SEAFOOD:

· AMERICAN FOOD AND BEVERAGE, INC.

· BEAVER STREET FISHERIES

· E & R INTERNATIONAL SEAFOOD

· KALAMAR SEAFOOD INC.

· MULTIMAR PRODUCTS, INC.

· OCEANBOY FARMS, INC.

· QUIRCH FOODS COMPANY

· SEA SPECIALTIES, INC. & BARNACLE SEAFOOD CO.

· SEASUN INTERNATIONAL, INC.

· VICTORIA GROUP INC.

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:

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:

E & R INTERNATIONAL SEAFOOD
Product Category:
Seafood

Contact Information

Contact Person:
Eva Berman
E-mail:
erintl@msn.com
Address:
P.O. Box 41-4514
Telephone:
(305) 865-0160

Miami, FL 33141-0514

Fax:
(305) 866-8484
Website:
None.

Products and Services
Product Line:
Frozen Fish and Shellfish.
Type of Products:
No information.
Percentage of Sales:
Seafood: 100%.
Number of Items or
15 items.
Sku's Exported:
Industry Sector
Food Service: 100%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Export Management and Distribution Services.
In Business Since:
23 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 100%.
Profile:
Percentage of Sales by
Colombia: 65%, Panama: 1%, Venezuela: 1%, and Mexico: 33%.
 Region and Country:
Seeking New
Dominican Republic and Cayman Islands.
Importers in:
Seeking New US
Seafood.
Product Suppliers of:

Trade Shows
Trade Shows
Americas Food & Beverage Show and Taste of the Caribbean.
Exhibited and/or
Attended in the Last 3
 Years:
KALAMAR SEAFOOD INC.

Product Category:
Seafood

Contact Information
Contact Person:
Roberto Vazquez
E-mail:
rvazquez@kalamarseafood.com
Address:
2490 West 78th Street
Telephone:
(305) 822-5586

Hialeah, FL 33016

Fax:
(305) 557-4418
Website:
www.kalamarseafood.com

Products and Services
Product Line:
Diverse Assortment of Quality Fish and Seafood Products.
Type of Products:
Local/Regional Brands and Private Label.
Percentage of Sales:
Seafood: 100%.
Number of Items or
More than 200 items.
Sku's Exported:
Industry Sector
Food Services: 30%, and Cruise Lines: 70%.
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation and Distribution Services.
In Business Since:
17 years.
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile

Foreign Customer
Wholesalers: 30%, and Cruise Lines: 70%.
Profile:
Percentage of Sales by
Dominican Republic: 33%, Aruba: 33%, and Guadeloupe & Martinique: 34%.
 Region and Country:
Seeking New
Central America, South America and Caribbean.
Importers in:
Seeking New US
High-End Specialty Foods.
Product Suppliers of:

Trade Shows
Trade Shows
Florida International Restaurant & Hotel, Taste of the Caribbean, Florida Restaurant
Exhibited and/or
Show, Boston Seafood Show, and Marine Hotel Association.
Attended in the Last 3
 Years:

MULTIMAR PRODUCTS, INC.
Product Category:
Seafood

Contact Information
Contact Person:
Steve Bridges E-mail:
info@multimarproducts.com
Address:
4503 NW 103rd Avenue
Telephone:
(954) 742-5142

Suite 103

Sunrise, FL 33351
Fax:
(954) 742-5174
Website:
www.multimarproducts.com

Products and Services
Product Line:
Frozen Seafood
Type of Products:
Name Brands: 80%, Regional/Local Brands: 10%, Private Label: 10%
Percentage of Sales:
Seafood: 100%
Number of Items or
Over 500
Sku's Exported:
Industry Sector
Food Service: 80%, Retail: 15%., and Cruise Lines: 5%
Served:
Annual Sales of Food
Between $500,000 and $5 million.
 Exports:
Services Provided:
Product Representation, Distribution Services, Cross Dock/Drop Shipment, Processing, and Packaging
In Business Since:
1990
Percentage of Food
Food: 100%
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 70%, Cruise Lines: 65%, Retailers: 10%, Hotels/Restaurants: 20%.
Profile:
Percentage of Sales by
 Caribbean: 100% (Curacao: 60%, Bahamas: 15%, Aruba: 10%, British Virgin Islands: 10%., Bermuda: 5%)
Region and Country:

Seeking New
Caribbean (Barbados, St. Martin, Martinique, Guadeloupe, Dominican Republic, Bermuda, Bahamas, Puerto Rico), Central America, and South America
Importers in:
Seeking New US
Seafood
Product Suppliers of:

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

Americas Food & Beverage Show, Taste of the Caribbean, and Florida Restaurant Show
OceanBoy Farms, Inc.
Product Category:
Seafood

Contact Information

Contact Person:
Jack White
E-mail:
jackwhite1991@yahoo.com
Address:
2525 Oak Island Pointe Road
Telephone:
(407) 857-4002

Orlando, FL 32809

Fax:
(407) 857-4200
Website:
www.oceanboyfarms.com

Products and Services
Product Line:
Florida Grown Organic Shrimp. Fresh, IQF Frozen, and IQF Sashimi Organic Shrimp.
Type of Products:
Name Brands: 98%, Private Label: 2%
Percentage of Sales:
Seafood: 100%.
Number of Items or
n/a
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:
2001
Percentage of Food
Food: 100%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 100%.
Profile:
Percentage of Sales by
Japan: 100%
 Region and Country:
Seeking New
All countries
Importers in:
Seeking New US
Seafood.
Product Suppliers of:

Trade Shows
Trade Shows
National Restaurant Association Show, Boston Seafood Show
Exhibited and/or
Attended in the Last 3
 Years:
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:

SEA SPECIALTIES, INC. & BARNACLE SEAFOOD CO.

Product Category:
Seafood

Contact Information
Contact Person:
Marc Ruben
E-mail:
mruben@seaspecialties.com
Address:
5301 NW 35th Avenue
Telephone:
(954) 486-8002

Fort Lauderdale, FL 33309

Fax:
(954) 486-1133
Website:
www.seaspecialties.com

Products and Services
Product Line:
Fresh, Frozen & Smoked Seafood, and High-End Specialty Foods.
Type of Products:
No information.
Percentage of Sales:
Seafood: 90%, and High-End Specialty Foods: 10%.
Number of Items or
700 items.
Sku's Exported:
Industry Sector
Food Service: 30%, Cruise Lines: 50%, Retail: 10%, and Other: 10%.
Served:
Annual Sales of Food
More than $5 million.
 Exports:
Services Provided:
Export Management, Product Representation, Consolidation, Distribution Services, Cross

 Dock/Drop Shipment, Broker Services, and Freight Forward.
In Business Since:
More than 15 years.
Percentage of Food
Food: 90%, and Non-Food: 10%.
Vs. Non-Food:

Foreign Profile
Foreign Customer
Wholesalers: 20%, Cruise Lines: 50%, Retailers: 10%, and Hotels/Restaurants: 20%
Profile:
Percentage of Sales by
South America: 20%, Central America: 20%, and Caribbean: 60%.
 Region and Country:
Seeking New
All countries.
Importers in:
Seeking New US
No information.
Product Suppliers of:

Trade Shows
Trade Shows
Florida Restaurant Show, Florida International Restaurant & Hotel, Boston Seafood
Exhibited and/or
Show, and Taste of the Caribbean.
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:

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:
9/5/06

