

Crew List 2020

2020 Officers

Skipper:	Hector Ramirez
First Mate:	Tom Nolan
Purser:	Raúl J. Chacón Jr.
Yeoman:	Jonathan Hernandez
Program Chair:	Tyler Tanner
Bosun:	Evan Andronis
Seminar Chair:	Michelle Otero-Valdes
Activities Chair:	Janice D'Ovidio
Historian:	George Florez

Founding Members

David Allen

Joyce Gillis

Peter Luckenbach

Donna Bowers

Keith Kinley

Libby Seeburger

Past Skippers

1989 David Allen

1990 Keith Kinley

1991 Joyce Gillis

1992 Arthur B. Campbell

1993 Bob Depres

1994 Allan Baum

1995 Tom Mittelhauser

1996 Eunice Lyons

1997 Shary Patton

1998 Robin Blose

1999 Tom Correll

2000 Craig Kartiganer

2001 James Gallaudet

2002 Andrew Anderson

2003 Lori Sousa

2004 Tom Gleason

2005 Henry Gould

2006 David Gambach

2007 Kitty McGowan

2008 Nancy Chambers

2009 Laura Sherrod

2010 Dick Basom

2011 Tina Cardone

2012 Christopher Karentz

2013 Matthew Valcourt

2014 Charles Davant

2015 Kristene Lundblad

2016 Bryan Emond

2017 Michelle Otero-Valdes

2018 Arlene Weicher

2019 Jonathan Dunleavy

Club History

The idea of a Mariners Club is not new. The first clubs originated with national sponsorship assistance from Babaco Alarm Systems of Moonachie, New Jersey, during the early 1950s in the Chicago and New York areas. Today, there are more than 30 clubs throughout the country, the largest of which is in Houston.

The concept of a local club had been discussed among people in the marine industry for several years. Near the end of 1988, several people in the area, some of whom were members of other clubs, got together and with the assistance of decided to proceed with the idea. These "founding members" who served as the Lauderdale Mariners Club at the Cafe De Geneve on March 2, 1989. Those who joined early on comprised the "Charter Members" of the Club.

The idea of a social club composed of people from all facets of the marine industry caught on quickly. Today, the club numbers over 150 active members from all parts of the marine industry here in South Florida and beyond.

Objectives of the club are simple and straightforward. It is a non-profit, non-political organization devoted to promote friendly associations among our members, to encourage high standards of business practice throughout the community, and to provide a forum to improve the marine industry here in South Florida.

The focal point of the club's activities is the seminar held prior to the Fort Lauderdale Boat Show in October of each year. The first seminar, held in 1989, was well attended by over 150 people. Recent seminars have drawn well over 500 participants from all walks of the marine community. The always interesting slate of speakers, coupled with the opportunity for attendees to interact with each other in a vibrant setting, has made each seminar a truly international event.

Monthly luncheons, along with purely social events held throughout the year, are planned to provide friendly settings for our members to get together. Although competitors in one sense, club members have a lot in common and a lot to offer each other. The club strives to be an avenue for free discussions and exchanges of information that will be of assistance to all members.

All seminar attendees and other interested parties are invited to meet with members to swap ideas and thoughts and discover some common ground. The Fort Lauderdale Marines Club is your club, designed to benefit each member individually and the group as a whole.

Visit our website at www.ftlmc.org

By Laws

Article I - Objectives

The main objectives of the organization shall be:

- A Friendly association among its members.
- B The maintenance of a high standard of ethical and sound business practices among its members.
- C The interchange of information which will tend to improve the business of marine insurance and related industries and to maintain the same in accordance with equitable and lawful business principles.

Article II - Name

This organization shall be known as the "Ft. Lauderdale Mariners Club, Inc."

Article III - Membership

Section 1. Membership

Membership shall be open to all Individuals who are employed in the management, administration and/or technical support of the marine insurance industry, and any or all related marine positions.

Section 2. Membership Application

Application for membership and admission to this Club shall be sponsored by two members in good standing. Such applicant's name shall be submitted by the First Mate to a membership committee for consideration and approval. If approved for membership, the applicant shall become a member of this Club upon payment of dues for the then current year.

Section 3. Individual Membership

Membership shall be individual and not as a representative of a company or organization.

Article III – Membership (continued)

Section 4. Resignation

A member may resign_ at any time upon submitting a written resignation to the Skipper. In the event the status of an individual changes, or a member is no longer in the marine insurance industry or any and all related industries for more than 60 days, the Executive Committee is hereby authorized to ask for the resignation of such member, if they deem it advisable. A member may be expelled from the Club for cause upon unanimous vote of all the dully elected officers. The member is to be advised by mail of the action of the officers by the Skipper.

Section 5. Honorary Membership

Any person associated with the marine industry but not eligible for regular membership, may be elected an Honorary Member of the Club by unanimous vote at any regular meeting. Any Honorary Member shall be entitled to all privileges of a Regular Member except holding office or voting upon any question or motion and shall not be called upon for payment of dues. Any Regular Member, upon retiring from his position automatically assumes the status of an Honorary Member.

Section 6. Guests of Members or Honorary Members

Any person may be brought to club meetings by current members or honorary members in good standing on two occasions. Thereafter, that person, if eligible for membership under Section 1. Or Section 5. Must apply for membership or be elected for membership respectively. Guests must be paid for in accordance with agreed procedures in respect to regular meetings. Guests for club special events will be handled according to procedures agreed on for those events.

Article IV – Officers

Section 1. Voting Officers

The officers shall consist of a Skipper, a First Mate, a Purser, a Yeoman and a Program Director, each of whom to be elected at the November meeting and take office at the succeeding meeting.

Section 2. Term limitations

Officers may hold the same position more than once but not in consecutive years unless the position cannot be filled otherwise. Time served filling a vacancy between elections shall not be considered as part of an elected term.

Section 3. Skipper

The Skipper shall be the executive head of the Club. It shall be the duty of the Skipper to preside at all meetings of the Club; to enforce due observation of the Constitution, Bylaws and Rules of Order; to decide on all questions or order; offer for consideration all motions regularly made; appoint all committees not otherwise provided for; and to perform such other duties as the office may require. The Skipper shall be eligible to make a motion or amendment, and vote on any question or motion. If the vote is equally divided, then the Skipper shall cast the deciding vote. The Skipper shall be an “exofficio” member of all committees.

Nomination for the office of Skipper will be accepted only if the nominee has previously (or currently) served two years in any voting officer position. In the unusual event that those eligible to be nominated for Skipper are unable to accept the nomination, then nominations for Skipper would be made based on a minimum one year of service as either Treasurer or Program Director and approved by all voting officers.

Section 4. First Mate

The First Mate shall serve as the assistant executive of the Club and in the absence of the Skipper shall assume those duties. The First Mate shall head Membership Committee and shall compile and maintain the membership directory. Nominations for the office of First Mate will be accepted only if the nominee has previously (or currently) served for one year as either Treasurer or Yeoman.

Article IV – Officers (continued)

Section 5. Purser

The Purser shall be the Treasurer of the Club, and in the absence of the Skipper and First Mate, shall assume the executive duties of the Club. It shall be the responsibility of the Purser (Treasurer) to present a reckoning of funds paid and received to the Skipper and to provide a record of transactions including debits and credits, cause the preparation of the Annual Tax Returns and maintenance of Corporate Status with the Secretary of State for the State of Florida, and the collection of all monies from the Club members for dues, lunches, etc. Nominations for the office of Purser will be accepted only if the nominee has served or is currently serving for one year as Yeoman, Program Director or Seminar Chairperson. In the unusual event that those eligible to be nominated for Purser are unable to accept the nomination, then nominations for Purser would be based on a minimum of one year of service in a “year served position” and approved by all voting officers.

Section 6. Yeoman

The Yeoman shall be the Club secretary and act as assistant to the Purser. In the absence of the Skipper, First Mate and Purser, the Yeoman shall assume the executive duties of the Club.

Section 7. Program Director

The Program Director shall assume the duties of arranging luncheon and dinner meeting speakers and shall appoint an Assistant Program Director.

Section 8. Chairs and other non-voting officer positions

The Seminar Committee Chairperson will be responsible for all arrangements related to the successful conduct of the annual seminar to include organizing and overseeing all programs, speakers, facilities, sponsorships, and other activities related to the seminar.

The Activities Chairperson will arrange and conduct all social activities scheduled annually by the Club.

The Historian will collect and maintain all historical documents, and photograph all Club activities.

The Bos'n will maintain all member badges, coordinate all lunch and meeting site arrangements, and record member and guest reservations.

The foregoing will serve in their respective capacities as non-voting officers.

Article IV – Officers (continued)

Section 9. “Year Served” Officers Positions

The positions of Assistant Program Director(s), Seminar Committee Chairperson, Activities Chairperson, Club Historian and Bos'n are recognized as constituting a "year served". The positions are open to nomination from the Club at large subject to Club Officers approval. In the event there are no nominations or volunteers, the voting officers may appoint these positions. Year served positions do not carry officers voting privilege. Year served position do provide basis for nomination to voting officer positions.

Section 10. Officers and Chairs - Monthly Reporting

All officers and committee chairpersons shall report their activities to the Skipper monthly, or more frequently if deemed necessary.

Article V – Committees

Section 1. Executive Committee

There shall be an Executive Committee consisting of the last five (5) serving Skippers of the Club who are members in good standing; the retiring Skipper shall be chairman. If at any time the five (5) retiring Skippers are not available to comprise the Executive Committee, the Officers of the Club shall appoint Executive Committee members as necessary to maintain the number of five on that committee, incorporating the annual addition of the retiring Skipper. The Executive Committee is not to exceed five (5) members. The Executive Committee is an honorary committee and may be called upon to assist in nominations or special events. The Executive Committee may submit motions to the general membership for voting upon if they believe that the current officers are in violation of the Bylaws or the intent of the club, or are in any way causing harm to the club.

Section 2. Seminar Committee

Expenditures in excess of \$500 that have not been adopted as part of the annual budget require approval of a majority of the voting officers.

The Seminar Committee, for each seminar, will submit to the voting Officers for approval an operating budget prior to making any commitment for expenses to any vendor other than contract guarantees for the event location and other customary major services that must be procured in advance. After the seminar budget is approved by a majority of the voting Officers, the seminar committee is granted authority to work within said budget without further approval for the current year unless the changes would alter the budgeted expenses by more than 5%. The exception is to be made to allow the Seminar Committee Chair to approve line item expenditures that will not increase the Officer's approved budget by more than 5%. A majority vote of the Officers must approve an increase to the seminar budget of more than 5%.

Article V – Committees (continued)

Section 3. Nominating Committee

At least 30 days prior to the October meeting, the Executive Committee shall appoint a Nominating Committee consisting of three members. It shall be the duty of this committee, at the October meeting, to present for the consideration of the membership, a slate of officers to serve the Organization during the succeeding year. The nominating committee shall endeavor to nominate at least two (2) candidates for each position. Nominations may be made from the floor but each such nomination must have two seconds. The Skipper may call for a voice vote if the slate proposed by the Nominating Committee is unopposed. Should there be more than one nominee for an office, a secret ballot must be held. The nominee receiving the majority of the votes cast will be elected to the office in question. In the event no one nominee receives a majority of votes cast, the top two candidates shall then have a secret run-off to decide who shall be elected to the office in question. Voting, if necessary, will take place at the November meeting.

Section 4. Permanent Absence of Officer or Officers

In the event of the permanent absence of any elected officer or officers of the Club, it shall be the duty of the Executive Committee to make the appointment(s) necessary to fill the vacancy or vacancies resulting from such permanent absence(s). The appointed officer or officers shall serve until their duly elected successor assumes office in accordance with Article IV, Section and Article V. Section 3. Interim appointments made under this provision will be announced at the first meeting following receipt of notice, by the Executive Committee, of the permanent absence of any officer or officers.

Section 5. Activities Chairperson and Committee

The Activities Chairperson shall be responsible for soliciting volunteers or appointing committee members to aid in planning and execution of club social events. These committees shall consist of the number of members who volunteer to serve and do serve and/or the number of members the Activities Chairperson requires for certain events. It shall be the duty of the Activities Chairperson to report to voting officers of plans in development and costs attached thereto in respect of and in compliance with Article V, Section 2.

Article VI – Meetings

Section 1. Annual Meeting

The annual meeting shall be held in November at a place and time designated by the officers.

Section 2. Regular Monthly Meetings

Regular meetings shall be held on the first working Thursday of each month unless another meeting or special club event is scheduled in the month and announced to the membership at least 30 days prior to the normally scheduled meeting.

Section 3. Programs for Meetings

The Program Director shall have charge of arranging suitable programs for each regular meeting to be aided as necessary by the Assistant Program Directors. Responsibility shall fall to the Assistant Program Directors, to be aided by other officers, in the event of illness, absence or resignation of the Program Director.

Section 4. Monthly Newsletter

The Yeoman shall prepare and distribute a monthly newsletter which shall announce all upcoming club activities and the details for the next monthly meeting. The newsletter shall be mailed or emailed according to the members preference to each member at least ten days prior to the next monthly meeting.

Section 5. Special Meetings

At the request of five or more members, and upon the recommendation of the Executive Committee, "Special" meetings may be called upon 48 hours' notice by mail, telephone, or email to the membership.

Section 6. Meeting Attendance

Attendance at all regular meetings shall be open to the entire membership (including Honorary Members). Guests must be accompanied by their member host in order to attend any club activity or meeting.

Article VII – Dues

Section 1. Annual dues

Annual dues of Fifty Dollars (\$50.) shall be as paid by each member of the Club. The amount of dues may not be changed unless by the approval of 75% of the voting officers and 75% of the general membership attending the next meeting.

Section 2. Assessments

No assessments shall be made except by, and with the approval of 75% of the members in good standing.

Section 3. Cash basis

The expenses of maintaining the Club shall be on a strictly cash basis.

Section 4. Dues not paid by February meeting

Annual dues shall be paid upon a member's acceptance to the Club. Annual dues will not be pro-rated.

Any member whose dues are in arrears 30 days following the January meeting is to be notified by the Purser. Failure to pay dues by the February meeting is to be notified by the Purser. Failure to pay the dues by the February meeting will result in forfeiture of active membership and the Purser shall so notify the delinquent member.

A member so dropped from the Club may apply for reinstatement by a letter to the Skipper and payment of full delinquent dues plus a penalty of \$10. The member's name must be presented to the membership committee and approval of reinstatement granted by an affirmative vote of that committee.

Section 5. Outstanding debt to the club

Any member may be expelled from the club by a majority vote of the voting officers if his outstanding debt to the club has not been paid after two (2) written warnings at least thirty days apart.

Article VIII – Voting

Section 1. One member / one vote – majority

Each regular member shall have one vote. All matters shall be determined by a majority vote, with the exception of amendments to the Constitution and Bylaws, and assessments or as otherwise provided.

Section 2. Amendments to the Constitution and Bylaws - 75%

Amendments to the Constitution and Bylaws and the adoption of new Bylaws shall become effective by an affirmative vote of at least 75% of those regular members present.

Section 3. Voting by mail - 75%

Any matter, subject to vote by the membership, may, with approval of the officers, be voted upon by mail and, any proposal submitted to mail vote shall carry if it receives 75% of the votes cast. Notice of any proposal so authorized shall be mailed to the members not less than fifteen (15) days prior to the final date fixed by the officers for voting thereon.

Article IX – Meeting Order

Section 1. Order of Business

- Reading of Minutes of previous meeting.
- Report of Officers
- Report of Committees.
- Unfinished Business
- New Business.
- Announcements.
- Guest Speaker Presentation.
- Adjournment.

Article X - Change of Order of Business

A motion for the change of the order of business, or the postponement of performance of regular duties shall require a vote of a 75% majority of the regular members present. Such a vote for change in the order of business may only become effective for a single meeting.

Article XI - The Rules of the Order of Business

All business of the Club during meetings shall be conducted according to Robert's Rules of Order. All officers and committee meetings of the Fort Lauderdale Mariner Club should be open to any and all members of the Club who are in good standing.

Article XII – Quorum

In order to conduct any general election, or vote upon any motion for which the Bylaws require membership approval, there must be at least 20% of the general membership in attendance. Written proxies of non-attending members shall constitute attendance.

Membership Roster

The membership roster is arranged alphabetically on the following pages.

The information provided in this roster was taken from your Fort Lauderdale Mariners Club on-line registration record as of April 6th, 2020.

This year we are providing an on-line downloadable roster in PDF format.

To view the Roster in Adobe Reader in the two-page Format: Click on "View" tab then choose "Page Display" then "Two Page View".

To print the Roster to make a booklet from Adobe Reader: Click on the "File" tab then click on "Print". Choose "Booklet", Booklet Subset "Both Sides", Binding "Left". The printer has to be capable of double-sided printing.

Chris Abel

Willcox & Savage, P.C.
Phone: 757-628-5547
FAX: 757-333-3547
cabel@wilsav.com
440 Monticello Avenue
Suite 2200
Norfolk, Virginia 23510

James Acheson

jcacheson@aol.com
2900 NE 31st Ave.
Lighthouse Point, Florida 33064

Captain Larry Acheson

TowBoatU.S. Fort Lauderdale
Phone: 954-657-9313
FAX: 954-783-0000
lacheson@tbusftl.com
601 NE 28th Court
Pompano Beach, Florida 33064

Melinda Ackwith

W. R. Hodgens Marine Insurance, Inc.
Phone: 954-523-6867
FAX: 954-523-6488
melinda@yachtinsure.com
1425 S. Andrews Avenue
Suite 250
Ft Lauderdale, FL 33316

David F Allen

No record of address

Captain Ian D Allen

Arnold and Arnold, Inc.
Phone: 954-999-2970
ian.d.allen1@gmail.com
13000 US 441 SE
Okeechobee, Florida 34974

Omar Alvarado

U.S. Maritime Consultants, Inc
Phone: 305-273-4466
FAX: 305-273-4455
Omar_Alvarado@USMaritime.com
11430 N Kendall Dr
Suite 305
Miami, Florida 33176

Robert R Amis

Phone: 580-401-5724
bobamis@rocketmail.com
511 Bayshore Drive Apt 306
Fort Lauderdale, Florida 33304

Craig M. Anderson, CPIA

Risk Strategies - Atlass Special Risk
Phone: 954-653-2860
canderson@atlassinsurance.com
3250 N. 29th Avenue
Hollywood, Florida 33020

Kris Andracic

Forcon International
Phone: 813-684-7686
kandratic@forcon.com
1216 Oakfield Dr
Brandon, Florida 33511

Eftihios E Andronis

Clyde & Co US LLP
Phone: 305-329-1814
eftihios.andronis@clydeco.us
1221 Brickell Avenue
Suite 1600
Miami, Florida 33131

John Antweiler

john Antweiler Inc.
jantweiler@mac.com
2334 S. Cypress Bend Dr. #612
Pompano Beach, Florida 33069

Scott N Armstrong

Harbor and Ocean Services
Phone: 561-431-1550
scott@marinesurveys.ltd
8619 Woodgrove Harbor Ln
Boynton Beach, Florida 33473

Captain Paulo Barbosa

ARCCA Forensics

Phone: 954-242-6333

FAX: 954-537-2003

pbarbosa@arcca.com

2825 North University Dr

Suite 110

Coral Springs, Florida 33065

Dick Basom

SEA, LTD

Phone: 800-782-6851

FAX: 614-885-8014

rbasom@sealimited.com

7001 Buffalo Pkwy

Columbus, Ohio 43229

Kevin Bedsworth

ESI

Phone: 305-599-2262

FAX: 305-599-8503

kdbedsworth@engsys.com

12274 61st Lane N.

West Palm Beach, Florida 33412

Robert D Bertolo

Fire Water Marine Services, LLC

Phone: 954-527-3095

rob@firewater.com

3200 S Andrews Ave

Suite 106

Fort Lauderdale, Florida 33316

Robert 'Chip' Birthisel

Hamilton, Miller & Birthisel
FAX: 813-223-1933
rbirthisel@hamiltonmillerlaw.com
100 S Ashley Drive Suite 1210
Tampa, Florida 33602

Sabrina A Blackmon

Starr Companies
Phone: 404-720-1981
sabrina.blackmon@starrcompanies.com
3353 Peachtree Road NE
Suite 1000 - North Tower
Atlanta, Georgia 30326

Robert Blanck

Blanck & Cooper, P.A.
Phone: 305-663-0177
FAX: 305-663-0146
rblanck@shiplawusa.com
5730 SW 74th Street
Suite 700
Miami, Florida 33143

Robin L Blose

Brown & Brown Marine
Phone: 954-331-1388
FAX: 954-493-9730
rblose@bbftlaud.com
1201 W. Cypress Creek Road
Suite 130
Fort Lauderdale, Florida 33309

Mark Bononi

MHG Insurance Brokers
Phone: 954-548-3576
markb@mhginsurance.com
1600 SE 17th Street Suite 410
Fort Lauderdale, Florida 33316

Revel Boulon

Sedgwick
Phone: 561-531-2106
revel.boulon@sedgwick.com
21822 Palm Grass Drive
Boca Raton, Florida 33428

Donna Bowers

Hull & Company, Inc.
FAX: 954-524-0479
dbowers@hullco.com
2150 South Andrews Avenue
Fort Lauderdale, Florida 33316

Ed Brill

S-E-A
Phone: 954-777-4790
FAX: 954-777-4793
ebrill@SEAlimited.com
5410 NW 33rd Avenue
Suite 100
Fort Lauderdale, Florida 33309

Darrell Brizendine

brizendine & Asso
Phone: 954-524-8661
brizsurvey@gmail.com
1777 SE 15 Street
Suite 416
Fort Lauderdale, Florida 33316

Barbara Buckbee

National Save The Sea Turtle Foundation, Inc.
Phone: 954-351-9333
FAX: 954-351-5549
buckbeeb@comcast.net
328 N Ocean Blvd., #501
Pompano Beach, Florida 33062

David D Callahan

Lloyds Register North America
Phone: 954-303-6937
FAX: 954-452-3128
david.callahan@lr.org
8151 Peters Road
Suite 3000
Plantation, Florida 33324

Arthur B Campbell, CPCU, ARM, AMIM

Campbell Consulting
Phone: 954-993-0901
campbellcpcu@yahoo.com
1355 South Orange Avenue
Bartow, Florida 33830-6524

Tina M Cardone

C-PORT

Phone: 954-261-2012

tcardone@cport.us

4251 NE 27th Avenue

Lighthouse Point, Florida 33064

William Casey

Harbor & Ocean Services Inc

Phone: 954-849-5440

FAX: 954-523-3248

wcaseyhos@bellsouth.net

P.O. Box 14472

Fort Lauderdale, Florida 33302

Raul Chacón

Manning Gross + Massenburg LLP

Phone: 305-537-3416

FAX: 305-537-3411

rchacon@mgmlaw.com

600 Brickell Avenue

Suite 1400

Miami, Florida 33131

Nancy Chambers

Chambers Bookkeeping Service

Phone: 954-257-2263

nancycham@hotmail.com

3170 SW 23rd St.

Fort Lauderdale, Florida 33312

Tony Chernoff

Intermarine

Phone: 561-239-4540

FAX: 954-925-3200

chernoffyachts@yahoo.com

4200 South Ocean Blvd Apt 1

Highland Beach, Florida 33487

Lew D Cloninger

Lew Dawg LLC

Phone: 954-749-2313

FAX: 954-278-8171

lewdawg@comcast.net

2530 University Drive

Sunrise, Florida 33322

John Connor

Connor Marine Engineering, Inc.

Phone: 954-895-4129

FAX: 305-246-4193

connorj95@aol.com

37320 SW 212 Avenue

Homestead, Florida 33034

Michael Conroy

McAlpin & Conroy, P.A.

FAX: 305-810-5401

mconroy@mcAlpinconroy.com

80 SW 8 Street, Suite 2805

Miami, Florida 33130

James Cote

Cote Marine LLC
for American Boat and Yacht Council
Phone: 954-675-3716
cotemarine@att.net
260 Brushed Dune Circle
Freeport, Florida 32439

Edward Crittenden

Crittenden Adjustment Co. (Florida), Inc.
Phone: 239-415-1700
FAX: 239-415-1701
erc@cacadjfla.com
5700 Halifax Ave. ste 1
Ft. Myers, Florida 33912

Michael Culpepper

Seven Seas Insurance
Phone: 561-840-2955
FAX: 561-840-2919
mc@sevenseasins.com
501 Ave. P
Riviera Beach, Florida 33404

Abhay M Damley

Seateam International Consultants LLC
Phone: 786-765-0678
a.damley@seateamint.com
7300 Biscayne Blvd.
Suite 200
Miami, Florida 33138

Charles S Davant

Davant Law, P.A.
Phone: 954-414-0400
FAX: 954-322-2301
csd@davantlaw.com
401 East Las Olas Blvd, Suite 1400
Fort Lauderdale, Florida 33301

Paul J DeBold

Paul J. DeBold, NAMS-CMS
Phone: 954-524-8869
paul.debold@gmail.com
1126 South Federal Highway
Fort Lauderdale, Florida 33316

Deborah Debrocq

Yachtmate Products, Inc.
Phone: 954-527-0112
FAX: 954-628-5059
alxdeb3@aol.com
3200 S. Andrews Ave
Suite 105
Fort Lauderdale, Florida 33316

Louis DeQuattro

HilbGroup
Phone: 800-678-1700
FAX: 800-457-6742
LDeQuattro@hilbgroup.com
931 Jefferson Blvd, Suite 3001
Warwick, Rhode Island 02886

Scott DiSalvo

Fazio DiSalvo Abers PA
Phone: 954-463-0585
FAX: 954-767-9461
sadd48@aol.com
2816 NE 24 CT
Ft Lauderdale, Florida 33305

Dave Dorsey

Harbor & Ocean Services, Inc.
Phone: 954-288-8909
ddyachts@bellsouth.net
2609 NE 30th Street
Fort Lauderdale, Florida 33306

Janice D'Ovidio

Alliance Marine Risk Managers
Phone: 954-289-6051
FAX: 954-616-5191
Janice.dovidio@alliancemrm.com
777 SE 20th Street, Suite 220-230
Fort Lauderdale, Florida 33316

Ben Dowers

Gunther McIntosh, PLLC
Phone: 954-556-1487
BWD@gunthermcintosh.com
888 S.E. 3rd Avenue
Suite 201
Fort Lauderdale, Florida 33316

Jason Dunbar

Luke Brown Yachts
Phone: 954-805-4924
jason@lukebrown.com
1500 Cordova Road #200
Fort Lauderdale, Florida 33316

Jonathan Dunleavy

Hamilton, Miller & Birthisel LLP
Phone: 305-379-3686
jdunleavy@hamiltonmillerlaw.com
150 Southeast Second Avenue
Suite 1200
Miami, Florida 33131

Bryan Emond

S-E-A, LTD
Phone: 954-777-4790
FAX: 954-777-4972
bemon@sealimited.com
1328 NW 82nd Ave
Coral Springs, Florida 33071

John Henry Falk

John Henry Falk, Inc.
Phone: 954-303-8677
jhf3880@aol.com
2200 S. Ocean Lane, #204
Fort Lauderdale, Florida 33316

Federico Ferrando

Specialist Marine
Phone: 305-216-0533
ff@specialistmarine.net
3848 N Circle Dr.
Hollywood, Florida 33021

Stephen C Fithian

Stephen C Fithian Inc
Phone: 954-383-1999
FAX: 9543831999
steve@stevefithian.com
1000 NW 99th Avenue
Plantation, Florida 33322

George Florez

McAlpin Conroy, PA
Phone: 305-810-5400
gflorez@mcalpinconroy.com
80 SW 8th St
Suite 2805
Miami, Florida 33130

John Gaffney

Private Insurance Services, LLC
Phone: 954-955-8339
john@privateinsuranceservices.com
2015 SW 20th St
Suite 200
Fort Lauderdale, Florida 33315

Danielle T Gauer

MG+M LLP

Phone: 305-537-3422

dgauer@mgmlaw.com

600 Brickell Ave

1400

Miami, Florida 33131

Thomas Gleason

tgleason1017@att.net

1017 SE 11th Court

Fort Lauderdale, Florida 33316

Michael W Gomez

Law Offices of Michael W. Gomez, P.A.

Phone: 954-925-8080

FAX: 954-925-7816

mwg43338@aol.com

1930 Tyler Street

Hollywood, Florida 33020

Joseph Grenzebach

joseph.grenzebach@hotmail.com

1001 N Riverside Dr

Apt 106

Pompano Beach, Florida 33062

Drew B Hains

Rimkus Consulting Group

Phone: 954-637-6304

dhains@rimkus.com

560 SW 12th Ave

Deerfield Beach, Florida 33442

Jerry Hamilton

Hamilton, Miller & Birthisel, LLP
Phone: 305-379-3686
FAX: 305-379-3690
jhamilton@hamiltonmillerlaw.com
150 SE 2nd Avenue
Suite 1200
Miami, Florida 33131

Sandra H Handrahan

Yacht-Mate Products
Phone: 954-527-0112
FAX: 954-628-5059
sandy@yachtmate.com
3200 S Andrews Ave
#105
Fort Lauderdale, Florida 33316

T. David Harlow

Envista Forensics
Phone: 954-703-0130
fdfbc2@aol.com
1950 NE 7th St
#105
Deerfield Beach, Florida 33441

Barney W Hauf

TowBoat U.S. Fort Lauderdale
Phone: 954-783-7821
FAX: 954-783-9009
BHauf@towboatustflauderdale.com
601 NE 28th Court
Pompano Beach, Florida 33064

Robert E Heekin

Retired

Phone: 954-480-7793

encoreltdinc@bellsouth.net

4043 NE Skyline Dr

Jensen Beach, Florida 34957

Jonathan Hernandez

MG+M

Phone: 305-537-3426

jhernandez@mgmlaw.com

600 Brickell Ave

Suite 1400

Miami, Florida 33131

Michael R Hill

S-E-A, Ltd

Phone: 954-449-3078

mhill@sealimited.com

5410 NW 33rd Ave

Suite 100

Ft Lauderdale, Florida 33309

Aimee Hoalt Roger

Lowers Risk Group

Phone: 954-740-9722

aroger@lowersriskgroup.com

9130 South Dadeland Blvd

Suite 1902

Miami, Florida 33156

Gloria Hodgens

W.R. Hodgens Marine Insurance, Inc

Phone: 954-523-6867

FAX: 954-523-6488

gloria@yachtinsure.com

1425 S. Andrews Avenue

Suite 250

Ft Lauderdale, FL 33316

William R Hodgens

W.R. Hodgens Marine Insurance, Inc.

wrhodgens@yachtinsure.com

1425 S. Andrews Avenue

Suite 250

Ft Lauderdale, FL 33316

Chris Holcomb

Mhh Insurance Agency

Phone: 206-464-5748

FAX: 206-464-3432

chris@mhhinsurance.com

4012 148th St SE

PMB 104

Mill Creek, Washington 98012

David Hole

Marina Mile Yachting Center

daveholeprojects@aol.com

2200 Marina Bay Drive East

Fort Lauderdale, Florida 33312

Graeme Holman

Phone: 954-868-7842

FAX: 954-920-4268

graemeholman@gmail.com

13745 NW 22nd Street

Sunrise, Florida 33323

Alexandria B Horner

Private Insurance Services

Phone: 573-356-4797

alexandria@privateinsuranceservices.com

2015 SW 20th Street

Suite 200

Fort Lauderdale, Florida 33315

Christopher I Hulbert

Official business name

Phone: 954-608-5207

chris.hulbert@rocketmail.com

801 South Ocean Drive

#604

Hollywood, Florida 33019

William E Husted

US Power Squadrons

772-463-4825

uspsprc@att.net

8851 SW Fishermans Wharf Dr.

Stuart, Florida 34997

Stewart Hutcheson

Harbor & Ocean Services
Phone: 954-449-3861
stewarthutcheson@mac.com
9940 SW 59th Street
Cooper City, Florida 33328

Walter Cooper Jarnagin

McAlpin Conroy, PA
Phone: 305-810-5400
cjarnagin@mcAlpinconroy.com
80 SW 8th St
Suite 2805
Miami, Florida 33130

Earl R Johnson

International Consultants & Investigations, Inc.
Phone: 954-802-1949
FAX: 212-513-0028
johnson@icicompanies.com
401 East Las Olas Boulevard
Suite 1400
Fort Lauderdale, Florida 33301

Terry Jones

Phone: 305-773-8478
CaptainTJ@the-beach.net
326 Madison Street
Hollywood, Florida 33019

Wilnar Julmiste

AndersonGlenn LLP
Phone: 561-893-9192
julmiste@asglaw.com
2650 N. Military Trail
Suite 430
Boca Raton, Florida 33431

Christopher Karentz

S-E-A Ltd.
Phone: 954-777-4790
ckarentz@sealimited.com
5410 NW 33rd Avenue
Suite 100
Fort lauderdale, Florida 33309

Lesley Karentz

STAR Center
Phone: 954-920-3222
lesley@argoship.com
2 West Dixie Hwy.
Fort Lauderdale, Florida 33315

Craig Kartiganer

USAA
Phone: 954-309-4191
FAX: 954 474 0689
Craig.Kartiganer@usaa.com
1000 S. Pine Island Rd.
Suite 420
Plantation, Florida 33324

Allison Kelly

U.S. Maritime Consultants, Inc.
Phone: 305-989-8621
FAX: 305-273-4455
allison_kelly@usmaritime.com
11430 North Kendall Drive 305
Suite 2305
Miami, Florida 33176

Brian P Kelly

U.S. Maritime Consultants, Inc.
Phone: 305-273-4466
FAX: 305-273-4455
brian_kelly@usmaritime.com
11430 N. Kendall Dr, Suite 305
Suite 305
Miami, Florida 33176

Ian Kerr

Kerr Maritime, Inc
Phone: 561-379-7485
ian@kerrmaritime.com
3000 NE 30th Pl
Suite 105-106
Fort Lauderdale, Florida 33306

Dennis I Kerr, NAFI-CFEI

Kerr Fire Investigations, Inc.
Phone: 954-296-4427
FAX: 561-470-1304
denniskerr@bellsouth.net
P.O. Box 880762
Boca Raton, Florida 33488

Richard Kniffin

Aquaventures, Inc.
Phone: 954-646-7633
FAX: 954-894-7402
rkniffin@bellsouth.net
510 S. 58th Ct.
Hollywood, Florida 33023

Donald Lindsay

Taste For Beer
Phone: 954-205-9999
don4orden@gmail.com
505 SW 14th Court, #B
Fort Lauderdale, Florida 33315

Annie Ling-Campise

AIG
Phone: 201-631-4118
FAX: 866-868-3047
annie.ling-campise@aig.com
100 Connell Dr.
Berkeley Heights, New Jersey 7922

Craig P Liszt

Horr, Novak & Skipp, P.A.
Phone: 305-670-2525
FAX: 305-670-2526
cliszt@admiral-law.com
Two Datan Center, Suite 1700
9130 South Dadeland Blvd.
Miami, Florida 33156

Thompson Lykes

Waterclerks, LLC
tlykes@waterclerks.com
POB 523837
Miami, Florida 33152-3837

Captain Michael Lyon

Lyon & Associates
Phone: 805-451-0805
lyon4re@comcast.net
20 Hendricks Isle
Dock 6
Fort Lauderdale, Florida 33301

Neil Maclaren

International Bluewater Marine Services Inc
Phone: 305-466-4483
FAX: 305-466-4483
Intlbwmar@aol.com
P.O. Box 610442
North Miami, Florida 33261-0442

Daniel Marcotte

McAlpin Conroy, PA
Phone: 305-810-5400
FAX:
dmarcotte@mcAlpinconroy.com
80 SW 8th St
Suite 2805
Miami, Florida 33130

Hedi Marzougui

Schuyler Line Navigation Company

Phone: 508-685-7100

hedi.marzougui@gmail.com

1509 SW 5th Pl

Ft Lauderdale, Florida 33312

Richard McAlpin

McAlpin & Conroy, P.A.

FAX: 305-810-5401

rmcalpin@mcalpinconroy.com

80 SW 8th Street

Suite #2805

Miami, Florida 33130

Thomas McConnell

Rimkus Consulting Group

Phone: 954-683-4022

tgmconn@rimkus.com

1460 NW 94th Terrace

Plantation, Florida 33322

Robert D McIntosh

Gunther McIntosh, PLLC

Phone: 954-556-1480

FAX: 954-760-9531

RDM@mcintoshschwartz.com

888 S.E. 3rd Avenue

Suite 201

Fort Lauderdale, Florida 33316

James E Mercante

Rubin, Fiorella, Friedman & Mercante, LLP

Phone: 212-953-2381

FAX: 212-953-2462

jmercante@rubinfiorella.com

630 3rd Ave

New York, New York 10017

Kurt Merolla

MEROLLA YACHT & BOAT MARINE SURVEYORS, Inc.

since 1980

Phone: 954-401-5399

YotSurveyR@aol.com

1021 NE 45th Street

Fort Lauderdale, Florida 33334

David Mesenbring

Honorary Member

dmesenbring@gmail.com

425 23 Ave S

Apt A405

Seattle, Washington 98144

Aaron D Miller

Horizon Naval Architects

Phone: 954-629-9221

amiller@horizon-na.com

760 Taylor Lane Suite 2

Dania Beach, Florida 33004

David Miller

InterMarine, Inc
Phone: 954-894-9895
david@intermarineyachts.com
4550 Anglers Ave
Fort Lauderdale, Florida 33312

George O Mitchell Esq.

Chavin Mitchell Shmuelly, P.A.
Phone: 866-345-2033
FAX: 305-981-1054
gomitchell@cmlawgroup.com
12955 Biscayne Blvd
Suite 201
North Miami, Florida 33181

Oscar Molina

OJM Consultants, LLC
Phone: 954-328-5168
scrmol@att.net
9430 Poinciana Place
Apt 312
Davie, Florida 33324

JoAnna Murphy-Zarbatany

Phone: 514-242-8708
jpmbutterfly@gmail.com
6915 NW 10th Court
Margate, Florida 33063

Captain Steven P Naimoli

Ship to Shore Management Group LLC

Phone: 954-294-1400

FAX: 954-567-1441

steven@naimoli.com

3503 N Dixie Hwy

Oakland Park, Florida 33334

Thomas R Nolan

Latitude Marine, Inc.

Phone: 954-421-0502

latitudemarine@comcast.net

PO Box 249

Deerfield Beach, Florida 33441

Dallas Tiara Norris

Kolisch Marine Insurance

Phone: 954-715-1060

dallas@kolisch.net

14110 SW 15th Court

Davie, Florida 33325

James Okonski

Atlass Insurance Group,
a Risk Strategis Company

Phone: 954-653-2832

jokonski@atlassinsurance.com

3250 North 29th Ave.

Hollywood, Florida 33020

Michelle Otero Valdes

Chalos & Co, P.C.
Phone: 305-377-3700
FAX: 786-580-4671
mov@miamimaritimelaw.co
2030 S. Douglas Road
Suite 117
Coral Gables, Florida 33134

Shary L Patton

Baron Promotions & Marketing
Phone: 954-492-2766
FAX: 954-492-2774
shary@baronmktg.com
6600 NW 16th Street
Suite 8
Plantation, Florida 33313

J Michael Pennekamp

Fowler White Burnett P.A.
Phone: 305-789-9260
FAX: 305-789-9201
jmp@fowler-white.com
Brickell Arch
1395 Brickell Ave, 14 Floor
Miami, Florida 33131

Jeffrey A Perlstein

SafeShip Services, LLC
Phone: 954-249-0818
FAX: 954 423 1493
safeshipsvs@aol.com
721 NW 77th Avenue
Plantation, Florida 33324

Tom Plachter

Marine Management Associates

Phone: 954-205-9805

tom.plachter@outlook.com

2000 S. Ocean Dr. #301

Ft. Lauderdale, Florida 33316

Bill Porter

Kolisch Marine Insurance

Phone: 954-568-7804

Bill@kolisch.net

PO Box 39835

Ft Lauderdale, Florida 33339

Hector V Ramirez

Kelly Kronenberg - Attorneys at Law

Phone: 954-370-9970

hramirez@kelleykronenberg.com

10360 W. State Road 84

Davie, Florida 33324

Lucy Reed

Triton Publishing Group

Phone: 954-525-0029

lucy@the-triton.com

757 SE 17th Street #1119

Ft. Lauderdale, Florida 33316

Michael Reilly

Signs of Reilly

Phone: 954-263-7829

signsofreilly@gmail.com

1121 W. McNab Rd

Pompano Beach, Florida 33069

Herb Rissing

S/V Chesapeake
Phone: 954-463-1414
rissing@gate.net
2430 Tortugas lane
Fort Lauderdale, Florida 33312

Randal S Roden

Rand & Associates
Phone: 561-361-9995
FAX: 561-361-9949
surveyed@bellsouth.net
P.O. Box 1026
Boca Raton, Florida 33429

Rick Salway

Great American Insurance Group
Phone: 212-510-0115
rsalway@gaig.com
2 Tower Center Blvd
16th Floor
East Brunswick, New Jersey 8816

Terri Saxon

Alliance Marine Risk Managers
Phone: 954-982-2502
FAX: 954-616-5191
terri.saxon@alliancemrm.com
777 S.E. 20th St., Suite 230
Ft. Lauderdale, Florida 33316

Mitchell Scavone

Ray Qualmann Marine Construction Inc
Phone: 954-941-0132
denise@qualmannmarine.com
PO Box 1487
Pompano Beach, Florida 33061

Joseph L Schneider

Joseph L. Schneider, P.A.
Phone: 954-925-6166
FAX: 954-921-2411
jls@jlsपालaw.com
1720 Harrison Street
Suite 1805
Hollywood, Florida 33020

Roy Scott

Scott Marine Surveyors
Phone: 631-696-1010
FAX: 631-389-2419
roy@scottmarineofflorida.com
200 Knuth Rd., Suite 238C
Boynton Beach, Florida 33436

Libby Seeburger

Maritime Underwriters, Inc
libby.muifl@gmail.com
7071 West Commercial Blvd
Suite G
Tamarac, Florida 33319

Louis Seide

Founder, Honorary Member
4615 N Park Avenue, #1708
Chevy Chase, Maryland 20815

Laura Sherrod

Private Insurance Services
Phone: 954-802-7429
Laura@privateinsuranceservices.com
2015 SW 20th Street
Suite 200
Ft Lauderdale, Florida 33315

James Simpson

First Republic Bank
Phone: 415-296-5783
FAX: 415 395 5606
jsimpson@firstrepublic.com
111 Pine Street
11th floor
San Francisco, California 94111

Pabitra Singh

SINGH & ASSOCIATES LLC
pabrita@singhandassociates.com
8201 Peters Road, Suite 1000
Plantation, Florida 33324

Jonathan Skipp

Horr, Novak & Skipp, P.A.
Phone: 305-670-2525
FAX: 305-670-2526
jskipp@admiral-law.com
Two Datran Center
9130 S. Dadeland Blvd, #1700
Miami, Florida 33156

Charles Stephens

Charles M Stephens Inc.
FAX: 954-922-4458
cstepcms@bellsouth.net
954 Nautilus Isle
Dania, Florida 33004

Gene F Sweeney

Sallyport Marine Sevices Inc.
Phone: 954-647-6033
FAX: 954-763-7445
genesweeney@hotmail.com
2358 nw 23 road
Boca Raton, Florida 33434

Tyler J. Tanner

Hamilton, Miller & Birthisel, LLP
Phone: 305-379-3686
ttanner@hamiltonmillerlaw.com
150 S.E. Second Avenue
Suite 1200
Miami, Florida 33131

Kassandra Taylor

McAlpin & Conroy, P.A.
FAX: 305-810-5401
ktaylor@mcalpinconroy.com
80 SW 8th Street
Suite #2805
Miami, Florida 33130

Kristene V Tokesky

Lank Oil Company
Phone: 954-978-6600
FAX: 954-974-0854
KTokesky@Lankoil.com
2203 W. McNab Road
Pompano Beach, Florida 33069

Bob Toney

National Maritime Services/National Liquidators
Phone: 954-990-1060
FAX: 954 602 0783
grtoney@natliq.com
1560 Sawgrass Corp. Pkwy
Suite 400
Ft. Lauderdale, Florida 0

Carlos Torres

Liberty Mutual Ins. Co.
Phone: 954-999-7991
FAX: 954-341-3166
carlos.torres131313@gmail.com
8817 NW 45 Place
Coral Springs, Florida 33065

Dalton Trimnal

S-E-A , Ltd
Phone: 704-747-9248
dtrimnal@sealimited.com
5410 NW 33rd Avenue
Suite 100
Fort Lauderdale, Florida 33309

Peter Tyson

Peter R. Tyson, Inc., Marine & Aviation Insurance
Phone: 772-770-0414
FAX: 772-770-0343
tyson@peterrtyson.com
PO Box 644378
Vero Beach, Florida 0

Captain Wendy Umla

Koru International Inc
Koruintl@gmail.com
1323 SE 17th
Suite 220
Fort Lauderdale, Florida 33316

Matthew J Valcourt

Valcourt and Associates LLC
Phone: 305-763-2891
FAX: 305 470-7484
mvalcourt@valcourtlaw.com
850 NE Third St
Suite 850
Dania, Florida 33004

Manny Valdes

Chalos & Co, P.C.
Phone: 305-377-3700
mvaldes@miamimaritimelaw.co
2030 S. Douglas Road
Suite 117
Coral Gables, Florida 33134

Doug Wager

WAGER & ASSOCIATES INC
Phone: 850-492-3315
doug@yachtadjust.com
7231 Lafitte Reef
Pensacola, Florida 32507

Abbigail E. Webb

Saul Ewing Arnstein & Lehr LLP
Phone: 305-428-4517
abbigail.webb@saul.com
Saul Ewing Arnstein & Lehr, LLP
701 Brickell Avenue, 17th Floor
Miami, Florida 33131

Arlene Weicher

Alliance Marine Risk Managers
Phone: 954-610-7165
FAX: 954-616-5191
arlene.weicher@alliancemrm.com
777 S.E. 20th St. Suite 220-230
Fort Lauderdale, Florida 33316

Jim Whiddon

James E Whiddon CPA
Phone: 954-776-5393
FAX: 954-776-7845
jwhiddon@bellsouth.net
6499 NW 9 Avenue, Suite 202
Fort Lauderdale, Florida 33309

Joseph M Williamson

Williamson Marine Surveyors LLC.
Phone: 813-641-1001
FAX: 866-641-5239
joewillsurvey@gmail.com
P.O. Box 117
Ruskin, Florida 33575

Marylou Woods

LEEP
Phone: 954-383-9783
FAX: 954-383-9783
mnwoods@aol.com
1623 Eastlake Way
Weston, Florida 33326

Thomas R Worthington

S-E-A , Ltd
Phone: 954-777-4790
FAX: 954-777-4793
tworthington@sealimited.com
5410 NW 33rd Avenue
Suite 100
Ft Lauderdale, Florida 33309

In Memoriam

Don Cote
Theodore S. Hall, IV
Daniel D. Douglass
Rick Becker
Marilyn M. Yeager
Stanley F. Walden
Ronald E. Stroud
Colin Fellows
Robert D. Miller
Henry Reynolds
Ronald Payne
Bob Depres, Past Skipper
Thomas Correll, Past Skipper
Joseph Millsaps
Peter Maloney
Andrew W. Anderson, Past Skipper
Peter Luckenbach, Founding member
Joyce Gillis, Past Skipper & Founding member
Fredric A. Silberman
Ted Crosby

Fort Lauderdale Mariners Club
PO Box 21750 Fort Lauderdale, Florida 33335-1750
www.ftlmc.org