DAIRY:

· AMERICAN TRADING INTERNATIONAL

· A-ONE-A PRODUCE AND DAIRY

· BUSH BROTHERS PROVISION CO.

· COSMOPOLITAN DESIGN INTERNATIONAL TRADING

· DICK GARBER CO.

· KRAFT FOODS INTERNATIONAL

· MCKEE FOODS CORPORATION
· QUIRCH FOODS COMPANY

· REILLY DAIRY & FOOD COMPANY

· SOUTHEAST WHOLESALE FOODS

· TROPICAL TRADING

· ULTRA SALES USA

A-ONE-A PRODUCE AND DAIRY
Product Category:
Dairy and Produce

Contact Information

Contact Person:
Sam Bell
E-mail:
samb@aonea.com
Address:
1351 NW 22nd Street
Telephone:
(954) 917-7172

Pompano Beach, FL 33069

Fax:
(954) 917-8864
Website:
www.aonea.com

Products and Services
Product Line:
Fresh Produce and Dairy Products.
Type of Products:
No information.
Percentage of Sales:
Fresh Produce: 50%, and Dairy Products: 50%.
Number of Items or
2,000 items.
Sku's Exported:
Industry Sector
Food Service: 50%, Cruise Lines: 35%, Retail 5%, and Other 10%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Export Management, Consolidation, and Cross Dock/Drop Shipment.
In Business Since:
14 years.
Percentage of Food
Food 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Hotels/Restaurants: 15%, Wholesalers: 35%, Retailers: 35%, and Cruise Lines: 15%.
Profile:
Percentage of Sales by
Caribbean: 100% (Trinidad & Tobago: 16%, Jamaica: 16%, Haiti: 16%, Bahamas: 16%,
 Region and Country:
Dominican Republic: 16%, and Turks & Caicos: 20%).
Seeking New
Central America, South America, and Caribbean.
Importers in:
Seeking New US
High-End Specialty Foods and Seafood.
Product Suppliers of:

Trade Shows

Trade Shows
Food Marketing Institute (FMI), Florida Restaurant Show, Americas Food & Beverage
Exhibited and/or
Show, and Taste of the Caribbean.
Attended in the Last 3
 Years:

AMERICAN TRADING INTERNATIONAL
Product Category:
Full Retail Line, Beverages, Meat & Poultry, Dairy, and Dry Goods

Contact Information
Contact Person:
Foreign Importers: Emily Miramontes
E-mail:
ati@american-trading.com

U.S. Suppliers: Seth M. Wilen

Address:
11300 W Olympic Blvd., Suite 780
Telephone:
(310) 445-1415

Los Angeles, CA 90064

Fax:
(310) 445-1411
Website:
www.american-trading.com

Products and Services
Product Line:
All US Foods & Beverages name-brand products, generic products, private label products, and raw ingredients. All sizes and packaging styles are available. Also offering Organic, Kosher, Halal, and Non-GMO products.

Type of Products:
Name Brands: 30%, Regional/Local Brands: 40%, Private Label: 30%
Percentage of Sales:
Beef: 10%, Poultry: 10%, Pork: 10%, Seafood: 5%, Dry Goods: 25%, Frozen Foods: 10%, Dairy Products: 10%, Alcoholic Beverages: 5%, Non-Alcoholic Beverages: 15%
Number of Items or
Approximately 300,000 items.
Sku's Exported:
Industry Sector
Retail: 40%, Food Service: 40%, Cruise Lines: 10%, Bulk for Re-Packing: 10%
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Export Management, Product Representation, Shipping Contracts, Export/Import Financing, USDA MAP Funds, Risk Absorption, Export Consolidation, Export Docs
In Business Since:
1995.
Percentage of Food
Food: 85% and Non-Food: 15%.
Vs. Non-Food:

Foreign Profile
Foreign Customer

Direct to Retailers: 45%, Wholesalers: 45%, Cruise Lines: 10%
Profile:
Percentage of Sales by

Caribbean: 10% (Jamaica), South America: 10% (Guyana, Peru, Venezuela),

Region and Country:
Central America: 20% (Belize, Costa Rica, El Salvador, Guatemala, Honduras,

Panama), Mexico: 5%, Other: 55% (Middle East, Asia, Europe, Africa)
Seeking New

All Countries
Importers in:
Seeking New US

Beef, Poultry, Pork, Seafood, Dry Goods, Dairy Products, Alcoholic Beverages,
Product Suppliers of:
Non-Alcoholic Beverages

Trade Shows

Trade Shows

Food Marketing Institute (FMI), National Restaurant Association (NRA), Americas Food
Exhibited and/or

& Beverage Show, Fancy Food Show, SIAL (France), ANUGA (Germany),
Attended in the Last

ABRAS (Brazil), American Café, Gulf Food Show, ICD Trade Mission to the

3 years
 Dominican Republic, SUSTA Trade Mission to Central America

Bush Brothers Provision Co., Inc.
Product Category:
Meat & Poultry, Produce, and Dairy

Contact Information
Contact Person:
Harry Bush
E-mail:
harry@bushbrothers.org
Address:
1931 N. Dixie Highway
Telephone:
(561) 832-6666

West Palm Beach, FL 33407

Fax:
(561) 832-1460
Website:
www.bushbrothers.org

Products and Services
Product Line:
Beef, Veal, Lamb, Pork, Poultry, Wild Game, Dairy, and Provisions
Type of Products:
Name Brands: 60%, Regional/Local Brands: 30%, Private Label: 10%
Percentage of Sales:
Beef: 50%, Poultry: 15%, Veal/Lamb: 15%, Pork: 10%, Wild Game: 5%, and Dairy: 5%.
Number of Items or
More than 200 items.
Sku's Exported:
Industry Sector
Food Service: 95%, Retail: 5%
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation and Distribution Services
In Business Since:
1925
Percentage of Food
Food: 100%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 80%, Direct to Hotels or Restaurants: 20%
Profile:
Percentage of Sales by
Caribbean: 100% (St. Martin: 55%, Cayman Islands: 10%, The Bahamas: 10%, Barbados: 10%,
 Region and Country: Aruba: 10%, British Virgin Islands: 5%).
Seeking New
All Regions and All Countries
Importers in:
Seeking New US
n /a
Product Suppliers of:

Trade Shows

Trade Shows
Florida Restaurant Show
Exhibited and/or
Attended in the Last 3
 Years:
COSMOPOLITAN DESIGN INTERNATIONAL TRADING
Product Category:
Beverages, Dairy, and Full Retail Line

Contact Information
Contact Person:
Nanette Duxin
E-mail:
cdit2@aol.com
Address:
2912 NW 72nd Ave.
Telephone:
(305) 477-2427

Miami, FL 33122

Fax:
(305) 477-4843
Website:
www.cdit-trading.com

Products and Services
Product Line:
Mass Market Line and High-End Specialty Foods (Gourmet Products).
Type of Products:
National Brands: 75%, Private Label: 5%, and Regional/Local Brands: 20%.
Percentage of Sales:
Alcoholic Beverages: 10%, Syrup: 2%, and Dairy Products: 88%.
Number of Items or
375 items.
Sku's Exported:
Industry Sector
Food Service: 40%, and Retail: 60%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Product Representation, Broker Services, Export Management, Freight Forward,

Consolidation, and Distribution Services.
In Business Since:
7 years.
Percentage of Food
Food: 70%, and Non-Food: 30%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 35%, Hotels/Restaurants: 5%, and Retailers: 60%.
Profile:
Percentage of Sales by
Caribbean: 87%, South America: 7%, and Central America: 6%.
 Region and Country:
Seeking New
Venezuela.
Importers in:
Seeking New US
Poultry, Fresh Produce, Non-Alcoholic Beverages, and High-End Specialty Foods.
Product Suppliers of:

Trade Shows
Trade Shows
National Restaurant Association (NRA), Food Marketing Institute (FMI), Americas Food
Exhibited and/or
 & Beverage Show, Taste of the Caribbean, Fancy Food Show, and SIAL (France).
Attended in the Last 3
 Years:
DICK GARBER CO.

Product Category:
Dairy

Contact Information
Contact Person:
Mark Finocchio
E-mail:
mfinocchio@garbersales.com
Address:
7900 SW 236-0456
Telephone:
(954) 236-0456

Davie, FL 33324

Fax:
(954) 236-0468
Website:
None.

Products and Services
Product Line:
Dairy Products, Deli, Desserts, and Specialty Produce.
Type of Products:
Name Brands: 75%, Regional/Local Brands: 20%, and Private Label: 5%.
Percentage of Sales:
No information.
Number of Items or
10 items.
Sku's Exported:
Industry Sector
Food Service: 25%, Retail: 25%, and Cruise Lines: 50%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Cross Dock/Drop Shipment, Broker Services, and Distribution Services.
In Business Since:
30 years.
Percentage of Food
Food: 95%, and Non-Food: 5%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
No information.
Profile:
Percentage of Sales by
South America: 25%, Central America: 25%, Caribbean: 40%, and Mexico: 10%.
 Region and Country:
Seeking New
No information.
Importers in:
Seeking New US
Dairy Products.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverage Show, Florida Restaurant Show, and Fancy Food Show.
Exhibited and/or
Attended in the Last 3
 Years:
KRAFT FOODS INTERNATIONAL

Product Category:
Dry Goods, Dairy Products, Non-Alcoholic Beverages

Contact Information
Contact Person:
Martin Caminos (South America/ E-mail:
mcaminos@kraftla.com

 Central America)

Jesus Rodriguez (Caribbean)

Address:
355 Alhambra Circle
Telephone:
(305) 428-7155

Coral Gables, FL 33134

Fax:
(305) 428-7015
Website:
www.kraftfoods.com

Products and Services
Product Line:
Dry, Chilled, and Frozen Groceries
Type of Products:
Name Brands: 100%
Percentage of Sales:
Dry Goods: 100%, Dairy Products: 10%, Non-Alcoholic Beverages: 10%
Number of Items or
2,000
Sku's Exported:
Industry Sector
Retail: 97%, Food Service: 3%
Served:
Annual Sales of Food
More than $5 million
 Exports:
Services Provided:
Export Management
In Business Since:
1986 (Export division of Kraft Foods)
Percentage of Food
Food: 100%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 80%, Direct to Retailers: 20%
Profile:
Percentage of Sales by

 Region and Country:

Seeking New
All regions
Importers in:
Seeking New US
Dry Goods, Dairy Products
Product Suppliers of:

Trade Shows

Trade Shows

Exhibited and/or

Attended in the Last 3
 Years:
MCKEE FOODS CORPORATION

Product Category:
Dry Goods

Contact Information
Contact Person:
Clay Crouch
E-mail:
clay_crouch@mckee.com
Address:
2009 NW 70th Avenue
Telephone:
(423) 238-7111 Ext. 24247

Miami, FL 33122

Fax:
(423) 238-7128
Website:
www.littledebbie.com

Products and Services
Product Line:
Little Debbie Snack Cakes, Sunbelt Granola Bars, Sunbelt Cereal
Type of Products:
Name Brands: 100%.
Percentage of Sales:
Dry Goods: 100%
Number of Items or
More than 25 items.
Sku's Exported:
Industry Sector
Food Service: 20%, and Retail: 80%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Export Management, Product Representation,
In Business Since:
1950.
Percentage of Food
Food: 100%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesale: 50%, Retail: 40%, and Hotels/Restaurants: 10%.
Profile:
Percentage of Sales by
Caribbean: 20%, Mexico: 20%, and other: 60%.
 Region and Country:
Seeking New
Barbados, Trinidad, Jamaica, Dominican Republic & other Caribbean nations
Importers in:

Seeking New US
Dry Goods,
Product Suppliers of:

Trade Shows
Trade Shows
Food Marketing Institute (FMI),
Exhibited and/or

Attended in the Last 3
QUIRCH FOODS COMPANY
Product Category:
Dairy, Meats & Poultry, and Seafood

Contact Information
Contact Person:
Mauricio Quirch
E-mail:
mrq@quirchfoods.com
Address:
7600 NW 82nd Place
Telephone:
(305) 691-3535

Miami, FL 33166

Fax:
(305) 593-0272
Website:
www.quirchfoods.com

Products and Services
Product Line:
Frozen Meats & Seafood.
Type of Products:
Name Brands: 96%, and Private Label: 4%.
Percentage of Sales:
Poultry: 15%, Pork: 15%, Beef: 40%, Dairy: 5%, Lamb: 5%, and Seafood: 20%.
Number of Items or
2,500 items.
Sku's Exported:
Industry Sector
Food Service: 40%, Retail: 40%, Cruise Lines: 10%, and Military: 10%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Consolidation, Distribution Services, Export Management, and Cross Dock/Drop

Shipment.
In Business Since:
34 years
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 40%, Retailers: 40%, and Cruise Lines: 20%.
Profile:
Percentage of Sales by
Caribbean: 35%, Central America: 35%, South America: 20%, and Mexico: 10%.
 Region and Country:
Seeking New
All countries.
Importers in:
Seeking New US
Beef, Poultry, Pork, Seafood, and Dairy Products.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverage Show, ANUGA (Germany), and Taste of the Caribbean.
Exhibited and/or
Attended in the Last 3
 Years:

REILLY DAIRY & FOOD COMPANY
Product Category:
Dairy

Contact Information
Contact Person:
Paul Cornille
E-mail:
export@reillydairy.com
Address:
6603 South Trask Ave.
Telephone:
(813) 839-8458

Tampa, FL 33616

Fax:
(813) 837-3006
Website:
www.reillydairy.com

Products and Services
Product Line:
Dairy and Fluid Products (Cheese, Butter, Cultured and Fluid).
Type of Products:
No information.
Percentage of Sales:
Dairy Products: 60%, Dry Goods: 20%, and Non-Alcoholic Beverages: 20%.
Number of Items or
More than 1,800 items.
Sku's Exported:
Industry Sector
Retail: 30%, Cruise Lines: 10%, Manufacturing: 10%, and Food Service: 50%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Product Representation, Freight Forward, and Consolidation.
In Business Since:
52 years.
Percentage of Food
Food: 90%, and Non-Food: 10%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 60%, and Retailers: 40%.
Profile:
Percentage of Sales by
South America: 10%, Central America: 30%, Mexico: 10%, and Caribbean: 50%
 Region and Country:
(Barbados: 20%, Cayman Islands: 20%, Aruba: 10%, The Bahamas: 10%, Dominican

Republic: 10%, Jamaica: 10%, St. Martin: 10%, Turks & Caicos: 10%, and

Guadeloupe/Martinique: 10%).
Seeking New
All countries.
Importers in:
Seeking New US
Dairy Products, Dry Goods, and Non-Alcoholic Beverages.
Product Suppliers of:

Trade Shows

Trade Shows
National Restaurant Association (NRA), Fancy Food Show, Americas Food & Beverage
Exhibited and/or
 Show, Florida Restaurant Show, Florida International Restaurant & Hotel Show,
Attended in the Last 3
Louisiana Food Show, Taste of the Caribbean, SIAL (France), ANUGA (Germany), and
 Years:
ABRAS (Brazil).
SOUTHEAST WHOLESALE FOODS

Product Category:
Dry Goods, Dairy, and Frozen Foods

Contact Information
Contact Person:
Tony Palacios
E-mail:
export@seff.com

Address:
9350 N.W. 108th Avenue
Telephone:
(305) 883-1198

Miami, FL 33178

Fax:
(305) 883-1199
Website:
www.seff.com/export

Products and Services
Product Line:
Name Brand: 70%, Private Label: 30%
Type of Products:
Dry Goods, Dairy Products, and Frozen Products
Percentage of Sales:
Dry Goods: 60%, Dairy Products: 20%, Frozen Products: 20%
Number of Items or
47,000
Sku's Exported:
Industry Sector
Food Service and Retail
Served:
Annual Sales of Food
More than $5 million
 Exports:
Services Provided:
Cross Dock/Drop Shipment and Distribution Services
In Business Since:
2003
Percentage of Food
Food: 80% and Non-food: 20%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 5%, Retailers: 95%
Profile:
Percentage of Sales by
Caribbean: 80%, South America: 20%
 Region and Country:
Seeking New
Caribbean and South America
Importers in:
Seeking New US
Dry Goods, Dairy Products, Frozen Foods, HBC, GM and Specialty Products
Product Suppliers of:

Trade Shows
Trade Shows

Exhibited and/or

Attended in the Last 3
 Years:

 Food Marketing Institute (FMI), Americas Food & Beverage Show, Fancy Food Show
TROPICAL TRADING
Product Category:
Beverages and Dairy

Contact Information
Contact Person:
Steve Ross
E-mail:
msr4@earthlink.net
Address:
P. O. Box 6412
Telephone:
(305) 477-5811

Delray Beach, FL 33482

Fax:
(305) 477-3822
Website:
www.tropicaltrading.com

Products and Services
Product Line:
Juices and Dairy Products.
Type of Products:
National Brands.
Percentage of Sales:
Non-Alcoholic Beverages: 50% and Dairy Products: 50%.
Number of Items or
250 items.
Sku's Exported:
Industry Sector
Food Service: 25% and Retail: 75%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Export Management, Product Representation, Consolidation, and Distribution Services.
In Business Since:
1993.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Retailers: 50%, and Wholesalers: 50%.
Profile:
Percentage of Sales by
Mexico: 50% and Caribbean: 50% (Trinidad & Tobago: 60%, Jamaica: 15%, Barbados,
 Region and Country:
St. Lucia and Grenada: 25%).
Seeking New
Costa Rica, Bahamas, Bermuda, Aruba, British Virgin Islands, and South American
Importers in:
Countries.
Seeking New US
Non-Alcoholic Beverages and Dairy Products.
Product Suppliers of:

Trade Shows
Trade Shows
Food Marketing Institute (FMI), Florida Restaurant Show, Americas Food & Beverages
Exhibited and/or
Show, and Taste of the Caribbean.
Attended in the Last 3
 Years:
ULTRA SALES USA
Product Category:
Dry Goods, Dairy Products, and Beverages

Contact Information
Contact Person:
Sylvia Almeida/Patricia Perez
E-mail:
sylvialmeida@aol.com, hispanrica@aol.com

Address:
1908 NW 79th Way
Telephone:
(954) 967-3207/8

Pembroke Pines, FL 33024

Fax:
(954) 894-2937
Website:

Products and Services
Product Line:
Grocery Items, Condiments, Oils, Snacks, Beverages, Soups, Paper, etc.
Type of Products:
Name Brands: 100%
Percentage of Sales:
Dry Goods: 50%, Non-Alcoholic Beverages: 20% and Dairy Products: 20%, Other: 10%
Number of Items or
n/a
Sku's Exported:
Industry Sector
 Retail: 100%.
Served:
Annual Sales of Food
n/a
 Exports:
Services Provided:
Export Management, and Distribution Services.
In Business Since:
2002
Percentage of Food
Food: 65%, Non-Food: 35%
Vs. Non-Food:

Foreign Profile
Foreign Customer

Wholesalers: 100%.
Profile:
Percentage of Sales by

 Region and Country:

Seeking New

Importers in:

All regions and all Countries

Seeking New US

Product Suppliers of:
Dairy Products, Dry Goods, Paper

Trade Shows
Trade Shows
Food Marketing Institute (FMI), Americas Food & Beverage Show
Exhibited and/or

Attended in the Last 3
 Years:
South America: 30% (Argentina: 10%, Colombia: 10%, Ecuador: 10%)

Caribbean: 25% (Dominican Republic: 15%, Jamaica: 10%)

Central America: 20% (Costa Rica: 20%)

Mexico: 25%

South America: 15%

Caribbean: 85%

Food Marketing Institute (FMI), Americas Food & Beverage Show, Fancy Food Show

7/20/06

