

*Florida-Caribbean Cruise Association
Ninth Annual
Gala Dinner Extravaganza*

Thursday - March 6, 2003

Benefiting the FCCA Foundation for the Caribbean

We put the smile back in customer service.

You're In Good Company

Carnival Cruise Lines, Celebrity Cruises,
Costa Cruises, Crystal Cruises,
Cunard Line, Discovery Cruises,
Holland America Line,
Imperial Majesty Cruise Line,
Mediterranean Shipping Cruises,
Orient Lines, P&O Cruises,
Princess Cruises, Radisson Seven Seas
Cruises, Royal Caribbean International,
Royal Olympic Cruises,
Seabourn Cruise Line, SeaEscape Cruises,
Silversea Cruises and Windstar Cruises.

For more information on how
Port Everglades can meet your needs,
call Carlos Buqueras, Director of Business
Development/Cruise, or Loren Cain,
Asst. Director of Cruise Marketing
at (800) 421-0188 in the U.S.,
(954) 523-3404 outside the U.S.,
or email PortEvergladesCruise@broward.org.

Visit our website: www.broward.org/port

Port Everglades Is The Only Port With On-Site Customer Service For You And Your Guests.

We provide not just one on-site Cruise Services Manager, but two. Whether you're calling in South Florida with a 3,000-guest megaship or a 100-guest luxury cruiser, you'll receive the same personalized service. Our Cruise Services Managers are your liaison with the 225-member Port Everglades team to assist your staff in making your guests' embarkation / debarkation fast and hassle-free. We'll also take care of all your marine needs such as linehandling and tug-boats with just one call. Isn't it nice to know there's a port committed to giving you the same care you give your guests? At Port Everglades, we guarantee we'll put a smile on your face.

*Details make
the difference:
we are always
within reach.*

**PORT
EVERGLADES** *Simply A Step Above*

Welcome Message

*O*n behalf of the Member Lines of the Florida-Caribbean Cruise Association, we take great pleasure in welcoming you to this 9th Annual FCCA Foundation for the Caribbean Gala Dinner and Entertainment Extravaganza.

Recognizing that the Caribbean is more than the clear blue seas on which we sail and the beautiful islands on which we call, that the heart of the Caribbean is its people, the FCCA Foundation embodies the cruise industry's commitment to improving the lives of citizens throughout the Caribbean.

All proceeds from tonight's Gala will go to the FCCA Foundation whose goal is to increase funding to worthy causes in the Caribbean and to generate an even greater presence throughout the Region.

We give special thanks to the Port of Miami and the Greater Miami Convention and Visitors Bureau, without whom this evening would not have been possible.

Again, thank you for ensuring that this Gala is successful, but more importantly for what it will mean to the organizations who depend on the FCCA Foundation for assistance. With your help, we intend to grow and accomplish even more...

Have a wonderful Evening with the Stars!

Micky Arison

Michele M. Paige

**We salute the FCCA's
Foundation for the Caribbean
and are proud to sponsor this
wonderful evening.**

Art Auctions by:

1160 NW 163rd Drive • Miami, FL 33169 • 1-800-521-9654

Program

6:30 p.m. Cocktail Reception & Silent Auction

8:00 p.m. Dinner & Presentations

Introductions

Michele M. Paige, President, FCCA

Opening Remarks

Howard Frank, Vice Chairman & COO, Carnival Corporation

Presenter

*Stephen Nielsen, Vice President, Caribbean & Atlantic Shore
Operations, Princess Cruises & Chairman, FCCA Operations Committee*

Presentations

- *Michael Ronan - Associate Vice President, Destination Development, Royal Caribbean International; FCCA Operations Committee Chairman (2000 - 2002)*
- *FCCA Foundation Poster Competition Winners*
- *Caribbean Special Olympics - Cheryl Lee, Director of Fund Raising & Marketing Development*
- *Mercy Ships - Don Stephens, Founder/CEO*
- *Major Foundation Sponsor - Starboard Cruise Services, Rob Norris, President/CEO*
- *Platinum Sponsor - Eller & Company, Inc., Louie L. Wainwright, Jr., President & CEO*
- *Platinum Sponsor - Port Everglades Department of Broward County, Ken Krauter, Port Director*
- *Art Auction Sponsor - Park West Gallery & Cruise Management International; Albert Scaglione, CEO - Park West Gallery*
- *Event Sponsor - Port of Miami and The Miami Convention & Visitors Bureau; Charles A. Towsley, Port Director - Port of Miami*

9:30 p.m. Entertainment

San Diego Cruise Ship Terminal

Call San Diego Your West Coast Port

- Four secure, convenient downtown berths
- Competitive rates and fees
- Brand new mobile passenger gangway and balcony
- New 15,000 sq. ft. structure for passenger processing and baggage loading
- Full service crew center
- Five minutes from San Diego International Airport
- Vibrant downtown waterfront terminal—steps away from world-renowned shopping, attractions, restaurants and more!

Contact: Lorrin Boyer or Rita Vandergaw (619) 686-6388
www.portofsandiego.org

Menu

Reception

6:30pm - 7:45pm East Plaza

*Mini Beef Wellington
Crab Stuffed Mushrooms
Chicken Cordon Blue Puffs
Cold Vegetable Platter with Spinach Dip*

Imported & Domestic Cheeses from around the World

Dinner

8:00pm - 9:30pm Arena Floor

Appetizer

Skewered Garlic Shrimp served cold with Tropical Cocktail Sauce

Salad

Salad in a Radicchio cup filled with field greens, dried cranberries, goat cheese, sugared walnuts, and sweet Raspberry Vinaigrette

Entree

Surf and Turf

Potato Crusted Florida Grouper topped with lemon fresh tarragon beurre blanc

*Charcoaled Filet Mignon with roasted shallot and Pinot Noir
Rosemary garlic roasted Finger link potatoes,
Asparagus spears and carrots tied with red pepper threads*

Vegetarian Dinner served on request only - Chefs' choice

Desert

Chocolate Decadence

Decadent dark chocolate ganache on raspberry and chocolate laced pate' topped with chambord soaked raspberries and fresh whipped cream

Caribbean Special Olympics

*Let me win, but if I can't win,
let me be brave in the attempt.*

Foundation History

*A*s a natural continuation of the cruise industry's commitment to its Caribbean destination partners, the Member Lines of the Florida-Caribbean Cruise Association established the FCCA Foundation for the Caribbean in 1993. The Foundation serves as a tangible vehicle for the cruise industry to participate in the effort to improve the lives of Caribbean citizens through its funding of humanitarian and social causes.

In addition to the assistance and grants it has provided to various charities and organizations, the FCCA Foundation has implemented a number of ongoing core programs such as the Children's Environmental Poster Competition, Children's Essay Contest and the Holiday Gifts Project.

In its ten years of existence, with the support of organizations like yours, the FCCA Foundation for the Caribbean has impacted the lives of thousands of Caribbean citizens providing over \$2 million in funding to such organizations and causes as:

*Caribbean Special Olympics
Boys & Girls Club - (Key West)
U.S.V.J. Scholarship Fund
Hurricane Relief - (Mexico)
Earthcare (Bahamas)
Red Cross - (Aruba)
Port Everglades Seafarers House
Earthstar Environmental Education
Barbados Association for the Blind & Deaf
Aruba's Friends of the Handicapped
Grenada's Cedar Home to Provide Shelter
Scholarships Throughout the Caribbean
Bahamas National Disaster Fund
United Way - (St. Thomas - St. John)
The Netherlands Red Cross - (St. Maarten)
The Association for Battered Women - (Aruba)
Leo Club of Dominica - (Food Program for the Destitute)
Women's Coalition of St. Croix - (Battered Women's Program)
Morroe Association for Retarded Citizens - (Key West, Florida)
Early Childhood Education Center - Scholarships to the Poor - (St. Lucia)
Early Childhood Education Center - Basic Food Program for Lunch - (St. Lucia)*

If you would like to learn more about the FCCA Foundation for the Caribbean, or if you are interested in lending further assistance, please contact the FCCA. Thank you for your support.

FCCA Foundation for the Caribbean

Holiday Gifts Project

During the past holiday season, more than 4,500 children in 18 Caribbean destinations had smiles on their faces, thanks to the gifts they received through the FCCA Foundation for the Caribbean's 2002 Holiday Gifts Project.

The region-wide gift drive, now in its seventh year, forms an integral part of the Association's outreach programs aimed at children in Caribbean communities. Toys, school supplies, art supplies, sporting equipment and games were transported by FCCA Member Lines' vessels and personally delivered by enthusiastic volunteer crew members to more than 60 children's organizations ranging from Homeless Shelters, Foster Homes, Aids Support Homes, School for the Hearing Impaired, Down's Syndrome Institutions and many others.

Destinations and participants alike responded with gratitude and shared their experience.

Dean M. Evans of the Cayman Islands expressed his gratitude: "On behalf of the Minister for Tourism and Leader of Government Business, The Honorable W. McKeever Bush and the West Bay United Democratic Party, we wish to thank the FCCA for helping us provide such a memorable event for the children in our community. Giving gifts to children out of love is immeasurable. Thank you for your continued support in our community and trust that our relationship will continue to be fruitful in the years to come."

A heartfelt comment from Zunaid Bux, Crew Activities Manager on Royal Caribbean International's Explorer of the Seas reads: "This was a fantastic event that reduced a few of our crew to tears, unbelievable love and warmth. It is great to give something back to the communities in our ports of call. There is no greater reward than the warmth you get from loving or the joy you get from sharing."

Denia George of the Ministry of Tourism in St. Lucia delivered a special message: "The Ministry of Tourism would like to thank the FCCA for their kind donations. The children who participated in the event were thrilled. One child called the Ministry to express her gratitude for the gift she received, this was the only gift she received for Christmas."

Carole Blake-Hodge from the United States Virgin Islands Department of Tourism shared her gratitude: "Thank you once again, on behalf of the Department of Tourism, for the opportunity to bring Christmas to those children who would not otherwise receive a gift. The children were ecstatic and the parents were thankful for the difference you made in the children's lives."

Carnival Destiny's, Youth Director, Donna Bateman shares her memories of her day in Aruba: "As we arrived, they opened their doors and their hearts to us, they were so kind and helpful. Today was such a wonderful day. It warms my heart to see so many little faces glow with happiness."

A collage of eight photographs of children and adults celebrating Christmas, presented as wrapped gifts with gold bows. The photos show children holding up drawings, posing with Santa Claus, and receiving gifts. The background is a light purple gradient with faint, stylized Christmas trees.

A collage of eight photographs of children and groups of children, each presented as a gift box with a large gold bow. The photos show children in various settings: holding gifts, wearing costumes (like Mickey Mouse and Santa hats), playing instruments (like a guitar), and posing in groups. The background is a light purple gradient.

Cruise
MIAMI™

Before sailing away or after the ship comes in, be sure to check out all the exciting things Greater Miami has to offer. Visit us at CruiseMiami.org or call 888/76-MIAMI for our complimentary Travel Planner.

Proud sponsors of the 9th Annual FCCA Gala.

Starboard

CRUISE SERVICES

Starboard Cruise Services is the world's largest cruise line retailer operating exclusive Tax & Duty Free gift boutiques on board more than 80 vessels.

We salute the FCCA's Foundation for the Caribbean and are proud to sponsor this wonderful evening.

Starboard Cruise Services

8052 NW 14th Street • Miami, FL 33126 • Tel: 786-845-7300

Cruise Executives in Attendance

Carnival Corporation

Capt. James Drager ~ Vice President, Corporate Shipbuilding

Howard Frank ~ Vice Chairman & COO

Giora Israel ~ Vice President, Strategic Planning

Carnival Cruise Lines

Roger Blum ~ Vice President, Cruise Programming

Gordon Buck ~ Director, Port Operations

Amilcar Cascais ~ Director, Shore Excursions

Brendan Corrigan ~ Sr. Vice President, Cruise Operations

Robert Dickinson ~ President

Vicky Freed ~ Sr. Vice President, Sales & Marketing

Roberto Martinoli ~ Sr. Vice President, Technical Operations

Celebrity Cruises

Capt. Yoannis Miskis ~ Vice President, Marine Operations

Costa Cruise Lines

Max Bertolotto ~ Manager, Shore Excursions & Entertainment

David Christopher ~ Sr. Vice President, Passenger Services

Hans Hesselberg ~ Vice President, Hotel Operations

Capt. Domenico Tringale ~ Vice President, Marine & Port Operations

Cunard Line

Alberto Aliberti ~ Manager of Shore Excursions

Edie Bornstein ~ Vice President, Business Development

Pamela Conover ~ President & COO

Peter Cox, Director ~ Inventory Planning & Development

Rolf Hensche ~ Director of Procurement & Logistics

Disney Cruise Line

Frank De Heer ~ Director, Marine & Technical

Tom McAlpin ~ Sr. Vice President, Operations

Larry Stauffer ~ Manager, Recreation, Island & Hotel Operations

Holland America Line

John Cook ~ Manager, Shore Excursions

Cees Deelstra ~ Director, Nautical Operations

Johan Groothuizen ~ Marine Hotel Operations

Stein Kruse ~ Sr. Vice President, Fleet Operations

Mike Novak ~ Vice President, Marine Operations

Bill Sharp ~ Director, Port Operations

Matthew Sams ~ Vice President, Caribbean Relations

You could

drive to all those outlet malls,
prospect for gold and diamonds,
have your own distillery,
fly down to the beaches of Rio

**or you could
come to
St. Thomas!**

#1 destination for a number of reasons.

THE WEST INDIAN COMPANY, LTD.

PROUD TO WELCOME YOU TO OUR PORT AT HAVENSIGHT ST. THOMAS

Cruise Executives in Attendance

Norwegian Cruise Line

Capt. Kaare Bakke ~ Vice President, Port Environmental & Regulatory Affairs
Alvin Dennis ~ Vice President, Purchasing & Logistics
Robert Kritzman ~ Sr. Vice President & General Council
Colin Murphy ~ Vice President, Land & Air Services
Colin Veitch ~ President & CEO

Princess Cruises

Dean Brown ~ Executive Vice President, Customer Service & Sales; CEO, Princess Tours
Jeff Davis ~ Vice President, Global Purchasing & Logistics
Graham Davis ~ Manager, Caribbean & Atlantic Shore Operations
Crystal Morgan ~ Sr. Analyst, Market Planning
Stephen Nielsen ~ Vice President, Caribbean & Atlantic Shore Operations
Rob Uhrig ~ Sr. Analyst, Market Planning

Regal Cruises

Stuart Graf ~ Chairman
Joao de sa Nogueira ~ President

Royal Caribbean Cruises, Ltd.

Richard Jain ~ Chairman & CEO
John Fox ~ Vice President, Industry Relations

Royal Caribbean International

Adam Goldstein ~ Executive Vice President, Brand Operations

Royal Caribbean International/Celebrity Cruises

James Haller ~ Manager, Deployment & Itinerary Planning
Michael Roman ~ Associate Vice President, Destination Development
Patrick Schneider ~ Shore Excursion Executive
Jack Williams ~ President & COO

Topaz International Cruises

Capt. Paris Katsoufis ~ President

COMPLETE MARITIME SERVICES Since 1933

SERVING FLORIDA'S MARITIME NEEDS. FIRST IN SAFETY & CUSTOMER SERVICE.
FULL SERVICE SHIP AGENTS, TERMINAL OPERATORS & CONTRACT STEVEDORES.
COMPLETE TERMINAL & PORT MANAGEMENT SERVICES.

**SERVING: PORT EVERGLADES, PORT OF MIAMI,
PORT CANAVERAL, PORT OF TAMPA & PORT MANATEE**

Eller & Company, Inc.

LOUIE L. WAINWRIGHT JR., PRESIDENT & CEO
NORMAN C. SPENCER, SENIOR VICE PRESIDENT & COO

**CRUISE SHIPS ARE
OUR SPECIALTY**

Gala Sponsors

Port of Miami

Miami has long been known as the "Cruise Capital of the World." During fiscal year 2001, Miami Homeported 18 cruise ships and recorded nearly 3.4 Million passengers. The Port of Miami recently launched a 37-project, multi-million dollar capital improvement program to develop the infrastructure to accommodate triple the cruise traffic that it handles today.

Greater Miami Convention & Visitors Bureau

From beautiful beaches to bistros to boutiques, we've got all the reasons you need to come visit. Call 1-888-76-miami for your free, 200 page Vacation Planner.

Gala Contributors

Major Foundation Sponsor *Starboard Cruise Services*

Art Sponsor *Park West Galleries & Cruise Management International*

Platinum Sponsors (\$10,000 Table) *Eller and Company, Inc.* *Port Everglades Department of Broward County*

Gold Sponsor (\$7,500 Table) *The West Indian Company*

Wine *Beringer Blass Wine Estates*

Transportation *Greyhound Travel Services*

\$500 Tickets *Abarta Media • GE Marine • Gee & Jensen • Grenada Board of Tourism* *HTM (Hospitality Tourism Management) • INSYS/TECOM* *Port of New Orleans • Saint John Port Authority • Sea Miles LLC* *Steiner • Tourism North Central Island • Universal Marine Medical Supply*

Environmental Poster Competition

Recognizing that children are indeed our future, the FCCA Foundation for the Caribbean has implemented a number of programs directly geared at assisting in the overall well-being and development of children in the Caribbean. With this in mind, in 1997 the Foundation sponsored their first-ever children's environmental poster competition aimed at stimulating environmental awareness.

In 2003, students were invited to submit a poster depicting the theme "Our World is Precious...Save our land & Seas." 14 islands throughout the Caribbean Region participated in the competition which was judged in two age categories; one for students 12 and under and one of students ages 13-16.

Top prizes in the competition were awarded to 16 year old Israel Singer of St. Maarten and 10 year old Samuel A. Barry of Dominica. Israel and Samuel will each receive an educational scholarship of US\$2,500.

In the 12 and under age category, Vanessa Hertular, age 10 from Belize, won second place and 12-year-old Kevin John from St. Croix emerged as the third place winner. Second place in the 13-16 age category went to 13-year old Kelron Liburd from Nevis with Attainea Toulon, age 13 from the Dominica, placing third. The second place winners in the two age categories will each receive \$1,500 and the third place winners will take home \$1,000 each.

To reward students for their efforts, all finalists (except first, second and third place winners in each category) submitted by their countries will receive US \$200.00. Art supplies will also be donated to the schools of the first, second & third place winners.

Environmental Poster Winners

Dominica

Junior (12 & Under)

Samuel A. Barry ~ 10 Years Old

St. Maarten

Senior (13 to 16)

Israel Singer ~ 16 years old

FCCA Member Lines

*Carnival Cruise Lines
Celebrity Cruises
Costa Cruise Lines
Cunard Line
Disney Cruise Line
Holland America Line
Norwegian Cruise Line
Princess Cruises
Regal Cruises
Royal Caribbean International
Seabourn Cruise Line
Sun Cruises
Topaz International Cruises*

Florida-Caribbean Cruise Association (FCCA)

11200 Pines Blvd., Suite 201 • Pembroke Pines, FL 33026
Tel: (954) 441-8881 • Fax: (954) 441-3171
E-mail: fccca@f-cca.com • Website: www.f-cca.com

Saluting the Florida-Caribbean Cruise

**THANK YOU FOR WELCOMING
OUR CARDMEMBERS ABOARD.**

Cardmembers rely on Diners Club® to deliver world class service wherever their travel needs may lead. Over 8 million locations in over 200 countries welcome the Diners Club Card, and the cruise industry is an integral part of that worldwide acceptance. That's why we're proud of our cruise line partnerships and proudly salute the Florida-Caribbean Cruise Association.

Please visit us at dinersclubus.com.

Travel in Good Company™

Aruba Only the Best!

A Dutch multilingual Caribbean island, rich in history and culture, Aruba offers you unique experiences... everything you'll need to enjoy a vacation to cherish forever: miles of white sandy beaches, exhilarating watersports, professional golf and tennis, horseback riding, sightseeing tours, exquisite dining, dazzling casinos, exciting nightlife and fabulous shopping.

Aruba... We make the difference.

For additional information, please contact:

CRUISE TOURISM AUTHORITY - ARUBA

Royal Plaza Mall - Suite 227 - L.G. Smith Boulevard 94 - Oranjestad,
Aruba, Dutch Caribbean Tel: (297) 583-3648 - Fax: (297) 583-5088
E-Mail: Int1721@setarnet.aw - Web Site: <http://www.arubabycruise.com>