DRY GOODS:

· AMERICAN FINE FOODS CORP.

· AMERICAN FOOD AND BEVERAGE, INC.

· AMERICAN FOOD TRADERS, INC.

· AMERICAN TRADING INTERNATIONAL

· BAY AREA POPCORN CONCESSION

· BEAVER STREET FISHERIES

· BAY STATE MILLING COMPANY

· FLORIDA GRAINS INC.

· JOYA INDUSTRIES, INC.

· KRAFT FOODS INTERNATIONAL

· LOS CIDRINES

· MONEL, INC.
· NIAGARA DISTRIBUTORS, INC.

· PROVIDENT INTERNATIONAL

· PROVISIONS INTERNATIONAL, INC.

· R.L. SCHREIBER, INC.

· SEASUN INTERNATIONAL, INC.

· SOUTHEAST WHOLESALE FOODS

· SUPERIOR INTERNATIONAL TRADING L.C.

· TRACAD, INC.

· TROPICAL DELIGHTS DAIQUIRIS

· TRUJILLO AND SONS, INC.

· ULTRA SALES USA

· VICTORIA GROUP, INC.
AMERICAN FINE FOODS CORP.
Product Category:
Dry Goods

Contact Information
Contact Person:
Fadi Ladki
E-mail:
fadi@affcointl.com
Address:
2841 NW 107th Avenue
Telephone:
(305) 392-5000

Miami, FL 33172

Fax:
(305) 392-5400
Website:
www.iwebgrocer.com

Products and Services
Product Line:
Canned Juices, Vegetables, Condiments, Cereals, and Baby Food.
Type of Products:
National Brands: 70%, Regional/Local Brands: 5%, and Private Label: 25%.
Percentage of Sales:
Dry Goods: 90%, and Non-Alcoholic Beverages: 10%.
Number of Items or
5,000 items.
Sku's Exported:
Industry Sector
No information.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Product Representation, Freight Forward, Cross Dock/Drop Shipment, and Distribution

Services.
In Business Since:
13 years.
Percentage of Food
Food: 80%, and Non-Food: 20%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Food Service: 20%, Retailers: 20%, and Wholesalers: 60%.
Profile:
Percentage of Sales by
South America: 5%, Central America: 5%, Caribbean: 10%, Mexico: 10%, Europe: 2%,
 Region and Country:
 Asia: 10%, Middle East: 50%, and Far East: 11%.
Seeking New
Cayman Islands, Suriname, and St. Martin.
Importers in:
Seeking New US
Dry Goods.
Product Suppliers of:

Trade Shows
Trade Shows
Food Marketing Institute (FMI), Americas Food & Beverage Show, SIAL (France), and
Exhibited and/or
ANUGA (Germany).
Attended in the Last 3
 Years:

AMERICAN FOOD AND BEVERAGE, INC.
Product Category:
 Beverages, Dry Goods, and Seafood

Contact Information
Contact Person:
Justo Rodriguez
E-mail:
rodriguez@americanfood.com
Address:
7449 SW 4th Street
Telephone:
(305) 867-7102

Plantation, FL 33317

Fax:
(305) 867-7079
Website:
www.americanfood.com

Products and Services
Product Line:
Snack Foods, Juice Beverages, Sodas, Bottled Water, Seafood, and Dog Food.
Type of Products:
National Brands: 60% and Private Label: 40%.
Percentage of Sales:
Dry Goods: 35%, Non-Alcoholic Beverages: 35%, and Seafood: 30%.
Number of Items or
More than 350 items.
Sku's Exported:
Industry Sector
Food Service: 20%, and Retail: 80%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Export Management and Broker Services.
In Business Since:
11 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 20%, and Distributors: 80%.
Profile:
Percentage of Sales by
Barbados, Bahamas, Jamaica, Venezuela, and Panama: 10% each. Colombia,
 Region and Country:
Dominican Republic, Curacao, Aruba, Cayman Islands, Antigua, Haiti, and British

Virgin Islands: 5% each. Guatemala, El Salvador, Honduras, and Nicaragua: 2.5%

each.
Seeking New
Brazil, Costa Rica, Bermuda, Argentina, and Chile.
Importers in:
Seeking New US
Non-Alcoholic Beverages, Alcoholic Beverages, and Dry Goods.
Product Suppliers of:

Trade Shows

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

AMERICAN FOOD TRADERS, INC.
Product Category:
Dry Goods

Contact Information
Contact Person:
Freddy E. Olcese
E-mail:
folcese@aol.com
Address:
9300 S Dadeland Blvd.
Telephone:
(305) 670-6250

Suite 302

Miami, FL 33156
Fax:
(305) 670-6468
Website:
www.americanfoodtraders.com

Products and Services
Product Line:
Dry Goods, Disposable Paper, Plastics, and Non-Alcoholic Beverages.
Type of Products:
Name Brands: 90%, and Private Label: 10%.
Percentage of Sales:
Beef: 20%, Non-Alcoholic Beverages: 20%, and Dry Goods: 60%.
Number of Items or
More than 1,000 items.
Sku's Exported:
Industry Sector
Retail: 90%, Wholesalers: 5%, and Hotels/Restaurants: 5%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation, Consolidation, Broker Services, Distribution Services, and

Freight Forward.
In Business Since:
18 years.
Percentage of Food
Food: 75%, and Non-Food: 25%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Retailers: 90%, and Wholesalers: 5%.
Profile:
Percentage of Sales by
Caribbean: 85% (British Virgin Islands: 25%, Cayman Islands: 5%, Jamaica: 20%,
 Region and Country:
Turks & Caicos: 15%, St. Martin: 10%, Anguilla, St. Lucia, and Antigua: combined 25%).
Seeking New
All countries.
Importers in:
Seeking New US
Non-Alcoholic Beverages and Dry Goods.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverage Show and Florida International Restaurant & Hotel Show.
Exhibited and/or
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

BAY AREA POPCORN CONCESSION
Product Category:
Dry Goods

Contact Information

Contact Person:
William C. Scott
E-mail:
bscott6605@aol.com
Address:
6605 Walton Way
Telephone:
(813) 626-3244

Tampa, FL 33610

Fax:
(813) 620-0425
Website:
www.bayareapopcorn.com

Products and Services
Product Line:
Fun Food Popcorn, Cotton Candy, Snow Cones, and Machines.
Type of Products:
Name Brands.
Percentage of Sales:
High-End Specialty Foods: 100%.
Number of Items or
40 items.
Sku's Exported:
Industry Sector
Retail: 80%, and Other: 20%.
Served:
Annual Sales of Food
Less than $500,000.
 Exports:
Services Provided:
Distribution Services.
In Business Since:
8 years.
Percentage of Food
Food: 40%, and Non-Food: 60%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 60%, and Retailers: 40%.
Profile:
Percentage of Sales by
South America: 20%, Central America: 40%, and Caribbean: 40% (Bahamas, British
 Region and Country:
Virgin Islands, Cayman Islands, and Dominican Republic: 25% each).
Seeking New
All countries.
Importers in:
Seeking New US
High-End Specialty Foods.
Product Suppliers of:

Trade Shows
Trade Shows
Florida Restaurant Show and Florida International Restaurant & Hotel Show.
Exhibited and/or
Attended in the Last 3
 Years:

BAY STATE MILLING COMPANY
Product Category:
Dry Goods

Contact Information
Contact Person:
Joseph W. Law
E-mail:
joel@bsm.com
Address:

Telephone:
(772) 597-2056

Fax:
(772) 597-2508
Website:
www.bsm.com

Products and Services
Product Line:
No information.
Type of Products:
No information.
Percentage of Sales:
Bakery Flour: 100%.
Number of Items or
No information.
Sku's Exported:
Industry Sector
No information.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
No information.
In Business Since:
103 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
No information.
Profile:
Percentage of Sales by
No Information.
 Region and Country:
Seeking New
No information.
Importers in:
Seeking New US
No Information.
Product Suppliers of:

Trade Shows
Trade Shows
No information.
Exhibited and/or
Attended in the Last 3
Years:

BEAVER STREET FISHERIES
Product Category:
Full Retail Line, Full Food Service Line, Seafood, Meat and Poultry

Contact Information
Contact Person:
Jeff Parisi
E-mail:
jparisi@beaverfish.com

Address:
1741 W. Beaver Street
Telephone:
(904) 634-6661
 Jacksonville, FL 32209
Fax:
(904) 633-7271
Website:

Products and Services
Product Line:
Full retail- foodservice line of over 1800 items in stock of frozen seafood. Also, beef, veal

and lamb products.
Type of Products:
Beef, poultry, pork, seafood
Percentage of Sales:
Beef: 10%, Poultry: 10%, Pork: 10%, Seafood:70%
Number of Items or
Over 1,500 Items
Sku's Exported:
Industry Sector
Foodservice, Retail, Cruiselines
Served:
Annual Sales of Food
Between $500,000 and $5 million
 Exports:
Services Provided:
Cross Dock/Drop Shipment
In Business Since:
1947
Percentage of Food
Food: 90%, and Non-food: 10%
Vs. Non-Food:

Foreign Profile
Foreign Customer
50% Direct to Retailers, 50% Wholesalers
Profile:
Percentage of Sales by
25% Mexico, 25% Europe, 50% Caribbean
 Region and Country:
Seeking New
All Regions
Importers in:
Seeking New US
No Information.
Product Suppliers of:

Trade Shows
Trade Shows
 Food Marketing Institute (FMI), National Restaurant Association (NRA), Florida
Exhibited and/or
Restaurant Show, SIAL (France)
Attended in the Last 3
Years:

FLORIDA GRAINS INC.

Product Category:
Dry Goods

Contact Information
Contact Person:
Marcella Escobar
E-mail:
mescobar@alesierice.com
Address:
4960 SW 72nd Avenue
Telephone:
(305) 470-7513

#309

Miami, FL 33155
Fax:
(305) 470-7514
Website:
www.alesierice.com

Products and Services
Product Line:
Bulk Packaged Rice.
Type of Products:
Name Brands.
Percentage of Sales:
Rice: 100%.
Number of Items or
5 sku's.
Sku's Exported:
Industry Sector
No information.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Distribution Services.
In Business Since:
More than 30 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
No information.
Profile:
Percentage of Sales by
South America: 10%, Central America: 10%, Mexico: 5%, and Caribbean: 75%
 Region and Country:
(Jamaica: 25%, Trinidad & Tobago: 25%, Curacao: 10%, Guadeloupe & Martinique:

10%, Turks & Caicos: 5%).
Seeking New
All countries.
Importers in:
Seeking New US
Dry Goods and Rice.
Product Suppliers of:

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

JOYA INDUSTRIES, INA. DBA JOYA FOODS

Product Category:
Dry Goods

Contact Information
Contact Person:
Jorge A. Medina
E-mail:
jorgem@joyaindustries.com
Address:
1325 NW 78th Ave.
Telephone:
(305) 593-6922

Miami, FL 33126

Fax:
(305) 477-3988
Website:
www.joyaindustries.com

Products and Services
Product Line:
Dry Goods
Type of Products:
Name Brands: 90%, Private Label: 10%
Percentage of Sales:
Dry Foods: 100%
Number of Items or
Over 1,000
Sku's Exported:
Industry Sector
Retail: 100%
Served:
Annual Sales of Food
More than $5 million
 Exports:
Services Provided:
Broker Services and Distribution Services
In Business Since:
1976
Percentage of Food
Food: 90%, and Non-food: 10%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 100%
Profile:
Percentage of Sales by

 Region and Country:

Seeking New
Europe, Mexico, and the Caribbean
Importers in:
Seeking New US
Dry Goods
Product Suppliers of:

Trade Shows

Trade Shows

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:
LOS CIDRINES
Product Category:
Dry Goods

Contact Information
Contact Person:
Manuel Cidre
E-mail:
manuel.cidre@cidrines.com
Address:
P.O. Box 140610
Telephone:
(787) 758-1005

Arecibo, P.R. 00614-0610

Fax:
(787) 751-1857
Website:
www.cidrines.com

Products and Services
Product Line:
High-End Specialty Foods.
Type of Products:
Private Label: 80%, National Brands: 10%, and Regional/Local Brands 10%.
Percentage of Sales:
No information.
Number of Items or
Estimated 75 items.
Sku's Exported:
Industry Sector
Food Service: 100%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation.
In Business Since:
25 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
No information.
Profile:
Percentage of Sales by
St. Thomas & St. Croix: 90%, and Dominican Republic: 10%.
 Region and Country:
Seeking New
All countries.
Importers in:
Seeking New US
Fresh Produce and High-End Specialty Foods.
Product Suppliers of:

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

MONEL, INC.

Product Category:
Dry Goods and Full Food Service Line

Contact Information
Contact Person:
Connie Saltos
E-mail:
monelexp@hotmail.com
Address:
2770 NW 24th Street
Telephone:
(305) 635-7331

Miami, FL 33142

Fax:
(305) 633-9746
Website:
None.

Products and Services
Product Line:
High-End Specialty Foods.
Type of Products:
National Brands: 100%.
Percentage of Sales:
No information.
Number of Items or
3,500 items.
Sku's Exported:
Industry Sector
Food Service: 5%, and Retail: 95%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Export Management, Product Representation, Consolidation, Distribution Services, and

Cross Dock/Drop Shipment.
In Business Since:
1965.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Retailers: 80%, and Wholesalers: 20%.
Profile:
Percentage of Sales by
South America: 1%, Central America: 24%, and Caribbean: 75%.
 Region and Country:
Seeking New
Central America, South America and Caribbean.
Importers in:
Seeking New US
Dry Goods, Non-Alcoholic Beverages, and High-End Specialty Foods.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverages Show, Taste of the Caribbean, Fancy Food Show and
Exhibited and/or
Monel Specialty Food Show.
Attended in the Last 3
NIAGARA DISTRIBUTORS, INC.
Product Category:
Dry Goods

Contact Information
Contact Person:
Elena Borrell
E-mail: elenab@niagaradist.com
Address:
3701 N. 29th Ave.
Phone:
954-925-6775

Hollywood, FL 33020

Fax:
954-925-5338
Website:
www.niagaradist.com

Products and Services
Product Line:
Dry goods and commodities
Type of Products:
Name Brands: 98%, Regional/Local Brands: 1%, Private Label: 1%
Percentage of Sales:
Dry Goods: 80%, Other: 10%
Number of Items or
3,000
Sku's Exported:
Industry Sector
Food Service: 20%, Retail 70%, Wholesalers 10%
Served:
Annual Sales of Food:
Between $500,000 and $5 million.
 Exports:
Services Provided:
Cross Dock/Drop Shipment, Freight Forward, Distribution Services and Consolidation
In Business Since:
1972
Percentage of Food
Food: 80%, Non-Food: 20%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 10%, Direct to Retailers: 80%, and Direct to Hotels or Restaurants: 10%
Profile:
Percentage of Sales by:
Central America: 5%, Caribbean 95%
 Region and Country: St. Thomas/St. Croix 30%, Barbados 10%, Bahamas 10% BVI 10%, St. Martin 10%, Guatemala 5%, Honduras5%, Aruba 5%, Cayman Islands 5%, Jamaica 5%, Trinidad & Tobago 5%

Seeking New
Caribbean, Central America & South America
Importers in:
Seeking New US
Dry Goods, Dairy Products, Non-Alcoholic Beverages
Product Suppliers of:

Trade Shows
Trade Shows

Exhibited and/or other: 2008 Caribbean /C.A Retail Food Service Buyers Mission

Attended in the Last 3 Years:
NIFESA ENTERPRISES, INC.
Product Category:
Dry Goods

Contact Information
Contact Person:
Cesar Guaqueta
E-mail:
info@nifesa.com
Address:
318 Indian Trace, #430
Telephone:
(954) 217-6997

Weston, FL 33326

Fax:
(954) 217-6993
Website:
www.nifesa-wwfoods.com

Products and Services
Product Line:
Dry goods and commodities
Type of Products:
Name Brands: 60% and Regional/Local Brands: 10%, Private Label: 30%
Percentage of Sales:
Dry Goods: 80%, Other: 20%
Number of Items or
25
Sku's Exported:
Industry Sector
Food Service: 80%, Industry: 20%
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation, Broker Services, and Distribution Services
In Business Since:
1996
Percentage of Food
Food: 90%, Non-Food: 10%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 75%, Direct to Retailers: 15%, and Direct to Hotels or Restaurants: 10%
Profile:
Percentage of Sales by
South America: 80% (Colombia, Ecuador) Central America: 5% (Panama), and Caribbean:
 Region and Country: 15% (Dominican Republic)
Seeking New
Mexico, Panama, Peru
Importers in:
Seeking New US
Dry Goods
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverages Show, SIAL (France), ABRAS (Brazil)
Exhibited and/or

Attended in the Last 3 Years:

PROVIDENT INTERNATIONAL

Product Category:
Dry Goods and Beverages

Contact Information
Contact Person:
Fadi Ladki
E-mail:
frladki@providentintl.com
Address:
8348 NW 68th Street
Telephone:
(305) 470-9696

Miami, FL 33166

Fax:
(305) 470-9688
Website:
www.providentintl.com

Products and Services
Product Line:
Food and Beverage "Groceries".
Type of Products:
Name Brands: 90% and Regional/Local Brands: 10%.
Percentage of Sales:
Dry Goods: 50% and Non-Alcoholic Beverages: 50%.
Number of Items or
More than 20 items.
Sku's Exported:
Industry Sector
Food Service: 50% and Retail: 50%.
Served:
Annual Sales of Food
Between $500,000 and $5 million (projected).
 Exports:
Services Provided:
Export Management, Broker Services, and Distribution Services.
In Business Since:
2003.
Percentage of Food
Food: 85% and Non-Food: 15%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 80% and Retailers: 20%.
Profile:
Percentage of Sales by
South America (Guyana): 25%, Central America (Belize and Guatemala): 25%, Middle
 Region and Country:
 East/Far East: 25%, and Caribbean (The Bahamas, Cayman Islands, and Curacao):

25%.
Seeking New
Central America and the Caribbean.
Importers in:
Seeking New US
Dry Goods and Non-Alcoholic Beverages.
Product Suppliers of:

Trade Shows
Trade Shows
Food Marketing Institute (FMI), Americas Food & Beverage Show, SIAL (France), and
Exhibited and/or
ANUGA (Germany).
Attended in the Last 3
 Years:

PROVISIONS INTERNATIONAL, INC.

Product Category:
Dry Goods

Contact Information
Contact Person:
Henry Gomez
E-mail:
hgomez@provisionsinternational.com
Address:
P.O. Box 277778
Telephone:
(954) 874-1737

Miramar, FL 33027

Fax:
(954) 212-6461
Website:
www.provisionsinternational.com

Products and Services
Product Line:
No information.
Type of Products:
National Brands.
Percentage of Sales:
Seafood: 1%, and Dry Goods: 99%.
Number of Items or
More than 100 items.
Sku's Exported:
Industry Sector
Food Service: 40%, and Retail: 60%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Export Management.
In Business Since:
1 year.
Percentage of Food
Food: 65%, and Non-Food: 35%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Retailers: 30%, and Wholesalers: 70%.
Profile:
Percentage of Sales by
South America: 3%, Central America: 3%, and Caribbean: 94% (Bahamas: 82%,
 Region and Country:
Bermuda: 6%, Cayman Islands: 6%, Aruba: 3%, and Curacao: 3%).
Seeking New
South America, Central America, and the Caribbean (specially Dominican Republic
Importers in:
and Trinidad & Tobago).
Seeking New US
Non-Alcoholic Beverages and Dry Goods.
Product Suppliers of:

Trade Shows

Trade Shows
Americas Food & Beverage Show.
Exhibited and/or
Attended in the Last 3
 Years:

R.L. SCHREIBER INC.
Product Category:
Dry Goods, Meats & Poultry

Contact Information
Contact Person:
Joe DeCaro
E-mail:
jdecaro@rlsinc.com
Address:
1741 N.W. 33rd Street
Telephone:
(954) 972-7102

Pompano Beach, FL 33064

Fax:
(954) 972-1016
Website:
www.rlschreiber.com

Products and Services
Product Line:
Soup Bases, Spices, and Flavor Ingredients
Type of Products:
Private Label: 100%
Percentage of Sales:
Dry Goods: 50%, Poultry: 35%, Beef: 15%
Number of Items or
257 items.
Sku's Exported:
Industry Sector
Food Service: 100%
Served:
Annual Sales of Food
Less than $500,000
 Exports:
Services Provided:
n/a
In Business Since:
1968
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Direct to Hotels or Restaurants: 80%, Wholesalers: 20%
Profile:
Percentage of Sales by
Caribbean: 100% (Dominican Republic: 100%)
 Region and Country:
Seeking New
Caribbean
Importers in:
Seeking New US
Dry Goods, Spices, Food Bases
Product Suppliers of:

Trade Shows
Trade Shows
n/a
Exhibited and/or
Attended in the Last 3
 Years:

SEASUN INTERNATIONAL, INC.
Product Category:
Meat & Poultry, Seafood, and Dry Goods

Contact Information
Contact Person:
Foreign Importers (South America): Grisel Sanchez E-mail:
grizzly106@aol.com

Foreign Importers (Central America): Marisol Sanchez
marisol@seasunintl.net

U.S. Suppliers: Marisol Sanchez

Address:
14359 Miramar Pkwy. #310

 Telephone: (305) 883-7988

Miramar, FL 33027

 Fax:
 (305) 883-6787
Website:
www.seasunintl.net

Products and Services
Product Line:
Food wholesale distributor and exporter

Type of Products:
Name Brands: 75%, Regional/Local Brands: 25%
Percentage of Sales:
Beef: 5%, Poultry: 50%, Pork: 10%, Seafood: 25%, Dry Goods: 10%
Number of Items or

Sku's Exported:
Industry Sector

Served:

 Retail: 75%, Food Service: 25%
Annual Sales of Food
 Exports:
 Between $500,000 and $5 million
Services Provided:
Export Management, Distribution Services
In Business Since:
2004
Percentage of Food

Vs. Non-Food: Food: 100%

Foreign Profile
Foreign Customer

Profile:

 Direct to Retailers: 50%, Wholesalers: 50%
Percentage of Sales by
Region and Country: Caribbean: 35% (The Bahamas: 5%, Cayman Islands: 5%, Curacao: 5%,

Dominican Republic: 5%, Haiti: 15%); Central America: 35% (Guatemala: 35%);

South America: 30% (Colombia: 10%, Guyana: 5%, Surinam: 15%)

Seeking New

Importers in: Caribbean
Seeking New US

Product Suppliers of: Dry Goods, Beef

Trade Shows

Trade Shows
 Food Marketing Institute (FMI), Americas Food & Beverage Show,
Exhibited and/or
 Fancy Food Show (Chicago), SIAL (France)
Attended in the Last

3 years:

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
SUPERIOR INTERNATIONAL TRADING L.C.

Product Category:
Dry Goods

Contact Information
Contact Person:
Fernando Salomon
E-mail:
fsalomon@superint.com
Address:
4960 SW 72nd Avenue #309
Telephone:
(305) 640-9858

Miami, FL 33155

Fax:
(305) 640-9897
Website:
None.

Products and Services
Product Line:
Full Line of Food, Health, and Beauty Products.
Type of Products:
No information.
Percentage of Sales:
Dry Goods: 95%, and Non-Alcoholic Beverages: 5%.
Number of Items or
2,000 items.
Sku's Exported:
Industry Sector
No information.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation.
In Business Since:
7 years.
Percentage of Food
Food: 80%, and Non-Food: 20%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Retailers: 80%, and Wholesalers: 20%.
Profile:
Percentage of Sales by
South America: 10%, Central America: 30%, and Caribbean: 60% (Aruba: 20%,
 Region and Country:
Barbados: 20%, Bahamas: 20%, Curacao: 20%, and Dominican Republic: 20%).
Seeking New
All countries.
Importers in:
Seeking New US
Dry Goods, Non-Alcoholic Beverages, and ABA.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverage Show and Fancy Food Show.
Exhibited and/or
Attended in the Last 3
 Years:

TRACAD, INC.

Product Category:
Dry Goods

Contact Information
Contact Person:
Dave S. Fyzool
E-mail:
tracad1@aol.com
Address:
2701 River Side Dr. #504
Telephone:
(954) 821-5260

Coral Spring, FL 33065

Fax:
(954) 346-7268
Website:
None.

Products and Services
Product Line:
General Merchandise.
Type of Products:
No information.
Percentage of Sales:
Fresh Produce: 5%, Dry Goods: 80%, and Non-Alcoholic Beverages: 15%.
Number of Items or
500 items.
Sku's Exported:
Industry Sector
Food Service: 5%, Retail: 15%, and Wholesale: 80%.
Served:
Annual Sales of Food
Less than $500,000.
 Exports:
Services Provided:
Export Management, Product Representation, Freight Forward, Cross Dock/Drop

Shipment, Broker Services, and Distribution Services.
In Business Since:
10 years.
Percentage of Food
Food: 30%, and Non-Food: 70%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 80%, and Retailers: 20%.
Profile:
Percentage of Sales by
South America: 5%, Central America: 5%, and Caribbean: 90%.
 Region and Country:
Seeking New
South America.
Importers in:
Seeking New US
Fresh Produce, Dry Goods, and Non-Alcoholic Beverages.
Product Suppliers of:

Trade Shows
Trade Shows
No information.
Exhibited and/or
Attended in the Last 3
 Years:

TROPICAL DELIGHT DAIQUIRIS
Product Category:
 Beverages, Dry Goods

Contact Information
Contact Person:
Courtenary Carr Russo
E-mail:
tropicaldelight@bellsouth.net

Address:
12344 SW 117 Court
Telephone:
305-388-1252

Miami, FL 33186

Fax:
305-235-5111
Website:
www.tropical-delight.com

Products and Services
Product Line:
Chucks O’ Fruiti brand All Natural Frozen Drink Mixes for daiquiris and smoothies. And Tropical Delight Daiquiris brands of shelf stable mix drinks
Type of Products:
National Brands: 100%
Percentage of Sales:
Dry Goods: 100%
Number of Items or
25
Sku's Exported:
Industry Sector
Food Service: 70%, and Cruise Lines: 30%.
Served:
Annual Sales of Food
Less than $500,000
 Exports:
Services Provided:
Product Representation, Broker Services and Distribution Services
In Business Since:
1991
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 70%, and Cruise Lines: 30%.
Profile:
Percentage of Sales by
 Caribbean 100%
 Region and Country:

Seeking New
Caribbean, Central America, South America

Importers in:
Seeking New US
Frozen produce, Dry Goods, Non-Alcoholic Beverages
Product Suppliers of:

Trade Shows

Trade Shows
Florida Restaurant Show
Exhibited and/or
Attended in the Last 3
 Years:
TRUJILLO AND SONS, INC.
Product Category:
 Dry Goods

Contact Information
Contact Person:
Mario R. Trevilla
E-mail:
sales@trujilloandsons.com

Address:
1100 N.W. 23rd St.
Telephone:
305-633-6482 Ext. 119

Miami, FL 33127

Fax:
305-638-5013
Website:
trujilloandsons.com

 Efax:
 801-469-8392

Products and Services
Product Line:
Complete line of basic commodities, rice, beans, corn products, wheat flours, salt, sugar,

mayonnaise, salad dressings, mustard, sauces, vinegars, cooking oils, non-trans fat

shortening, tomato paste & sauces, pastas, bakery colors and flavors, complete line of spices and condiments, etc.
Type of Products:
Private Label: 95%, Name Brands: 5%
Percentage of Sales:
Dry Goods: 100%
Number of Items or

Sku's Exported:
 300
Industry Sector

Served: Food Service: 50%, Retail: 50%
Annual Sales of Food
More than $5 million
 Exports:
Services Provided:
n/a
In Business Since:
1966
Percentage of Food
Food: 99%, Non-Food: 1%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 70%, Direct to Retailers: 30%.
Profile:
Percentage of Sales by

 Region and Country:
Caribbean: 85%, Central America: 10%, South America: 5%
Seeking New

Importers in:
 All regions
Seeking New US

Product Suppliers of: Dry Goods

Trade Shows

Trade Shows

Exhibited and/or
Attended in the Last 3
 Years:

 Americas Food and Beverage Show
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:
VICTORIA GROUP, INC.

Product Category:
Dry Goods, Poultry, Seafood and Produce

Contact Information

Contact Person:
Anatoli Perminov
E-mail:
export@victoriagroup.net
Address:
20533 Biscayne Blvd.
Telephone:
(305) 692-5472

Suite 457

Aventura, FL 33180
Fax:
(586) 283-7015
Website:
www.victoriagroup.net

Products and Services
Product Line:
Variety Snacks, Mixed Nuts, Honey Roasted Peanuts, Trail Mixes, Poultry, Frozen

Seafood, and Produce.
Type of Products:
No information.
Percentage of Sales:
No information.
Number of Items or
More than 80 items.
Sku's Exported:
Industry Sector
No information.
Served:
Annual Sales of Food
No information.
 Exports:
Services Provided:
Export Management and Product Representation.
In Business Since:
2 years
Percentage of Food
Food: 80%, and Non-Food: 20%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
No information.
Profile:
Percentage of Sales by
No information.
 Region and Country:
Seeking New
All countries.
Importers in:
Seeking New US
Qualified products, which will match and compliment our distributors’ specialty range and ours.
Product Suppliers of:

Trade Shows
Trade Shows
Food Marketing Institute (FMI), Americas Food & Beverage Show, SIAL (France), and
Exhibited and/or
ANUGA (Germany).
Attended in the Last 3
 Years:
Food Marketing Institute (FMI), Americas Food & Beverage Show, Fancy Food Show, ANUGA (Germany)

South America: 90% (Colombia: 85%, Venezuela: 5%)

Central America: 10% (Belize: 5%, Honduras: 5%

South America: 30% (Argentina: 10%, Colombia: 10%, Ecuador: 10%)

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

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

Mexico: 25%

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

South America: 15%

Caribbean: 85%

11/28/06

