

Florida-Caribbean Cruise Association


10th Annual Gala Dinner Extravaganza March 18, 2004

Benefiting the FCCA Foundation for the Caribbean

An artistic photograph of two acrobats in mid-air against a dramatic sunset sky with orange and red clouds. One acrobat is upside down, holding the other who is also upside down. The acrobat on the right is holding a flag.

ALWAYS RELIABLE
ALWAYS REACHABLE
ALWAYS PORT EVERGLADES

START MAKING ALL THE RIGHT CONNECTIONS.

Some worry about arriving on time. We leave time to spare. Whether traveling by air, land or sea, it doesn't get easier than Port Everglades. Fast ship-to-plane connections are just one mile away at Fort Lauderdale-Hollywood International Airport, one of the fastest-growing airports in America. No other South Florida airport has more flights tailored to cruise guests. For travelers looking to hit the road in a hurry, we're talking minutes. A hub of major highways leading to vacation spots unrivaled anywhere in the country sits at our doorstep. And with 11 terminals, 18 cruise lines and more than 3,000 cruises leaving annually, Port Everglades is always in the right place at the right time. Quick turnarounds. Countless options. Always.

Less waves. More convenient.

Learn more by contacting Carlos Buqueras or
Jim Lida in Cruise Marketing at 954-523-3404.
1850 Eller Drive • Fort Lauderdale, FL 33316
www.broward.org/port


Step aboard the future

Welcome Message


on behalf of the Member Lines of the Florida-Caribbean Cruise Association, we take great pleasure in welcoming you to this 10th 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...

Spend a Wonderful Evening with the Stars!


Micky Arison
FCCA Chairman,
Chairman & CEO, Carnival Corporation


Michele M. Paige
President
Florida-Caribbean Cruise Association


**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
(Representing FCCA Chairman - Micky Arison)*

Presenter

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

Presentations

- *FCCA Foundation Poster Competition Winners:*
 - ~ *Marlow Brown - Junior Division*
Denham Town Primary, Jamaica
 - ~ *Ilena George - Senior Division*
H.J. Robinson High School, Turks & Caicos
- *Platinum Sponsors:*
 - ~ *Eller & Company, Inc.,*
Louie L. Wainwright, Jr., President & CEO
 - ~ *Port Everglades Department of Broward County,*
Gene Ciccarelli, Deputy Port Director
- *Foundation Sponsor ~ The PPJ Group,*
Bill Panoff, President
- *Art Auction Sponsor ~ Park West Gallery,*
Albert Scaglione, CEO
- *Event Sponsor ~ Port of Miami*
and The Miami Convention & Visitors Bureau,
Charles A. Towsley, Port Director - Port of Miami

9:30 p.m. Entertainment

SXM TENDER SERVICES N.V.


WATER TAXI

Straight Ahead

\$5.00
ROUND TRIP

You can ride all day!

Kids
under 12
Travel
Free!

"Great Experience for Great Value"

P.O. Box 383 ~ Philipsburg ~ St. Maarten
Ph: 011-5995-422366 ~ Fax: 011-5995-425442
Email: husbanding@sintmaarten.net

Menu

Reception

6:30pm - 7:45pm East Plaza

*Grilled Tenderloin Crostini
Smoked Salmon Klimis
Chicken Satay*

Imported & Domestic Cheeses from around the World

Dinner

8:00pm - 9:30pm Arena Floor

Appetizer

Herb Grilled Polenta with Roasted Wild Mushrooms

Salad

Fried Green and Citrus Salad with Sonoma Goat Cheese

Entree

*Pan Seared Red Snapper with Lobster Beurre Blanco
and Char Broiled Filet Mignon with Cabernet Demi-Glace*

*Rosemary Garlic Roasted Fingerling Potatoes
with Baby Carrots and Patty Pat Squash*

Vegetarian Dinner served on request only - Chef's choice

Desert

*Fresh Berries and Sweet Cream in a Chocolate Cup,
garnished with an Orange Zest, Madeline Cookie, Chocolate Sauce
and Raspberry Coulis*

Caribbean Special Olympics


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

Foundation History


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 nearly \$3 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)
Monroe 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 Improving the Lives of


for the Caribbean of Caribbean Citizens


Holiday Gifts Project


ast holiday season the spirit of giving spread throughout the Caribbean and Mexico, as nearly 5,000 children from 23 destinations were treated to holiday gifts. This has been the case each of the past eight years, as the FCCA Foundation for the Caribbean has donated toys and games to under-privileged children. The yearly recipients include children from Foster Homes, Special Education Facilities, Orphanages and many other institutions where children do not ordinarily receive holiday gifts.

The focus and magic of the holiday season is the children, as we try to fulfill their dreams. With this in mind, each destination takes special care as they organize all the activities for the day, such as arranging a location to hold the event and transportation for all. Once that special day arrives, a typical scenario may include having Christmas Carols fill the air as the children anxiously enjoy snacks and beverages while they wait with excitement for the arrival of Santa Claus. The arrival of Santa, along with other volunteer crew members from the FCCA Member Lines, brings the excitement to a boil as gifts are distributed to the grateful children who walk away with smiles on their faces from ear to ear... This is one day they will not soon forget!

A thank you note from the Belize Tourism Board reads: "The Belize Tourism Board would like to say a heartfelt thank you for including our destination in the FCCA Holiday Gift Event. It was truly a delightful experience to watch the children beam with excitement as they sat on Santa's lap to receive their gifts. Your organization through this program has made this Christmas season especially pleasant for our children."

Laura Puron and Rafael Rivera of Tropical Tours in Mazatlan express their gratitude: "We would like to thank you for this marvelous moment that your organization gave to all of the children, the event was indescribable. The children all had big smiles, some with tears of happiness and lots of hugs for Santa. There are no words to describe the emotions. On behalf of the children, we would like to say thank you to everyone that made this event come true!"

Margaret Jones and Sharon Williams of the Jamaica Tourist Board for Montego Bay and Ocho Rios write: "The FCCA Holiday Gift Project is perhaps the highlight of our social outreach efforts as each year we look forward to very worthy event. The high point is when Santa hands out a gift to each and every child. It is always a joy to see the delight on the children's faces. The ship's staff truly enjoys doing this!"

"Once again this year's gift project was a tremendous success! It only gets better each year, so on behalf of the Jamaica Tourist Board and the people of Jamaica, we want to thank the FCCA from the bottom of our hearts, for their continued support in making the Holiday Gift Treat something that our needy children look forward to year after year."

Cruise Director of the Grand Princess for Grand Cayman, Tim Donovan: "The whole event was as fabulous an experience for us as it was the children. Seeing their faces light up in delight as they received a gift from Santa made it equally rewarding for us! The minute the children came into the room, the atmosphere was electric! They were so excited to be meeting Santa.

The most moving moment was when a small child received her gift from Santa, she squealed in delight, gave Santa a hug and then turned to me and said 'I love it!' then she gave me a hug too!"

FCCA Holiday Gift Spreading Holiday Cheer


ts Project ~ 2004
Throughout the Caribbean


ANTIGUA'S NEW MARINE BUNKERING SERVICE

*If Shipping is
your business
get in touch
with us...*

- Central in the Caribbean
- Competitive Bunker Fuels
- Specialized Bunkering Vessels
- Waste Oil Collection Service
- Duty Free for Visitors
- Member U.S. Clean Caribbean Cooperative
- Superior 24/7 Service
- Quick Turnaround


WESTINDIES OIL CO. LTD.

St. John's, Antigua, W.I.

E-Mail: wioocfs@bandw.ag

Tel/Fax: 268-462-0140/1938


SYSCO

Food Services of South Florida

**America's Leader
in Cruise Line
Food Service Distribution**

- | | | |
|-----------------------------------|----------------|---------------------|
| • 100% Guaranteed Fill Rate | • Beef | • Seafood |
| • Container & Shipside Delivery | • Poultry | • Pork |
| • 555,500 Square Ft. Facility | • Frozen | • Beverage |
| • 80 Shipping Doors | • Canned & Dry | • Dairy |
| • Multi-Environment Staging Areas | • Produce | • Specialty Markets |

The Leading Source for Customer Centered Service

Phone: 305-770-5474 • Fax: 305-652-6013 • email: roberts.harry@sfl.sysco.com

Sysco Food Services of South Florida • 12500 Sysco Way • Modley, FL 33178

Cruise Executives in Attendance

Carnival Corporation

*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, Tour Operations
Brendan Corrigan ~ Sr. Vice President, Cruise Operations
Robert Dickinson ~ President & CEO
Roberto Martinoli ~ Sr. Vice President, Technical Operations
Capt. Domenico Tringale ~ Senior Port Captain*

Celebrity Cruises

Capt. Yoannis Miskis ~ Vice President, Marine Nautical

Costa Cruise Lines

*David Christopher ~ Sr. Vice President, Passenger Services
Hans Hesselberg ~ Vice President, Hotel Operations
Linda Parrotta ~ Vice President, Marketing*

Cunard Line

*Alberto Aliberti ~ Manager, Shore Excursions
Edie Bornstein ~ Vice President, Business Development
Pamela Conover ~ President & COO
Rolf Hensche ~ Director of Procurement & Logistics*

Disney Cruise Line

*Russell Daya ~ Manager Marine Operations, Safety and Regulatory Training
Frank De Heer ~ Vice President, Marine & Technical Operations
Karl Holz ~ President*

Holland America Line

*Paul Goodwin ~ Vice President, Onboard Revenue
Stein Kruse ~ President, COO
Matthew Sams ~ Vice President, Caribbean Relations
Bill Sharp ~ Vice President, Port Operations & Fleet Security*

Norwegian Cruise Line

*Capt. Kaare Bakke ~ Vice President, Port Operations
Alvin Dennis ~ Vice President, Purchasing & Logistics
Colin Murphy ~ Vice President, Land & Air Services
Patrick Powers ~ Product Development Manager*

Cruise Executives in Attendance

Princess Cruises

Dean Brown ~ Executive Vice President, Fleet Operations, CEO, Princess Tours

Graham Davis ~ Manager, Caribbean & Atlantic Shore Operations

Stephen Nielsen ~ Vice President, Caribbean & Atlantic Shore Operations

Linda Springmann ~ Director, Market Planning

Rob Uhrig ~ Market Planning, Deployment & Itineraries

Royal Caribbean Cruises, Ltd.

Jeff Danis ~ Vice President, Supply Chain Management

Richard Jain ~ Chairman & CEO

John Fox ~ Vice President, Industry Relations

Royal Caribbean International/Celebrity Cruises

James Haller ~ Manager, Deployment & Itinerary Planning

Michael Roman ~ Associate Vice President, Destination Development

Patrick Schneider ~ Executive, Shore Excursions

Jack Williams ~ President & COO

**We offer simultaneous
accommodation for four
cruise vessels alongside
our newly dedicated
cruise pier.**

Contact us at:

E-mail:

smpa1ssh@sintmaarten.net

Tel: 599 542 2307

Fax: 599 542 5048

**ST.MAARTEN HARBOUR HOLDING COMPANY
and ST.MAARTEN PORTS AUTHORITY**

**Our cruise facilities
include seaside and
boulevard promenades,
bus and taxi operations,
car rental, tours, banking,
internet service and full
communication services,
information services and
opportunities for
conversion to hotel
based visits.**


Leadership in safe, efficient Harbour Operations

Royal Marine
AD
(ON CD)


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

Greater Miami Convention & Visitors Bureau


The Port of Miami enjoyed another record-setting year with almost 4 million cruise passengers.

The Port of Miami and the Greater Miami Convention & Visitors Bureau play an active role in taking cruise passenger expectations to the highest levels. Together we have partnered to create a "Cruise Miami" program with the goal of promoting Miami as the Homeport-of-Call as well as the premier destination offering pre- and post-cruise activities.


Come sample the flavor of Miami... magnificent beaches, fine restaurants, world-class shopping, attractions and historical museums... the choices are endless.

Gala Contributors

Foundation Sponsor

The PPJ Group

Art Sponsor

Park West Galleries

Platinum Sponsors (\$10,000 Table)

Eller and Company, Inc.

Port Everglades Department of Broward County

\$500 Tickets

Arthur Frommer's Budget Travel Magazine

Deerberg Systems ~ Diners Club International

Galveston Port Authority ~ Gee & Jenson ~ Park West Gallery

Port Canaveral ~ Port of Los Angeles ~ Port of Miami

Sea Miles ~ St. Maarten Tender Services ~ Star Cruise ~ Step on Top Art Gallery Ltd.

Environmental Poster Winners

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.

For the 2004 Poster Competition, students were invited to submit a poster and select a topic of their choice that promotes environmental awareness. The competition was judged in two age categories; a junior division for students 12 and under and a senior division for students ages 13-16. This year entries were received from 14 Caribbean nations.

Top prizes in the competition were awarded to 14 year old Ilena George of the Turks & Caicos and 12 year old Marlow Brown of Jamaica. Ilena and Marlow will each receive an educational scholarship of US \$2,500.

In the 12 and under age category, Vedeesha John, age 11 from St. Vincent and the Grenadines, won second place and 11-year-old Samuel Barry from Dominica emerged as the third place winner. Second place in the 13 – 16 age category went to 14-year old Rochelle Reneau from Belize with Donovan McKenzie, age 15 from the Bahamas, placing third. The second place winners in the two age categories will each receive US \$1,500 and the third place winners will take home US \$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

Turks & Caicos

Senior (13 to 16)

Ilena George ~ 14 Years Old


Jamaica

Junior (12 & Under)

Marlow Brown ~ 12 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
Royal Caribbean International
Seabourn Cruise Line
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: fcca@f-cca.com • Website: www.f-cca.com


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 water sports, professional golf and tennis, horseback riding, sightseeing tours, exquisite dining, dazzling casino, exciting nightlife and fabulous shopping.


For additional information, please contact:
CHIEF TOURISM AUTHORITY - ARUBA

Royal Plaza Mall - Suite 207 - L.B. Smith Boulevard 94
P.O. Box 8084 - Oranjestad, Aruba, Dutch Caribbean.

Tel: 297- 999-9999 - Fax: 297- 999-9088

Email: info@aruba.com - Web: <http://www.aruba.com>

