

ALABAMA

THE OFFICIAL MAGAZINE
OF THE ALABAMA STATE PORT AUTHORITY

SEAPORT

FALL 2013

Phase I

DOCKSHIP

ALABAMA STEEL TERMINALS • PHASE I STEEL COIL HANDLING FACILITY • PORT OF MOBILE

Page & Jones, Inc.

EST. 1892

GLOBAL LOGISTICS • PROJECT CARGO SUPPLY CHAIN MANAGEMENT

AEROSPACE • AUTOMOTIVE • CHEMICALS • ELECTRONICS • FOOD & BEVERAGE • FURNITURE
GENERAL & BULK CARGO • MACHINERY • STEEL • TEMPERATURE CONTROLLED

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

Executive Office: 52 N. Jackson Street • Mobile, Alabama 36602
Phone: 251/287-8700 • FAX: 251/287-8705 • www.pagejones.com
CHB Lic. #2843 • FMC Lic. #1567

ALABAMA SEAPORT

PUBLISHED CONTINUOUSLY SINCE 1927 • FALL 2013

On The Cover:

Alabama Steel Terminals, LLC will develop a new \$36 million steel coil handling facility at the Alabama State Port Authority. See story on page 4

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

James K. Lyons, Director, CEO
H.S. "Smitty" Thorne, Deputy Director/COO
Larry R. Downs, Secretary-Treasurer/CFO

FINANCIAL SERVICES

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

MARKETING

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

OPERATIONS

Bradley N. Ojard, Sr. Vice President, Operations 251.441.8133
BULK OPERATIONS Raymond Dearnon, Manager 251.441.7676
Bill Johnson, Operations Superintendent 251.441.7214
TERMINAL RAILWAY
Mike Russell, General Manager P: 251.441.7301
Cliff Melton, Asst. General Manager P: 251.441.7305
GENERAL CARGO/INTERMODAL OPERATIONS
Bill Inge, Manager P: 251.441.7236
 F: 251.441.7231
CUSTOMER SERVICE Marx Nicholson, Manager 251.441.7047
TRAFFIC/SALES Anna Ward, Manager 251.441.7516
LOGISTICS Chuck Camp, Manager 251.441.8179
PORT POLICE CHIEF Jimmie Flanagan P: 251.441.7777
 F: 251.441.7172
TRUCK CONTROL Lester Davison 251.441.7098
PINTO TERMINAL David Bray, Manager 251.441.1927
HARBOR MASTER Capt. Terry Gilbreath 251.441.7074

ENGINEERING SERVICES

Jerald Kichler, P.E., Vice President, Engineering Services 251.441.8975

ENVIRONMENTAL & PROGRAM MANAGEMENT

Bob Harris, Vice President, Environmental/Program Management 251.441.7085

TRADE & DEVELOPMENT

Frank Fogarty, Vice President 251.441.7201
Todd Jones, Director Trade & Development 251.441.7144
LATIN AMERICA SALES & TRADE DEVELOPMENT
Maria Mendez, Director 251.441.7535

The ALABAMA SEAPORT Magazine has been a trusted news and information resource for customers, elected officials, service providers and communities for news regarding Alabama's only deepwater Port and its impact throughout the state of Alabama, region, nation and abroad. In order to refresh and expand readership of ALABAMA SEAPORT, the Alabama State Port Authority (ASPA) now publishes the magazine quarterly, in four editions appearing in winter, spring, summer and fall. Exciting things are happening in business and industry throughout Alabama and the Southeastern U.S., and the Port Authority has been investing in its terminals to remain competitive and meet the needs of shippers.

Contents

New Steel Terminal To Be Built.....	4
Alabama State Port Authority Celebrates 85 Years.....	6
Industry Day Prepares Maritime Community.....	10
Capital Projects Upgrades Continue.....	14
Rufus B. Lee Gumbo Cook-Off.....	16
Airbus Breaks Ground.....	18
ASPA Montgomery Reception.....	20
Made in Alabama: GATR Technologies.....	22
Seabulk Crawfish Boil.....	25
Currents.....	26
Port Calls: Montgomery's Alley Station.....	30
Of Men & Ships: Mobile's Shipbuilding Tradition.....	32

Departments

Arrivals/Sailings.....	36
Postcards from the Past.....	39
Port of Mobile Directory.....	40
Steamship Agencies & Lines.....	42

An Equal Opportunity Employer

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

New Steel Terminal to be developed at the Port of Mobile

The Alabama State Port Authority (ASPA) approved a concession agreement with Alabama Steel Terminals, LLC (AST) to develop a new \$36 million steel coil handling facility at the Alabama State Port Authority's main docks complex. The new rail, truck and barge served facility will be constructed behind ASPA's Pier D2 berth located on a 40-foot deep channel. Alabama Steel Terminals, LLC is a joint venture between TriState Maritime Services, Inc., and the Richardson Group of Companies. Alabama Steel Terminals will operate and manage the terminal.

"Alabama Steel Terminals, through its integrated service with ASPA, will complement the port's existing portfolio of steel terminal facilities," said James K. Lyons, director and chief executive of the Port Authority. Lyons said the project is strategic to expanding the port's steel handling capabilities. "This state-of-the-art terminal will not only provide benefits to our existing customers, but also will attract new shippers through the port."

Robert Bentley, Governor of Alabama

ALABAMA STATE PORT AUTHORITY

Angus Cooper III, Chair, Mobile

Term expires July 31, 2018

William B. Bru, Vice Chair, Mobile

Term expires August 2, 2014

Joseph McCarty, 2nd Vice Chair, Birmingham

Term expires July 31, 2015

H.L. "Sonny" Callahan, Mobile

Term expires August 2, 2014

Tim Parker III, Tuscaloosa

Term expires July 31, 2018

Mike Fields, Tuscaloosa

Term expires August 2, 2014

Algernon Stanley, Huntsville

Term expires July 31, 2015

Richard Weavil, Mobile

Term expires July 31, 2015

The Honorable Merceria Ludgood, Commissioner
Mobile County Commission (Ex-Officio)

Term expires July 31, 2014

ALABAMA SEAPORT EDITORIAL STAFF

Judith Adams, Editor-in-Chief

Jennifer Jenkins, Managing Editor

Sheri Reid, Editor-at-Large

EDITORIAL CONTRIBUTORS

Kelsey Davis

Tara Henley

Scott Rye

Greta Sharp

PHOTOGRAPHY

Johnny Hunter

Jimmy Orum

Sheri Reid

Thigpen Photography

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 Marketing Office at 251.441.7001.

TYPICAL SECTION AT BUILDING/CRANE COLUMNS
1"=20'-0"

Alabama Steel Terminals, LLC will construct in two phases a 372,600-square-foot warehouse and create 50 new permanent jobs generating an annual payroll of \$2 million. AST's partners expressed appreciation to be part of an initiative that will develop a state-of-the-art service facility critical to the region's steel shippers and provide additional handling capacity for new business. "The impact of Alabama Steel Terminals, LLC, through its integrated services with ASPA, will enhance sales and service through direct and indirect support companies associated with this facility," the group noted. AST was one of several companies that vied to construct the facility under the Port Authority's proposal process.

Under Phase I, AST will construct 178,200 square feet of covered bay area equipped with three, 50-ton capacity overhead bridge cranes and 168,000 square feet of open storage yard handling an estimated 650,000 tons of steel annually. Phase II development will add 194,400 square foot bay area equipped with three additional 50-ton capacity overhead bridge cranes. The overhead bridge cranes will be equipped with coil handling hooks and a GPS system for efficient handling and product location. The integrated (GPS) support system will be designed to interface terminal handling information with ASPA, and each steel customer using this facility. Additionally, this system will enhance real time communications between AST and each customer. Both phases will create approximately 100 construction related jobs generating \$4 million in payroll and taxes.

The new facility will be comprised of both covered and open storage areas for steel coil throughput handling.

Alabama State Port Authority Celebrates 85 Years

On June 25, 1928, a vision became reality when Alabama decided to provide its industries with state-of-the-art public seaport terminals, at the Port of Mobile. That progressive move by many early advocates 85 years ago has transformed the state since that time, bringing not just ships and cargo into the Port, but also thousands of jobs and more than \$18 billion annually in economic impact.

The Early Years

Prior to the opening of the public seaport, Mobile had private wharves owned by merchants and shippers, and 18th century exports consisted primarily of furs and skins, while imports included iron goods, cotton cloth, tools and firearms. In 1813, the city and its port came into the possession of the United States, and cotton ruled the city's economy for nearly a century. By the 1830s, Mobile was exporting more cotton than either Savannah or Charleston and was soon the nation's second leading exporter of the commodity that some referred to as "white gold." Over the next 20 years, the number of wharves expanded to accommodate the growing number of bales of cotton, along with the addition of fireproof brick warehouses.

By the turn of the 20th century, lumber had surpassed cotton as the port's leading export. Today, forest products remain one of the leading commodities moving through Alabama's seaport.

In 1900, a group of civic organizations banded together to create the Mobile Joint Rivers and Harbors Committee, an advocacy group that lobbied for continued improvements to the port and ship channel. The timing was good, as the value of cargo handled in the port doubled in value between 1902 and 1911. Many citizens realized the need for a better seaport and recognized the strong economic impact the port had on the city, state and region. By improving facilities and efficiency, more cargo could be handled at the port. And the more cargo handled, the stronger the economy.

In 1916, the seven-member State Harbors Commission was created and given jurisdiction over all of Alabama's rivers and harbors. In 1919, primarily driven by the negative effects of the closure of foreign ports during World War I, the U.S. Congress enacted the Rivers and Harbor Appropriation Bill that stated water terminals were essential at all cities located on harbors or navigable

waterways, and at least one public terminal should exist and be owned and regulated by a municipality or other public agency of the State.

Voters subsequently passed a constitutional amendment in 1922, authorizing a public facility at Mobile. A State Docks Commission was established with the power to build, operate and maintain, "wharves, piers, docks, quays, grain elevators, cotton compresses, warehouses and other water and rail terminals, and other structures and facilities." It was the beginning of what would become one of the top seaport facilities in the nation.

The design and construction of Alabama's port facilities was overseen by retired Major General William Sibert, a native Alabamian and one of the principal designers of the Gatun Locks on the Panama Canal. Under his direction, 540 acres of swampy waterfront were transformed into a modern seaport facility that included a complex of wharves, warehouses, rail lines, transit sheds and open storage areas. The Alabama State Docks' Pier B was advertised as "the largest pier in the United States."

General Sibert served as the first chairman of the Alabama State Docks Commission and as the first Director of the Alabama State Docks from 1928-1933. The first general cargo vessel, the EDGAR F. LUCKENBACH, called at the

The first general cargo vessel, the EDGAR F. LUCKENBACH, called at the Port in May 1927, offloading 750 tons of sugar.

Port in May 1927, offloading 750 tons of sugar, and later that year the State Docks Terminal Railway began operations. The Port accommodated its first bulk ship, the MICHIGAN, at the Bulk Material Handling Plant on June 19, 1928, loading 500 tons of Alabama-mined coal for export to France.

The Alabama State Docks were formally dedicated on June 25, 1928. Alabama Governor Bibb Graves told the audience, "We are here opening Alabama's doors to the world; not for our benefit alone, but for the benefit of all mankind. This is the turning point in the commercial history of Alabama."

Locating at or near the port in droves, numerous industries sprang up in the late 1920s and even during the economically depressed 1930s. Mobile's trade with Latin America doubled between 1930 and 1940, and the public seaport facilities continued to flourish.

The Late 20th Century

Expansion continued at the Port over the next few decades – the additions and upgrades were numerous including new warehouses, a new cold storage plant, a public grain terminal and McDuffie Terminal, the largest facility of its kind on the Gulf of Mexico.

In the 1980s and 1990s, significant capital investment was made in the Port's general cargo handling capabilities, catapulting the Port to the top spot as the nation's leading woodpulp Port and the largest breakbulk forest products Port in the United States. McDuffie Terminal also saw significant expansion and enhancements.

The Last Decade

In 2000 the Alabama State Port Authority was created and comprised of board members from across the state to oversee policy and planning and a professional port management team was assembled to manage the port. Since 2000, the Port has undergone more than \$700 million in capital improvements and expansion projects to serve containerized, bulk and break bulk commodities. Improvements include a new rail ferry terminal, a steel terminal, new warehousing, new container and intermodal facilities, new warehousing for general and refrigerated/frozen cargoes, terminal and interchange rail improvements, and expansions at the McDuffie Coal Terminal.

Several major investments provided new market opportunities and anchored Mobile as one of the nation's largest diversified seaports. In 2007, CG Railway dedicated its

Mobile and Mexican terminals. The \$27 million rail ferry terminal was built by the Port Authority and the State of Alabama for International Shipholding Corp. in a move that brought CG Railway back to Mobile and attracted to Alabama the headquarters for the publicly traded corporation. The two ship service runs freight rail between Mobile and the Port of Coatzacoalcos on the east coast of Mexico every four days.

Also in 2007, a \$50 million enhancement project began at McDuffie Terminal which allowed for additional coal handling capability and improved efficiencies within the terminal. New stacker reclaimers and conveyance equipment along with computer software upgrades and new electronics provided for operational flexibility and the ability to move more tonnage through the terminal. A new rail loop track also accommodated for growing rail volumes in and out of the terminal. The \$35 million Berth 1 conversion project to create a new import berth at McDuffie added much needed capability to handle growing import volumes. Since then, McDuffie's investments top \$110 million.

The Pinto Terminal opened in 2010 to serve one of the nation's largest industrial investments in modern times. The terminal, which serves ThyssenKrupp USA, has an annual capacity of more than five million tons of semi-finished steel slab. It is equipped with an automated barge-loading system and has three cranes. The terminal storage yard will have capacity for 150 metric tons of cargo.

The centerpiece of the expansion and renovation projects was the completion in 2008 of APM Terminals Mobile, one of the cornerstones of the Port Authority's Choctaw Point Complex. The container terminal is a public/private partnership with APM Terminals, features a 2,000-foot, two-berth container terminal served by two Post-Panamax gantry cranes (four more planned) and is dredged to a depth of 45 feet. A near-terminal multi-user rail intermodal terminal is under construction and the entire complex will be flanked by a planned logistics park.

And most recently in July, the Port Authority announced its partnership with Alabama Steel Terminals, LLC, to construct a \$36 million steel handling facility to serve the port's explosive growth in steel products.

APM Terminals Mobile was completed in 2008, in partnership with the Port Authority. The container terminal is located just north of McDuffie Island, features a 45-foot draft, 2,000-foot, two-berth container terminal served by two Post-Panamax gantry cranes shown in route to the docks by ship.

The Alabama State Port Authority did not think its work was done, so management proposed in 2010 a \$360 million capital program for the next five years to capitalize on recent investments and enter into new markets. The program identified needs in land acquisition, new rail, a new logistics park, a new RO/RO terminal, and enhancements at Theodore to improve servicing of deepwater oil and gas field vessels and equipment.

The CG Railway provides freight rail shippers efficient and cost effective service every 4 days to Mexico.

Today, the Alabama State Port Authority's facilities feature 35 general cargo berths, dredged to a depth of 40 feet; a rail ferry terminal, a steel terminal, a freezer terminal, roll-on/roll-off ramp facilities, and 2.4 million square feet of warehouses and 2.4 million square feet of open yard servicing woodpulp, iron and steel, aluminum, copper, lumber, linerboard, paper, heavy lift and oversized cargo, and frozen poultry. The Port Authority's operations on the 40-foot Theodore Ship Channel include a Marine Liquid Bulk Terminal and an offshore oil and gas production oriented facility, Mobile Middle Bay Port.

The lower harbor at the Port of Mobile hosts the 45-foot draft terminals and shoreside cranes serving Post-Panamax and Cape vessel traffic calling on McDuffie, Pinto and APM Terminals Mobile. The port is served by an unmatched inland transportation network, including five Class I railroads, three shortline railroads, two interstate highways, Brookley Aeroplex, and access to inland barge routes stretching of the U.S. Gulf Intracoastal Waterway to the Upper Mississippi, Ohio and Tennessee Rivers via the Tennessee-Tombigbee Waterway.

An economic impact study conducted in 2012 valued the Alabama State Port Authority's economic impact on the state at \$18.7 billion and is credited with creating more than 127,000 jobs related to cargo and vessel activity. The 12th largest in the nation by tonnage, the Port of Mobile moves an estimated 55 to 65 million tons of cargo annually and capital investments of almost \$700 million in ASPA's public terminals have directly contributed to the Port's growth. The Port of Mobile continues to be the largest break bulk forest products port in the United States, and McDuffie Terminal is one of the largest most versatile coal terminals in the nation.

In late 2012 at the onset of its 85th year, the Port Authority hosted almost 600 guests to Mobile from across the world at the 101st Annual American Association of Port Authorities Convention, sharing their long history and connection to the maritime community and the Gulf of Mexico.

The Alabama State Port Authority's public terminals have played an important role in the economic prosperity of the State of Alabama and the Southeast since its dedication 85 years ago, and continued investments in the Port have Alabama's gateway to the world well-positioned to expand upon its contributions to the state, region and nation as one of the premier seaport complexes in the United States.

THE PORT'S HISTORY AT A GLANCE

1922 Constitutional amendment passed and authorized creation of a public seaport.

1927 First general cargo vessel called at Alabama's port.

1928 Alabama's public seaport was officially dedicated in Mobile on June 25, 1928.

1930's – 1940's Mobile's trade with Latin America doubled.

1940-1943 The Port of Mobile's shipyards and the Brookley Army Air Field brought tremendous growth during World War II, as workers came to join the war effort. The Port of Mobile was one of 18 cities in the United States that produced Liberty ships.

1971 The Alabama legislature authorized the construction of a \$16 million coal terminal on McDuffie Island in Mobile Bay, increasing the amount of coal and bulk cargo that could be shipped quickly from Mobile.

1975 The Alabama State Docks received a \$45 million bond issue for internal improvements and numerous additions and upgrades including new warehouses, a new cold storage plant and a public grain terminal.

1984 The largest postwar investment in Mobile's port came through with the completion of the Tennessee-Tombigbee Waterway, a 234-mile long system of connecting rivers that provides access to the Gulf of Mexico at Mobile. President Richard Nixon traveled to Mobile in May 1971 to dedicate the project, which by the time it was completed in 1984 cost more than \$2 billion.

2000 The Alabama State Port Authority was established and a professional port management team was installed. A statewide referendum, Amendment 666, passed authorizing \$100 million for capital improvements at the Port.

2007 The Alabama State Port Authority dedicates a rail ferry terminal to serve the CG Railway's 4-day service to Mexico.

2008 APM Terminals Mobile, formerly known as Mobile Container Terminal, was completed.

2009 Austal USA, one of the largest shipbuilders on the Gulf Coast, received a multi-billion dollar contract to build several littoral combat ships—high-speed, shallow draft warships—for the United States Navy. In 2009, the first vessel completed in Mobile was the USS INDEPENDENCE (LCS 2).

2010 The new \$110 million Pinto Terminal is placed into service when 393 carbon steel slabs bound for the new ThyssenKrupp mill at Calvert, Ala., were discharged from the Grieg Star vessel, STAR EVVIVA.

2012 ASPA received a \$12 million Transportation Investment Generating Economic Recovery (TIGER) grant in July 2012 for the development of the Garrows Bend Intermodal Container Transfer Facility.

2012 The largest ship in the seaport's history, the MSC TEXAS, a Post-Panamax, 8400 TEU capacity container ship called at the APM Terminals Mobile in November 2012.

2013 In July 2013, ASPA approved an agreement with Alabama Steel Terminals, LLC to develop a new \$36 million steel coil handling facility at the main docks complex.

Industry Day prepares maritime community for hurricane season

The invitation list for this year's Industry Day included some of the best known names along the Central Gulf Coast: the United State Coast Guard, the U.S. Army Corps of Engineers, the National Weather Service, NOAA's Office of Coast Survey, the Port of Pascagoula, the Mississippi State Port Authority, and this year's co-host, the Alabama State Port Authority (ASPA). Each agency and seaport plays a key role in safety before, during and after a hurricane, as well as assisting the region's economic engines to roar back to life after a shutdown for a tropical event.

Open waterways are essential to the flow of commerce and the economy of the Central Gulf Coast, a lesson clearly learned after Hurricane Ivan in 2004. In the aftermath of the storm, critical fuel supplies went undelivered to power plants in Florida and gas barges were unable to

get from Pascagoula, Miss., to destinations in Florida, all due to unverified or unmarked waters. "If they can't get out, you could have problems with gasoline for people in Tallahassee and potential jet fuel shortages for the Air Force bases," ASPA Harbormaster Capt. Terry Gilbreath explained.

Industry Day is hosted each year by the Corps of Engineers Mobile District, the Coast Guard Sector Mobile and NOAA. The event allows these key federal agencies and maritime partners to review protocols, share information, network and maintain open lines of communication. Bo Ansley, chief of the Readiness Branch of the Operations District of the Mobile Branch of the U.S. Army Corps of Engineers, said Industry Day is a great source of pride for the agency. "No other stakeholders go to that extent for readiness," he said of the participating agencies.

**US Army Corps
of Engineers®
Mobile District**

USCG/NOAA/USACE

This year's event featured an interactive video-based exercise marking the countdown to a hurricane's landfall and recovery time, involving each agency and its actions. It also communicated the responsibilities and authorities of the federal agencies.

"The purpose of Industry Day is to encourage people's awareness of the upcoming hurricane season, to look at their operations plans and especially their hurricane preparations, and make sure they are adequate and up to date," said Duane Poiroux, chief of the Corps of Engineer's Coastal Management Branch of the Operations Division. "It was very successful this year. Everyone was willing to talk about their operations, there was a lot of trust in that room and respect for each other. Everyone on the Gulf Coast takes this seriously and takes care of business."

For Warning Coordination Meteorologist Jeff Garmon of the National Weather Service in Mobile, Industry Day is an opportunity to mitigate potential issues before a storm. "It also provides feedback on what your customer needs to service the people they're working for," he said. For example, push barge operators may need more advance notice than in the past.

It's also an exercise in teamwork. "None of us could do this alone," said Patrick Fink, a navigation specialist with NOAA's Office of Coast Survey. This agency creates, maintains and distributes nautical charts used by the Port of Mobile, as well as other large and small ports across the country. Coast Survey also deploys emergency response vessels, equipment and manpower to speed the resumption of maritime commerce after major storms hit ports and their accompanying navigation channels.

Hurricane preparations begin with the weather and information from the National Weather Service. "Our lives really changed when they made the five day Cone of Uncertainty," said NWS Science and Operation Officer Jeff Medlin. While the National Hurricane Center monitors the track and intensity of a storm, the National Weather Service in Mobile looks at the local impact, including marine hazards.

In the days leading up to a storm, the National Weather Service begins sharing information with maritime partners and agencies. Information on increased swells is essential to bar pilots. Push barges need to know when the winds reach 20-plus knots, as well as when they are greater than gale force (34 knots), so they can safely step down operations. At the Port of Mobile, wind information is essential to crane operations.

At 96 hours out, the Coast Guard imposes a timeline to prepare for the storm. Coast Guard and Corps of Engineers teams and NOAA's Office of Coast Survey navigation response teams are safely staged near expected impact zones, ready to launch personnel and boats to survey the area when the immediate threat has passed.

The Corps of Engineers coordinates daily phone calls before, during and after a storm, with the Port of Mobile, the Coast Guard, NOAA and other agencies. The agency uses a unique disaster modeling tool to estimate the impacts of a storm, said Ansley. This information, which includes storm tracking, wind strength and tidal surge updated two to three times a day, is shared with maritime partners.

Marine Safety Bulletins posted on Coast Guard Sector Mobile's website note the status of the port and other closures. "We want every big ship that can be out of port to be at sea," said Capt. Gilbreath. "They can evade the storm." Coast Guard inspection teams visit the port to review which ships are moored and the risks involved. If a ship plans to stay during a hurricane, it must submit a mooring plan to the Coast Guard for approval, in collaboration with the facility and the Alabama State Port Authority. "During a hurricane, the entire port is having to hunker down," said Capt. Gilbreath.

The Coast Guard also communicates with the bar pilots and tugs to determine how long ships can safely move in and out of the port, as well as when it is no longer safe to move ships along the Mobile Bay ship channel. It is constantly communicating with facility operators and the Port of Mobile to determine when to shut down facilities, when to stop and stow cranes, and when to secure or remove the cargo on the docks.

"We're very busy when a storm approaches," said Coast Guard Commander Capt. Donald J. Rose. "We want to secure the port so we won't have a lot of work on the backside cleaning up damage. You do as much as you can to prepare, then you have to be prepared for whatever this particular storm brings your way."

NWS Mobile hosts routine weather briefings before, during and after the storm. That information is also shared via email updates, and soon a multi-media impact briefing for the public and emergency agencies posted on YouTube. "We're in the information business," said Garmon. "We take the meteorology of what's going to happen, boil it down and give it to them in the way they need it. They basically need your best guess, your best scientific assessment."

Between 12 to 24 hours before the storm hits, most Port of Mobile employees have completed their shut-down responsibilities and are released. "They need to be home and taking care of their families and their homes," said Capt. Gilbreath. Port Police stay on site during a storm to respond to emergencies.

After the storm passes, the Coast Guard and Corps of Engineers fly over the area for an immediate assessment. Capt. Rose said the agencies are looking at the status of the channel, any areas of shoaling and damage to navigation markers.

"The U.S. Army Corps of Engineers is prepared and ready to respond to a hurricane should one hit the Gulf Coast," said Mobile District Commander Steven J. Roemhildt. "As a part of the federal government's unified national response to disasters and emergencies, our top three priorities are supporting immediate emergency response actions, sustaining lives and communities with critical commodities, temporary emergency power and other needs, and immediately initiating recovery efforts by assessing and restoring critical infrastructure."

Once the waters have calmed, the Coast Guard, the Corps of Engineers and the NOAA Office of Coast Survey

get boats in the water to survey the damage more closely. The Corps of Engineers performs a hydrographic survey of the waterways, then recommends to the Coast Guard to open channels or not. "We may open a channel with caution or not to full depths," explained Poiroux. "We try to get some traffic moving in all channels. We understand it's critical."

The Coast Guard repairs damage to buoys and navigational aids. "We want to make sure commerce is restored as safely and quickly as possible," said Capt. Rose. "It's a huge financial impact for the port, for the ships and for downstream. We can guess, but we really need to get our eyes on the channel to figure out what needs to be done to make it safe for big ships to move again."

As the coast slowly comes back to life, Port of Mobile employees call a 1-800 number for return to work procedures. The conference calls and weather bulletins continue as long as necessary. "Our main goal is that they have the information they need to protect life and property and keep commerce flowing," Garmon said. "The Port of Mobile is the lifeblood of the community here. NOAA Coast Survey and the NWS have a strong interest in making sure the port has what it needs."

Maritime partners understand the importance of open shipping lanes. "The port opening is one of our top priorities after a storm," said Ansley. However, even smaller storms such as Hurricane Isaac in 2012 can impact the coastal area with shoaling.

Vessels are prioritized and once enough bar pilots and tugs are available, four or five ships at a time may be entering the Port. "It's an orchestrated dance, if you will," Capt. Gilbreath said. It often takes several days for the Port of Mobile to resume normal operations, deal with the backlog of ships and have vessels moving at a normal speed.

While each hurricane is different, what doesn't change is the importance of inter-agency cooperation, relying on a network of experts and accrued knowledge. "Nothing focuses your mind and attention like a real storm," said Capt. Rose. By federal law, Capt. Rose holds the title of "Captain of the Port," which gives him authority over the direct movement of vessels or facilities serving waterways in the United States.

Capt. Rose balances the need for safety and security with the needs of commercial waterways and the companies that rely on them to act in the best interest of the Port of Mobile. "I exercise this power in full consultation with the participants in this port who know how a port operates and provide a lot of input and support to the Coast Guard," he said.

Even when a storm is not threatening the Central Gulf Coast, Capt. Gilbreath is thinking about vessel movements in the harbor, dredging projects and vessel mooring arrangements. The Port of Mobile regularly works with NOAA's Office of Coast Survey on charting and survey needs, with NWS on weather services and predictions, with the Corps of Engineers on dredging the channel and with the Coast Guard on aids to navigation. Cooperative efforts between these agencies is nothing new, he said. "You just can't let your guard down," explained Capt. Gilbreath, who spent 25 years with the Coast Guard, including serving as Captain of the Port in Morgan City, La., and deputy incident commander in New Orleans for Hurricane Katrina in 2005.

Emergency management is a relatively new concept, introduced in the 1970s by President Jimmy Carter's administration, explained Ansley. In the past 15 years, 9/11 and Hurricane Katrina have introduced dynamic new trends for handling major national crises. "We're still inventing better ways," said Ansley. "We're leaning forward, and utilizing lessons from past events is really critical."

Hurricane Preparation Guidelines For ASPA Facilities

The following timetable was designed to allow the Alabama State Port Authority adequate time to prepare facilities before a hurricane, while allowing the release of employees to prepare and safeguard homes and families against a storm threat:

96 hours prior to hurricane making landfall

- Start preparing and gathering needed equipment and supplies.
- Notify all parties that in 36 hours all work on ships, railcars, barges and trucks will cease.

72 hours prior to hurricane making landfall

- Notification that all cargo handling will cease in 12 hours.
- No incoming vessels for cargo operations will be granted berth after this period.

60 hours prior to hurricane making landfall

- No more cargo handling.
- Complete all facility preparation and securing; relocation of equipment.
- All vessels not approved by USCG to remain in port are to sail immediately.

36 hours prior to hurricane making landfall

- All preparation is to be complete.
- All employees not required to remain through the storm will be released.

Storm Surge

Along the coast, storm surge is often the greatest threat to life and property from a hurricane. In the past, large death tolls have resulted from the rise of the ocean associated with many of the major hurricanes that have made landfall. Hurricane Katrina (2005) is a prime example of the damage and devastation that can be caused by surge. At least 1500 persons lost their lives during Katrina and many of those deaths occurred directly, or indirectly, as a result of storm surge.

Capital projects help the Port of Mobile better serve its customers

In January, the Port Authority began driving concrete pile to strengthen the Pier C North terminal. When the project is completed approximately 300 concrete pile will have been installed.

The Alabama State Port Authority continues to invest in the Port of Mobile, strengthening and upgrading its facilities and equipment to better serve customers. This year saw several programs continue, as well as new ones introduced.

The rehabilitation of Pier C North continues with phase two, reinforcing the dock to support cargo loads of 1,500 psf, specifically steel cargo, explained ASPA Facilities Engineer Aimee Williams. Pier C North, located on the north end of the Port of Mobile's Mobile River properties, has traditionally been the main steel terminal. The project began in December 2012, with an anticipated completion date of December 2013 and an estimated cost of more than \$8 million.

In April, workers begin pouring concrete for the reinforced concrete slab at Pier C North.

Plans include raising the deck ten inches, as well as placing intermittent bents and piles between existing ones for additional strength. Before phase two began, piles were

repaired using steel jackets for additional reinforcement. The pier is also designed to accommodate a mobile harbor crane to lift cargo. While three rail tracks will be removed, a new rail track is planned to move cargo to and from ships and the laydown yard created in phase one.

The Pier C North renovations include new fenders. "They're very innovative," Williams said. "These are ship fenders designed to accommodate larger vessels." New pipe fenders, two feet in diameter and made of abrasion-resistant polyethylene pipe, will also be installed to accommodate barges.

McDuffie Terminal, one of the largest coal terminals in the country, is the site of numerous capital projects to improve capacity and productivity, said ASPA Senior Vice President of Operations Brad Ojard. The facility introduced its second Controlled Mass Flow Transfer System two months ago. This computer-designed chute helps coal and coal materials flow at a higher capacity in conveyors 19 and 20, which are loaded onto 96" belts and moved to the number two shiploader. A wash box is also part of the upgrade to clean the belt. "We're very environmentally sensitive," explained Ojard, noting the proximity to Mobile Bay. Later this year, another high capacity chute with a wash box system will be retrofitted to conveyors four and five's transfer, which goes to the number one shiploader.

This summer, the number two stacker-reclaimer will have a controlled mass flow chute installed for higher material flow capacity. At the same time, the first phase of a multi-year project begins to automate stacker-reclaimer capacity. The area two yard equipment, including stacker-reclaimers number two and five and the number one bi-wing stacker will be automated. This will expand reclaiming, as well as shiploading productivity and capacity. "Our largest customer is in yard two, that's why we're starting there for the automation project," explained Ojard. Next year, phase two of the automation upgrade continues with yard three.

Work continues on the Port of Mobile's Intermodal Container Transfer Facility, which received a \$12 million U.S. Department of Transportation TIGER grant to assist with phase one of the project. The ICTF will handle import and export container cargo moving through APM Terminals Mobile, as well as domestic container cargo from regional manufacturers.

The second cornerstone to the Port Authority's Choctaw Point Complex is a rail intermodal facility that will be accessible to five Class I railroads.

The contract for the rail access bridge, which will link five Class 1 railroads and the ASPA's Terminal Railway with the ICTF, is currently out for bid. Bob Harris, ASPA vice president of environmental and program management, expects the contract to be awarded this fall, with work running through the end of calendar year 2015. Engineering design of the ICTF rail yard also begins this fall, with construction expected to begin in 2014, including a drainage channel that passes through the site.

"The greatest benefit for the port is increased business opportunities for the container terminal," said Harris. For the community at large, benefits include a decrease of trucks on the highway as containers will be loaded onto rail cars. This extends to fuel savings, safety, decreased wear on highways and reduced emissions. The port has applied for another TIGER grant, this one to build a dedicated truck bridge from the container terminal to the ICTF.

ASPA's Terminal Railway received an EPA matching grant to upgrade a 1980 GM EMD MP-15 diesel-electric switching locomotive to state-of-the-art GenSet technology, which reduces diesel emissions so workers and neighbors can enjoy cleaner air. It has since received two other matching grants to convert two more locomotives in the shortline railroad's fleet, said Mike Russell, general manager of Terminal Railway.

Russell said work continues to replace switches in the interchange yard. Terminal Railway replaced 12 two years ago and 13 last year, with plans to replace 13 this year and five to six next year. "We are now laying 136-lb switches, which is a considerable upgrade," he said. "That will complete the switch improvement project for the critical paths in the interchange yard. The switch replacement project, along with an aggressive cross-tie program, is paying big dividends by reducing derailments."

BUILDING INNOVATIVE PORT SOLUTIONS SINCE 1954

CB&I has nearly 60 years of ports and harbors experience. From the Pinto Island Terminal in Mobile Bay to one of the world's largest port equipment procurement projects in South Korea, CB&I is a global leader in designing, building and maintaining critical port infrastructure. We partner with our clients in all aspects of their projects to provide comprehensive port solutions.

BULK, LIQUID BULK AND CONTAINER TERMINALS

BULK MATERIAL HANDLING

CONTAINER EQUIPMENT PROCUREMENT AND INSPECTION

PROGRAM AND CONSTRUCTION MANAGEMENT

DREDGE MATERIAL MANAGEMENT AND BENEFICIAL RE-USE

VESSEL NAVIGATION AND MOORING

SHORELINE PROTECTION AND SAND MANAGEMENT

A World of **Solutions**
Visit www.CBI.com

16th Annual Rufus B. Lee Gumbo Cook-off

May 17 2013 • Cooper Riverside Park

1. Capt. Hal Pierce, Dee Pierce and Mayor Sam Jones, City of Mobile

2. Tony Zodrow, GulfQuest National Maritime Museum, E.B. Peebles, Armbrecht Jackson, Patrick Wilson, Mobile Bar Pilots

3. Robbie Turnipseed, Armbrecht Jackson Jim Smith, Armbrecht Jackson Steve Pearson, Armbrecht Jackson

4. Stuart Gordon, Radcliff/Economy Marine Jay Weber, Servis First Bank Nikki Hocutt, Seabulk Towing Richard Tremayne, Thompson Caterpillar

5. Tish Van Aken, Tony Van Aken, Mobile Area Chamber of Commerce Bill Kiszla, Armbrecht Jackson

6. Mike Lee, Page & Jones Jimmy Lyons, ASPA director & CEO

7. CG Railway Cook Team: Kevin Wild, CG Railway Shannon Radford, CG Railway Parrish Lawler, CG Railway Marty Clackston, CG Railway Tricia Sherman, CG Railway

Cindy Tillman, CG Railway Edith Henry, CG Railway Alastair Henry, CG Railway

8. Third Place Best Booth Decorations – Norton Lilly International Rachel Allen, Norton Lilly International Dana Johnston, Norton Lilly International Melanie Archer, Norton Lilly International Nikki Hocutt, Seabulk Towing

9. First Place for Best Gumbo: Richardson Stevedoring & Logistics, Inc. From left to right: Richard Tremayne, Propeller Club – Port of Mobile; Barron Partridge, Richardson Stevedoring & Logistics, Inc.; Chris Smith, Richardson Stevedoring & Logistics, Inc.; Mike Richardson, Richardson Stevedoring & Logistics, Inc.; Nikki Hocutt, Propeller Club – Port of Mobile.

10. Second Place for Best Gumbo: Mobile Bar Pilots Cook Team: David Bender, Mobile Bar Pilots Katie Scoggins Chris Brock, Mobile Bar Pilots Mary Chason Brock Marie Pose

11. The Port Authority team took home the 3rd Prize for Best Gumbo. Pictured left to right accepting the award are Jimmie Flanagan, ASPA, Deanna Watkins, ASPA, Marquis Dupree, ASPA, David Barr, ASPA, Richard Tremayne, Thompson Caterpillar

12. Norton Lilly International Cook Team: Front Row: Trish Carter, Norton Lilly International; Second Row: Rachel Allen, Norton Lilly International Justin Thomas Nelson Dana Johnston, Norton Lilly International, Tonja Beard, Norton Lilly International, Deanna Jackson, Norton Lilly International, Erika Lankford, Norton Lilly International; Third Row: Trish Averett, Norton Lilly International, Mike Ausmus, Norton Lilly International, Linda Weaver, Norton Lilly International

13. Armbrecht Jackson Cook Team: Nick APM Terminals Mobile Cook Team: Joseph Morley, APM Terminals Mobile Austin St. Clair, APM Terminals Mobile Wendy Robertson, APM Terminals Mobile Brian Doyle, APM Terminals Mobile Gerardo Paz, APM Terminals Mobile Dan Saffer, APM Terminals Mobile Brian Harold, APM Terminals Mobile

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

14. Ross Maritime Cook Team:
Kendall Walters
Trevor Walters, Ross Maritime
April Davis, Ross Maritime
Carl Black, Ross Maritime
Glenn Davis, Ross Maritime

15. Dockside Services Cook Team:
Chris Tartt, Dockside Services
Janette Stringfellow, Dockside Services
Michael Herman, Dockside Services
Geoffrey Payne, Dockside Services
Brad Perry, Dockside Services

16. Taking First Place for Best Decorated Booth was BAE Systems Cook Team:
Front Row: Larry Davis, BAE Systems
J.D. Parker, BAE Systems
Middle Row: Rhonda Minchew, BAE Systems
Autumn Garmeson, BAE Systems
Bridgett Jewett, BAE Systems
Dan Trevino, BAE Systems
Wendy Crocker, BAE Systems
Back Row: Gene Caldwell, BAE Systems
Lisa Tait, BAE Systems
Brad Bertrand, BAE Systems
Ricky Lawson, BAE Systems
Jim Harrison, BAE Systems

AIRBUS BREAKS GROUND

The April 8th ceremonial groundbreaking was conducted by Airbus President and CEO Fabrice Brégier (seventh from right) and EADS CEO Tom Enders (seventh from left), along with state and national dignitaries, industry leaders and members of the local community.

Airbus broke ground in early April signaling the start of the long-awaited construction of the company's final assembly line in Mobile. Approximately 2,000 area residents and community leaders were in attendance to witness the beginning of a new chapter in our region's economy.

Brookley Aerosplex is the future home of the \$600 million dollar facility that will be used to assemble Airbus' A319, A320 and A321 aircrafts. Major construction of the facility began over the summer. Aircraft assembly will begin in 2015, with the first delivery of a Mobile-assembled aircraft in 2016.

The groundbreaking brought top Airbus executives and key avionics suppliers to Mobile to join in the celebration. Among those were David Barger, JetBlue Airways CEO and President who addressed Airbus' efforts in job creation.

"Airbus has always created jobs in America - first with helping to create 14,000 JetBlue crewmember positions, and now with this manufacturing facility in Mobile, Alabama," said Barger. Barger also announced that JetBlue Airways would receive the very first A320 from the final assembly line.

With each aircraft, Airbus consistently sets industry standards for cabin adaptability and passenger comfort. The new fleet that will be assembled in Mobile will be held to the same integrity. Airbus' A319, A320 and A321 are all unique in their category in offering a containerized cargo loading system.

According to Fabrice Brégier, CEO and President of Airbus, "This system reduces ground equipment and handling costs, and reduces the need for manual loading of individual bags. When this assembly line opens, we will be the only one to assemble aircraft in Asia, the Americas and Europe."

The effect Airbus will have on Mobile's job market is unparalleled. More than 4,000 positions are expected to be filled from the construction phase to the final assembly line. At full production, the assembly line and associated facilities will produce up to four aircrafts a month and will require as many as 1,000 high-skilled workers.

"This is an exciting time for the port and for our community and state," said James K. Lyons, director and chief executive for the Alabama State Port Authority. "We're excited by the opportunity to serve Airbus and the aviation industry in what will assuredly be a very successful venture."

Airbus CEO and President, Fabrice Brégier communicated the significance of Airbus' U.S. A320 Family final assembly line in Mobile, Alabama to a large crowd at the April groundbreaking.

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.

Ship
 Fabrication
 Facilities

BMHP Barge Loader

McDuffie Rail Loadout

**ANYTIME
 ANYWHERE**
 Diving & Salvage

www.leadiving.com

Office: 251.432.4480 • Immediate Response: 251.379.4831 • leadiving@bellsouth.net
 Post Office Box 314 • Mobile, AL

A.B.S. CERTIFIED • JONES ACT INSURED

ASPA Montgomery Reception

February 25, 2013 • RSA Plaza, Montgomery, AL

1. Joseph McCarty, ASPA Board Member
Rep. John Merrill, Alabama House of Representatives
John McMillan, Agriculture Commissioner, Mike Fields, ASPA Board Member

2. Bo Lee, GHM American Corp.
Rhonda Bees, Shoreline Transportation

3. Rep. Dexter Grimsley, Alabama House of Representatives
Rep. Ralph Howard, Alabama House of Representatives

4. Richard Weavil, ASPA Board Member
Rep. Victor Gaston, Alabama House of Representatives
Jimmy Lyons, ASPA

5. Rick Neal, Hyundai Motor Manufacturing Alabama, Todd Jones, ASPA
Jeff Lee, Hyundai Motor Manufacturing Alabama

6. Rep. Kerry Rich, Alabama House of Representatives, Rep. Elaine Beech, Alabama House of Representatives
Quentin Riggins, Alabama Power Co.

7. Dave Perry, Chief of Staff, Office of the Governor, Julie Magee, Alabama Department of Revenue, Braxton Counts, Sonny Callahan & Associates

8. Rep. David Standridge, Alabama House of Representatives
Rep. Victor Gaston, Alabama House of Representatives
Rep. Howard Sanderford, Alabama House of Representatives
Richard Weavil, ASPA Board Member

9. R. B. Walker, Alabama Power Co.
Patrick Harris, Secretary of the Senate

10. Sen. Jerry Fielding, Alabama State Senate
Rep. Jim Barton, Alabama House of Representatives

11. Brian Harold, APM Terminals Mobile
Anna Ward, ASPA
Mark Sheppard, ASPA

12. Tim Parker, ASPA Board Member
Robin Laurie, Alabama Power Co.

13. Taylor Williams, PowerSouth Energy
Mary Margaret Carroll, Fine & Geddie

14. Rep. Donnie Chesteen, Alabama House of Representatives
Sen. Marc Keahey, Alabama State Senate

15. Scott Driscoll, Mobile Bar Pilots
Chris Brock, Mobile Bar Pilots
Rep. James Buskey, Alabama House of Representatives
David Berault, Mobile Bar Pilots

16. Rep. Chad Fincher, Alabama House of Representatives
Ernestine Crowell, Alabama House of Representatives Staff
Richard Weavil, ASPA Board Member

Made in Alabama – GATR Technologies

The breakthrough inflatable antenna systems developed by GATR Technologies of Huntsville, Ala., have revolutionized the world of telecommunications. Since 2006, GATR has received more than a dozen awards for its work producing portable, high-bandwidth satellite communications (SATCOM) technology that has supplied the only means of outside communications in more than 200 remote areas and disaster relief situations, not to mention many other achievements.

Founded in 2004 by Paul Gierow, GATR (Ground Antenna Transmit and Receive) Technologies conceived the first inflatable antenna system based on technologies that were designed for use in space. Gierow saw potential to utilize some of the technological components of an inflatable solar concentrator in ground-based satellite communications while working on a project with NASA in the late 1990s. With financial support from a private investor and the Department of Defense, Gierow and William Clayton, chief scientist of GATR Technologies, became the inventors of the ground-based GATR antenna. GATR Technologies worked with NASA Glenn Research Center in Ohio fine-tuning the world's first inflatable antenna, which received its Federal Communications Commission (FCC) license in 2008.

GATR Technologies' clientele includes the U.S. and foreign militaries, homeland security organizations, emergency relief personnel, and other commercial and non-governmental organizations needing rapidly deployable, high-bandwidth satellite communication terminals. The GATR inflatable antenna systems are manufactured in sizes of 1.2, 1.8, and 2.4 meters and operate on Ku-, Ka-, C-, and X-bands. The larger inflatable satellite dish provides more bandwidth and reliability in remote areas where satellite communication may be poor. However, the antenna and components for each terminal pack into two portable cases weighing less than 99 pounds each. The GATR is the only satellite antenna that can deliver the same signal performance as a rigid antenna and fit into two airline-checkable cases. As a patented and completely unique design in its industry, the GATR antenna system can be up to 85 percent smaller when packaged than a conventional antenna system.

"Our customer base is approximately 90-95 percent military," said Dean Hudson, director of marketing at GATR Technologies. "One of the biggest benefits for them is that they can easily carry the satellite antenna with them to all of the remote areas and extreme environments where they operate."

In 2008, GATR inflatable antenna systems caught the interest of the U.S. Special Operations Command (SOCOM). With its extreme portability, reliability in intense environments, and ease of use, the antenna became a progressive component to the Special Operations Forces Deployable Node (SDN) family of SATCOM terminals. Within two years, the GATR inflatable antenna system was deployed with all four military services' Special Operations elements. The 2.4-meter antenna system has become GATR Technologies' flagship product and highly depended upon by the military and homeland security for its ability to operate at high-bandwidth in remote areas and under harsh or unusual circumstances. However, for first-in deployments, the 1.2-meter antenna has become very popular. The smaller size is especially useful, as it can travel almost anywhere in a backpack weighing approximately 50 pounds making it suitable for discrete missions or to be packed as carry-on luggage for commercial flights. It can also be set up and made ready for operation in less than 30 minutes by one person.

GATR has also contributed its unique technology for emergency relief assistance needs across the globe. The GATR inflatable antenna system made a huge impact during the aftermath of Hurricane Katrina in 2005. After a request from the White House Communications Agency, Gierow took one of the first GATR antenna systems to the Mississippi Gulf Coast. From an elementary school in Harrison County, GATR provided the only Internet connection for miles. The inflatable SATCOM system allowed families to communicate and request federal assistance; rescue workers and medical personnel

gained access to necessary information; and a broadcast network was able to communicate and send reports back to its home station. The catastrophic event demonstrated GATR inflatable antenna systems' unique ability to travel quickly and easily, and to provide reliable SATCOM technology in extreme conditions.

Since Hurricane Katrina, GATR has deployed their antenna system to six of the seven continents. Their SATCOM equipment and manpower contribution

toward disaster relief assistance also includes Hurricane Ike relief, the Comfort Mission in South America, earthquake recovery in Haiti and the Dominican Republic (a \$200,000 donated effort), and Hurricane Sandy relief. One disaster in particular that personally affected the company was the North Alabama tornado in April 2011. GATR Technologies deployed eleven systems across the state providing satellite connectivity to aid in search and rescue, utility restoration, and community efforts.

GATR Technologies' revolutionary inflatable SATCOM antenna system has brought the company praise and recognition since 2006. That year, GATR Technologies received two awards: the Product Innovation of the Year Award from Frost and Sullivan, and the Tibbetts Award from the Small Business Technology Council. Both awards recognized GATR Technologies' innovative excellence in new products and technology in their industry. Furthermore, the latter selects only from companies that are part of the federal Small Business Innovation Research (SBIR) Program, a prestigious honor in itself.

Every year since 2009, the company has appeared on Inc. Magazine's 500/5000 list, ranking the fastest growing private companies in the U.S. GATR Technologies' long list of awards and honorable recognitions includes the company's 2013 acceptance into the Space Technology Hall of Fame for its successful development of innovative technology for the betterment of life on Earth.

"Bill (William Clayton) and I were honored to receive this award," said Gierow. "We spent 20 years working together on space deployables, and it is gratifying to see our research with our partners transition to such a valuable ground communications product. Seeing its application around the world has been awesome."

GATR Technologies also received the 2013 Alabama Small Manufacturer of the Year Award from the Business Council of Alabama and the Alabama Technology Network. The award honors companies that have shown uncompromising excellence within the Alabama manufacturing industry.

As the only company in the world that produces inflatable SATCOM antenna systems, GATR Technologies has become a multi-million dollar organization. In 2004, the company began with only a handful of employees operating out of a rented room in a florist shop. By 2011, GATR Technologies had expanded into two 10,000-square-foot buildings with more than 35 employees. The company has embedded its footprint into the SATCOM industry with its patented inflatable antenna system. With 200+ units deployed around the world and ongoing contracts secured with SOCOM, GATR Technologies anticipates continued growth in their products and within their industry.

Seabulk Crawfish Boil & Fish Fry

April 25, 2013 • Alabama Cruise Terminal

1. Anna Collins, Bob Collins, Bay Steel Corp.; Pete O'Neal, ASPA, Cathy O'Neal
2. Neal Powell, ABS; George Pereira, ABS; Tom Littlepage, Gulf Marine Chemists; David Barr, ASPA; Mike Russell, ASPA Terminal Railway
3. Gray Burmeister, Norton Lilly; Brad Clark, Norton Lilly; Ryan Threadgill, GAC-USA; Billy Howerin, Norton Lilly
4. Jimmy Lee, Page & Jones; Patricia Hooks; Slade Hooks, Waterways Towing; Ellen Brister Eddie Brister, Seabulk Towing; Tela Constantine Rob Constantine, Paul A. Boulo Inc.
5. Greer Radcliff, Radcliff/Economy Marine Services; Lucian Lott, Cooper/T. Smith; Judith Adams, ASPA
6. Meg McGovern, Alabama Power Company; Geoff McGovern, Mobile Ship Chandlery; Mary Lou Mareno; Wildon Mareno, Mobile Bar Pilots
7. George Manders, Rick Groen, Mike Thomas, Michelle Brown, Chris Pittman, Nikki Hocutt, and Eddie Brister, all from Seabulk Towing
8. Alan Hill, ASPA Terminal Railway; Smitty Thorne, ASPA; Kenny Hirsch, CSA Stevedoring; Polly Watkins, ASPA; Marquis Dupree, ASPA

CURRENTS

In Memoriam: Mark Sheppard

Mark Sheppard, vice president for Trade and Development for the Alabama State Port Authority, died May 14 at his home following a brief illness. He was 61 years old.

Since joining the Alabama State Port Authority in 2005, Sheppard led the trade and carrier development for the Port Authority's intermodal investments where business and ocean carrier service expanded at the new container terminal despite a global economic recession from 2008 through 2010.

Mark Sheppard's maritime career spanned more than 30 years beginning with a management trainee position for United States Lines, then one of the largest container shipping lines in the world.

Mark Sheppard's sudden passing comes as a deep shock to our maritime and international trade community," said James K. Lyons, director and chief executive officer. "We are deeply saddened by Mark's passing. He was a key member of our team and a good friend," Lyons added.

Mark Ivey Sheppard was a native of Mobile, Ala., and graduated from the University of South Alabama. Sheppard was preceded in death by his wife, Dorothy Sheppard, and is survived by his daughter, Jessica Allen Sheppard of Washington, D.C.

Ratings Upgrade

Standard & Poor's (S&P) upgraded the Alabama State Port Authority (ASPA) to an 'A-' rating from 'BBB+' on the port's outstanding dock facilities revenue bonds. Rating outlook for all of ASPA's bonds is Stable.

Standard & Poor's raised rating reflects ASPA's potential revenue diversification with the opening of the Pinto Terminal, a strong niche position, increasing cargo trends and increased financial margins. The stable outlook reflects S&P's view of the Port's increased financial margins and higher, although still low for the rating category, liquidity levels and S&P's expectation that ASPA will continue to actively manage its financial position to maintain the increased financial margins.

Alabama State Port Authority Hires Frank Fogarty To Lead Trade & Development Effort

On June 3rd, Jimmy Lyons, director and chief executive officer for the Port Authority named Frank Fogarty Vice President of Trade and Development. Mr. Fogarty brings to the port 38 years of professional experience in domestic and international trade, terminal operations and stevedoring. Prior to joining the Authority, Mr. Fogarty served as senior vice president for sales and marketing at Ports America in Iselin, New Jersey. He is also the past vice president of P&O Ports North America in Houston, Texas.

CURRENTS

Governor Bentley Awards Companies For Excellence In Exporting

Governor Robert Bentley standing with recipients of the Governor's Trade Excellence Awards in the Old House Chamber at the Alabama State Capitol

Alabama Governor, Robert Bentley presented the Governor's Trade Excellence Awards to eight Alabama companies that excel in international trade. "The success of these companies shows how Alabama products are reaching a global marketplace," Governor Bentley said.

Increasing exports from Alabama companies is a major priority in the Accelerate Alabama long-term economic development plan. Exports increase company profitability and help create and support new jobs. "All of these companies are leaders in Alabama for exports," Alabama Department of Commerce Secretary Greg Canfield said.

The recipients of the 2013 Governor's Trade Excellence Awards were:

- Atlas RFID Solutions – Birmingham • Induron Coatings, LLC – Birmingham • Intergraph Corporation – Madison
- LINE-X, LLC – Huntsville • Mack Manufacturing, Inc. – Theodore • Motion Industries – Birmingham
- Quincy Compressor – Bay Minette • Von Corporation – Birmingham

Governor Bentley Names Maritime Executives To Port Authority Board Of Directors

Cooper

Governor Robert Bentley named Angus R. Cooper III, of Mobile, Ala., to the At-Large seat and Chairman of the Board of Directors. Cooper is Group President and a member of the Board of Directors for Cooper/T. Smith and brings a management background in both the maritime and banking industries to the board.

Parker

Governor Robert Bentley named Tim Parker III, of Tuscaloosa, Ala., to the Alabama Port Authority's Central Region's Board of Directors. Parker is President of Cargo Handlers Inc., and serves on the Board of Directors for Parker Towing Inc. and has served in sales and marketing positions for both maritime transportation and trucking industries.

Cooper and Parker's appointments are both five-year terms that went into effect August 1, 2013.

CURRENTS

ALABAMA MANUFACTURERS OF THE YEAR

The Alabama Technology Network and the Business Council of Alabama recognized Mercedes-Benz U.S. International, 3M Guin and GATR Technologies Inc. as the state's top manufacturers for their accomplishments and uncompromising excellence to Alabama manufacturing.

Large Manufacturer Finalists (400+ employees)

BP America, Inc.—Decatur
Goodyear Tire & Rubber Company—Gadsden
Mercedes-Benz U.S. International—Vance

Medium Manufacturer Finalists (100-399 employees)

3M Company—Guin
Eissmann Automotive North America—Pell City
Heritage Wire Harness—Fort Payne
Lear Corporation—Montgomery
Prystup Packaging Products—Livingston

Small Manufacturer Finalists (1-99 employees)

Alignment Simple Solutions—Birmingham
Avans Machine, Inc.—Scottsboro
Belle Chevre—Elkmont
GATR Technologies—Huntsville
Gorbel, Inc.—Pell City
Induron Coatings—Birmingham
Mitternacht, Inc.—Satsuma
Morgan Metals, Inc.—Athens
System Controls/EMC—Birmingham

Hal Hudgins Retires From The Alabama State Port Authority As Vice President

Jimmy Lyons, director/chief executive officer and Tim Parker, chairman of the board, presented Hal Hudgins with a plaque of appreciation during the May Board of Directors meeting. Mr. Hudgins retired with 20 years of service on May 31, 2013. During his career with the Port Authority, Mr. Hudgins had served as General Manager of the Grain Elevator, Vice President, General Cargo/Intermodal and as Vice President of Port Planning and Security.

**Serving the
Gulf Coast
for Over 20 Years**

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 the most expedient and economical services while in port.

Services include:

- Line Handling Services
- Crew Transportation
- USDA Regulated Waste Disposal
- Local Deliveries
- Agriculture Washing
- Ship Spares Storage & Delivery

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 Rental & Debris Removal
- Heat/Shrink Wrap
- Rail Car Cleaning
- Container Trucking Service

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

Governor Bentley Signs Bill To Begin Construction On Gulf State Park Lodge And Convention Center

Alabama Governor Robert Bentley addresses state and local leaders in Gulf Shores to sign the Gulf State Park legislation.

Dozens of Gulf Coast business and tourism leaders were in attendance to celebrate the signing of Senate Bill 231 and the \$85.5 million dollar project using the Natural Resource Damage Assessment funding paid to the state as a result of the 2010 Deepwater Horizon oil spill.

CURRENTS

In Memoriam: Stewart LeBlanc

Stewart LeBlanc, a retired leading executive in the shipping industry, passed away on January 4, 2013 and was laid to rest on January 10, 2013 in Magnolia Cemetery. He was born in Mobile, Ala. in 1922.

LeBlanc retired after 38 years at Lykes Bros. Steamship Company in 1984. While at Lykes, LeBlanc served the company in Texas, Louisiana and Alabama. During World War II, LeBlanc served as a first lieutenant, U.S. Infantry, 103rd division in the European theater. He received the Purple Heart award and Combat Infantryman Badge after being seriously wounded. Prior to serving his country, LeBlanc graduated from the University of Alabama, and attended high school at Murphy High and Lawrenceville Preparatory School in New Jersey.

In 1948, LeBlanc married Jeanne Thompson Alvarez of Mobile, who passed away in 2009. Together they had four daughters, seven grandchildren and five great-grandchildren. LeBlanc was affectionately known as "Buddy" to family and close friends.

"Mr. LeBlanc was a widely respected maritime industry stalwart, who during his tenure was integral to Lykes Bros. expanding their fleet and their business in the U.S. Gulf. We've lost another great champion for the City and the Port of Mobile," said James K. Lyons, director and chief executive for the Alabama State Port Authority.

Honda's Plant Expands Again

Honda has expanded their efforts again with a \$48.4 million project that will create more job opportunities for the Lincoln, Ala., plant.

This is the latest in a string of expansion projects for the 4,000-worker facility. Over the past two years, Honda has spent nearly \$400 million and added about 400 jobs.

The projects were to help prepare for the addition of the Acura MDX SUV, the first model from Honda's luxury division to be produced in Alabama. The redesigned 2014 MDX debuted in Lincoln in May.

The plant, which opened in 2001, is the sole production source of the MDX, along with the Odyssey minivan, Pilot SUV, Ridgeline pickup and the engines that power all of the vehicles. Honda's investment there tops \$2 billion.

KEYPORT WAREHOUSING

"Moving Companies Forward"

- Over 1 Million Square Feet of Warehousing
- Foreign Trade Zone
- ½ Mile From I-10
- 20 Minutes From Port of Mobile
- Cross Docking/Trans-Loading Services
- Pick & Pack/Mailing Services
- RFID Bar Coding Capabilities
- Fleet of Trucks, Vans and Flatbeds
- Container Stuffing/Stripping
- Order Selection/Fulfillment
- Kitting/Packaging

30427 County Rd 49 North . P O Box 500 . Loxley AL 36551-0500
Tel 251.964.4607. Fax 251.964.4614 . www.keyportwarehousing.com

PORT CALLS: Alley Station Revitalization

As the capitol city of Alabama, Montgomery has hosted its share of historical events and landmark changes. The revitalization of downtown Montgomery since the turn of the century could easily go down in history as one of those benchmark turning points for the city – and even the state. The addition of the new entertainment spot, Alley Station, would top the list as one of the most influential factors.

In the decades leading up to Montgomery's revitalization, the downtown area was void of any entertainment, family activities or impactful sources of commerce aside from state government offices. With a plan to fill that void, a space was designed and built for restaurants, bars, special events, and even a roof top terrace to form the popular entertainment area known as Alley Station.

Since 2010, Alley Station has established itself as Montgomery's prime spot for downtown living, dining, socializing and private events. The Alley leads out to Commerce Street spanning the block between Bibb and Tallapoosa Streets. The natural alley that was once among dilapidated and forgotten historic buildings is now surrounded by lively venues and events that bring patrons from near and far.

"In order for a city to be successful and relevant, its core must be strong," said TJ Williford, founder and qualifying broker of Partners Realty, who played a large role in helping bring recreation and nightlife back to downtown Montgomery. "That's what is happening here. Not only are we growing a strong recreational district, but a central business district is blossoming and creating an environment that is attractive to spectator businesses and corporations."

At the start of the revitalization, Partners Realty collaborated with other real estate brokers and developers of similar interests to form a group of investors – all Montgomery born and raised. They've pioneered the efforts for many of the projects in and around the Alley, including residential units.

Partners Realty owns 16 upscale, loft-style apartments in Alley Station, of which there is yet to be a vacant unit since opening. In fact, at one point the waiting list had as many as 20 hopeful residents. People from all walks of life call Alley Station "home." The contemporary studios and one-and two-bedroom flats feature exposed brick walls, stained concrete floors, top-of-the-line appliances, and balcony access in some units. Residents also enjoy access to a 24-hour fitness center, a secure living environment, and a short walk to the popular entertainment venues in downtown Montgomery.

Restaurants and bars within the Alley complex offer a variety of cuisine and price points to attract different demographics. Dreamland Bar-B-Que was Alley Station's first-ever venue to open and remains the only franchise. The Deli, Sa Za and Wasabi Sushi Restaurant offer a variety of dining options and exhibit the relaxed atmosphere offered in the area. Meanwhile, Central and 129 Coosa, a combined restaurant/high-end bar, provide Alley Station visitors a fine-dining experience while highlighting the ornate character of the 1890's warehouse they brought back to life.

The lively, cutting-edge bars keep business booming into the night. Alley Bar's entrance – located in the actual alley – leads patrons into a multi-room venue with an "Ice Room," where libations are taken from shot glasses made of ice. Dancing and live music fill the back room, appropriately known as the hangar as it connects Alley Bar to the Aviator. With a separate entrance on Commerce Street, the old school military décor and design of the Aviator give the bar an authentic "Top Gun" feel.

Alley Station's roof top terrace and ballroom have become extremely popular for weddings and events of all sizes. With more than 100 events per year, approximately half are weddings.

"We are consistently booked every weekend with events," said Williford. "For weddings in particular, we handpick our list of recommended vendors based on a proven track record of reliability, high-quality work and expertise."

The roof top terrace is neatly landscaped with a beautiful, wooden pergola over the stage where hundreds of couples have said "I do." Alley Station residents and event guests can enjoy the view of the downtown Montgomery skyline and vibrant life on the streets below.

For large-scale events, the roof top terrace and second-floor ballroom combined can accommodate up to 700 guests. The ballroom's built-in bars, commercial-grade kitchen, and prime location on Commerce Street make it a perfect venue for large events and dinners. The beautiful hardwood floors, dramatic 14-foot ceilings, crystal chandeliers, and lush seating nooks project the charm and sophistication that match the revitalized downtown Montgomery.

Alley Station also houses the Hank Williams Museum, which honors the country music star's life and allows fans to pay their tributes just one mile from where he is buried in Oakwood Cemetery.

The popularity of Alley Station's venues contributes largely to the increase in the city's tax revenue. Located across the street from the Renaissance Hotel, walking distance to the popular Riverfront area, and within sight of the Montgomery Biscuits' Riverwalk Stadium, Alley Station has positioned itself for success in the revitalization of Alabama's Capitol City.

Stauter-Built: A Mobile Original

Lawrence Stauter, pictured here in the mid-1980s at a camp in the delta, founded Stauter Boat Works in 1946.

Lawrence Stauter never strayed far from his roots, and the boating public was the better for it.

Stauter grew up in the Mobile Delta. Part of a German community that settled along the creeks and bayous of the delta prior to construction of the Mobile Causeway, Stauter first lived in a small house built on pilings and

located a scant eight feet above the brown waters of Conway Creek. As a youth, he routinely explored the bays, rivers and creeks of the delta, fishing, crabbing and trapping. Boats provided a lifeline for the tight-knit community. Stauter's family would travel by boat to Mobile occasionally to shop or attend worship services. Every family in the delta owned a number of boats, each having a specific use.

Stauter's father, Lence Stauter, built his own boats. The family's largest boat was a 32-foot round-bottomed boat, cypress planked on oak ribs, and powered by a two-cylinder engine. The older Stauter ran trot lines, hunted ducks, giggered frogs, trapped turtles and shot the occasional wild hog in the delta, not only ensuring there was always food on the table but also selling what he caught and trapped. The 32-footer was used for fishing expeditions up the delta and down the bay. It was big enough to take the entire family to town, and on more than one occasion, the Stauters were forced to load up all of their possessions, pets, chickens and the like, and run far up the delta to ride out a hurricane.

Lence Stauter also built smaller boats, including flat-bottomed rowboats for hauling nets into shallows where the big boat couldn't go, and a "ducksneak," a 12-foot-long, narrow, round-sided boat used for hunting and wing shooting. As outboard motors became more prolific, Stauter began to add some vee to his boats' forward section for improved handling.

Thousands of area boaters bought the sturdy, hand-built wooden boats. Many more experienced Stauter-Builts through rental fleets, like these boats belonging to the Shellbank Fish Camp, which was located on the Mobile Causeway, not far from where the boats were built.

Lawrence Stauter recalled years later that his father never had any formal training in boat building but described Lence Stauter as a “good wood mechanic” who, outfitted with nothing more than a square, a level, a plane and a hatchet, could build good, serviceable boats that were well designed for the variety of waters encountered in the delta and on Mobile Bay.

Following the big hurricane of July 1916, Stauter’s grandparents left the delta to settle in Mobile, and Lawrence lived with his grandparents during the school year, earning a little spending money by working after school in grocery stores. During the summers, though, Stauter returned to the delta, where he worked alongside his father, hunting, fishing, and trapping. It was a hard life, Stauter would tell a journalist decades later, and there was nothing romantic about life in the delta. Still, it was what he knew. And, having worked alongside his father, the younger Stauter picked up the art of boat building. The first boat he remembered building on his own was a ducksneak, with ribs hewn from mulberry roots and sides of cypress planking.

Stauter graduated from high school in 1930, in the midst of the Great Depression. With little prospect of finding work in town, Stauter returned to the delta, becoming a commercial fisherman and assisting his father. He also began building the occasional boat. He found he could turn out a single plywood boat a month. For a 12-foot boat, he charged \$25. Stauter got \$35 for a 14-footer. His profit per boat was about \$10, which seemed like pretty good money to the young man. For the next several years, this was how Stauter made a living: fishing and building the odd boat. When America entered World War II, Stauter had the opportunity to earn more money working in construction in Mobile, which had suddenly become a boom town, thanks to wartime shipbuilding and the growth of Brookley Army Air Field. Stauter worked long hours during the war years, racking up overtime pay, enough to buy some land and build a house on the Mobile Causeway, which had been completed in 1926. The Bankhead Tunnel, opened in February 1941, connected the causeway to downtown Mobile. While people no longer had to rely on boats to get them from one side of the bay to the other, Stauter foresaw a need for more pleasure boats following the war.

Stauter built a workshop behind his house on the causeway and, in 1946, he quit his construction job to build boats full time. As he told a reporter in 1986, “People thought I was crazy. I dropped from 85 to 50 dollars a week, but that was all right. I was happy with what I was doing.” Among those who thought he was crazy was his mother, who, as Stauter told another reporter in 1998, thought her son was “a damn’ fool.

After shooting down 14 enemy airplanes in a single night, the USS EVANS (DD-552) was struck by four kamikaze aircraft on May 10-11, 1945. Casualties included 32 killed and 27 wounded. Her crew battled heroically to save the ship, subsequently earning a Presidential Unit Citation. Here, wounded EVANS sailors are transferred to another ship.

He bought a load of marine plywood and went to work. The first "Stauter-Built" offered commercially was a semi-vee that was both lightweight and strong, designed to navigate both the shallows of the delta and the deeper waters of Mobile Bay. Stauter Boat Works was soon producing three models: a 12-foot, a 14-foot and a 15 ½-foot boat that offered only two options—a foredeck and some extra height on the sides.

As outboard motors began to get bigger and fishermen began to favor a trolling motor forward rather than using a paddle, Stauter adapted his designs, building a deep vee-bottomed boat to ply the waters of the bay and Gulf. This was the "Cedar Point Special," and it came in two sizes: 15 ½ feet and 17 ½ feet. The expanding company also offered a shallower vee-bottomed boat with rolled chines in 12, 14 and 15 ½-foot versions. Semi-vee and rolled chine boats were built in butt-nosed versions, too, for fishermen who preferred a forward platform.

As outboard motors began to get bigger and fishermen began to favor a trolling motor forward rather than using a paddle, Stauter adapted his designs, building a deep vee-bottomed boat to ply the waters of the bay and Gulf. This was the "Cedar Point Special," and it came in two sizes: 15 ½ feet and 17 ½ feet. The expanding company also offered a shallower vee-bottomed boat with rolled chines in 12, 14 and 15 ½-foot versions. Semi-vee and rolled chine boats were built in butt-nosed versions, too, for fishermen who preferred a forward platform.

Stauter was gaining a reputation as a "profane man with a booming voice," and it was said that when he laughed it was so loud that he could be heard from Spanish Fort all the way to Mobile. More importantly, though, he was building a reputation as a perfectionist. Stauter sought only the best materials for his boats, insisting on heartwood. "If there was any sap in the plywood or the frames," he said, "I'd rip it off, throw it away. That was my rule."

Its first year in business, Stauter Boat Works sold 100 boats. By the end of its second year in business, the company had eight employees in addition to Stauter and was turning out 30 boats a month. Stauter Boat Works also sold parts, trailers and tires. As Stauter's reputation grew, so did demand for his boats, which were said to be dryer than other wooden boats. It wasn't just individuals who flocked to the small boat builder on the causeway; fish camps bought Stauter-Built by the dozen and used them as rental fleets for weekend anglers.

The boats were built upside down, from framing to the addition of the sides and bottom; then the boats were flipped right side up for finishing. Early paint jobs were nothing fancy, usually olive drab, but as the boating public grew more sophisticated, boat buyers began to demand that their boats looked good, as well. Stauter Boat Works responded with a two-tone paint job, usually green and white. Initially, Stauter used first-growth cypress for the frames, floor runners and keel strip, but as the wood became cost prohibitive in the 1960s, the company began using imported mahogany. The bottom and sides were made of marine plywood, the rims of oak. Fastenings were brass ring nails and brass screws.

At its peak, Stauter Boat Works was producing more than 400 boats a year. Buyers were famously loyal, often buying a number of Stauter-Built over the decades ... and many Stauter-Built that are decades old continue to ply the waters of the Mobile Delta and Mobile Bay. But mass-produced fiberglass fishing boats and aluminum duck boats began to take their toll on the venerable boat company. Anglers new to the boat market liked the

The production of a 15 ½-foot vee-bottomed fisherman: Marine plywood sides and bottoms were attached to cypress (later mahogany) frames and oak rims. Fasteners included brass ring nails and brass screws. Early models were often painted an olive drab. Later models featured two-tone paint or were customized according to the buyer's wishes.

flashier look of the spangled bass boats tricked out with the latest gadgets, and an aluminum jon boat was sturdy, rugged and needed almost no maintenance. The market for hand-crafted wooden boats began to decline.

Sept. 12, 1979, marked a milestone both for the Mobile area and for Stauter Boat Works. Hurricane Frederic came directly up Mobile Bay, making landfall at Mobile with 125-mph winds and a storm surge of between eight and 12 feet. The storm destroyed not only Lawrence Stauter's home, but his Stauter Boat Works, as well. At 68 years old, Stauter said it was time to retire. He would not rebuild his business. It was an end of an era for a beloved Mobile brand.

Fortunately, the storm and Stauter's subsequent retirement did not represent the final chapter in the story of Stauter Boat Works. In January 1980, Stauter Boat Works reopened in a new location in Theodore, Ala., under the ownership of the Lami brothers, close relatives of Lawrence Stauter.

The Lamis continued the tradition for another three decades, producing a wide array of Stauter-Built, from the vee-bottomed Cedar Point Special in 15 ½, 17 ½, and 19 ½-foot models; to open and decked-jon boats in both semi-vee and vee-bottomed versions in lengths of 12, 14 and 15 ½-feet; vee-bottomed fishermen with either three bench seats or with a center deck and steering in four different models; similar semi-vee bottomed fishermen; commercial live bait boats, and ducksneaks for either one or two hunters.

The company built its last new boat in 2010, when it shut down production, citing higher costs and sluggish demand. Today, Stauter Boat Works sells outboard motors, galvanized trailers and parts and provides trailer repair work.

Lawrence Stauter died in December 1998, but his legacy lives on as new generations discover the tradition of exploring area waterways in their own Stauter-Built, whether preserved or lovingly restored.

ARRIVALS / SAILINGS

APM TERMINALS MOBILE SERVICE LINES

APL ATS Eastbound
 APL ATS Westbound
 China Shipping AAE2
 CMA CGM PEX 3 Service

HMM ATS
 MAERSK TransAtlantic TA2 Eastbound
 MAERSK TransAtlantic TA2 Westbound
 MSC Gulf Feeder Service

MSC South Atlantic
 United Arab Shipping Co. AUC2 Service
 ZIM LINES MXX Mexico Express

For more details visit asdd.com/arrivalssailings.html

Trade Lanes

DESTINATION	LINE	FREQUENCY	AGENT
ALGERIA			
ALGIERS	Nordana	Inducement	Biehl & Company
MOSTAGANEM	Nordana	Inducement	Biehl & Company
	Oran	Inducement	ISS RioMar
ARGENTINA			
PUERTO MADRYN	Gearbulk	Bi-Monthly	Inchcape
CAMPANA	Gearbulk	Bi-Monthly	Inchcape
ARUBA			
ORANJESTAD	C.I.C.	Monthly	Seacliff Agencies
BARBADOS			
BRIDGETOWN	C.I.C.	Monthly	Seacliff Agencies
BELGIUM			
ANTWERP	Grieg Star Shipping	Every 14 Days	Nord-Sud Shipping
BELIZE			
BIG CREEK	MCW Shipping	Bi-Weekly	Bulk Shipping
BRAZIL			
BARRA DO RIACHO	Gearbulk	Monthly	Inchcape
BELEM	C.I.C.	Bi-weekly	Seacliff Agencies
BREVOS	C.I.C.	Monthly	Seacliff Agencies
MONTEVIDEO	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
PARANAGUA	Gearbulk	Bi-Monthly	Inchcape
PORTOCEL	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
	Gearbulk	Bi-Monthly	Inchcape
	Grieg Star Shipping	Monthly	Grieg Star
PRAIA-MOLE	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
RIO DE JANEIRO	Grieg Star Shipping	Monthly	Grieg Star
SANTOS	Westfal-Larsen Shipping	Monthly	Westfal Larsen/Inchcape
	Gearbulk	Bi-Monthly	Inchcape
	Grieg Star Shipping	Monthly	Grieg Star
CANARY ISLANDS			
LAS PALMAS	Spliethoff	Monthly	Page & Jones Inc.
TENERIFE	Spliethoff	Monthly	Page & Jones Inc.
CAYMAN ISLANDS			
GEORGETOWN	MCW Shipping	Bi-Weekly	Bulk Shipping
CHILE			
ARICA	Grieg Star Shipping	Monthly	Grieg Star
LIRQUEN	Grieg Star Shipping	Monthly	Grieg Star
SAN ANTONIO	Grieg Star Shipping	Monthly	Grieg Star
CHINA			
DAGANG	Grieg Star Shipping	Monthly	Grieg Star
QINGDAO	Grieg Star Shipping	Monthly	Grieg Star
SHANGHAI	Grieg Star Shipping	Monthly	Grieg Star
COLOMBIA			
BARRANQUILLA	TBS Shipping	Monthly	Seacliff Agency
CARTAGENA	TBS Shipping	Monthly	Seacliff Agency
SANTA MARTA	Dan-Gulf Shipping	Bi-Monthly	Lott Ship Agency

CURAÇAO WILLENSTAD	C.I.C.	Monthly	Seacliff Agencies
DOMINICA ROSEAUO	C.I.C.	Monthly	Seacliff Agencies
DOMINICAN REPUBLIC RIO HAINA	C.I.C. Caribbean Forest Carriers	Monthly Inducement	Seacliff Agencies Transmarine Alabama LLC
ECUADOR PUERTO BOLIVAR GUAYAQUIL	Grieg Star Shipping Grieg Star Shipping	Monthly Monthly	Grieg Star Grieg Star
EGYPT ALEXANDRIA	Nordana	Inducement	Biehl & Company
ENGLAND TILBURY	Grieg Star Shipping	Bi-Monthly	Nord-Sud Shipping
FRANCE BOULOGNE SETE	Grieg Star Shipping Grieg Star Shipping	Monthly Bi-Monthly	Nord-Sud Shipping Nord-Sud Shipping
GERMANY BREMEN	Grieg Star Shipping	Every 14 Days	Nord-Sud Shipping
GREECE PIRAEUS	Nordana	Inducement	Biehl & Company
GRENADA SAINT GEORGES	C.I.C.	Monthly	Seacliff Agencies
GUADELUPE BASSE-TERRE	C.I.C.	Monthly	Seacliff Agencies
ITALY GENOA LIVORNO MONFALCONE NAPLES SAVONA	Nordana Nordana Grieg Star Shipping Grieg Star Shipping Grieg Star Shipping Grieg Star Shipping	Inducement Inducement Monthly Monthly Monthly Monthly	Biehl & Company Biehl & Company Nord-Sud Shipping Nord-Sud Shipping Nord-Sud Shipping Nord-Sud Shipping
JAMAICA KINGSTON	C.I.C. Caribbean Forest Carriers	Bi-Weekly Inducement	Seacliff Agencies Transmarine Alabama LLC
JAPAN IYOMISHIMA MISHIMA-KAWANOE NIIGATA SHIMIZU TAGONOURA TOKYO	Saga Forest Carriers Grieg Star Shipping Saga Forest Carriers Grieg Star Shipping Grieg Star Shipping Saga Forest Carriers Saga Forest Carriers	Inducement Monthly Inducement Monthly Monthly Inducement Inducement	Biehl & Company Nord-Sud Shipping Biehl & Company Grieg Star Nord-Sud Shipping Biehl & Company Biehl & Company
KOREA INCHON KUNSAN MASAN ONAN	Saga Forest Carriers Grieg Star Shipping Grieg Star Shipping Grieg Star Shipping Grieg Star Shipping	Inducement Monthly Monthly Monthly Monthly	Biehl & Company Nord-Sud Shipping Nord-Sud Shipping Nord-Sud Shipping Grieg Star
LEBANON BEIRUT	Nordana	Inducement	Biehl & Company
MARTINIQUE FORT-DE-FRANCE	C.I.C.	Monthly	Seacliff Agencies

MEXICO COATZACOALCOS TAMPICO	CG Railway Spliethoff	Every 4 Days Monthly	CG Railway Page & Jones Inc.
MOROCCO CASABLANCA	Spliethoff	Monthly	Page & Jones Inc.
NETHERLANDS ROTTERDAM VELSEN	Grieg Star Shipping Grieg Star Shipping	Every 14 Days Monthly	Nord-Sud Shipping Nord-Sud Shipping
PERU CALLAO CHIMBOTE	TBS Shipping Grieg Star Shipping TBS Shipping	Monthly Monthly Monthly	Seacliff Agency Grieg Star Seacliff Agency
POLAND GDYNIA	Grieg Star Shipping	Monthly	Grieg Star
SCOTLAND MONTROSE	Grieg Star Shipping	Monthly	Nord-Sud Shipping
SOUTH AFRICA CAPETOWN DURBAN PORT ELIZABETH RICHARDS BAY	Gulf Africa Line Gulf Africa Line Gulf Africa Line Gulf Africa Line	Monthly Monthly Monthly Monthly	Biehl & Company Biehl & Company Biehl & Company Biehl & Company
SPAIN ALGECIRAS/PALAMOS BARCELONA BILBOA CADIZ GANDIA MOTRIL PALMA DE MALLORCA VIGO VALENCIA	Spliethoff Nordana Spliethoff Spliethoff Spliethoff Spliethoff Grieg Star Shipping Spliethoff Spliethoff Nordana	Monthly Inducement Monthly Monthly Monthly Monthly Monthly Monthly Monthly Inducement	Page & Jones Inc. Biehl & Company Page & Jones Inc. Page & Jones Inc. Page & Jones Inc. Page & Jones Inc. Nord-Sud Shipping Page & Jones Inc. Page & Jones Inc. Biehl & Company
ST. CROIX	C.I.C.	Monthly	Seacliff Agencies
ST. KITTS BASSETERRE	C.I.C. C.I.C.	Monthly Monthly	Seacliff Agencies Seacliff Agencies
ST. LUCIA CASTRIES VIEUX FORT	C.I.C. C.I.C.	Monthly Monthly	Seacliff Agencies Seacliff Agencies
ST. MARTIN	C.I.C.	Monthly	Seacliff Agencies
ST. THOMAS	C.I.C.	Monthly	Seacliff Agencies
ST. VINCENT KINGSTOWN	C.I.C. C.I.C.	Monthly Monthly	Seacliff Agencies Seacliff Agencies
SWEDEN STOCKHOLM	Polish Ocean Line	Weekly	Biehl & Company
TOBAGO	C.I.C.	Monthly	Seacliff Agencies
TRINIDAD PT. LISAS	Dan-Gulf Shipping	Bi-Weekly	Lott Ship Agency
TURKEY ISTANBUL IZMIR MERSIN	Nordana Nordana Nordana	Inducement Inducement Inducement	Biehl & Company Biehl & Company Biehl & Company
VENEZUELA GUANTA MARACAIBO	Dan-Gulf Shipping Dan-Gulf Shipping	Bi-Weekly Bi-Weekly	Lott Ship Agency Lott Ship Agency

Postcards *from the Past*

Selma, AL
Drawbridge

Compress Yards

Postcard reproduction courtesy of John Hunter, owner and president of Dockside Services, Inc.

PORT OF MOBILE DIRECTORY

AIR CARGO

FEDEX EXPRESS BFM/AGFS.....(251) 432-6705

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—352 Government St., Mobile, AL.....(251) 432-7399
Joe Connick, Director; Father Tivo, Chaplain
FISHERS OF MEN MINISTRIES INTERNATIONAL.....(251) 233-6621
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
HANCOCK/WHITNEY BANK—MOBILE.....(251) 662-1025
REGIONS BANK—MOBILE.....(251) 690-1187

BARGE FLEETING SERVICE

DELTA MARINE SERVICE.....(251) 937-4060
HIGMAN MARINE SERVICES, INC.....(251) 433-1732

BLAST FREEZE/COLD STORAGE

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

BULK LIQUIDS

ALABAMA BULK TERMINALS.....(251) 438-9891
ARC TERMINALS.....(251) 421-1651
GULF COAST ASPHALT.....(251) 432-7666
NUSTAR.....(251) 456-8491
PLAINS MARKETING.....(251) 456-4688; (251) 377-8864
RADCLIFF/ECONOMY MARINE SERVICES.....(251) 433-0066

BUNKERING SERVICE

MIDSTREAM FUEL SERVICES, INC.—P. O. Box 2826.....(251) 433-4972
RADCLIFF / ECONOMY MARINE SERVICES—P. O. Box 3064.....(251) 433-0066

CONSULATES

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

CONTAINER REPAIR & LEASING

CHICKSAW 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 & BORDER PROTECTION

PORT DIRECTOR—150 N. Royal St., Suite 3004.....(251) 441-5111

DUNNAGE — PLYWOOD

ALL-STAR FOREST PRODUCTS, INC.—7096 Stone Dr., Daphne 36526.....(251) 626-8777
BIG RIVER CYPRESS & HARDWOOD.....(850) 674-5991
BUCHANAN LUMBER—104 Industrial Canal Rd., East.....(251) 433-9567
CASSIDY LUMBER—P. O. Box 391, Mobile 36601.....(251) 456-0099
McGINNIS LUMBER COMPANY, INC.—P.O. Box 2049 Meridian, MS 39302.....(601) 483-3991
MIDWAY FOREST PRODUCTS—P. O. Box 7667, Spanish Ft., 36527.....(251) 626-8010
SMITH COMPANIES—100 Pardue Rd., Pelham 35124.....(800) 322-0540

EXPORT BAGGING, PACKING AND DRUMMING

CUSTOM MARKETING SERVICES INC.....(205) 668-4042
HORIZON FREIGHT.....(800) 242-9212
MEADOR WAREHOUSING & DIST., INC.—1750 N. Craft Hwy.....(251) 457-4376
MITCHELL CONTAINER SERVICES—226 Saraland Blvd. S.....(251) 675-3786
MMS PACKAGING COMPANY—P. O. Box 2066.....(251) 438-3658
PORT CITY MOVERS & DELIVERY—5235 Kooiman Rd., Bldg. 4, Theodore, AL.....(251) 342-7079
STEM PRODUCTS—P. O. Box 66531.....(251) 457-5557
L. H. STUART CO., INC.—2064 Ave. C, Brookley.....(251) 441-0770
TEAGUE BROS. TRANSFER & STG. CO.—519 Bayshore Ave.....(251) 476-6122
WONDERLAND EXPRESS.....(251) 653-7348

FIRE SAFETY EQUIPMENT AND SERVICE

R. CARTER & ASSOC., INC.—P.O. Box 902.....(251) 452-0154
HILLER SYSTEMS, INC.—3751 Joy Springs Drive.....(251) 661-1275
INTERNATIONAL FIRE PROTECTION, INC.—5462 Able Court.....(800) 554-9695
SAFETY SOURCE INC.—6181 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
★ N. D. CUNNINGHAM—205 St. Louis St.....(251) 432-4633
EMO TRANS.....(251) 342-3313
★ EXPEDITORS INTERNATIONAL.....(251) 431-4992
FEDEX TRADE NETWORKS.....(404) 831-8237
INCHCAPE SHIPPING SERVICES, INC.—11 N. Water St., Mobile, AL.....(251) 461-2700
JENSEN SHIPPING CO.—244 W. Valley Ave., Birmingham, AL.....(205) 328-2343
JOHN M BRINING CO., INC.—202 Congress St., Mobile, AL.....(251) 432-9741
KUEHNE + NAGEL—2101 Clinton Ave. W., Ste. 403, Huntsville, AL.....(205) 516-1402
★ CAROLE C. LELAND—244 W. Valley Ave., Birmingham, AL.....(205) 328-2343
★ CTB USA OF FLORIDA.....(866) 621-0091 ext. 224
★ 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
PAUL A. BOULO, INC.—255 N. Joachim St., Mobile, AL.....(251) 433-5445
T. A. PROVENCE & CO.—P. O. Box 942.....(251) 433-5424
★ GEO. RUEFF, INC.—P. O. Box 2962.....(251) 433-8851
STIEGLER SHIPPING CO., INC.—1151 Hillcrest Rd., Suite F.....(251) 639-7300
TEAM WORLDWIDE—799 James Record Rd., Ste. A-12, Huntsville, AL.....(251) 461-7770
TRADELANES — 61 St. Joseph St., Suite 1000.....(251) 343-8031
TRANSGROUP WORLDWIDE LOGISTICS — 162 State St. 36602.....(251) 433-7668
★ W.R. ZANES & CO. OF LA, INC.—P. O. Box 1006.....(251) 438-1597

FOREIGN TRADE ZONES

(★ FTZ PUBLIC WAREHOUSES)

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

GRAIN MERCHANTS

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

LICENSED GUARD SERVICE

ALABAMA LINE SERVICES.....(251) 661-1205
ADMIRAL SECURITY SERVICES OF ALABAMA, INC.....(251) 725-6018
U.S. MARITIME SECURITY, LLC.....(251) 459-1578

HEAVY LIFT/SALVAGE/TRANSPORTATION

ACME TRUCK LINE.....(251) 653-6028
AMERICAN MARINE SERVICES.....(251) 406-9930
ATLANTIC SPECIALIZED TRANSPORT.....(251) 433-4545
BARNHART CRANE & RIGGING—P.O. Box 2809, Daphne, AL 36526.....(251) 654-0541
BOSARGE DIVING—Pascagoula, MS.....(888) 762-6364
BURKHALTER SPECIALIZED TRANSPORT.....(228) 762-0888
HORIZON FREIGHT.....(800) 242-9212
HYDRAULIC CRANE SPECIALISTS.....(251) 675-000X
LEA DIVING & SALVAGE—Alabama State Docks.....(251) 432-4480
MAMMOET.....(404) 696-4982
WONDERLAND EXPRESS.....(251) 653-7348

INDUSTRIAL DIVING

BOSARGE DIVING—Pascagoula, MS.....(228) 762-0888
COMMERCIAL DIVING SERVICES INC.—P. O. Box 850637, Mobile, AL 36685.....(251) 665-0017
FATHOM INDUSTRIES—5385 Battleship Parkway, Spanish Fort, AL.....(251) 626-7800
LEA DIVING & SALVAGE—Alabama State Docks.....(251) 432-4480

LIGHTERING, GAS FREEING AND SPILL CLEANUP

AARON OIL CO., INC.—P. O. Box 2304.....(251) 666-8143
R. CARTER & ASSOC., INC.—507 Diaz St., Prichard, AL.....(251) 452-0154
ES&H—5400-A Willis Rd., Mobile, Ala.....(251) 382-0199
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
LIQUID ENVIRONMENTAL SOLUTIONS MARINE FIELD SERVICES—1890 3rd St., Mobile.....(251) 243-4128
OIL RECOVERY CO., INC.—P. O. Box 1803.....(251) 690-9010
OIL RECOVERY MARINE TERMINAL Blakely Island.....(800) 350-0443
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) 433-1621
PEDERSEN MARINE SERVICE & SUPPLY—662 St. Louis St.....(251) 432-6045
TRI-STATE MARITIME SVCS.—P. O. Box 2725.....(251) 432-1054

MARINE FUMIGATION SERVICES

A & P PEST CONTROL (EXPORT).....(251) 463-4867
ALLIANCE PEST SOLUTIONS (IMPORT/EXPORT).....CRAIG JAKOB (817) 648-6201
CENTRAL STATES FUMIGATION (IMPORT/EXPORT).....PAT MACK (800) 527-8215
DA MARINE FUMIGATION (IMPORT/EXPORT).....JERRY MATHERNE (504) 888-4941
RESEARCH FUMIGATION (IMPORT/EXPORT).....(985) 536-4932

MARINE RADIO AND ELECTRONICS

(★ ELECTRICAL CONTROL AND AUTOMATION)

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

MARINE SURVEYORS

ALPHA MARINE SURVEYORS—180 Country Club Dr., Daphne.....(251) 626-7299
BULK MARINE RESOURCES.....(251) 295-4838
W. T. AMES & ASSOCIATES—149 Fairway Dr., Daphne.....(251) 626-1172
GEORGE BROOKFIELD—186 Ridgewood Dr., Daphne.....(251) 626-1758
MICHAEL H. BARRIE—263 N. Jackson St.....(251) 433-8122
C. BAXTER, JR. & ASSOCIATES INT'L, INC.....(251) 476-1998
RICHARD BESSELAAR—2809 Cottage Hill Rd.....(251) 476-9909
C. E. COLLIER & ASSOCIATES, INC.—5050 Lossing Rd., Coden, AL.....(251) 873-4382
CAPT. JOHN D. SMITH—P. O. Box 2585, Daphne.....(251) 626-8394
CARMACK MARINE IND. SVC. INC.—1609 B Rochelle Street.....(251) 662-5765
COOK CLAIMS SERVICE—P. O. Box 160461.....(251) 470-0774
GENERAL MARINE SERVICE—P. O. Box 2533.....(251) 928-6728
C. L. HAMILTON—P.O. Box 302.....(251) 433-9997
DC MARITIME TECHNOLOGIES INC.—2210 Main St., Daphne, AL 36526.....(251) 625-0503
JOINER MARINE SERVICES—9305 Johnson Rd. S.....(251) 633-6118
MARINE INSPECTION, LLC—63 South Royal Street, Suite 1001, Mobile, AL 36602.....(251) 375-2021
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—851 East I-65 Service Rd. South.....(251) 433-9997
SGS MINERALS—P. O. Box 1962.....(251) 432-2781
SHIP ARCHITECTS, INC.....(251) 621-1813
WOODRUFF INDUSTRIES INC.—4021 Shana Drive.....(251) 473-5327

MARITIME WASTE DISPOSAL

AARON OIL CO., INC.—P. O. Box 2304.....(251) 666-8143
BROWNING-FERRIS INDUSTRIES—P. O. Box 16504.....(251) 666-5724
R. CARTER & ASSOC., INC.—1406 Telegraph Rd.....(251) 452-0154
DOCKSIDE SERVICES, INC.—P. O. Box 122.....(251) 438-2362
FCC ENVIRONMENTAL.....(205) 482-1574
FERGUSON HARBOUR, INC.—31153 Stagecoach Rd., Spanish Ft., AL.....(251) 626-3295
LIQUID ENVIRONMENTAL SOLUTIONS—1980 Ave. A.....(251) 694-7500
OIL RECOVERY CO., INC.—P. O. Box 1803.....(251) 690-9010
PSC—4531 Hamilton Blvd., Theodore, AL 36582.....(251) 443-7701
WASTE MANAGEMENT INC.—17045 Highway 43, Mt. Vernon, AL.....(251) 829-4006

MOTOR TRANSPORT (★ CONTAINER SERVICES)

AAA COOPER.....	(251) 653-6183
ACCELERATED FREIGHT GROUP.....	(800) 425-9828
★ ACME TRUCK LINE.....	(251) 653-6028
ADMIRAL MERCHANTS MOTOR FREIGHT.....	(877) 459-4577
A.I.M. LOGISTICS A.T.G. MERCER COMPANY.....	(225) 303-6012
ALABAMA CARRIERS, INC.....	(800) 721-7107
ASF INTERMODAL LLC.....	(251) 287-8152
AVERITT EXPRESS.....	(251) 443-7734
AVONDALE CONTAINERS.....	(251) 438-2248
★ BALDWIN TRANSFER CO.....	(251) 433-3391
BENNETT MOTOR EXPRESS.....	(251) 635-0048
BIL BARNES.....	(251) 443-7734
BOYD BROTHERS TRANSPORTATION, INC.....	(205) 716-2014
★ BRIDGE TERMINAL TRANSPORT.....	(251) 443-5341
BR WILLIAMS TRUCKING WAREHOUSING & LOGISTICS.....	(800) 523-7963
BUFFALO WOOD, INC.....	(601) 645-5965
BUR SYSTEMS SPECIALIZED TRANSPORT.....	(251) 443-7734
CALIFORNIA CARTAGE EXPRESS.....	(251) 287-2412
C.H. ROBINSON WORLDWIDE.....	(251) 441-7012
★ CHICKASAW CONTAINER SERVICES, INC.....	(251) 457-7300
CHOCTAW TRANSPORT COMPANY.....	(251) 457-9231
CONSOLIDATED FREIGHT WAYS.....	(251) 457-9231
COVAN WORLD-WIDE MOVING INC.....	(251) 653-3008
DEEP SOUTH FREIGHT.....	(800) 824-3515
★ DIXIE DRAYAGE.....	(800) 321-0801
DOCKSIDE SERVICES INC.....	(251) 438-2382
DOLPHIN LINE INC.....	(251) 656-2057
E & F TRANSPORTATION, INC.....	(251) 821-0121
★ EASTMAN LOGISTICS.....	(800) 228-9595
★ ESTES-EXPRESS.....	(251) 964-4801
FEDEX.....	(800) 762-3787
FIKES TRUCK LINE, INC.....	(900) 443-4811
FINCH DISTRIBUTION.....	(800) 844-5381
FRIESE HAULLING INC.....	(800) 654-4811
GLOBAL MARITIME LOGISTICS LLC.....	(251) 432-2000
★ GULF COAST INTERMODAL.....	(251) 653-1880
HANNA TRUCK LINES.....	(205) 783-8200
HARBOUR RESOURCES LLC.....	(251) 338-9151
HI-GEAR EXPRESS, INC.....	(251) 259-5362
HISPEED TRANSPORT INC, 2017 4th St. SW, Cullman AL 35057.....	(256) 739-9194
HORIZON FREIGHT SYSTEMS.....	(800) 242-9212
HORNADY TRANSPORTATION LLC.....	(800) 633-1313
ICE LINE LOGISTICS, LLC-1321 Foster Avenue, Nashville, TN 37210.....	(615) 782-7200
★ INDUSTRIAL TRANSPORTATION.....	(800) 626-5682
INTEGRATED TRANSPORT LLC.....	(334) 354-3339
JAMES CARTAGE CO.....	(251) 457-1534
★ JOHN FAYARD MOVING & WAREHOUSING.....	(868) 895-0859
KNIGHT TRANSPORTATION.....	(678) 596-8678
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) 457-9234
MILAN EXPRESS CO., INC.....	(251) 456-8571
★ MILLER TRANSPORT.....	(800) 689-6877
★ MILLER TRANSPORT & RIGGING CO.....	(251) 457-0471
MMS TRANSPORTATION CO.....	(251) 438-3658
ED MORRIS MOVING & HAULLING.....	(251) 457-9234
JIM NEWSON TRUCKING (Salvage Buyer).....	(800) 748-8931
★ OLD DOMINION FREIGHT LINES, INC.....	(877) 666-7485
★ OVERTNITE TRANSPORTATION CO.....	(251) 456-6545
P&S TRANSPORTATION.....	(205) 788-4000
PRECISION TRANSPORTATION.....	(601) 628-0553
P&S TRANSPORTATION.....	(866) 877-5623, FAX.....
PGT TRUCKING, INC.....	(888) 372-5710
★ POINT LOGISTICS.....	(251) 452-2128
★ QUICK DELIVERY SERVICE, INC.....	(251) 471-5369
★ RICHWAY TRANSPORTATION SERVICES.....	(251) 441-7499
ROADWAY EXPRESS.....	(251) 457-9234
ROSS NEELY SYSTEMS, INC.....	(800) 366-3359
SAIA MOTOR LINES.....	(251) 452-5700
SCHNEIDER NATIONAL.....	(800) 558-6767
★ SEABREEZE TRUCKING INC.....	(251) 457-9186
SHELTON TRUCKING.....	(251) 690-9294
SOUTHEASTERN FREIGHT LINES, INC.....	(251) 443-1557, (866) 888-7335
SOUTHERN CARTAGE.....	(334) 284-3033
SOUTHERN HAULERS, INC. (Dump Trucks).....	(800) 537-4621
★ SOUTHERN INTERMODAL XPRESS INC. (SIX).....	(251) 438-2749
★ TAM TRANSPORTATION.....	(868) 455-2013
SPECIALTY TRANSPORTATION CO. (Bulk).....	(888) 467-5737
★ TCI TRUCKING.....	(251) 554-7428
★ TRANS-STATE LINE.....	(800) 643-2140
TRISM SPECIALIZED CARRIERS.....	(800) 626-3829
VENTURE EXPRESS.....	(251) 653-9447
WATKINS TRUCKING CO., INC.....	(800) 633-8238
WILLIS SHAW FROZEN EXPRESS.....	(251) 661-9420
★ WILSON TRUCKING CORP.....	(251) 452-0668, (866) 645-7405
WOERNER TRANSPORT (Docking / Repair)-3751 Joy Springs Drive.....	(251) 647-6828
WONDERLAND EXPRESS (Heavy Haul).....	(251) 653-7348
WRIGHT TRANSPORTATION, INC.....	(800) 342-4598
YRC.....	(800) 610-6500

PILOTAGE

MOBILE BAR PILOTS ASSOC.-P. O. Box 831.....	(251) 432-2639
MOBILE INNER HARBOR PILOTS.....	(251) 441-7251

RAIL TRANSPORT

ALABAMA & GULF COAST RR.....	(251) 694-2883
BURLINGTON NORTHERN / SANTA FE.....	(205) 320-3637
CANADIAN NATIONAL / ILLINOIS CENTRAL RAILROAD.....	(800) 342-5424
CG RAILWAY.....	(877) 606-2477
CSX RAIL TRANSPORT.....	(251) 434-1300
KANSAS CITY SOUTHERN.....	(251) 476-2229
NORFOLK SOUTHERN CORP.....	(205) 951-4761
TERMINAL RAILWAY ALABAMA STATE DOCKS.....	(251) 441-7301

SAFETY SPECIALISTS AND CONSULTANTS

BESSELLAR & ASSOCIATES-P. O. Box 16542.....	(251) 476-9909
JOINER MARINE SERVICES-9305 Johnson Rd. S.....	(251) 633-6118
MARITIME SAFETY & SECURITY COUNSEL LLC.....	(251) 767-9430

SHIP CHANDLERS/SERVICES

AIR GAS GULF STATES-5480 Hamilton Blvd, Theodore, 36582.....	(251) 653-8743
ALABAMA LINE SERVICES-P. O. Box 9308.....	(251) 661-2105
ATLAS MARITIME SERVICES CO.-P. O. Box 2901.....	(251) 432-4533
AUTRY GREER & SONS-2850 W. Main St.....	(251) 457-8655
AZALEA GLASS & MIRROR-251 St. Louis St.....	(251) 434-0000
OTW LAUNDRY LINES INC.-51 S. Hallett St.....	(251) 476-2229
CHINA SHIPPER SUPPLY-456 Dauphin Island Pky.....	(251) 479-7443
CORTNEY COMPANY, INC.....	(888) 267-8639
DIVERSIFIED LIFTING SYSTEMS-Elgg Bertens.....	(800) 752-1214
ENVIRONMENTAL SAFE MARINE & IND. COATINGS-Corrosion Control.....	(251) 341-9189
GENERAL MACHINERY, INC.-P. O. Box 5174.....	(251) 457-9234
GLASCOW-MOORES-808 Executive Park Dr.....	(900) 859-7000
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 Supply)-682 St. Louis St.....	(251) 457-9234
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) 457-9234
MARINE & INDUSTRIAL SUPPLY CO.-150 Virginia St.....	(251) 438-4617
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-682 St. Louis St.....	(251) 457-9234
PERFORMANCE PERSONNEL SERVICES, LLC-881-C Deakle Dr., Mobile, Ala. 36602.....	(251) 405-0067
PORT CITY CLEANERS/K&K ENTERPRISES (Laundry/Repairs).....	(251) 452-0813
SEPARATOR SPARES & EQUIPMENT-8610 Highway 188, Irvington, AL.....	(866) 218-0013
SHANGHAI TRADING CO.-2000 Airport Blvd.....	(251) 478-6448
SMITH SERVICES OF ALABAMA-701 Bill Myers Dr.....	(251) 675-0958
SOUTHERN MARINE SUPPLY CO.-1920 Avenue A.....	(251) 432-5657
STANDARD EQUIPMENT CO.-75 Beaugard St.....	(251) 432-1705
WESCO GAS & WELDING SUPPLY-940 Martin Luther King Dr., Prichard.....	(251) 457-8681
WILSON DISMUKES (pumps/room AC/generators)-2646 Government Blvd.....	(251) 476-9871

ALABAMA SEAPORT • FALL 2013

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
AUSTIN, USA-P. Box 1049.....	(251) 434-8000
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-887 Cochran Causeway.....	(251) 438-9442
IDEAL MARINE SERVICE-401 St. Emanuel St.....	(251) 432-8582
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) 476-9909
SIGNAL SHIP REPAIR, LLC-601 S. Royal St., Mobile.....	(251) 338-7400
UNIVERSAL MARINE SERVICES, INC.-958 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

APM TERMINALS NORTH AMERICA, INC.....	Brian E.clark@mobilecontainerterminal.us • (251) 410-6100
CSA SHIPMENT COMPANY.....	bob.coward@csaenrpt.com • (251) 432-0203
COR INDUSTRIES, INC.....	mbylles@southengroup.com • (251) 602-1308
EMPIRE STEVEDORING.....	mobile@empirestevedoring.com • (251) 439-7766
GLOBE STEVEDORING, INC.....	tsirmon@iclogistics.com • (251) 433-4198
GOLDEN STEVEDORING & LOGISTICS, INC.....	mike@richardsoncompanies.com • (251) 432-0081
PREMIER BULK STEVEDORING, LLC.....	mdouglas@premierstevedoring.com • (251) 433-1186
RICHARDSON STEVEDORING AND LOGISTICS SERVICES, INC.....	mike@richardsoncompanies.com • (251) 432-0042
SOUTHERN CARGO HANDLERS, INC.....	david@richard-murray.com • (251) 432-5549
TRI-STATE MARITIME SERVICES, INC.....	tsmsal@tsmsal.com • tadjger@tsmsal.com • (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 INTL, INC.....	(251) 476-1998
DIANE LABORATORIES, INC.-101 S. Beltline Hwy.....	(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.-P. O. Box 20908, Tuscaloosa, AL 35402.....	(251) 709-8119
GUE LABORATORIES, INC.-101 S. Beltline Hwy.....	(251) 432-0062
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. JURE CO.-P. O. Box 2185.....	(251) 476-9909
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

AEP RIVER OPERATIONS.....	(251) 626-1681
COOPER MARINE & TIMBERLANDS-P. O. Box 1484.....	(251) 434-5000
CRESCENT TOWING & SALVAGE-118 N. Royal St., 12th Floor.....	(251) 433-2680
DANA MARINE SERVICE-P. O. Box 2185.....	(251) 476-9909
HENRY MARINE SERVICE.....	(251) 438-9442
MARQUETTE TRANSPORTATION COMPANY-5228 A Halls Mill Rd., Mobile, AL 36619.....	(251) 661-0531
NATURES WAY MARINE.....	(251) 599-1815
NELSON MARINE SERVICE INC.-Yeend St.....	(251) 433-2079
PARKER TOWING CO.-P. O. Box 20908, Tuscaloosa, AL 35402.....	(205) 349-1677
CUSTOM MARKETING SERVICES-P. O. Box 3064.....	(251) 433-0066
SEABULK TOWING-P. O. Box 1644.....	(251) 432-2611
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-nthalva@juno.com.....	(251) 634-3280
JOSIANE LANDMAN - Cultural Connections.....	(251) 767-2747
DR. SOPHIA LASZLO.....	(251) 342-6707
MARIA PAPP.....	(251) 929-1889
LUIS SEBASTIAN.....	(251) 344-5207

TRAFFIC AND TRANSPORTATION

AVERITT EXPRESS.....	(800) 283-7488
A.I.M. LOGISTICS A.T.G. MERCER COMPANY.....	(225) 303-6012
BARNHART CRANE & RIGGING.....	(251) 654-0541
CHOCTAW TRANSPORT INC.....	(251) 457-9231
CUSTOM MARKETING SERVICES INC.....	(251) 433-0066
★ ESTES-EXPRESS.....	(251) 964-4801
★ HORIZON FREIGHT SYSTEM.....	(251) 653-7348
HTP LOGISTIC MANAGEMENT.....	(251) 666-4766
MACROTRANSPORT SERVICES-Ormond Beach, FL.....	(203) 926-8911
MARITIME & COMMODITY SERVICES, LLC.....	(251) 432-0511
PGT TRUCKING, INC.....	(888) 372-5710
P&S TRANSPORTATION.....	(205) 788-4000
C.H. ROBINSON COMPANY-110 Beaugard Street, Suite 107.....	(251) 441-7012
SOUTHEASTERN FREIGHT LINES, INC.....	(251) 443-1557, (866) 888-7335
SUMMA TRANSPORTATION SERVICES, Consultant-P. O. Box 160447.....	(251) 666-6287
WRIGHT TRANSPORTATION, INC.....	(800) 342-4598

TRUCK TANK LINES

INTRANSIT-Hwy. 43, Malcoln, AL.....	(888) 299-0069
MATLACK, INC.....	(251) 675-5686
MCKENZIE TANK LINES, INC.....	(251) 457-2331
MILLER TRANSPORT.....	(251) 457-0471
REDWING CARRIERS, INC.....	(251) 675-5640

U.S. COAST GUARD

COMMAND CENTER-24 HRS.....	(251) 441-5976
WATERWAYS.....	(251) 441-5940
PORT STATE CONTROL.....	(251) 441-5279
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
AVERITT EXPRESS.....	(251) 443-7703
AZALEA GLASS & MIRROR.....	(251) 457-6940
★ BALDWIN TRANSFER.....	(251) 433-3391
★ BR WILLIAMS TRUCKING WAREHOUSING & LOGISTICS.....	(800) 523-7963
★ CUSTOM MARKETING SERVICES INC.....	(205) 668-4042
★ DOCKSIDE SERVICES INC.....	(251) 438-2362
★ DOTHAN WAREHOUSE.....	(334) 793-6003
★ EQUITY TECHNOLOGIES CORP.....	(251) 452-7784
★ JOHN FAYARD MOVING & WAREHOUSING.....	(251) 443-9125
★ FINCH COMPANIES.....	(251) 457-6671
★ GULF COAST INTERMODAL.....	(251) 653-1880
★ KEYPORT WAREHOUSING.....	(251) 964-4607
★ MEADOR WAREHOUSE.....	(251) 457-4376
★ MERCHANTS TRANSFER COMPANY.....	(251) 457-8681
★ MOBILE MOVING & STORAGE CO.....	(251) 438-3658
★ NORDEN WAREHOUSE MOBILE.....	(251) 338-4000
★ QUICK DELIVERY SERVICE, INC.....	(251) 471-5369
★ RELOAD ALABAMA.....	(251) 432-2568
★ S/M WAREHOUSE.....	(251) 679-3344

STEAMSHIP AGENCIES AND LINES

AMERICAN SHIPPING AND CHARTERING

56 St. Joseph St., Mobile, AL 36602 • (251) 436-0116
Alan Nunn
opsmobile@americanshipping.com

AZTEC MARITIME SERVICE INC.

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

BIEHL & COMPANY

118 N. Royal St., Suite 705, Mobile, AL 36602
P. O. Box 1246, Mobile, 36633 • (251) 432-1605
Joe Withers, Local Manager
biehlmob@biehlco.com

Columbus Line - Aust/N.Z.
Columbus Line - South America
Concorde Line
Gulf Africa Line
Hinode Line
National Shipping Co., of Saudi Arabia
Navinter Line
Nordana
Nordana Worldwide
Pan Ocean Line
U. S. Africa Navigation Line

BLUE WATER SHIPPING COMPANY

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

BULK SHIPPING INC.

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

LBH USA (CISA)

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

CMA CGM

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

CRIMSON SHIPPING CO., INC.

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

FILLETTE, GREEN SHIPPING SVC. (USA) CORP.

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

GAC SHIPPING (USA) INC.

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

5821 Rangeline Rd., Unit 104 • Theodore, AL 36582
(251) 443-7504 • Fax: (251) 443-7507
Adron Allen, Port Manager
Adron.allen@gac.com

GENERAL STEAMSHIP CORP.

118 North Royal St., Suite 509 • Mobile, AL 36602
Office: (251) 438-5071 (24 hr) • Fax: (251) 438-5072
Email: mobops@gensteam.com
John Kirkpatrick Jr, District Manager

GLOVIS AMERICA, INC.

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

GRIEG STAR SHIPPING

600 Galleria Parkway, Suite 925
Atlanta, GA 30339
770-226-5900 • Email: atlanta@griegstar.com

Contact persons:

Far East
Marie Eyton-Jones White, 770-226-5909

Gulf

Emily Carra, 770-226-5941

North Europe

Sara Beth Turner, 770-226-5945
Doug Barton, 770-226-5930

INCHCAPE SHIPPING SERVICES

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

LOTT SHIP AGENCY INC.

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

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.

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

NORTON LILLY INTERNATIONAL AGENCY

One St. Louis Centre, Suite 5000
Mobile, Alabama 36602
Ph: (251) 219-3270 • Fx: (251) 431-6795
E-Mail: rallen@nortonlilly.com

Atlantic Bulk Carriers
Atlanticargo (ACS)
Big Lift
C.C.N.I.
COSCO
CSAV
China Shipping
Daichi Chuo Kisen Kaisha
Emirates Shipping Line (AGX)
Hoegh Lines
Kawasaki (K Line)
Lykes/Americana
Maersk
Mitsui
NAFTA Gulf Bridge
Navix Lines
Sanko Steamship Company
Shinwa Kaiun Kaisha Ltd.
Shipping Corporation of India
Southern Star
Spliethoff Shuttle
Toko Kaiun Kaisha Ltd.
United Arab Shipping Co.
Western Bulk Carriers

PAGE & JONES INC.

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

Carnival Line
• Central Gulf
• Crowley Lines Services
• Forest Line
• Intersee
• Pelican Cargo Transport
• Rickmers Line
• SCM Lines
• Tata Steel
• ThyssenKrupp Veerhaven
• Tronox
• Ultrabulk
• 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

T. PARKER HOST, INC.

200 South Royal St., Mobile, AL 36602
(251) 433-1536
mobileops@tparkerhost.com
Alec May, General Manager

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
Seatramp 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
Ulrica Shipping Co., Ltd.

TRANSMARINE ALABAMA INC.

209 St. Louis St., Mobile, 36602
Luis Sanchez-Navarro and Jane Mathews
luis@tmcnewyork.com • (251) 432-8486
Caribbean Forest Carriers
Transmarine Chartering, Inc.

WESTFAL-LARSEN SHIPPING

163 St. Emanuel Street • Mobile, AL 36602
Office: (251) 694-6928
Torbjorn Skaar, Ops. Mgr. –
torbjorn.skaar@wshipping.com
Brookside Parkway, Suite 165 • Alpharetta, GA 30022
P. 770-569-5821 • F. 770-569-5823
Mike Have – mike.have@wshipping.com
Becky Jenny – becky.jenny@wshipping.com
Local Vessel Agent – Inchcape Shipping Services

WILHELMSEN SHIPS SERVICE

Regions Tower • 851 East I-65 Service Road
Suite 1050 • Mobile, Alabama 36606
Tele: (251) 471-2661 • Fax: (251) 471-2662
Web: www.wilhelmsen.com/shipservice
E-mail: wss.mobile@wilhelmsen.com
Robert L. Harrison, Vessel Manager Mobile
Cell: (251) 599-0024
Halls Mill Road, Mobile, AL 36606

• AMERICAN FLAG LINE

Trucking

Stevedoring

Warehousing

Marine

Pipe Reconditioning

*Richardson Stevedoring & Logistics
& Affiliated Companies*

"Seamless Solutions"

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

ALABAMA STATE
PORT AUTHORITY
MOBILE, AL 36633

PPSRT STD
U.S. POSTAGE PAID
MARIETTA, GA
PERMIT NO. 871

Address Service Requested

We'll Help Keep You On the Right Track

Positive signs of recovery are on the horizon but we know you're not out of the woods yet. At Cooper/T.Smith, we've been dedicated to holding down your cost of doing business since our founding in 1905. From our great-grandfathers' day to the present, difficult economic times have taught us to control costs, eliminate waste and increase efficiency. Our obsession with paying attention to detail and keeping our pencils sharp saves you money. And that helps keep you on the right track.

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

www.coopertsmith.com