of SARPC's Transportation Planning Department.

The Transportation Planning Department's 25-year Transportation Long Range Plan highlights what projects will be necessary to meet the demands of the future transportation network. The highway development portion of the plan is comprised of a travel demand forecasting model which includes vehicles, but not truck movement.

"Mobile highway models are forecast to 25 years – many areas of I-65 are already at overcapacity. You bring in ThyssenKrupp and more trucks going north, it's only more so," said Harrison.

Several years ago, the University of Alabama in Huntsville's Office for Economic Development (now the Center for Management & Economic Research) created what Harrison called a 'groundbreaking plan in freight planning in the State

of Alabama.' The research university was also looking for a smaller, urban area as a freight planning pilot project.

Together the university's representatives and the SARPC's staff are creating new tools to blend freight into the local transportation planning process. Up to this point, the activities of the MPO and SARPC were interested in passenger travel and its effects on the infrastructure and network.

"Now we can validate a model that includes freight movement and forecast likely growth in demands for freight transportation," said William R. Killingsworth, Ph.D., director of the Center for Management and Research at UAH.

The freight mobility study spans 2008 and encompasses rail, truck, water and road freight, allowing the agencies to study the capacity of each mode of transportation in the Mobile area.

Killingsworth uses cluster analysis, developed by Michael Porter at the Harvard Business School, to explain Alabama's growth. He describes it as a new way of looking at economic development strategies. For instance, he explained, auto clusters in the state consist not only of the automotive companies, but also the advertising agencies that work with them, as well as plastics, molding and electronic companies, so that any company supplying goods and services in the supply chain of the original equipment manufacturer is included in that cluster.

"In Alabama, there are auto clusters, aviation and aerospace clusters, logistics and distribution clusters, medical research clusters. This allows you to look at an industry in terms of

Growth at the ASPA's McDuffie Terminal will mean increased traffic on railways and inland waterways.

By planning ahead and having infrastructure that is able to grow, Mobile will be better prepared for future growth.

Transportation planning is essential to Mobile's future.

Currently Tom Michie, SARPC's project manager for freight planning, and Jeff Thompson, director for the Office for Strategic Management Services at UAH, are conducting an extensive cross-sectional survey of shippers, receivers and carriers to fully understand the flow of freight to, from and through Mobile by water, rail, truck and air.

"The best way to think about what we're doing is this: it's all about concentrations," explained Thompson. "Freight moves by rail, water, air and truck. We're seeing a change in that. A lot of companies are using trucks now. The movement of freight is important to Mobile County companies. They have different lead times for manufacturing products. We talk to them and get a better idea of what the future looks like. Are they ramping up to meet demand or cutting back due to shifts in the industry? What are the patterns and why? Today and in the future, we look for patterns within independent clusters and establish future freight movements based on the performance of that particular cluster."

The survey results are instrumental to SARPC's 25-year Transportation Long Range Plan as its main component is the Highway Element. Until now, that was based on results of a travel demand forecasting model that used only estimates for freight. This survey provides the actual facts and figures that can be used in transportation planning for the area.

The explosive transportation growth is no surprise to the SARPC since freight transportation has outpaced growth in automobile traffic for several years. With new businesses moving into the Mobile area and existing industries expanding, this growth is only expected to continue.

"We have seen the changes coming with TK and the container terminal and shipbuilding" said Michie. "The potential is there for explosive growth in freight. Mobile will be the first urban area in the state to have freight as an element of transportation planning."

The survey data, part of the long range plan, is confirming what SARPC anticipated, but he and Thompson also ask where the companies stand now, where they were five years ago and where they anticipate being in five years, as well as their access to equipment and supplies and the ability to hire trained people. The plan, he said, is to stay in touch with the companies and monitor their progress against what was projected.

This process of interaction and feedback is essential to the project, said Killingsworth. "It's important to rely on the contacts," he said. "To go back and say 'Are these assumptions reasonable?' 'What are the potential concerns?' 'Does this forecast look reasonable?'"

the entire network of companies, to get a new, robust set of expectations associated with that industry," explained Killingsworth. "You can use it for economic development to build on the strengths. You don't just focus on one component of the industry, but the big picture. We've found, by looking at clusters, we see a much more in-depth view of freight demands, which help us get a better feel for total freight demands through a multi-tier supply chain."

Economic changes taking place in the state, including a reduction in the textiles and natural resources industries, have affected freight transportation. "In the mid-90s and continuing to the present day, Alabama rapidly transitioned from low-cost labor competitor to a robust economy driven by manufacturing," said Killingsworth.

The implications for freight demands on the infrastructure are clear, he continued, as Alabama moves toward manufacturing. "And many manufacturing companies in the U.S. are now really assemblers. Components and sub-assemblies come from all over the globe. That's an extensive network of supply and freight."

In Mobile, he pointed out, there is a tremendous opportunity for the city and the Port of Mobile to play a role streamlining and enabling this transformation.

Mobile's freight study is showing that more companies are moving freight by trucks now. The freight study's survey of shippers, receivers and carriers will provide facts and figures that can be used in transportation planning for the Mobile area.

The ability to plan for this growth is essential to the future of the city. "The leadership in Mobile in planning had foreseen this," said Killingsworth. "Many ports across the country are heavily congested in terms of trucks. Mobile is taking a leadership role in terms of getting ahead of that curve. It can serve as a model for other communities and look ahead to freight requirements in the future."

Thompson points to the new Mobile Container Terminal as one of the state's biggest economic opportunities. However, without transportation planning, it could also be one of Mobile's biggest stumbling blocks.

"The reality is that Choctaw Point will not work unless containers can be moved out of Mobile. It's not a destination. If containers can't get out, they won't come in," he said. Tom Michie added, "SARPC helps area decision makers achieve what they need to achieve based on demand. For this project, the level of support from Alabama State Port Authority and the [Mobile] Chamber is outstanding."

Mobile is the first Metropolitan Planning Organization in the state to focus on freight as an element of its Long Range Plan.

"Nobody was looking at freight on a global level," said Harrison. "It's going to affect the highway network, rail and inland waterways. Infrastructure must be able to grow and we must have availability to look ahead and make changes to include future growth."

Moreover as Killingsworth noted, "Mobile sits at the center of a region. Regional cooperation and planning is important in terms of transportation and infrastructure planning. I-10 goes through Mobile but trucks may not stop – it's a pass-through. When you include that as well as local traffic, you need to make sure Mobile is poised to serve as a regional center for distribution and logistics, not a regional chokepoint." □

Tom Michie, SARPC's project manager for freight planning, is part of a team conducting an extensive cross-sectional survey of shippers, receivers and carriers to explore the flow of freight to, from and through Mobile by water, rail, truck and air.

Tom Michie, SARPC's project manager for planning, and Kevin Harrison, director of SARPC's Transportation Planning Department, show a map of some of Mobile's major transportation routes. Mobile is the first Metropolitan Planning Organization in the state to focus on freight as an element of its Long Range Plan.

ENROLLMENT CONTINUES IN TWIC PROGRAM

Alabama State Port Authority Director Jimmy Lyons is shown enrolling for his TWIC credentials when the process began in December.

Enrollment continues in the new federal employee identification program, known as the Transportation Worker Identification Credential or TWIC, which was established by Congress through the Maritime Transportation Security Act (MTSA) and is administered by the Transportation Security Administration (TSA) and U.S. Coast Guard.

TWICs are tamper-resistant biometric credentials issued to workers who require unescorted access to secure areas of ports, vessels, outer continental shelf facilities and all credentialed merchant mariners. It is anticipated that, nationwide, more than one million workers including longshoremen, truckers, port employees and others will be required to obtain a TWIC.

A common identification credential for all personnel, TWIC is a standardization of credentials for those who need to enter secure areas of MTSA-regulated facilities and vessels, and all mariners holding Coast Guard-issued credentials. TSA will issue workers a tamper-resistant "Smart Card" containing the worker's biometric (fingerprint template) to allow for a positive link between the card itself and the individual.

At the Port of Mobile, the TSA opened its TWIC enrollment center in early December 2007. To date, more than 7,000 have enrolled in the program.

"We expect to enroll approximately 15,000 – 20,000 at this site before we're done," said Hal Hudgins, vice president of port planning and security for the Alabama State Port Authority (ASPA).

Despite some initial equipment and software problems, the process seems to be progressing smoothly, said Hudgins. The Port Authority provided the space to TSA to open the enrollment center. The center, located at the Port Authority's offices at the International Trade Center in Mobile, provides a centralized process center to port and longshore workers, truckers and others who must obtain TWIC cards in order to gain access to restricted facilities within the Port of Mobile, including all of the Alabama State Port Authority's marine terminals.

The site is open five days a week from 8 a.m. to 5 p.m. with appointments for 20-minute intervals. Cost for the identification card is \$132.50, which is valid for five years. Workers from Pensacola and Pascagoula ports are also enrolling at the Mobile site. Mobile is one of 89 ports to begin enrollment in the TWIC program. Across the country, other centers are still being opened on a rolling schedule.

Every ASPA employee will be enrolled for TWIC, said Hudgins. That also includes anyone else who needs to get on the dock

In December, James M. Walker, Jr., Director Alabama Department of Homeland Security, is shown enrolling for his TWIC. The Alabama State Port Authority and Department of Homeland Security collaborate on port security programs. Alabama Homeland Security under Mr. Walker's leadership has been instrumental in securing over \$3.5 million for port security programs.

to work including UPS, FedEx and other service providers. According to Hudgins, only federal and state officers such as Mobile Police, Mobile Fire and Rescue, Coast Guard, Customs and Immigration are exempt from the TWIC requirement when on the docks in the course of duty.

U.S. Coast Guard Capt. Ed Stanton has been pleased with the progress thus far. The Coast Guard is responsible for the enforcement of the TWIC program once the compliance date has passed.

"I would be surprised if any other port has been more helpful during this process than the Port of Mobile," said Stanton. "They have really taken this on in a big way. They have also paid for all of their employees to enroll in the program, removing the financial burden for their employees."

Stanton added, "I have been very impressed with the way ASPA has really reached out to make this a success. They have volunteered some very nice space to use for the TWIC center. They also volunteered to use TWIC as their credential of choice. We wouldn't be as far along as we are now without their help."

Hudgins expects that it will be late summer before enrollment at the Port of Mobile is completed. Workers who require unescorted access to secure areas of maritime facilities and vessels and all U.S. credentialed mariners must enroll for a TWIC no later than September 25, 2008. However, effective April 1, 2008, ASPA no longer issues new ASPA IDs or renews existing IDs unless the applicant has received,

or has applied for, a TWIC. Applicants for ASPA credentials must either have a TWIC in their possession, or have the receipt that is printed after the enrollment process has been completed and required federal fees have been paid, in order to apply for an ASPA credential.

Workers will be required to carry, and facilities will be required to check for, a TWIC on a gradual basis, by Captain of the Port zone (COTP). The compliance date for each COTP zone will be published via notice in the Federal Register 90 days prior to the compliance date. No firm date has been set for Mobile yet, according to Capt. Stanton. Until the TWIC is mandated by the USCG Captain of the Port, ASPA will continue to require its own credentials.

"We currently plan to discontinue using ASPA credentials once the TWIC is required by the Captain of the Port," Hudgins said.

During the initial rollout of TWIC, workers will present their cards to authorized personnel, who will compare the holder to his or her photo, inspect security features on the TWIC and evaluate the card for signs of tampering. The Coast Guard will verify TWICs when conducting vessel and facility inspections and during spot checks using hand-held scanners, ensuring credentials are valid.

The Transportation Worker Identification Credential (TWIC) is a vital security measure that will ensure individuals who pose a threat do not gain unescorted access to secure areas of the nation's maritime transportation system. □

REACHING ALABAMA'S POTENTIAL WORKFORCE ONE COUCH AT A TIME

Alabamians can now learn about all the exciting new and existing job opportunities in the state from the comfort of their own living room with the new weekly television program "On the Job," produced by the Alabama Industrial Development Technology (AIDT), an initiative of the Alabama Community College System.

The program debuted in early November and can be viewed every Sunday at 2:30 p.m. on Alabama Public Television (APT), which operates stations in Huntsville, WHIQ Channel 25; Florence, WFIQ Channel 36; Mt. Cheaha, WCIC Channel 7; Birmingham, WBIQ Channel 10; Demopolis, WIIQ Channel 41; Montgomery, WAIQ Channel 26; Louisville/Texasville, WGIQ Channel 43; Dozier, WDIQ Channel 2; and Mobile, WEIQ Channel 42.

"On The Job" is designed to make sure that Alabama citizens all across the state know about new job opportunities, including better paying jobs, and, not only job locations and

"On the Job's" host, Bobby Jon Drinkard, is an Alabama-native from Troy who has appeared on news segments such as "Entertainment Tonight," "Entertainment Weekly" and "Good Morning America." He is most noted for being a contestant for season 10 of CBS's hit shows, "SURVIVOR: Palau" and "SURVIVOR: Guatemala."

The new weekly television program "On the Job," produced by the Alabama Industrial Development Technology (AIDT), an initiative of the Alabama Community College System, debuted in early November and can be viewed every Sunday at 2:30 p.m. on Alabama Public Television (APT).

skill requirements needed, but also how and where they can improve themselves to get a specific job that interests them," said AIDT Director Ed Castile.

The show's host, Bobby Jon Drinkard, is an Alabama native from Troy. No stranger to the camera, Drinkard has appeared on news segments such as "Entertainment Tonight," "Entertainment Weekly" and "Good Morning America." However, he is most noted for being a contestant for season 10 of CBS's hit shows, "SURVIVOR: Palau" and "SURVIVOR: Guatemala."

"I am thrilled to be a part of a show like 'On the Job,'" said Drinkard. "Meeting new people and getting to experience all the different job and training opportunities on-site has truly been an eye-opener to everything this state has to offer. Sometimes I'm a pipefitter or a welder, sometimes I'm working with Habitat for Humanity in the Tri-county area or sometimes I'm handling some really unique equipment at a community college where they train future machinists with their machine technology program. The show really highlights the state of Alabama and its potential."

One of Drinkard's most memorable episodes to date was learning what it really takes to be a cadet firefighter for a day at Tuscaloosa's firefighter school. Undergoing the simulation of a burning building and other training activities, he learned the physical and mental training necessary to become an Alabama firefighter.

"Many times I have seen firefighters working at a car accident or answering a call, but I never really knew what they go through to do their job," said Drinkard. "I definitely learned there is a difference between being in shape and being in firefighter shape."

Highlighting a wide variety of occupations and industries present in Alabama, the show has already featured everything from the aerospace industry in Huntsville, to healthcare careers as surgical technician in Southern Union and nursing in Northwest Shoals, to hospitality management in Gulf Shores, to name a few.

"This program is a tremendous instrument to not only let the people of Alabama know the job and pay is within arms reach, but that the Alabama Community College System along with the Governor's Office of Workforce Development will provide the training they need to get there," said Castile.

In addition, the show provides first-hand details about employers and career-related educational opportunities throughout Alabama schools, colleges and education centers. Viewers will see on-site activities in Alabama career education and training services, and watch actual on-the-job production and performance in a variety of careers.

"The technology at Alabama's community colleges has really blown me away," said Drinkard. "Our two-year colleges have invested millions of dollars into equipment and facilities to train Alabama's future workforce."

Another aspect of the show is 'Ready to Work' that serves as an outreach tool with tips and advice to prepare people for the job market such as good interview habits. The segment also teaches technology skills to elevate a person's current level at their workplace.

"You can go up and down the state and be surprised at the array of industries. The truth is, we have a beautiful state with infinite potential, and a number of empowering and educating people to make it happen," said Drinkard.

Getting ready for spring, "On the Job" planned a line-up of outdoor jobs for April. The show featured officers and game wardens on April 5, and the Bonnie Plant Farm, one of the major suppliers and growers in the Southeast located in Union Springs, on April 12.

For more information about the show or to view past episodes, visit www.onthejobtv.org. □

One of the most memorable episodes of "On the Job" featured a cadet firefighter for a day at Tuscaloosa's firefighter school. Undergoing the simulation of a burning building and other training activities, he learned the physical and mental training necessary to become an Alabama firefighter.

AAPA SECURITY COMMITTEE MARDI GRAS RECEPTION

MOBILE CARNIVAL MUSEUM • FEBRUARY 28, 2008

1. Joe Lawless, Massachusetts Port Authority; Jeff Brown, TSA; Lindy Rinaldi, South Carolina Ports Authority; Luther Sunil Kim, TSA 2. Capt. Steve Poulin, United States Coast Guard; George Cummings, Port of Los Angeles; John MacIntyre, Port of San Diego; Mike Brewer, Port of Virginia 3. Nader Sayegh, Science Application International Corporation; Jerry Simon, Port of Houston Authority 4. Billy McLeod, FLETC; Gordon Helm, Halifax Port Authority; Wendy White, FLETC; Charles White, Jacksonville Port Authority 5. Scott Grindy, Port of Everett; Robert Hecker, Port of New Orleans; Melchoir Baltazar, Object Video; Mike O'Brien, Port of New Orleans 6. Craig Stevens, Senture; George Gavito, Port of Brownsville 7. Steve Parsons, Senture; John Schwartz, TSA; Wade Battles, Port of Houston Authority 8. Misty Stine, Adesta; Joe Klamen, Canaveral; Jeff Brown, TSA; Jimmie Flanagan, ASPA; Herb McCants, ASPA; Sylvia Floyd-Kennard, Port of Wilmington, Delaware; Alonzo Jackson, Port of Shreveport-Bossier 9. Sidonie Sansom, Port of San Francisco; John MacIntyre, Port of San Diego 10. Capt. Dave Carey, ASPA; Bob Arndt, United States Coast Guard; Shannon Arndt 11. Lindy Rinaldi, South Carolina Ports Authority; Hal Hudgins, ASPA

COMMUNITIES ON THE MOVE

'THE SKY IS NOT THE LIMIT' IN HUNTSVILLE

Artist renderings of the new 600,000+-square-foot Army Material Command (AMC) headquarters is shown in Huntsville.

Located in northern Alabama in Madison County, the city of Huntsville is one of Alabama's most successful communities. The city has long been recognized as one of the nation's top locations for the defense and aerospace industry.

However, Huntsville offers much more than rocket science. The booming community encompasses business, community and sound planning keeping the city ahead of the game.

"Defense and aerospace industry are the primary drivers of this city's economy," said Brian Hilson, president and CEO of the Chamber of Commerce of Huntsville/Madison County. "However, we have a very strong presence in information technology and biotechnology here as well. These are the main principles that set-up everything that happens in the city."

From national missile defense preparedness to producing 1,800 of Toyota's engines a day, when it comes to highly educated and technical engineers, Huntsville has the most in the state.

In fact, *Wall Street Journal* listed Huntsville with the highest ratio of architectural and other engineers per 1,000 people in its population, according to the U.S. Labor Department's Bureau of Labor Statistics' Occupational Employment Statistics, U.S. Census Bureau, Moody's Economy.com.

The city is home to technology, space and defense industries like the U.S. Army's Redstone Arsenal, NASA's Marshall Space Flight Center, Northrop Grumman, The Boeing Company, SAIC, and Cummings Research Park. Also present is automotive manufacturing with Toyota Motor Manufacturing and the state's Verizon Wireless headquarters and call center operation.

Interior lobby rendering of the AMC facility scheduled for groundbreaking in June.

The U.S. Army's Redstone Arsenal brings approximately 32,000 employees to its 38,000-acre campus every day. Employees working for the U.S. Army at the Arsenal are primarily civilian government employees – highly trained and highly educated engineers, researchers and scientists. Likewise, employees working at a number of other government agencies co-located on the Arsenal, such as NASA (Marshall Space Flight Center), also employ highly trained specialists, many with advanced degrees.

“A common misconception is the only jobs available are for those in the military,” said Hilson. “The work the Arsenal does is much more than science, research and technology, and there are numerous opportunities for civilians.”

As the city's largest employer, Redstone Arsenal continues to grow at a rapid pace. A November 2005 Base Realignment and Closure (BRAC) commission report, created by the U.S. Department of Defense to determine development for military bases world-wide, will provide nearly 5,000 more direct government jobs to Redstone Arsenal's future as well as an estimated 5,000 government contractor support jobs in the community related to the aviation, missile and missile defense programs.

“In terms of economic development, the magnitude of these jobs quickly becomes an enormous figure,” said Hilson. “The average pay per job is close to \$75,000 a year and the capital investment for the facilities to accommodate these employees is over \$400 million dollars.”

Just up the road from Redstone Arsenal lies the 2nd largest science and technology park in the U.S. and the 4th largest in the world. Cummings Research Park is home to approximately 260 companies and about 27,000 employees.

“Many of these firms are companies that work in support of the defense and aerospace industries here in Huntsville,” said Hilson. “One of our most recent announcements for the park is the HudsonAlpha Institute for Biotechnology.”

According to Hilson, the Institute will be a comprehensive research environment housing a number of biotech companies.”

Built to foster a campus environment for biotechnology research, the development represents a capital investment of \$130 million and is estimated to house 1,000 employees. A grand opening ceremony to commemorate the completion of Phase 1 of the project is expected next month.

The Port of Huntsville is one of the largest inland intermodal centers featuring air, truck and rail capabilities including cargo flights directly to Europe, Mexico and Hong Kong daily.

Courtesy of the Chamber of Commerce of Huntsville/Madison County

Built to foster a campus environment for biotechnology research, the HudsonAlpha Institute for Biotechnology represents a capital investment of \$130 million and is estimated to house 1,000 employees.

Courtesy of the HudsonAlpha Institute for Biotechnology

Representing a completely different side of the city, The Port of Huntsville is one of the largest inland intermodal centers. Featuring air, truck and rail capabilities, the port services cargo flights directly to Europe, Mexico and Hong Kong daily.

“Many of the companies located in Huntsville are foreign-based,” noted Hilson. “In addition to Toyota Motor Manufacturing, we have 11 other Japanese companies and, overall, more than 50 foreign-based companies here.”

Toyota Motor Manufacturing recently celebrated the production of its millionth engine at the plant and was recognized as the local chamber’s industry of the year in 2007. According to the *Huntsville Times*, Jim Bolte, senior vice president of the Toyota plant in Huntsville, said, “We’re the only Toyota plant in the world that’s building V8 engines outside Japan.”

Even with the large industries already present in Huntsville, the city has plans to keep growing the industries it serves as well as attract new ones. Hilson attributes the city’s continual success and growth to planning and preparation.

“Part of our city’s formula for community and economic success is community leadership. We have elected community leaders who understand the importance of properly investing

and planning for growth,” said Hilson. “An example of such success is previously mentioned Cummings Research Park, which was the vision of Dr. Wernher von Braun in the late-1950s, that has developed into the thriving research and technology park it is today.”

“No mid-market in the South has been hotter than Huntsville in the last five years,” according to *Southern Business & Development’s* rankings of the “Top Mid-Markets in the South 1993-2007.”

Touting the theme “the sky is not the limit,” the city has continually set the bar as one of Alabama’s most flourishing metropolitan areas. Poised for continual success with expanding existing business and planning for growth, the potential for the city of Huntsville and its community seems endless.

For more information about the city of Huntsville, please visit www.huntsvillealabamausa.com. □

GOVERNOR RILEY OUTLINES ALABAMA'S TRADE STRATEGY

HONORS INNOVATIVE COMPANIES WITH GOVERNOR'S TRADE EXCELLENCE AWARDS

In March, Gov. Bob Riley outlined Alabama's trade strategy that will focus on increasing opportunities for small and medium-sized businesses to export products to growing markets overseas.

At an event in the State Capitol to recognize recipients of the 2008 Governor's Trade Excellence Awards, Gov. Riley said export potential for Alabama goods has never been stronger. Growth in exports from Alabama companies has increased nearly 60 percent since 2004 and now totals more than \$14 billion. More than 3,000 companies in the state sell their products and services in overseas markets. Last year, exports from Alabama were sold in 188 countries worldwide.

"Alabama's economy has witnessed a lot of great success during the past few years. One of our greatest successes is the remarkable growth of our exports," said Gov. Riley. "This has resulted in more jobs, increased revenue and a more diverse market for Alabama products. Our trade strategy is working, and we will continue to adapt it and build on our success so that every company that wants to trade overseas has the opportunity to do so."

The strategy, Export Alabama, was launched by Gov. Riley in 2004 as an effort to expand access for Alabama goods in foreign markets where demand is growing. At the direction of the Governor, the plan is updated each year identifying new and expanding trade opportunities for Alabama.

As part of the effort, Gov. Riley, the Alabama Development Office, the U.S. Chamber of Commerce and the Export Alabama Trade Alliance have led several trade missions overseas, and conducted seminars across the state to educate Alabama businesses on export opportunities that could improve their ability to compete in the global marketplace.

In 2008, Gov. Riley will lead trade and business development missions to China and South America, and host business delegations from Central America, Vietnam and China. In addition, the state's export strategy will focus on two growing markets with great potential for Alabama products: South Africa and Turkey.

The 2008 trade strategy will also include a series of seminars across the state for Alabama businesses interested in exporting and building closer commercial ties to foreign markets. During the event at the State Capitol, Gov. Riley presented eight Alabama companies the Governor's Trade Excellence Award. The award was created in 2005 to recognize Alabama's successful exporters as role models for the Alabama business community.

Award winners were nominated from industries within the manufacturing, service and agribusiness sectors, and were selected by the Export Alabama Alliance based on:

- Innovations in exporting
- Level of export sales as a proportion of total sales
- Sustainable growth in export sales
- Use of export assistance services from the Export Alabama Alliance

The eight companies recognized as winners of the Governor's Trade Excellence Award were:

- **Aviagen, Inc.** – a poultry breeding company in Huntsville
- **Axsys Technologies, Inc.** – a precision machining company in Cullman
- **International Shipholding Corp.** – a maritime freight transportation company in Mobile
- **McShan Lumber Company, Inc.** in McShan (Pickens County)
- **Mercedes-Benz U.S. International, Inc.** in Vance
- **Panalpina** – a forwarding and logistics company in Huntsville
- **Quality Valve, Inc.** – an OEM valve distributor in Mobile
- **Sprayroq, Inc.** – a firm specializing in protective lining systems in Birmingham □

M/V WESTON

MAKES FIRST SHIP CALL

The M/V WESTON made its first ship call to ASPA on March 31, 2008. Shown from left to right are Joe Withers, Biehl & Co., LP; Larry McInnis, Biehl & Co., LP; Captain Sergiy Zumadzhy, captain of M/V WESTON, and John Mickler, ASPA. The ASPA presented a plaque to the ship's captain to commemorate the occasion.

Cowles, Murphy, Glover & ASSOCIATES *A Full Service Engineering Firm*

PERFORMANCE • RELIABILITY • EXPERIENCE

457 St. Michael Street
Mobile, Alabama 36602
Phone (251) 433-1611
Fax (251) 433-1411

Cowles, Murphy, Glover & Associates is a full service engineering firm offering services for industrial and commercial clients. From churches, schools and shopping centers to shipyards, material handling facilities, complete plant design and layout, the engineers at CMG&A are ready to make your next engineering project a success.

BMHP Barge Loader

Ship
Fabrication
Facilities

McDuffie Rail Loadout

PAAYMANS JOINS ASPA AS VICE PRESIDENT OF FINANCE

Linda Paaymans joined the Alabama State Port Authority (ASPA) as vice president of finance following the Board of Directors' approval of the appointment in February. Jimmy Lyons, Director and CEO, made the recommendation to the board following an extensive search for a financial professional to assist in expanding the Authority's financial services in response to unprecedented growth. Paaymans, a graduate of Yale University, received her master's degree in business administration from The Lubin School of Business at Pace University, and brings twenty-five years of financial, IT, procurement, planning and production management experience to the Port Authority. Prior to joining ASPA, Paaymans served eight years in a number of management positions at Holcim (U.S.) Inc., one

of the world's largest portland and blended cement manufacturers, including five years at their plant located on the Theodore Ship Channel in south Mobile County. Her responsibilities included financial and budget planning, development and implementation of accounting processes and controls, strategic planning, and procurement management. Prior to joining Holcim, Paaymans held a number of financial, procurement and planning management positions for Ciba Specialty Chemicals/Ciba-Geigy Corp, Zierick Manufacturing Corporation, and Teledyne Continental Motors. □

ADAMS PROMOTED TO VICE PRESIDENT OF MARKETING

In a move to align client and public outreach and coordination efforts, Jimmy Lyons, director & CEO for the Authority, named Judith Adams as vice president of a newly developed Marketing Division responsible for the Authority's public and media affairs, governmental affairs, economic development, real estate and asset management. Adams has fourteen years of service with the Port Authority serving in a number of marketing and project management functions. Prior to joining the Port Authority, she served as a legislative analyst and Political Action Committee manager for an industry trade group in Washington, D.C. She's been the public affairs manager and spokesperson for the Port Authority since January 2003. □

19M042007D

Innovative Engineering Solutions Since 1954

Gottlieb, Barnett & Bridges is now part of the Shaw family. From facility design projects such as the new Choctaw Point Container Terminal for the Alabama State Port Authority, to one of the world's largest equipment procurement projects for Pusan Newport Company in Busan, South Korea, GBB has more than 50 years' experience as design and consulting engineers worldwide.

3600 SPRINGHILL BUSINESS PARK, SUITE 200 • MOBILE, AL 36608 USA • PHONE +1 251.344.1913 • FAX +1 251.342.3229 • WWW.GBB.NET

MALPAS NAMED NEW RISK MANAGER AT ASPA

Kevin Malpas has been named risk manager for the Alabama State Port Authority. Malpas joined the Authority in February to affect a smooth personnel transition, when current risk manager, Faye Carter, retires April 30 following 26 years of service at the Port. Carter said the biggest challenge facing her successor is keeping abreast of the many projects in process at the Port for the purposes of risk assessment and transfer.

"The Port has a heavy investment in capital assets, several hundred employees working in an industrial environment, and third party risks throughout the Port. These assets must be protected, and to the highest degree possible, the risks must be minimized or transferred, or an enlightened decision made to accept the risks," said Carter.

The risk manager position represents a key ingredient in achieving these goals. Malpas has more than 16 years of professional experience in marketing, project management and financial portfolio management within the maritime and insurance industries. Prior to joining the Port Authority, he was the senior relationship manager for DailyAccess Corporation, a recordkeeping and administration services firm managing 401(k) and other retirement plans. Malpas also has five years experience as an underwriter and project manager focusing on risk assessment, strategy development and management, and risk mitigation for clients utilizing a portfolio of insurances, including Workers Compensation and USL&H (United States Longshoremen & Harbor Workers Act) plans. In addition, he has nine years experience in the maritime shipping industry.

Malpas received his bachelor's degree in corporate finance and management from The University of Alabama. □

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

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

WARRIOR-TOMBIGBEE WATERWAY ASSOCIATION TO HOST ANNUAL MEETING

Friends, partners and industry associates are invited to attend the Annual Meeting of the Warrior-Tombigbee Waterway Association on Thursday, May 1 and Friday, May 2 in Mobile, Ala., as they celebrate 57 years of leadership on behalf of efficient navigation of the Warrior-Tombigbee River System.

A golf tournament will be held on Thursday, May 1, at TimberCreek Golf and Country Club. Golf registration will begin at 10:30 a.m. Lunch is included in the golf registration fee. Prizes will be awarded at the dinner on Thursday evening. A grand prize drawing for all attendees will also be held at the dinner on Thursday evening.

Dinner will begin at 6:30 p.m. on Thursday evening at the Gulf Coast Exploreum, located across from the Riverview Plaza Hotel. A seafood buffet will be served and guests are invited to visit the exhibit, OUR BODY: THE UNIVERSE WITHIN, while enjoying the evening. The IMAX® film, "Wired to WIN", will also be an added treat.

On Friday, all meetings and workshops will be held at the Mobile

Convention Center, located at One South Water Street, Rooms 106 A and B. Dress for all activities is casual.

For registration materials and reservations information, contact the Warrior-Tombigbee Waterway Association at 251-431-9055 or wariortom@aol.com. □

MARITIME M.A.D, Inc. Mergers, Acquisitions & Divestures

www.maritimemad.com

Are you ready to sell your business or are you ready to expand your business through a merger or acquisition? We focus on the maritime industry worldwide.

Contact: **Capt. Johan Schild, M.Mar./MBA**
7226 Bridgewood Lane
Spanish Fort,
AL 36526 USA

Phone 251-626-0713
Cell 504-650-5000
Fax 251-447-0423
E-mail info@maritimemad.com

Port of Mobile

PERFORMANCE AND SERVICE

GOLDEN
STEVEDORING CO., INC.

P.O. Box 869 • Mobile, Alabama 36601
Alabama State Docks
Administration Building
(251) 433-3726 • FAX (251) 433-0379

The quality of a stevedore company lies in its performance and service capabilities. Count on Golden Stevedoring for all your cargo handling needs in the Port of Mobile. Call us today for more information.

- Stevedoring
- Distribution
- Cargo Consolidation
- Terminal Operations
- Crating
- Cargo Handling
- Heavy Lift

ALABAMA ECOTOURISM IS EXPANDING... ALL THE WAY TO MAINE

Like many locals, these groups from Birmingham and Atlanta met at the Stateline Gateway, enjoying the new connection between Alabama's Chief Ladiga Trail and Georgia's Silver Comet. The two will be officially connected this fall, making it the longest Rail-to-Trails conversion in the Southeast.

Photo by Pete Conroy.

The path from Alabama to Maine just got a little more direct as Alabama's Pinhoti Trail was connected to the Appalachian Trail on Cheaha Ridge in March. Even though the Appalachian Ridge begins in central Alabama, the trail stopped short of that, ending at Springer Mountain in Georgia. It was a longtime goal of Benton MacKaye, who developed the concept of the Appalachian Trail, that the path would range from Alabama to Maine.

"After years of planning and fundraising, we've now connected the AT to Georgia's Benton MacKaye Trail and that to

Alabama's Pinhoti. Finally the trail connects from Maine to Cheaha making a simple walking path that's 2,504 miles long," explained Pete Conroy, director of Jacksonville State University's Environmental Policy and Information Center.

Along with many Alabama newspapers, National Public Radio covered the story and the Alabama Bureau of Tourism and Travel has been taking advantage of the trail's notoriety, running ads in national magazines proclaiming 'The 300 million year wait is over. Hike the Appalachian Mountains!'

Seabulk Towing: Providing Service Excellence Through Safety

For nearly fifty years, Seabulk Towing has been an established leader in harbor ship assist operations and offshore towing services. Seabulk Towing's high standards of customer service are founded on the basic principles of safety and service excellence. Headquartered in Port Everglades, Florida, Seabulk Towing assists petroleum and chemical product tankers, barges, container ships, and other cargo vessels in docking and undocking and provides a variety of offshore towing services along the Gulf Coast and the Southeastern Seaboard.

Ship Assist & Towing Operations

www.seabulktowing.com | (954) 523-2200

Now that the Appalachian Trail is linked to Alabama's Pinhoti Trail, visitors can experience the Dugger Mountain Wilderness Area (shown) and Cheaha State Park, connected by the developing Appalachian Highlands Scenic Byway.

Photo by Greg Morrow.

Last December, Alabama officially had 33 miles of former railroad track paved as a long bike path from Anniston to the State of Georgia, wandering through Calhoun and Cleburne counties. "On a pretty day, you can see 50 people an hour, biking, rollerblading, in wheelchairs, walkers and runners," said Conroy. "There's even been a recent CNN anchor sighting. It's really starting to pop as a destination." The Chief Ladiga Trail connects the municipalities of Piedmont, Jacksonville, Weaver and Anniston.

In the fall of 2008, the Chief Ladiga Trail will officially connect with Georgia's Silver Comet, an approximately 66-mile pathway. "The Coca-Cola Company has donated \$100,000," said Conroy. "And along with the millions of dollars already spent on the conversion, costing around \$60,000 per mile, we now have nearly a 100-mile stretch of paved trail."

Where the two trails meet, a small park called the Stateline Gateway sits halfway in Alabama, halfway in Georgia. It provides a place where people can meet, rest and picnic at the site of the longest Rail-to-Trails conversion in the Southeast. There's also a developing partnership with Amtrak, where bikers can ride along the trail, then take the train back to their starting point in Atlanta.

To commemorate Alabama's link to the Appalachian Trail, this plaque was recently dedicated on a Cheaha Mountain portion of the Pinhoti Trail.

Photo by Pete Conroy.

"This is a real big deal," said Conroy.

Officially, the Appalachian Trail stops at Springer Mountain in Georgia, even though the newly connected trail continues into Alabama. Conroy hopes the Pinhoti may eventually be called "a section" of the Appalachian Trail, but for now it will still be known as the Pinhoti.

"We've entered into some discussions about the name change, but in any case, we're just glad to be connected," said Conroy.

Trail advocates applaud U.S. Sen. Richard Shelby for his support and appropriations to complete the trail connection.

"Connecting Alabama's Pinhoti Trail to the world-famous Appalachian Trail is great news for the many outdoor enthusiasts who have been waiting for the entire Appalachian range to be joined together," said Shelby. "I believe we must protect and preserve our natural resources for future generations to enjoy and I am proud to have played a part in ensuring that the Appalachian Trail connects to our great state."

By linking to the Pinhoti Trail, those enjoying the Appalachian Trail can now experience some of Alabama's significant wilderness areas, including the Cheaha State Park and the Dugger Mountain Wilderness Area, which are connected by the developing Appalachian Highlands Scenic Byway.

"It's a system of roads that connect the deepest canyon to the highest mountain," said Conroy. "From a marketing point of view, Alabama has both canyons and mountains. We're biologically and geographically one of the most diverse states in the nation. The tourism potential is economic development, which will benefit all areas of the state, including the Port of Mobile."

While the Pinhoti Trail runs north and south, running east to west is the Chief Ladiga Trail, a Rail-to-Trails conversion project where former railroad tracks are converted into bike paths.

Enjoying the results of all his hard work, Pete Conroy enjoys biking on the Chief Ladiga Trail at the Stateline Gateway where he enters Georgia and the trail becomes the Silver Comet.

Photo by Roxana Conroy.

With the newly connected trails and the expanding interest in ecotourism, Conroy is seeing the secondary and tertiary impacts of all the activity in the growth of local B&Bs, hotels, restaurants, gas stations and other establishments along the way. Since he serves as the de facto tour guide, regional expert and all-around information clearinghouse, he receives several e-mails a day from people asking for recommendations on where to stay, eat and entertain themselves as they vacation along the trails.

"My office is kind of the epicenter of this," Conroy laughed. So he offers suggestions, sending links and noting his favorites, as well as forwarding information from the local chambers of commerce.

Conroy is also quick to point out events at the former Fort McClellan. The base re-use project has brought in nearly 3,000 new jobs and around 300 new families to the area, supporting the businesses, schools, university campus and other agencies in the former military base. Other communities across the country are looking at Fort McClellan as a national model for base re-use projects.

"The synergy in the redeveloped military base ties into the synergy of economic development in North Alabama," Conroy said.

Most notably, the former base serves as the summer home for the Alabama Symphony Orchestra and each summer the site hosts the 'Music at McClellan' concert season. In addition to Stars and Stripes Pops! and Classics Under the Stars, this summer the Swedish band ABBA plays with the symphony.

"We hope folks will come to see us," said Conroy.

For more information on the Pinhoti Trail and the Chief Ladiga Trail, visit <http://epic.jsu.edu>. For more information on Music at McClellan, visit <http://www.musicatmcclellan.org>. □

The Channel Islands

King John of England granted the islands broad autonomy in 1215 in return for their loyalty.

Lying within sight of the French coast are the Channel Islands – a small Gallic archipelago that is nonetheless considered to be part of the British Isles. The islands have a rich and colorful history and today retain aspects of their feudal heritage.

In the 10th century the islands became part of the Duchy of Normandy, so that islanders gleefully claim today that they are not to be counted among England's possessions. Rather it was their forebears who conquered England: the Channel Islands had been a part of Normandy for more than a century when William the Conqueror, the Duke of Normandy, defeated the English in 1066. Accordingly, the islanders drink to the health of the British monarch as "Our Duke," or "The Duke, God bless her," a curious reference to Queen Elizabeth's inherited title as "Duke of Normandy." French novelist Victor Hugo, a one-time resident, described the islands as "pieces of France which fell into the sea and were gathered up by England."

And though part of the British Isles, the Channel Islands enjoy

an autonomy that is steeped in Medieval tradition. The privilege of self-rule dates from the 13th century, when in 1204, Normandy broke away from England and King John fled France for England. The islanders decided to cast their lot with England, for which John promised them in 1215 "the continuance of their ancient laws and privileges." The islands remained at the center of the on-going disputes between England and France, falling victim to French raids on countless occasions during the Hundred Years War. Later, distracted by the War of the Roses, England lost possession of the islands for seven years when the French seized the Channel Islands in 1461.

In 1483, King Edward IV of England and King Louis XI of France negotiated the neutrality of the Channel Islands in any subsequent war between the two countries. Pope Sixtus IV issued a Papal Bull declaring "eternal damnation" to anyone who tampered with the islands neutrality. Soon thereafter, the six major islands of the group, Jersey, Guernsey, Alderney, Sark, Herm and Jethou, along with smaller islets, were organized into two political divisions: The Bailiwick of Jersey and the Bailiwick of Guernsey, and ever since, the citizens have engaged in a mostly good-natured rivalry.

The Channel Islands' officials retain feudal Norman titles: bailiff, seneschal, greffier, connetable, jurat, conseiller and douzener, among others. The Queen appoints a lieutenant governor, but it is the bailiff who wields the true power in the islands. The bailiff sits not only as head of the parliament but also serves as chief justice. The islands' form of government evolved from the Royal Courts established by King John. Originally, the bailiff presided over a court of 12 jurats and later began to consult with other leading citizens on matters of state. Eventually, a parliamentary-like institution evolved, known as either the States or the Chief Pleas. The States of Jersey is presided over by the bailiff or deputy bailiff and includes 12 senators, 12 parish constables, 28 deputies, the dean of Jersey, attorney general and solicitor general. The bailiff, deputy bailiff and law officers are appointed by the Crown. Jersey's senators are elected by popular vote.

Guernsey's States of Deliberation includes a bailiff or deputy bailiff, 12 conseillers, 10 douzaine (parish council) representatives, 33 people's deputies, two Alderney representatives, Her Majesty's Procureur (attorney general) and Her Majesty's Comptroller (solicitor general). Unlike Jersey, Guernsey elects its conseillers by means of an electoral college, which consists

The Channel Islands were already a part of Normandy when William, Duke of Normandy, defeated the English in 1066.

of States members, jurats of the Royal Court, 34 parish representatives and the law officers.

Alderney and Sark each also have their own parliaments: the States of Alderney (consisting of a popularly elected president and 12 people's deputies) and the Chief Pleas of Sark (made up of 40 tenants [landowners] and 12 people's deputies). There are no party affiliations in Channel Island politics, and candidates campaign as individuals.

Additionally, there still exist on the islands a number of hereditary titles, such as the Seigneur of Sausmarez St. Martin and the Seigneur of Sark. The latter position was long held by the Dame of Sark, Sybil Hathaway, who ruled her fiefdom effectively from 1926 until her death in 1980 at the age of 90. Peculiar privileges that go with the title include one-thirteenth of all sales of real property, the sole right to own an unspayed female dog on Sark and the sole right to own doves. Where the Dame of Sark held significant power at least until after World War II, the current Seigneur of Sark's feudal rights have been curtailed to the point that he can merely delay a proposal set forth by the Chief Pleas for 21 days rather than vetoing it altogether.

One of the traditions that lives on is the Clameur de Haro, a legal maneuver peculiar to the Channel Islands. When a Channel Islander feels that he is being wronged, he may fall to his knees and cry out, "Haro! Haro! Haro! A'laide, mon Prince. On mefait tort," followed by the Lord's Prayer, recited in French. The alleged wrongdoer must then cease whatever he is doing and wait for a judgment under the law. Translated, the clameur means, "Rollo, Rollo, Rollo. To my aid, my Prince. Someone does me wrong." Though rare today, the clameur has been raised in modern times to prevent unwarranted construction, to stop trees from being felled and to remove a construction crane that was violating a shop's air space.

Under the reign of Queen Elizabeth I, trade began to flourish in the Channel Islands. Alderney, long a refuge for pirates during the Medieval period, saw order restored. Sir Walter Raleigh served as Governor of Jersey, overseeing construction of Elizabeth Castle in St. Aubin's Bay. Channel Island fishermen began working the rich banks off the coast of Newfoundland, and everyone old enough to knit and purl took up knitting needles to make stockings and fishermen's sweaters (known as either a "jersey" or a "guernsey," depending upon which bailiwick one belonged to) for export.

Knitted goods quickly became the islands' most important trade good, with Jersey alone accounting for more than 10,000 pairs of knitted stockings per week. Queen Elizabeth was partial to stockings imported from the Channel Islands, and Mary Queen of Scots is said to have walked to her execution wearing a pair of white Channel Islands stockings. So prevalent and so profitable did knitting become that ministers had to forbid the use of knitting needles in church, and in 1608, the States of Jersey made it illegal for anyone over the age of 15 to knit during harvest time. Anyone violating the new law could be sent to prison on a diet of bread and water and have their knitted goods confiscated.

The Channel Islands became embroiled in England's Civil Wars, with Jersey remaining royalist and Guernsey supporting Parliament. During the war, Sir George Carteret, Bailiff of Jersey, twice provided refuge to Charles, Prince of Wales, and James, Duke of York, ensuring their safety behind the walls of Castle Elizabeth in 1646 and 1649. After Charles I was beheaded in 1649, Jersey proclaimed the Prince of Wales Charles II in a ceremony in St. Helier's marketplace, and the exiled royal and his followers sought shelter on Jersey.

In 1651, a fleet was dispatched to crush the royalists, and Cromwell's troops captured St. Aubin's Fort, Gorey Castle and Elizabeth Castle, the latter of which surrendered after a 50-day siege. On Guernsey, a few royalists led by Governor Sir Peter Osborne, had held out at Castle Comet for nearly nine years, during which time they had fired more than 10,000 shells at the Roundheads occupying St. Peter Port, Guernsey's capital. When Castle Comet surrendered in 1651, it was the last royalist stronghold in the British Isles to fall to Cromwell's forces.

After Restoration in 1660, King Charles II rewarded Jersey Bailiff Sir George Carteret and another royalist, Lord Berkeley, with all the lands lying between the Hudson and Delaware Rivers – an area that would become known as New Jersey. The Seigneur of Sausmarez, Sir Amyas Andros, was made Bailiff of

The Channel Islands lie not in the English channel but in the Gulf of St. Malo, all within sight of the French Coast.

- **INDEPENDENT**
- **COMPETITIVE RATES**
- **FLEXIBLE WORK HOURS**
- **EXPERIENCED WORK FORCES**

Please call for information.

PHONE: 251-438-3956

FAX: 251-438-3839

E-MAIL: premstev@hotmail.com

Post Office Box 3052
Mobile, Alabama 36652

France raided the islands periodically during the Hundred Years War.

Napoleon threatened revenge, calling the islands a “nest of brigands and assassins,” but another French attack never materialized. The privateers continued their raiding. In 1800, Guernsey privateers alone seized vessels and cargoes from the French and Americans valued at \$ 2,000,000.

Peace finally came to the islands, and the enterprising islanders discovered new ways to make money. Exports of granite, quarried in the islands, brought in plenty of cash, as did tomatoes, grown in greenhouses on Guernsey; and potatoes, taken from the fertile soil of Jersey. The dairy cattle of the Channel Islands: the Jersey; the Guernsey; and the now-extinct Alderney; became world renowned.

Guernsey for his loyalty during the Civil Wars. Sir Amyas was one of only two leading Guernseymen who did not have to seek a pardon from the King.

Smuggling thrived in the islands as native sailors hauled profitable cargoes of tobacco to England by night. A hardy privateering fleet developed to harass Spanish or French shipping, as the wars dictated. The French retaliated by invading the Channel Islands in 1781, but the islanders prevailed in the Battle of Jersey. The privateers continued to enjoy considerable success, with local citizens investing in their ships and counting their profits.

Smuggling and privateering also flourished in the islands.

The islands rode out World War I in relative safety, serving as a base for anti-submarine patrols by French aircraft, but the Second World War was a different matter.

Believing that they could not effectively protect the Channel Islands, the British government demilitarized the islands on June 19, 1940, and recalled all army personnel and the lieutenant governors. A voluntary evacuation was set in place, and more than half of the islanders left their homes for the relative safety of England.

On June 28, 1940, the Germans attacked the Channel Islands, bombing first Guernsey and then Jersey, killing 33 people. The government notified Germany through the U.S. Ambassador to England that the islands had been demilitarized and were therefore not legitimate targets. On June 30, a lone German plane landed on Guernsey, followed by a platoon of soldiers coming ashore. The next day troops invaded Jersey. On July 2, Alderney was taken, with Sark being occupied on July 4. The islanders

Queen Elizabeth I wore stockings knitted in the Channel Islands.

Germany bombed the Channel Islands in 1940 and occupied the islands during the war.

suffered food shortages, and the black market flourished. The Germans, in turn, were frustrated by the islanders' feudal law system and their unflinching patriotism.

After nearly five years of occupation, HMS BEAGLE and HMS BULLDOG arrived to liberate the Channel Islands. On Sark, Dame Sybil had stood up to the Germans during most of the occupation, and she now was placed in charge of 275 German prisoners of war. She quickly put them to work, returning confiscated goods and clearing the harbor of mines. Since World War II, the islands have become a favorite holiday destination and tax haven for the rich. Gone are the pirates and privateers, replaced by greenmailers and corporate raiders, and the only French invading the islands are chefs and hoteliers, drawn by the islands' burgeoning number of tourists. As much as the islands have changed in the past few years, however, they still cling to much of their quaint heritage, making them unique in today's modern world. □

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

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

SAILINGS

DESTINATION	LINE	FREQUENCY	AGENT	
ALGERIA	ALGIERS			
	Nordana	Inducement	Biehl & Co.	
	ZIM	Weekly	Glovis USA	
	MOSTAGANEM			
	ORAN	Inducement	ISS RioMar	
ANTIGUA	C.I.C.	Monthly	Seacliff Agencies	
	ZIM	Weekly	Glovis USA	
ARGENTINA	BUENOS AIRES			
	ZIM	Weekly	Glovis USA	
ARUBA	ORANJESTAD			
	C.I.C.	Monthly	Seacliff Agencies	
	ZIM	Weekly	Glovis USA	
AUSTRALIA	ADELAIDE			
	ZIM	Weekly	Glovis USA	
	BRISBANE			
	ZIM	Weekly	Glovis USA	
	FREMANTLE			
	ZIM	Weekly	Glovis USA	
	MELBOURNE			
	ZIM	Weekly	Glovis USA	
BARBADOS	BRIDGETOWN			
	C.I.C.	Monthly	Seacliff Agencies	
	ZIM	Weekly	Glovis USA	
BELGIUM	ANTWERP			
	Star	Monthly	Star Shipping	
BELIZE	BELIZE CITY			
	ZIM	Weekly	Glovis USA	
	BIG CREEK			
	MCW Shipping	Bi-weekly	Bulk Shipping	
BRAZIL	BELEM			
	C.I.C.	Bi-weekly	Seacliff Agency	
	BREVOS			
	C.I.C.	Bi-weekly	Seacliff Agency	
	FORTALEZA			
	ZIM	Weekly	Glovis USA	
	ITAJAI			
	ZIM	Weekly	Glovis USA	
	RIO DE JANEIRO			
	ZIM	Weekly	Glovis USA	
BULGARIA	VARNA			
	ZIM	Weekly	Glovis USA	
	CAMEROON	DOUALA		
		ZIM	Weekly	Glovis USA
	CANARY ISLANDS	LAS PALMAS		
		Spliethoff	Monthly	Page & Jones Inc.
ZIM		Weekly	Glovis USA	
TENERIFE				
Spliethoff		Monthly	Page & Jones Inc.	
CAYMAN ISLANDS	GEORGETOWN			
	MCW Shipping	Bi-weekly	Bulk Shipping	

DESTINATION	LINE	FREQUENCY	AGENT
CHINA	DAGANG		
	Star	Monthly	Star Shipping
	DALIAN		
	ZIM	Weekly	Glovis USA
	FUZHOU		
	ZIM	Weekly	Glovis USA
	GUANGZHOU		
	ZIM	Weekly	Glovis USA
	HONG KONG		
	ZIM	Weekly	Glovis USA
	HUANGPU		
	ZIM	Weekly	Glovis USA
	NINGBO		
	ZIM	Weekly	Glovis USA
	ORIGIN		
	ZIM	Weekly	Glovis USA
	QINGDAO		
	ZIM	Weekly	Glovis USA
	SHEKOU		
	ZIM	Weekly	Glovis USA
SHANGHAI			
ZIM (AGX)	Weekly	Glovis USA	
SHENZHEN			
ZIM	Weekly	Glovis USA	
TIANJIN			
ZIM	Weekly	Glovis USA	
XINGANG			
ZIM	Weekly	Glovis USA	
ZHUHAI			
ZIM	Weekly	Glovis USA	
COLOMBIA	BARRANQUILLA		
	ZIM	Weekly	Glovis USA
	CARTAGENA		
	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency
	ZIM	Weekly	Glovis USA
COSTA RICA	PUERTO CABELLO		
	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency
	SANTA MARTA		
	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency
CROATIA	RIJEKA		
	ZIM	Weekly	Glovis USA
	WILLENSTAD		
CURACAO	ZIM	Weekly	Glovis USA
	C.I.C.	Monthly	Seacliff Agencies
CYPRUS	LIMASSOL		
	ZIM	Weekly	Glovis USA
DENMARK	AARHUS		
	Atlanticargo	Every 10 Days	Norton Lilly International
	COPENHAGEN		
DJIBOUTI	Atlanticargo	Every 10 Days	Norton Lilly International
	DJIBOUTI		
DOMINICA	ZIM	Weekly	Glovis USA
	ROSEAU		
DOMINICAN REPUBLIC	C.I.C.	Monthly	Seacliff Agencies
	ZIM	Weekly	Glovis USA
EGYPT	RIO HAINA		
	Caribbean Forest Carriers	Inducement	Transmarine Alabama LLC
	C.I.C.	Bi-weekly	Seacliff Agencies
	ZIM	Weekly	Glovis USA
ENGLAND	ALEXANDRIA		
	Nordana	Inducement	Biehl & Co.
	ZIM	Weekly	Glovis USA
EL SALVADOR	PORT SAID		
	ZIM	Weekly	Glovis USA
FRANCE	SAN SALVADOR		
	ZIM	Weekly	Glovis USA
GERMANY	TILBURY		
	Atlanticargo	Every 10 Days	Norton Lilly International
	Star	Monthly	Star Shipping
	BOULOGNE		
	Star	Monthly	Star Shipping
ITALY	FOS		
	ZIM	Weekly	Glovis USA
	MARSEILLE		
	ZIM	Weekly	Glovis USA
JAPAN	BREMEN		
	Atlanticargo	Every 10 Days	Norton Lilly International

DESTINATION	LINE	FREQUENCY	AGENT
	Star.....	Every 10 Days	Star Shipping
	HAMBURG		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
GEORGIA	POTI		
	ZIM.....	Weekly.....	Glovis USA
GHANA	TAKO RADI		
	ZIM.....	Weekly.....	Glovis USA
GREECE	PIRAEUS		
	Nordana	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	THESSALONIKI		
	ZIM.....	Weekly.....	Glovis USA
GRENADA	SAINT GEORGES		
	C.I.C.....	Monthly.....	Seacliff Agencies
	ZIM.....	Weekly.....	Glovis USA
GUADELOUPE	BASSE-TERRE		
	C.I.C.....	Monthly.....	Seacliff Agencies
GUATEMALA	GUATEMALA CITY		
	ZIM.....	Weekly.....	Glovis USA
	SANTO TOMAS		
	ZIM.....	Weekly.....	Glovis USA
GUYANA	GEORGETOWN		
	ZIM.....	Weekly.....	Glovis USA
HAITI	PORT AU PRINCE		
	Caribbean Forest Carriers.....	Inducement	Transmarine Alabama LLC.
	ZIM.....	Weekly.....	Glovis USA
HONDURAS	PUERTO CORTES		
	ZIM.....	Weekly.....	Glovis USA
	SAN PEDRO SULA		
	ZIM.....	Weekly.....	Glovis USA
	TEGUCIGALPA		
	ZIM.....	Weekly.....	Glovis USA
HONG KONG	HONG KONG		
	ZIM.....	Weekly.....	Glovis USA
INDIA	BOMBAY		
	ZIM.....	Weekly.....	Glovis USA
	CALCUTTA		
	ZIM.....	Weekly.....	Glovis USA
	NAVA SHIVA		
	ZIM.....	Weekly.....	Glovis USA
INDONESIA	JAKARTA		
	ZIM.....	Weekly.....	Glovis USA
	SURABAYA		
	ZIM.....	Weekly.....	Glovis USA
ISRAEL	ASHDOD		
	ZIM.....	Weekly.....	Glovis USA
	HAIFA		
	ZIM.....	Weekly.....	Glovis USA
ITALY	GENOA		
	Nordana	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	LA SPEZIA		
	ZIM.....	Weekly.....	Glovis USA
	LIVORNO		
	Star.....	Monthly.....	Star Shipping
	Nordana	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	MILANO		
	ZIM.....	Weekly.....	Glovis USA
	MONFALCONE		
	ZIM.....	Weekly.....	Glovis USA
	NAPLES		
	Star.....	Monthly.....	Star Shipping
	ZIM.....	Weekly.....	Glovis USA
	OPORTO		
	ZIM.....	Weekly.....	Glovis USA

DESTINATION	LINE	FREQUENCY	AGENT
	PALERMO		
	ZIM.....	Weekly.....	Glovis USA
	SAVONA		
	Star.....	Monthly.....	Star Shipping
	TRIESTE		
	ZIM.....	Weekly.....	Glovis USA
	VENICE		
	ZIM.....	Weekly.....	Glovis USA
JAMAICA	KINGSTON		
	Caribbean Forest Carriers.....	Inducement	Transmarine Alabama LLC
	C.I.C.....	Bi-weekly.....	Seacliff Agencies
	ZIM (AGX).....	Weekly.....	Glovis USA
JAPAN	KOBE		
	ZIM.....	Weekly.....	Glovis USA
	IYOMISHIMA		
	Saga Forest Carriers	Inducement	Biehl & Co.
	Star.....	Monthly.....	Star Shipping
	NAGOYA		
	ZIM.....	Weekly.....	Glovis USA
	NAHA		
	ZIM.....	Weekly.....	Glovis USA
	NIIGATA		
	Saga Forest Carriers.....	Inducement	Biehl & Co.
	OSAKA		
	ZIM (AGX).....	Weekly.....	Glovis USA
	SHIMIZU		
	Star.....	Monthly.....	Star Shipping
	ZIM.....	Weekly.....	Glovis USA
	TAGONOURA		
	Saga Forest Carriers.....	Inducement	Biehl & Co.
	TOKYO		
	Saga Forest Carriers.....	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	ZIM (AGX).....	Weekly.....	Glovis USA
JORDAN	AQABA		
	ZIM.....	Weekly.....	Glovis USA
KENYA	MOMBASA		
	ZIM.....	Weekly.....	Glovis USA
KOREA	INCHON		
	Saga Forest Carriers.....	Inducement	Biehl & Co.
	Star.....	Monthly.....	Star Shipping
	ZIM.....	Weekly.....	Glovis USA
	KUNSAN		
	Star.....	Monthly.....	Star Shipping
	PUSAN		
	ZIM (AGX).....	Weekly.....	Glovis USA
LEBANON	BEIRUT		
	Nordana	Inducement	Biehl & Co.
MARTINIQUE	FORT-DE-FRANCE		
	C.I.C.....	Monthly.....	Seacliff Agencies
MEXICO	COATZACOALCOS		
	CG Railway	Every 4 Days	CG Railway, Inc.
	MANZANILLO		
	ZIM.....	Weekly.....	Glovis USA
	TAMPICO		
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	VERACRUZ		
	ZIM.....	Weekly.....	Glovis USA
MOROCCO	CASABLANCA		
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	TANGIERS		
	ZIM.....	Weekly.....	Glovis USA
NETHERLANDS	AMSTERDAM		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
	ROTTERDAM		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
	Star.....	Every 10 Days.....	Star Shipping
NICARAGUA	MANAGUA		
	ZIM.....	Weekly.....	Glovis USA

DESTINATION	LINE	FREQUENCY	AGENT
NIGERIA	LAGOS		
	ZIM.....	Weekly.....	Glovis USA
NORWAY	OSLO		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
PANAMA	COLON		
	ZIM (AGX).....	Weekly.....	Glovis USA
	CRISTOBAL		
	ZIM.....	Weekly.....	Glovis USA
	PANAMA CITY		
PARAGUAY	ASUNCION		
	ZIM.....	Weekly.....	Glovis USA
PHILLIPPINES	CEBU		
	ZIM.....	Weekly.....	Glovis USA
	MANILA		
POLAND	GYDNIA		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
PORTUGAL	LEXIOS		
	ZIM.....	Weekly.....	Glovis USA
	LISBON		
	ZIM.....	Weekly.....	Glovis USA
REPUBLIC OF BENIN	COTONOU		
	ZIM.....	Weekly.....	Glovis USA
ROMANIA	CONSTANTA		
	ZIM.....	Weekly.....	Glovis USA
RUSSIA	NOVOROSSIYSK		
	ZIM.....	Weekly.....	Glovis USA
SINGAPORE	ZIM.....	Weekly.....	Glovis USA
ST. CROIX	C.I.C.....	Monthly.....	Seacliff Agencies
ST. JOHN'S	ZIM.....	Weekly.....	Glovis USA
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
SAINT KITTS	BASSETERRE		
	C.I.C.....	Monthly.....	Seacliff Agencies
SCOTLAND	MONTROSE		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
	GRANGEMOUTH		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
SOUTH AFRICA	CAPETOWN		
	Gulf Africa Line	Monthly.....	Biehl & Company
	DURBAN		
	Gulf Africa Line	Monthly.....	Biehl & Company
	ZIM.....	Weekly.....	Glovis USA
	PORT ELIZABETH		
	Gulf Africa Line	Monthly.....	Biehl & Company
RICHARDS BAY			
Gulf Africa Line	Monthly.....	Biehl & Company	
SLOVENIA	KOPER		
	ZIM.....	Weekly.....	Glovis USA
SPAIN	ALICANTE		
	ZIM.....	Weekly.....	Glovis USA
	ALGECIRAS / PALAMOS		
	Spliethoff	Monthly.....	Page & Jones Inc.
	BARCELONA		
	Nordana	Inducement	Biehl & Co.
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	BILBOA		
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	CADIZ		
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	GANDIA		
	Spliethoff	Monthly.....	Page & Jones Inc.
	MADRID		
ZIM.....	Weekly.....	Glovis USA	
MOTRIL			
Spliethoff	Monthly.....	Page & Jones Inc.	
PALMA DE MALLORCA			
Spliethoff	Monthly.....	Page & Jones Inc.	
ZIM.....	Weekly.....	Glovis USA	
VIGO			

DESTINATION	LINE	FREQUENCY	AGENT
	Spliethoff	Monthly.....	Page & Jones Inc.
	ZIM.....	Weekly.....	Glovis USA
	VALENCIA		
	Nordana	Inducement	Biehl & Co.
SWEDEN	ZIM.....	Weekly.....	Glovis USA
	GOTHENBURG		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
	STOCKHOLM		
	Atlanticargo.....	Every 10 Days.....	Norton Lilly International
	Polish Ocean Line.....	Weekly	Biehl & Company
	ZIM.....	Weekly.....	Glovis USA
SURINAME	PARAMARIBO		
ZIM.....	Weekly.....	Glovis USA	
TAIWAN	KAOHSIUNG		
	ZIM.....	Weekly.....	Glovis USA
	KEELUNG		
	ZIM.....	Weekly.....	Glovis USA
	TAICHUNG		
	ZIM.....	Weekly.....	Glovis USA
	TAOYUAN		
ZIM.....	Weekly.....	Glovis USA	
TANZANIA	DAR ES SALAAM		
ZIM.....	Weekly.....	Glovis USA	
THAILAND	BANGKOK		
	ZIM.....	Weekly.....	Glovis USA
	LAEM CHABA		
	ZIM.....	Weekly.....	Glovis USA
TOBAGO	C.I.C.....	Monthly.....	Seacliff Agencies
	ZIM.....	Weekly.....	Glovis USA
TOGO	LOME		
	ZIM.....	Weekly.....	Glovis USA
TRINIDAD	POINT LISAS		
	ZIM.....	Weekly.....	Glovis USA
	PORT OF SPAIN		
	C.I.C.....	Bi-weekly.....	Seacliff Agencies
	ZIM.....	Weekly.....	Glovis USA
TUNISIA	TUNIS		
	ZIM.....	Weekly.....	Glovis USA
TURKEY	ISTANBUL		
	Nordana	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	IZMIR		
	Nordana	Inducement	Biehl & Co.
	ZIM.....	Weekly.....	Glovis USA
	KOPER		
	ZIM.....	Weekly.....	Glovis USA
	MERSIN		
	Nordana	Inducement	Biehl & Co.
ZIM.....	Weekly.....	Glovis USA	
UKRAINE	ILICHEVSK		
	ZIM.....	Weekly.....	Glovis USA
	ODESSA		
ZIM.....	Weekly.....	Glovis USA	
UNITED ARAB EMIRATES	DUBAI		
ZIM.....	Weekly.....	Glovis USA	
URUGUAY	MONTEVIDEO		
	ZIM.....	Weekly.....	Glovis USA
VENEZUELA	EL GUAMACHE		
	ZIM.....	Weekly.....	Glovis USA
	GUANTA		
	ZIM.....	Weekly.....	Glovis USA
	LAGUARIA		
	ZIM.....	Weekly.....	Glovis USA
	PUERTO CABELLO		
ZIM.....	Weekly.....	Glovis USA	
VIETNAM	HO CHI MINH CITY		
	ZIM.....	Weekly.....	Glovis USA
YUGOSLAVIA	BAR		
	ZIM.....	Weekly.....	Glovis USA

STEAMSHIP AGENCIES

With listed sailings.

- ◆ Biehl & Company
- ◆ Bulk Shipping
- ◆ CG Railway, Inc.
- ◆ Glovis USA
- ◆ Inchcape Shipping Services
- ◆ Norton Lilly International Agency
- ◆ Lott Ship Agency
- ◆ Page & Jones
- ◆ Seacliff Agencies
- ◆ Star Shipping

– A Look Back –

From the Pages of Alabama Seaport The Nation's Oldest Port Publication

A postcard from the past shows shipyards in Mobile.

An open draw-bridge on the Alabama River is shown in this old postcard from Selma, AL.

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

PORT OF MOBILE DIRECTORY

ALABAMA STATE DOCKS CUSTOMER SERVICE

SERVICE REPRESENTATIVE.....(251) 441-7047

AIR TRANSPORT

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. Aias DeSouza.....(251) 344-3712

BANKS WITH INTERNATIONAL DEPARTMENTS

FIRST COMMERCIAL BANK-BIRMINGHAM.....(205) 868-6171
WHITNEY NATIONAL BANK.....(205) 662-1025

BARGE FLEETING SERVICE

DELTA MARINE SERVICE.....(251) 937-4060
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) 456-4688
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
S.T. SERVICES, INC.-6531 Evergreen Ave., Jacksonville, FL.....(904) 355-9675

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 Frias-951 Government St., Suite 520.....(251) 432-2332
GEORGIA-Matt Metcalfe-P.O. Box 2903.....(251) 432-2600
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
CASSIDY LUMBER-P. O. Box 391, Mobile 36601.....(251) 456-0099
MIDWAY FOREST PRODUCTS-P. O. Box 7667, Spanish Ft., 36527.....(251) 626-8010
SMITH COMPANIES-100 Pardue Rd. Pelham 35124.....(800) 322-0540

EXPORT BAGGING, PACKING AND DRUMMING

MEADOR WAREHOUSING & DIST, INC.-1750 N. Craft Hwy.....(251) 457-4376
MITCHELL CONTAINER SERVICES-226 Saraland Blvd. S.....(800) 729-3786
MMS PACKAGING COMPANY-P. O. Box 2066.....(251) 438-3658
PORT CITY MOVERS & DELIVERY-2618 Old Shell Road.....(251) 342-7079
STEM PRODUCTS-P. O. Box 68531.....(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

EXPORT MANAGEMENT/TRADING

TRI CORP, INC.-208 So. Warren.....(251) 432-4800

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
JENSEN SHIPPING CO.-244 W. Valley Ave., Birmingham, AL.....(205) 328-2343
★ CAROLE C. LELAND-244 W. Valley Ave., Birmingham, AL.....(205) 328-2343
★ 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) 433-8851
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)

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
★ MOBILE MOVING & STORAGE.....(251) 438-3658
★ EUROMEX WAREHOUSE-30427 County Rd. 49 N, Loxley, AL.....(251) 964-4607
★ 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

GUARD SERVICE, SHIP WATCHING

ALLIED SECRET SERVICE.....(251) 471-4461
CPS/EAGLE MARITIME SECURITY SERVICES.....(251) 433-7850
PINKERTON'S SECURITY SERVICE.....(251) 666-1091
SUPREME SECURITY SERVICE.....(251) 661-0000
T-2 F SECURITY.....(251) 432-4911

HEAVY LIFT/SALVAGE/TRANSPORTATION

AMERICAN MARINE SERVICES.....(251) 443-7771
ATLANTIC SPECIALIZED TRANSPORT.....(251) 433-4545
BARNHART CRANE & RIGGING-PO, Box 2809, Daphne, AL 36526.....(251) 654-0541
BOSARGE DIVING-Pascagoula, MS.....(888) 762-6364
BURKHALTER SPECIALIZED TRANSPORT.....(877) 815-8334
LEA DIVING & SALVAGE-Alabama State Docks.....(251) 432-4480
MAMMOET.....(404) 696-4982

INDUSTRIAL DIVING

AMERICAN MARINE SERVICES.....(251) 443-7771
BOSARGE DIVING-Pascagoula, MS.....(888) 762-6364
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) 662-7800
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 Ft., 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 1803.....(251) 432-4223
PROTECT ENVIRONMENTAL-3537 Desirrah Drive S, Mobile, AL 36618.....(251) 470-0955
THOMPSON ENGINEERING-P. O. Box 9637.....(251) 653-4525
UNITED STATES ENVIRONMENTAL SERVICES LLC-4230 Halls Mill Road, Mobile, AL 36693.....(251) 662-3500
USI OIL -1900-A Broad 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) 433-1821
PEDERSEN MARINE SERVICE & SUPPLY-662 St. Louis St.....(251) 432-6045
TRI-STATE MARITIME SVCS.-P. O. Box 2725.....(251) 432-1054

MARINE BUSINESS BROKERAGE

MARTIMEMAD.....(251) 626-0713

MARINE FUMIGATION SERVICES

A & P PEST CONTROL, INC.....(251) 634-9511
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
TERMINX SERVICE.....(251) 447-0858

MARINE RADIO AND ELECTRONICS

(★ ELECTRICAL CONTROL AND AUTOMATION)

ICS-908 Lakeside Drive.....(251) 666-1785
ITT MACKAY MARINE-P. O. Box 180392.....(251) 344-8007
GULF COAST AIR & HYDRAULICS INC.-3415 Halls Mill Rd.....(251) 666-6883
MOBILE MARINE RADIO-7700 Rinta 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) 432-0190
★ PRISM-200 Virginia St.....(251) 341-1140
SPERRY MARINE SYSTEMS-2756 Dauphin Island Pkwy.....(251) 471-5008
TEAM ONE COMMUNICATIONS-3550 Pleasant Valley.....343-2560 (888) 343-TEAM

MARINE SURVEYORS

ALPHA MARINE SURVEYORS-180 Country Club Dr., Daphne.....(251) 626-7299
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 INTL, INC.....(251) 476-1989
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
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) 661-1520
PORT CITY MARINE SURVEYORS-D. J. Smith.....(251) 661-5426
SABINE SURVEYORS-McDuffie Island.....(251) 432-4333
S/GS MINERALS-P. O. Box 1962.....(251) 432-7781
WOODRUFF INDUSTRIES INC-4021 Shana Drive.....(251) 473-5327

MARITIME WASTE DISPOSAL

AARON OIL CO, INC.-P. O. Box 2304.....(251) 666-8143
BFI-PO. Box 16504, Mobile, AL 36616.....(251) 666-5724
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 Ft., AL.....(251) 626-3295
INDUSTRIAL WATER SERVICES, INC.-1980 Ave. A.....(251) 694-7500
OIL RECOVERY CO, INC.-P. O. Box 1803.....(251) 432-4223
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) 675-6465
AVERRIT 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) 438-6994
BUFFALO WOOD, INC.....	(601) 645-5865
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 WORLDWIDE MOVING INC.....	(251) 653-3008
DEATON CARRIERS (Flatbeds).....	(800) 437-3548
DEEP SOUTH FREIGHT.....	(800) 824-3515
★ DIXIE DRAYAGE.....	(800) 321-0801
DOLPHIN LINE INC.....	(251) 666-2057
DUFFY FREIGHT CARRIERS.....	(334) 284-2656
E & F TRANSPORTATION, INC.....	(251) 621-0121
★ EASTMAN LOGISTICS.....	(334) 792-5661
FEDEX.....	(800) 762-3787
FIKES TRUCK LINE, INC.....	(800) 643-6611
FINCH DISTRIBUTION.....	(800) 844-5381
FRIESE HAULING INC.....	(800) 654-4811
GLOBAL MARITIME LOGISTICS.....	(251) 479-7600
★ GULF COAST INTERMODAL.....	(251) 653-1880
HANNA TRUCK LINES.....	(205) 783-8200
HORIZON FREIGHT SYSTEMS.....	(800) 242-9212
HORNADY TRANSPORTATION LLC.....	(800) 633-1313
★ INDUSTRIAL TRANSPORTATION.....	(800) 626-5882
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) 457-4376
MILAN EXPRESS CO., INC.....	(251) 456-8571
★ MILLER TRANSER.....	(800) 669-6877
★ MILLER TRANSPORT & RIGGING CO.....	(251) 457-0471
MMS TRANSPORTATION CO.....	(251) 438-3658
ED MORRIS MOVING & HAULING.....	(251) 457-7734
JIM NEWSON TRUCKING (Salvage Buyer).....	(800) 748-8931
★ OLD DOMINION FREIGHT LINES.....	(251) 452-2904
★ OVERTNITE TRANSPORTATION CO.....	(251) 456-6545
★ POINT LOGISTICS.....	(251) 452-2128
ROADWAY EXPRESS.....	(251) 457-9274
ROSS NEELY SYSTEMS, INC.....	(800) 366-3359
SAIA MOTOR LINES.....	(251) 452-5700
SCHNEIDER NATIONAL.....	(800) 558-6767
SOUTHERN CARTAGE.....	(334) 284-3033
SOUTHERN HAULERS, INC. (Dump Trucks).....	(800) 537-4621
★ SOUTHERN INTERMODAL XPRESS INC. (SIX).....	(251) 438-2749
S/M TRANSPORTATION.....	(888) 546-2013
SPECIALTY TRANSPORTATION CO. (Bulk).....	(251) 679-8200
★ STAR STATE LINE.....	(800) 643-2140
TRISM SPECIALIZED CARRIERS.....	(800) 292-3829
U. S. F. DUGAN.....	(251) 457-5326
WATKINS MOTOR LINES, INC.....	(251) 621-0280
WILLIS SHAW FROZEN EXPRESS.....	(251) 661-9420
WOERNER TRUCKING.....	(800) 556-6828
WONDERLAND EXPRESS (Heavy Haul).....	(251) 653-7248
WRIGHT TRANSPORTATION, INC.....	(800) 342-4598
YELLOW FREIGHT SYSTEM INC.....	(251) 438-2432

PILOTAGE

MOBILE BAR PILOTS ASSOC.—P. O. Box 831.....	(251) 432-2639
MOBILE INNER HARBOR PILOTS—Alabama State Docks.....	(251) 441-7250

RAIL TRANSPORT

ALABAMA & GULF COAST RR.....	(251) 694-2883
BURLINGTON NORTHERN / SANTA FE.....	(205) 320-3637
CANADIAN NATIONAL / ILLINOIS CENTRAL RAILROAD.....	(800) 342-5424
CSX RAIL TRANSPORT.....	(251) 434-1300
KANSAS CITY SOUTHERN.....	(409) 886-2270
NORFOLK SOUTHERN CORP.....	(205) 951-4761
TERMINAL RAILWAY ALABAMA STATE DOCKS.....	(251) 441-7301

SAFETY SPECIALISTS AND CONSULTANTS

BESSELAAR & ASSOCIATES—P. O. Box 16542.....	(251) 476-9909
JOINER MARINE SERVICES—9305 Johnson Rd. S.....	(251) 633-6118
MARITIME SAFETY & SECURITY COUNSEL, LLC.....	(251) 824-1410

SHIP CHANDLERS/SERVICES

AIR GAS SUPPLY STATES—5480 Hamilton Blvd, Theodore, 36582.....	(251) 653-8743
ALABAMA LINE SERVICE INC.—P. O. Box 9309.....	(251) 452-2105
ATLAS MARITIME SERVICES CO.—P. O. Box 2901.....	(251) 432-4533
AUTRY GREER & SONS—2850 W. Main St.....	(251) 457-8655
CTW LAUNDRY/LINEN SVC.—2750 Mauvilla Dr.....	(251) 476-2229
CHINA SHIPPER SUPPLY—456 Dauphin Island Pky.....	(251) 479-7443
CORTNEY COMPANY, INC.....	(888) 267-8639
DIVERSIFIED LIFTING SYSTEMS—MARLOW BOPE—Egg Bertens.....	(800) 732-1214
ENVIRONMENTAL SAFE MARINE & IND. COATINGS—Corrosion Control.....	(251) 341-9189
GENERAL MACHINERY, INC.—P. O. Box 5174.....	(251) 473-1588
GLASCOW-MOORES—808 Executive Park Dr.....	(900) 659-7000
GLOBAL SUPPLY CO.—5570 Rangeline Rd., Suite B.....	(251) 443-6456
GULF COAST AIR & HYDRAULICS INC.—3415 Halls Mill Rd.....	(251) 666-6683
GULF COAST MARINE SUPPLY CO.—P. O. Box 2088.....	(251) 452-8066
HILLER SYSTEMS, INC. (Marine Decking / Repair)—3751 Joy Springs Drive.....	(251) 681-1273
CHINA SHIPPER SUPPLIES—456 Dauphin Island Parkway.....	(251) 479-5746
KAMIL SHIP SUPPLY—500-504 St. Louis St.....	(251) 432-0762
KENNEDY INDUSTRIAL SUPPLY, INC.—P. O. Box 9939.....	(251) 666-8615
KLOMAR SHIP SUPPLY—P. O. Box 1118.....	(251) 471-1153
L & M WELDING SUPPLY INC.—51 S. Hallett St.....	(251) 432-3615
MARINE & INDUSTRIAL SUPPLY CO.—150 Virginia St.....	(251) 438-4817
MARINE SPECIALTY CO.—111 Short Texas St.....	(251) 432-0581
MIDSTREAM FUEL—P. O. Box 2826.....	(251) 433-4972
MOBILE SHIP CHANDLERY CO.—210 St. Louis St.....	(251) 432-3501
PEDERSEN MARINE SERVICE & SUPPLY—662 St. Louis St.....	(251) 432-6045
PORT CITY CLEANERS/K&K ENTERPRISES (Laundry/Repairs).....	(251) 452-0813
SHANGHAI TRADING CO.—250 Airport Blvd.....	(251) 434-6448
SMITH SERVICES OF ALABAMA—701 Bill Myers Dr.....	(251) 675-0855
SOUTHERN MARINE SUPPLY CO.—1920 Avenue A.....	(251) 432-5657
STANDARD EQUIPMENT CO.—75 Beauregard St.....	(251) 432-1705
WESCO GAS & WELDING SUPPLY—940 Martin Luther King Dr., Prichard.....	(251) 457-8681
WILSON DISUMKES (pumps/room AC/generators)—2646 Government Blvd.....	(251) 476-9871
WORLD SHIP SUPPLY (MOBILE), INC.—5880 I-10 Industrial Pkwy, Theodore.....	(251) 662-7474

SHIPBUILDING AND REPAIRING

ADVANCED INDUSTRIAL MACHINE WORKS, INC.....	(251) 433-1974
ATLANTIC MARINE, INC.—P. O. Box 3202.....	(251) 690-7100
AUSTAL USA—P. O. Box 1049.....	(251) 434-8000
BENDER SHIPBUILDING & REPAIR CO., INC.—265 S. Water St.....	(251) 431-8000
COOPER MARINE & TIMBERLANDS—P. O. Box 280, Mt. Vernon.....	(251) 829-5063
GENERAL & MARINE SHEETMETAL—3016 Anton St.....	(251) 452-9500
GULF COAST AIR & HYDRAULICS INC.—3415 Halls Mill Rd.....	(251) 666-6683
HARRISON BROS. DRY DOCK AND REPAIR—P. O. Box 1843.....	(251) 432-4606
HENRY MARINE SERVICE INC.—310 Dunlap Dr.....	(251) 438-9442
IDEAL MARINE SERVICE—611 E. Emerald St.....	(251) 432-8926
MARINE SPECIALTY SERVICES (Plumbing & Piping)—111 Short Texas St.....	(251) 432-0581
MARINE SYSTEMS INC.—840 Dumaine Rd.....	(251) 456-4507
MASTER MARINE, INC.—P. O. Box 665, Bayou La Batre.....	(251) 824-4151

MOBILE SHIPBUILDING & REPAIR CO.—P. O. Box 2964.....	(251) 456-1880
OFFSHORE-INLAND MARINE & OILFIELD SERVICES.....	(251) 443-5550
UNIVERSAL MARINE SERVICES, INC.—968 S. Conception St.....	(251) 432-7708
WORLDWIDE MARINE SVCS., INC.—801 Cawthon St.....	(251) 456-6947

SHIPPING REGISTRY

ABS AMERICAS—Regions Bank Bldg.....	(251) 433-8416
BUREAU VERITAS—Richard D. Carmack—1609 B Rochelle Street.....	(251) 662-5765

STEVEDORING COMPANIES

CORE INDUSTRIES—P.O. Box 190339.....	(251) 665-2411
CSA—1100 Commerce Bldg.....	(251) 431-6100
GLOBAL STEVEDORING.....	(251) 433-4198
GOLDEN STEVEDORING CO., INC.—P.O. Box 2683.....	(251) 433-3726
ODYSSSEA STEVEDORING, INC.—P. O. Box 203.....	(251) 432-4003
PREMIER BULK STEVEDORING—162 South Lawrence St.....	(251) 432-3283
RICHARDSON STEVEDORING & LOGISTICS SVCS., INC.....	(713) 671-2038
SISCO—P. O. Box 2413.....	(251) 433-8750
TRI-STATE MARITIME SVCS.—P. O. Box 2725.....	(251) 432-1054

TESTING, SAMPLING, WEIGHING, CARGO CERTIFICATION AND CRANE INSPECTION

AL DEPT. OF AGRICULTURE & INDUSTRIES—P. O. Box 244.....	(251) 415-2531
AMERICAN AERO CRANES—9500 Bellingrath Road, Theodore.....	(251) 973-0450
C. BAXTER, JR. & ASSOCIATES INT'L, INC.....	(251) 476-1998
RICHARD BESSELAAR—P. O. Box 16542.....	(251) 476-9909
CALEB BRETT USA, INC.—505 N. Craft Hwy., Chickasaw, AL.....	(251) 457-8751
BSI INSPECTORATE.....	(504) 392-7660
CHALLENGE ENGINEERING & TESTING INC.—4234 Halls Mill Rd., Mobile, AL 36691.....	(251) 666-1435
CRANE INSPECTION SVC., INC.—P. O. Box 461, Fairhope.....	(251) 928-6262
DEVAN INSPECTION CO.—Ala State Docks, P. O. Box 40005.....	(251) 342-6108
DIXIE LABORATORIES, INC.—1011 S. Beltline Hwy.....	(251) 602-5502
GUARDIAN SYSTEMS—P. O. Box 190, Leeds, AL.....	(251) 879-1850
INDUSTRIAL N.D.T. CO.—1901 Brookdale Dr. W.....	(251) 479-7560
INSPECTORATE AMERICA, INC.—P. O. Box 190755.....	(251) 666-4000
INTERNATIONAL CARGO GEAR BUREAU INC.—500 Spanish Fort Blvd.....	(251) 626-4452
JOINER MARINE SERVICES—9305 Johnson Rd. S.....	(251) 633-6118
ROYAL ST. JUNK CO.—P. O. Box 2185.....	(251) 432-6392
SAYBOLT, LP—P. O. Box 432, Saraland, AL.....	(251) 679-1113
SGS CONTROL SERVICES, INC.—P. O. Box 617.....	(251) 679-1500
SGS MINERALS—P.O. BOX 1962.....	(251) 432-2781
THOMPSON ENGINEERING—3707 Cottage Hill Rd.....	(251) 666-2443
A. W. WILLIAMS INSPECTION CO.—P. O. Box 2107.....	(251) 438-3691

TOWING COMPANIES

ABLE MARINE SERVICE INC.—606 Western America Drive.....	(251) 479-2060
ACE MARINE TRANSPORTATION INC.—606 Western America Drive.....	(251) 473-0310
BROWN MARINE SERVICES—P. O. Box 1415, Pensacola, FL.....	(800) 234-3471
COOPER MARINE & TIMBERLANDS—P. O. Box 1484.....	(251) 434-5000
CRESCENT TOWING & SALVAGE—118 N. Royal St., 12th Floor.....	(251) 433-2580
DANA MARINE SERVICE—210 St. Louis St.....	(251) 432-2775
NELSON MARINE SERVICE INC.—Yeend St.....	(251) 433-2079
PARKER TOWING CO.—P. O. Box 20908, Tuscaloosa, AL 35402.....	(205) 349-1677
RADCLIFF/ECONOMY MARINE SERVICES—P. O. Box 3064.....	(251) 433-0066
SEABULK TOWING—P. O. Box 1644.....	(251) 432-2141
SELF TOWING CO.—P. O. Box 161545.....	(251) 342-1482
TENN-TOM TOWING, INC.—P. O. Box 2826.....	(251) 433-7800
WARRIOR & GULF NAVIGATION CO.—P. O. Box 11397, Chickasaw.....	(251) 452-6000
WATERWAYS TOWING & OFFSHORE SERVICES, INC.—P. O. Box 1821.....	(251) 438-5240

TRANSLATORS/INTERPRETERS

NATHALIE S. GARRIZ—nhsilva@juno.com.....	(251) 634-3280
JOSIANE LANDMAN—Cultural Connections.....	(251) 767-2747
DR. SOPHIA LASZLO.....	(251) 342-6707
MARIA PAPP.....	(251) 929-1889
LUIS SEBASTIANI.....	(251) 344-5207

TRAFFIC AND TRANSPORTATION

AVERRIT EXPRESS.....	(800) 283-7488
CHOCTAW TRANSPORT INC.....	(251) 457-9231
MACROTRANSPORT SERVICES—Ormond Beach, FL.....	(203) 926-8911
SUMMA TRANSPORTATION SERVICES, Consultant—P. O. Box 160447.....	(251) 666-6287
C.H. ROBINSON COMPANY—110 Beauregard Street, Suite 107.....	(251) 441-7101
HTP LOGISTIC MANAGEMENT.....	(251) 666-4766
WRIGHT TRANSPORTATION, INC.....	(800) 342-4598

TRUCK TANK LINES

INTRANSIT—Hwy. 43, Malcolm, AL.....	(888) 299-0069
MATLACK, INC.....	(251) 675-5686
MCKENZIE TANK LINES, INC.....	(251) 457-2331
REDWING CARRIERS, INC.....	(251) 675-5640

U.S. COAST GUARD

MARINE SAFETY OFFICE—Bldg. 102 Brookley Complex, S. Broad St.....	(251) 441-5201
PORT OPERATIONS.....	(251) 441-5286
VESSEL ARRIVAL DESK.....	(251) 441-5279
SR. INVESTIGATING OFFICER—Bldg. 102 Brookley Complex, S. Broad St.....	(251) 441-5207
VESSEL INSPECTION.....	(251) 441-5203

USDA PLANT PROTECTION AND QUARANTINE

RICHARD F. WALCK 3737 Government Blvd., Suite 517.....	(251) 661-2742
--	----------------

WAREHOUSES (★ U.S. Customs Bonded Warehouse) (★ ★ U.S. Customs Bonded Carrier)

★ ATLAS SHIP SERVICES.....	(251) 432-4533
AVERRIT EXPRESS.....	(251) 443-7703
AZALEA BOX COMPANY.....	(251) 457-6940
★ BALDWIN TRANSFER.....	(251) 433-3391
★ DOCKSIDE SERVICES INC.....	(251) 432-6592
★ EQUITY TECHNOLOGIES CORP.....	(251) 432-7784
EUROMEX.....	(251) 964-4607
★ FAYARD MOVING & WAREHOUSING.....	(251) 443-9125
FINCH COMPANIES.....	(251) 457-6671
★ GULF COAST INTERMODAL.....	(251) 653-1880
★ MEADOR WAREHOUSE.....	(251) 457-4376
MERCHANTS TRANSFER COMPANY.....	(251) 457-8691
★ MOBILE MOVING & STORAGE CO.....	(251) 438-3658
RELOAD ALABAMA.....	(251) 432-2568
★ S/M WAREHOUSE.....	(251) 679-3344

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

Suite 2112, AmSouth Bank Bldg., 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

BULK SHIPPING INC.

107 St. Francis St., Ste. 2112, Mobile, 36602
P. O. Box 88, Mobile, 36601 • (251) 433-1585
Thomas Murray • mursteve@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

CELTIC INTERNATIONAL SHIPPING AGENCY, L.L.C.

ASD Blvd., Suite 107, P.O. Box 1083
Mobile, 36633 • (251) 694-7001
ops@celtic-international.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.

mob@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 USA

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

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

118 N. Royal St.
Suite 400 • Mobile, 36602
Elaine E. Dearmon, Vice President
Josie Mock, Manager
Phone: (251) 461 2747 • Fax: (251) 461 2748

KIRKPATRICK SHIPPING

603 Commerce Bldg., 36602 • (251) 438-9741
P. O. Box 50, Mobile, 36601
John F. Kirkpatrick, President • JFKPTRK@cs.com
American Shipping & Chartering
Deep Sea Agents, Inc.
Mobil Exploration & Producing Services, Inc.
Odfjell Westfal-Larsen Tankers
Southport Agencies Inc.
Tri Con Steamship Agency

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 Schiffahrts-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.

Jeffrey Berthelot • (225) 869-7450
1940 Jefferson Highway, Lutcher, LA 70071
norsudnola@nordsudshipping.com

NORTON LILLY INTERNATIONAL AGENCY

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

Atlantic Bulk Carriers
Atlanticargo (ACS)
Big Lift
C.C.N.I.
COSCO
CMA/CGM
CSAV
China Shipping
Daichi Chuo Kisen Kaisha
Emirates Shipping Line (AGX)
Hoegh Lines
Kawasaki (K Line)
Lykes/Americana
Maersk
Maybank Shipping
Mitsui
Navix Lines
Petrobras
Sanko Steamship Company
Shinwa Kaiun Kaisha Ltd.
Shipping Corporation of India
Southern Star
Spliethoff Shuttle
Toko Kaiun Kaisha Ltd.
Torm Lines
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.
naviosmb@bellsouth.net

A/S Bulkhandling
Armada Shipping
Coulouthros Ltd.
Fednav International
Ganmount Shpg.
Guinomar International
Hellespont S. S. Corp.
J. Lauritzen 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
Vulica Shipping Co., Ltd.

PAGE & JONES INC.

52 N. Jackson St., Mobile, 36602 • (251) 432-1646

Michael B. Lee, President
melee@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

STAR SHIPPING INC.

1100-B Dauphin St., Mobile, 36604
Raymond W. Zielke, District Mgr. • (251) 433-3800
ray.zielke@starshipping.com
Star Shipping

TRANSMARINE ALABAMA INC.

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

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.shipagency@wilhelmsen.com

• AMERICAN FLAG LINE

The port is just the beginning.

© 2008 C.H. Robinson Worldwide, Inc. All Rights Reserved.

Shipping port to port is only one leg of the process—and it's only the beginning of what C.H. Robinson has to offer. As a worldwide transportation provider in every mode, we have the domestic capabilities to get your freight to the port and the intra-continental resources you need to maneuver your freight to its final stop.

Discover our complete range of transportation services by contacting us at 866-221-4194 or infochr@chrobinson.com.

C.H. ROBINSON
WORLDWIDE, INC.

COMPLETE TRANSPORTATION MANAGEMENT + 3PL SERVICES + GLOBAL FORWARDING + SUPPLY & DEMAND CHAIN SOLUTIONS

We are Cooper/T.Smith

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

www.coopertsmith.com

ALABAMA STATE
PORT AUTHORITY
MOBILE, AL 36633

Address Service Requested

PRSR - STD
U.S. POSTAGE
PAID
MONTGOMERY, AL
PERMIT NO.
187