

G THE GREAT LAKES GROUP

Est. 1899

October 2013

THE OLD SHIPYARD

THE NEW SHIPYARD

The new temporary white Shipyard building was completed February 1, 2012 involved a company investment of \$500,000, required 1,700 construction hours, and will create approximately 40 new full-time local jobs. The temporary building will be replaced in Phase IV by a 65,000 square foot permanent production facility with the goal of a 100-person sustainable work force.

Supplemental berthing on the Cuyahoga River has been used for performing winter work maintenance and repairs to various lake carriers (e.g., M/V BUFFALO in Winter 2011-2012 and M/V AMERICAN COURAGE and S/S ALPENA in Winter 2012-2013).

ABOUT OUR NEW SHIPYARD

Great Lakes Shipyard, a division of The Great Lakes Towing Company, operates a full-service shipyard with a 770-ton Travelift and a drydock in Cleveland which specializes in all types of marine construction and repairs for vessels, tugs, supply boats, ferries, barges, excursion vessels, dinner boats, research vessels, large yachts, and off-site topside work of every kind. The Company and its Shipyard are “small businesses.” Located on a former underutilized “superfund” site in Wards 3 and 15, both are federally-designated HUB Zones in inner-city Cleveland with continuing high unemployment and under employment.

A recent Shipyard Expansion Project was envisaged to take advantage of Cleveland’s central location on the Great Lakes; its great port and river; opportunities to expand our skilled manpower pool utilizing local schools and colleges; availability of underdeveloped and under-utilized land; and our conviction that by utilizing advanced technology, we could diversify and meet the competitive manufacturing challenges of the next century. Further, we found cooperative and encouraging Cleveland-Cuyahoga County Port Authority, State, County and City governments, and the U.S. Maritime Administration for our optimistic plan. Most of all, “we just believed in the future of Cleveland and the Great Lakes.”

ABOUT THE EXPANSION PROGRAM

The Shipyard Expansion Project is a four PHASE project. PHASES I through III have now been completed with the installation of the Travelift at a total cost to date of \$11.345 million. This massive Expansion Project included:

- Land acquisition (now totaling 7.26 acres with a potential additional 8.97 acres under environmental evaluation and contract totaling 16.23 acres)
- Environmental land remediation (from a former Superfund site)
- Bulkheading (1,776 lineal feet)
- Ground stabilization
- Construction of a new headquarters building (7,768 square feet)
- Construction of a new indoor state-of-the-art shipyard facility (10,917 square feet)
- Construction of a concrete reinforced slip
- Acquisition and installation of the 770-ton Travelift
- Construction of a new 68 foot-high temporary Shipyard facility (10,500 square feet)

The Shipyard Expansion Project demonstrated the Company’s commitment to foster economic development by retaining existing jobs and creating new jobs in the old fashioned way – by creating new business opportunities using technologically advanced tools and equipment. The first three PHASES of the expansion effort created economic growth and new career jobs at a time when nationwide, and especially in Ohio, employment and employment opportunities declined.

JOBS CREATED BY SHIPYARD EXPANSION PROJECT

CURRENT COMPANY EMPLOYMENT – Cleveland, OH

(as of July 17, 2013)

- 82 jobs for full-time company employees
- \$66,630 median annual salary including:
 - Company-provided healthcare benefit package with disability and life insurance, and
- 401k (first 3% / 100% match – next 3% / 50% match / aggregate company match 75%)

LOCAL JOBS YET TO BE CREATED - Phase-IV of the Shipyard Expansion Project

(to be completed on or before 2014)

- 36,000 on-site construction hours will be used (equivalent to 4,500 man days of employment or 17 jobs).
- Company goal is to support 100 plus sustainable local full-time jobs with completion of \$10.535 million Phase IV Expansion Project

ECONOMIC RIPPLE EFFECT OF THE SHIPYARD EXPANSION

"The Company has a long-standing policy of supporting Cleveland, the Northeast Ohio Area, and State of Ohio businesses. This policy has a substantial economic ripple effect to Ohio suppliers and vendors, to State, County, and City governments, and local communities."

- The economic ripple effect to Ohio businesses is conservatively estimated at \$0.52 from every revenue \$1.00 the Company receives, excluding the additional positive effect of our \$6.63 million annual payroll in 2011.
- From a national view, the economic ripple effect to other businesses and communities is conservatively estimated at \$0.39 from every revenue \$1.00 the Company receives, excluding the additional positive effect of our \$8.51 million annual national payroll in 2011.

WIRE-NET MISSION BUILDER AWARD RECIPIENT

WIRE-Net selected The Great Lakes Towing Company and Great Lakes Shipyard to receive this year's Mission Builder Award, chosen for investing in Northeast Ohio through plant expansion, job creation, or new business growth. The Company was recognized at WIRE-Net's Mission Builder Awards during their 25th Anniversary Annual Meeting. WIRE-Net is a Cleveland, Ohio company whose mission is to strengthen manufacturing to create healthy communities and fuel economic growth by providing support for manufacturing improvement and human resource management, training and education.

RECIPIENT OF TEAM NEO ECONOMIC DEVELOPMENT PLUS AWARD FOR ASSET CREATION

The Great Lakes Towing Company and its Shipyard were awarded the 2012 Team NEO Economic Development Plus Award for Asset Creation in recognition of their achievements with their \$11 million multiphase Shipyard Expansion Project. Team NEO (Northeast Ohio) is the regional office in Northeast Ohio for the state's JobsOhio business development program and stimulates job growth and economic development in the region. Team NEO offers marketing materials and tools to Northeast Ohio economic development organizations, communities, and businesses to increase regional opportunities.

"Our Success will, in no small way, be attributable to a trained and skilled local work force achieved through Community outreach and training for career jobs."

COMMUNITY OUTREACH & TRAINING FOR CAREER JOBS

SAINT MARTIN de PORRES HIGH SCHOOL (a Cristo Rey Network School)

The Company has committed to its third year as a St. Martin de Porres High School's Corporate Work Study Program partner. Students from various grade levels work one day a week in different departments at the Company headquarters to help fund about 50% of the cost of their education. The relationship between the school and the Company is aimed at assisting the young men and women develop habits that give them an introduction to the marine industry and enable them to be successful in college, careers, and life.

CLEVELAND MUNICIPAL SCHOOL DISTRICT'S MAX S. HAYES HIGH SCHOOL

For the past 20 years, the Company has had a cooperative working agreement with the Cleveland Municipal School District's Max S. Hayes High School, a model inner-city school just a short walk from the Shipyard, downhill from West 45th Street and Detroit Avenue. Among the manufacturing courses of instruction is welding training – the specific skills needed for a shipyard. The Company, in cooperation with the District and the School, has developed a training program for students enrolled in the School to obtain on-the-job supervised training in a practicable way through a structured systematic program in the

Shipyard. The Shipyard includes a classroom for instruction. For students desiring to gain a skilled occupation, the Company's Training Program provides a step-by-step paid program of practicable instruction. Paid summer jobs and full-time career jobs are offered to graduates who obtain their High School Certificate and successfully pass the welding courses.

CUYAHOGA COMMUNITY COLLEGE

The Company has entered into a Service Learning Affiliation Agreement with Cuyahoga Community College to provide a location for college students to obtain a learning experience in the Shipyard.

LORAIN COUNTY COMMUNITY COLLEGE

The Company has entered into a Memorandum of Understanding with Lorain County Community College to conduct and use the to-be-built Wind Turbine Laboratory Facilities on the Shipyard site for training. The Shipyard will be an off-campus education location for Lorain County Community College available to individuals associated with the Alternative Energy College Program. Associates will be engaged in the construction, maintenance and operation of Wind Turbine Facilities and measurement equipment.

*"A More Ambitious Project – Year-Round Manufacturing -
Creation of 100 Sustainable Marine Industry Career Jobs"*

MORE JOB CREATION - PHASE IV - NOW UNDERWAY

All Weather Undercover Facilities for Year-Round Work

The interim PHASE IV project is now underway with the acquisition and installation of a temporary Engineering Annex Building and the acquisition and installation of a temporary industrial tensioned fabric building (an all-weather work space). With a current order book of \$29.5 million and extending through 2013, the new temporary facility is a necessary measure that allows work to be performed year round and assures that job creation is to be sustained while PHASE IV is in progress.

PHASE IV is scheduled to be completed by July, 2014 at an estimated cost of \$10.535 million. It includes the acquisition and bulkheading of an additional 8.97 acres of contiguous land to the west of the current facility; acquisition and installation of a temporary Engineering Annex Building; acquisition and installation of a 10,500 sq. ft temporary industrial tensioned fabric building; and construction of a permanent 68,000 sq. ft. shipyard building and manufacturing facility that will include major material handling and processing machinery typically found in state-of-the-art fabrication buildings. This shipyard building will also include classrooms, laboratories for engineering research, and design and job training facilities. The new 68,000 sq. ft. - 72' high, multi-purpose, all-weather, covered, and enclosed facility will occupy 2.0 acres of property just to the west of the Travelift slip and will permit year-round Shipyard production without concern for inclement weather. So large is the new covered facility that the Travelift will be able to enter the building with the vessel in the sling, and the building will be able to accommodate about 6-8 or more vessels of every sort at one time.

Conceptual views of the to-be constructed all-weather production facility

Upon completion of PHASE IV, we anticipate that the completed Shipyard Expansion Project will have created 100 new sustainable career jobs and will contribute to increased regional economic growth and new business opportunities on land that was formally an underutilized Superfund site.

"Our Travelift is 'not just any Mobile Vessel Hoist.'"

THE NEW TRAVELIFT

Great Lakes Shipyard's new 770-ton (or 700 metric tons) Travelift was manufactured by the world-renowned Marine Travelift, Inc. of Sturgeon Bay, Wisconsin. So well known is the manufacturer's brand name that any mobile vessel hoist, no matter the manufacturer, is, by common usage in the industry, referred to as a "Travelift." It is the largest on the Great Lakes in the United States and Canada, second largest in the Western Hemisphere (The largest is in Norfolk, Virginia), and third largest in the world (The 1st is in Norfolk, Virginia, and the 2nd is in Singapore). The Travelift was dedicated on July 29, 2011, and the principal speaker was The Honorable John D. Porcari, Deputy Secretary of Transportation with the U.S. Department of Transportation. The sponsor was Rebecca N. Starck, MD, Chair, Regional Obstetrics and Gynecology of the Cleveland Clinic.

Our Travelift allows simultaneous new construction and/or repair of multiple boats and barges to permit the expansion of the Shipyard's vessel repair and marina service capabilities. The Hoist will also set the stage for our participation in intermodal logistics support on the "Marine Highways," in the near and offshore wind industries, as well as in the design and construction of wind platforms and operations and maintenance support of offshore wind projects.

The new Travelift can accommodate the simultaneous repair and construction of 10 or more vessels including US Coast Guard, US Geological Survey, and other government vessels, tugs, barges, ferries, workboats, dinner boats, yachts, and an entire array of "truckable" barges and platforms of every sort. It allows for rapid emergency response for repairs and timely return to service and also permits longer term projects to remain "drydocked" on land. The Travelift adds a new dimension to the capabilities of the Port of Cleveland.

The name "AMERICA" was selected to commemorate a Company tugboat of the same name which was acquired in 1899 at our founding. Built in 1897, the tug AMERICA proved to be a true breakthrough in the development of modern steel-hulled tugs on the Great Lakes. The AMERICA revolutionized the role of tugs in ship handling and was the symbol of a giant step in design and construction. She was named AMERICA reflecting the deep pride of the owners, and "as a symbol of their country's growing technological role on the world scene." (*Excerpted from a 1997 article "Happy Birthday America 1897-1997" by Alexander C. Meakin*) Perhaps as interesting, is that the original tug AMERICA has been, over the years, rebuilt, repowered, renamed; and rebuilt, repowered and renamed again "WISCONSIN". It continues to operate with distinction as a fleet tug engaged in harbor assistance in Great Lakes ports some 115 years later.

As we now expand our marine transportation, construction-repair and marine logistics business for the future, we take deep pride in our new acquisition which will improve productivity, competitiveness, and create sustainable jobs. Not unlike the high hopes of our Company's management in 1897, we hope that the Travelift "AMERICA" will stand "as a symbol of the country's commitment to revitalize its shipyard industry and manufacturing base for the economy and its national defense."

CURRENT ORDERBOOK

SHIPYARD REPLACES PROPULSION CONTROLS ON USCGC MOBILE BAY

Great Lakes Shipyard is completing the replacement of the main propulsion control system on the United States Coast Guard Cutter MOBILE BAY. This contract included installation of new main propulsion control systems for the entire fleet of nine 140-foot Bay Class of Ice Breaking tugs. This work marks the final installation under a five-year contract with the USCG's Engineering Logistics Center, Baltimore, MD. The Shipyard's mobile vessel crew is conducting the work on-site in Sturgeon Bay, Wisconsin.

R/V SPENCER F. BAIRD REPAIR CONTRACT AWARDED TO SHIPYARD

Great Lakes Shipyard was awarded a contract by the U.S. Fish and Wildlife Service, a Department of the Interior agency, for the five-year drydocking and inspection of the R/V SPENCER F. BAIRD. The Shipyard hauled out the R/V SPENCER F. BAIRD using the Travelift. Work includes drydocking, a complete exterior repainting, bow thruster replacement, its five-year survey, and other miscellaneous repairs. The project is to be completed early November.

SHIPYARD TO FABRICATE NEW FLOATING BREAKWATER FOR WHISKEY ISLAND

Great Lakes Shipyard has been awarded a contract by Whiskey Island Marina to fabricate a new floating breakwater. The Shipyard will fabricate two (2) 150' long steel cylindrical modules that will be bolted together and anchored in the lake bottom in front of the marina. The project is to be completed by mid-November. The 10-foot diameter breakwater is used for wake attenuation to protect the boats and docks in the marina basin from heavy weather.

RECENT COMPLETED PROJECTS

SHIPYARD DELIVERS TUG ATLAS TO SEACOR

Great Lakes Shipyard completed and delivered the tug ATLAS to SEACOR Holdings Inc. and is now operating in Port Arthur, Texas. Jensen Maritime Consultant, Inc. of Seattle, Washington designed the tug to the highest standards of the American Bureau of Shipping. The 92-foot, 4,640HP, FIFI 1, 60-ton bollard pull ASD tugboat is purpose-built for ship assist, escort, and advanced firefighting services in a refinery setting.

SHIPYARD DELIVERS TUG AURA TO E. N. BISSO & SON

Great Lakes Shipyard completed and delivered the tug AURA. The tug was sold to E. N. Bisso & Son for operation in New Orleans, Louisiana. The tugboat was designed to the highest standards of the American Bureau of Shipping. It is a 92-foot, 4,640HP, FIFI 1, 60-ton bollard pull ASD tugboat and was purpose-built for ship assist, escort, and advanced firefighting services in a refinery setting.

DRYDOCKING & REPAIR OF USCG CUTTER NEAH BAY (WTGB-105)

The Shipyard hauled out the USCG Cutter NEAH BAY to perform routine drydocking and underwater hull maintenance such as inspection and testing of propulsion systems; overhaul of sea valves and shaft seal assemblies; and other various cleaning, inspections, and repairs.

SIMULTANEOUS EMERGENCY REPAIR JOBS AT THE SHIPYARD

McKeil Marine of Hamilton, Ontario contracted Great Lakes Shipyard to provide unscheduled work on their tug LEONARD M. The Shipyard hoisted the tug using its Travelift, drydocked the vessel, and performed repairs to one of the tug's propulsion units all in a two-day turnaround. At the same time, Huffman Equipment & Contracting's pushboat BENJAMIN RIDGEWAY was hauled out for unscheduled repairs to the keel coolers and other various underwater hull repairs. The 60-foot tug was lifted out of the water and was re-launched and safely the very next day.

DRYDOCKING & REPAIRS ON LUEDTKE'S TUG KRISTA S

Luedtke Engineering's tug KRISTA S. came to Great Lakes Shipyard for emergency repair work. The vessel was hoisted out of the water using the Company's 770-ton travelift and drydocked for an underwater hull survey and various repairs.

SHIPYARD COMPLETES WINTER WORK ON THREE LAKERS

Great Lakes Shipyard completed winter work and lay up for Interlake Steamship Company's ATB DORTHY ANN and PATHFINDER, Inland Lakes Management's S/S ALPENA, and American Steamship Company's AMERICAN COURAGE. The various work included miscellaneous steel work, generator maintenance, main drive unit maintenance, and other various repairs.

DRYDOCKING & REPAIRS COMPLETE ON MILLER BOAT LINE'S M/V ISLANDER

Great Lakes Shipyard performed drydocking, repair, and hull repainting on Miller Boat Line's ferry M/V ISLANDER. The vessel was hauled out using the Shipyard's Travelift and underwent its five-year US Coast Guard inspections. Other repairs were performed on the Ferry M/V WILLIAM MARKET; this is the first drydocking and repair contract that the Shipyard had with the M/V ISLANDER.

TOWING COMPANY'S MAJOR FLEET OVERHAUL PROGRAM

The Great Lakes Towing Company is undergoing an overhaul program for its fleet of tugboats. The IDAHO was the fourth of the Company's tugs to undergo an overhaul at the Company's shipyard. The tugs OHIO, ILLINOIS, and IOWA had their overhauls completed and inspections as part of the Company's initiative.

USCG INSPECTIONS FOR DINNER BOAT GOODTIME III

Cleveland's GOODTIME III received its five-year US Coast Guard hull survey for renewal of its Certificate of Inspection at Great Lakes Shipyard. Repair work, including cleaning and painting, followed. Great Lakes Shipyard has performed work on the previous vessels, GOODTIME and GOODTIME II as well; this was the first repair contract that Great Lakes Shipyard had with GOODTIME III.

LOAD LINE RENEWAL FOR DUROCHER MARINE BARGE

Great Lakes Shipyard hauled out Durocher Marine's Barge D2006 for ABS Load Line renewal surveys. The 195' x 40' x 12' barge is the longest vessel the Shipyard has drydocked using the Travelift. This is the 2nd time in as many months that Great Lakes has provided these services to Durocher. Great Lakes lifted Durocher's 140' x 39' x 9' "Barge 142" for the same purpose. Both barges were hauled out, placed on blocks, cleaned, inspected and repaired as needed, and re-launched within 24-hours each.

USCG CUTTERS IN FOR REPAIRS

US Coast Guard Cutter BUCKTHORN was lifted out of the water for drydocking, steel and other repairs, and cleaning and painting utilizing the Shipyard's Travelift.

USCGC MOBILE BAY received emergency drydocking and repairs to the bow thruster on its 120-foot Aids to Navigation Barge. The barge was hauled using the Shipyard's 770-ton Travelift. The shipyard immediately removed the bow thruster and disassembled the thruster in its shop for repairs. Upon completion of the repairs, the unit was reinstalled and tested, and the tug and barge departed just three days later.

SLURRY TANKS CONSTRUCTED AND DELIVERED FOR PITTSBURGH TANK CORPORATION

Pittsburgh Tank Corporation awarded Great Lakes Shipyard a contract to construct multiple lime slurry tanks and storage silos. Upon completion of the construction project, The Great Lakes Towing Company was then awarded a towing contract to transport the constructed tanks by tug and barge to a project location in Essexville, Michigan.

ODNR R/V GRANDON REPAIR CONTRACT COMPLETED

Great Lakes Shipyard completed repairs on the Ohio Department of Natural Resources research vessel GRANDON. ODNR awarded Great Lakes Shipyard with a contract to provide repairs to the vessel, including drydocking, blasting, painting, and electrical and lighting replacements.

SHIPYARD DELIVERS TUG TO PUERTO RICO TOWING & BARGE CO.

The HANDY THREE was sold to Puerto Rico Towing & Barge Co. for use as a harbor tug in its homeport of San Juan. The "HANDYSIZE" Class harbor tug was designed by Jensen Maritime Consultants, Seattle, Washington and built by Great Lakes Shipyard. This 3,200HP tug has a bollard pull of 45-metric tons. It is extremely maneuverable in harbor work and also can be utilized in construction operations as well as for coastal barge towing. It has a low profile pilothouse with 360° visibility which permits it to maneuver under the sheer of container ships and in the bow and stern areas of a vessel.

M/V PELEE ISLANDER UNDERWENT REPAIRS AT SHIPYARD

The Ontario Ministry of Transportation (MTO) awarded the contract for its 5-year drydocking of the M/V PELEE ISLANDER to Great Lakes Shipyard. The vessel underwent hull inspection and painting; propeller, shaft, and rudder inspection; steel work; and other routine maintenance. The M/V PELEE ISLANDER, a passenger ferry operated by Owen Sound Transportation Company, an Agency of the Province of Ontario Ministry of Northern Development, Mines and Forestry, provides transportation services between Kingsville, Leamington, Ontario; Pelee Island, Ontario; and Sandusky, Ohio.

US BRIG NIAGARA DRY DOCKS AT GREAT LAKES SHIPYARD

Erie, Pennsylvania's Flagship, the US Brig NIAGARA, had bow framing replaced at Great Lakes Shipyard. The work on the NIAGARA included replacing three frames and took approximately four weeks. In September 2011, the NIAGARA spent two weeks in the Shipyard's drydock for surveying, hull cleaning and painting, propeller inspection, and other routine maintenance. The Shipyard previously installed auxiliary engines and has been contracted to conduct the NIAGARA'S routine inspections in compliance with federal regulations, the U.S. Coast Guard, and the American Bureau of Shipping since.

LAKE CARRIER BUFFALO TO GREAT LAKES SHIPYARD FOR REPAIR

American Steamship's 634' long, 68' wide Lake Carrier BUFFALO was in Cleveland this winter for repairs to be performed by Great Lakes Shipyard. The maintenance and repairs included painting, cargo hold repairs, work on both the incline hopper and boom hopper wear plates, and ballast tank repairs.

SHIPYARD COMPLETES REPAIRS TO CANADIAN TUG - BARGE UNIT

McKeil Marine of Hamilton, Ontario, Canada contracted Great Lakes Shipyard to provide winter layup and repair work on the tug and barge JOHN SPENCE and NIAGARA SPIRIT. The Shipyard performed general steel work on both the tug and barge and installed a winch system for the cover of the NIAGARA SPIRIT.

UPGRADES TO INTERLAKE'S TUG DOROTHY ANN

Great Lakes Shipyard, a Rolls-Royce Commercial Marine service center, performed an upgrade to the tug DOROTHY ANN by converting the Rolls-Royce/Ulstein azimuth thrusters from fixed-pitch to controllable-pitch propellers. The project included replacement of the lower drive units, as well as all thruster control systems on the vessel. This tug-barge unit is owned by Interlake Steamship Company and is a bulk carrier on the Great Lakes

SHIPYARD DELIVERS PORT OF MILWAUKEE, WISCONSIN WORKBOAT

Great Lakes Shipyard delivered the workboat, JOEY D, to the Port of Milwaukee, Wisconsin in early Spring 2012. The Shipyard was awarded the contract for the construction of a 60-foot work boat for the Port. Designed by Jensen Maritime Consultants, Seattle, Washington, the vessel has a maximum speed of 10 knots and is powered by a single 405 HP Cummins QSK11 Tier II diesel engine. Specifically designed for operation in ice, the vessel is used as a "day boat" for general harbor work, icebreaking, salvage, and dive operations,

US GEOLOGICAL SURVEY RESEARCH VESSEL DELIVERED TO OSWEGO, NEW YORK

The U.S. Department of the Interior's U.S. Geological Survey's Great Lakes Science Center awarded Great Lakes Shipyard a contract to build the new research vessel, KAHO, for operation on Lake Ontario. The vessel's capabilities include trawling, deploying hydro-acoustic equipment, and gill netting. It is equipped with state-of-the-art scientific instrumentation to improve the understanding of deep-water ecosystems and fishes on the lake.

US GEOLOGICAL SURVEY RESEARCH VESSEL DELIVERED TO SANDUSKY, OHIO

The U.S. Department of the Interior's U.S. Geological Survey's Great Lakes Science Center awarded Great Lakes Shipyard a contract to build the new research vessel, MUSKIE, for operation on Lake Erie. The vessel's capabilities include trawling, deploying hydro-acoustic equipment, and gill netting. It is equipped with state-of-the-art scientific instrumentation to improve the understanding of deep-water ecosystems and fishes on the lake.

UNIQUE RESTROOM BARGES BUILT FOR NATIONAL PARK SERVICE

Great Lakes Shipyard constructed public-use restroom "truckable" barges for the National Park Service. Delivered to Stillwater, MN on the St. Croix National Scenic Riverway, they are designed specifically for boater and camper use. For optimal utilization, the barges are able to be connected together in sets or floated independently. Each set is equipped with an ADA compliant restroom, gangway, and lift. The lift is used to transport a disabled person from their boat to the barge to use the restroom and back to their boat. The Shipyard incorporated renewable energy into this project by utilizing solar panels to power the ADA lift and mooring lights. These features allow the units to be utilized anywhere on the river without the need for shore power.

US COAST GUARD CONTRACT FOR MAIN PROPULSION CONTROL SYSTEM UPGRADES 140-FOOT BAY CLASS ICE BREAKING TUGS

Under a five-year contract with the USCG's Engineering Logistics Center, Baltimore, MD, the Shipyard completed an eight-week, on-site replacement of the main propulsion control system on the USCG Cutter Sturgeon Bay in Bayonne, New Jersey. This contract included installation of a new control system for the entire fleet of nine Ice Breaking Tugs.

NY POWER AUTHORITY BARGE CONSTRUCTION CONTRACT

Great Lakes Shipyard was contracted by the New York Power Authority to fabricate and deliver a new Ice Class 80'x 34' x 5' Pedestal Crane Barge for the Authority's Niagara River Ice Boom Operations in Buffalo, NY. The Great Lakes Towing Company's tug delivered the new barge to Buffalo, NY after completion.

M/V PUT-IN-BAY FERRY RECONSTRUCTION & REPOWERING

Miller Boat Line contracted the Shipyard to enlarge the ferry by cutting it into two sections and inserting a newly fabricated 40-foot mid-body section to increase the vessel's size and carrying capacity by nearly double. During the construction project, the Ferry's original engines were replaced with new environmentally sound diesels engines. The new engines meet U.S. EPA air emissions regulations and utilize bio-fuel to deliver superior fuel economy, durability, and reliability. The project also included installation of new articulating rudders, a new steering system, new main engine keel cooling system, generator overhauls, and new propellers.

SHIPYARD DELIVERS HARBOR TUG TO HONDURAS

This 2,800HP HandySize tug was sold to Electrica S.A. of San Pedro Sula, Honduras, Central America. The tug is now used for harbor assist work in Puerto Cortes, a principal port located on the north coast of Honduras. The buyer of this tug indicated that when design, quality, availability of spare parts, timeliness and cost were considered, Great Lakes Shipyard was the most

SHIPYARD DELIVERS HANDY SIZE TUG TO CARIBBEAN COMPANY

This HandySize tug was sold to Red Cape Marine Corporation, Cayey, Puerto Rico for use in the Caribbean for coastal and harbor use and for towing oil barges between the Islands of the Caribbean.

NEW NICHE “TRUCKABLE” BARGES & BOATS

The Shipyard has found a “niche” in the barge-building market. To date, thirty-two (32) “truckable” barges, boats, and other sectional units have been built and delivered. The Shipyard expanded its operations to the construction of “truckable” over-the-road sized interlocking barges and platform units which permit expandability. The units are ideal for inland lakes and construction projects and are marketed commercially and for the Government throughout the U.S. and overseas.

WATER WITCH WORK BOATS

The Water Witch Waterways Management Vessel has proven to be a highly effective specialized debris collection vessel in the fight against marine debris, offering a safe and reliable clean-up system. The boat has the ability to pick up all types and sizes of floating and submerged debris and also tackles other waterway management issues such as removing invasive aquatic vegetation. With a large capacity general purpose loader, this craft can scoop up many tons of trash and debris a day and has been at the forefront of marine clean-up programs throughout the world. Great Lakes Shipyard is the exclusive North American manufacturer of Water Witch Marine Clean-Up Vessels.

A COMMITMENT TO THE ENVIRONMENT AND SAFETY

The Great Lakes Group and its affiliated companies are committed to policies and new equipment that support a sustainable environment. As a signal to all, at our new Cleveland Headquarters, Great Lakes Shipyard facilities fly a new environmental flag. The so-called “Great Lakes Green Flag” which was specifically designed for our companies features the Cuyahoga River, Lake Erie, and the “green” environs of nearby Wendy Park.

The new vessels and equipment we construct or repair minimize their environmental impact through use of advanced diesel engines and associated equipment which are specifically designed to reduce air emissions and other environmental toxins. Recyclable materials are also used in the construction and procurement processes wherever possible.

The land now utilized by Great Lakes Shipyard is located on the site of the old American Shipbuilding Corporation shipyard operated in the early 1900s with 100+-year old buildings and structures. The site was first identified as one of the top six national “superfund” sites, then remediated to a “Brownfield” site, and now, with our further remediation, it has now been restored for industrial use and designated as “No Further Action,” the highest standard. Made possible by a Clean Ohio Remediation Fund Grant from the State of Ohio and a Brownfield Redevelopment Loan from Cuyahoga County, the redevelopment of this substantial waterfront property into a productive shipyard work place is quite an accomplishment in restoring the extensive underdeveloped land in our region to productive use after being idled for many decades.

Our new headquarters, the shipyard facilities, and the Travelift incorporate many sustainable design elements and construction practices that significantly reduce the negative impact of industry on the environment through the incorporation of “GREEN” technology in their designs. The host of “GREEN” initiatives include a stringent Storm Water Pollution Prevention Plan; bulkheading; a new sanitary system; rapidly deployable waterfront containment systems; a bio-retention basin and filtration system for removing sediments in water run-off which replenishes the underground aquifer; use of recycled and recyclable materials; construction waste management; indoor air quality management; daylighting and tinted glass; photo light sensors to conserve energy; silver roofing for reflectivity; and substantial landscaping. Mindful of post 911 homeland security requirements and being co-located with the City of Cleveland’s Garrett A. Morgan Water Plant, the new facilities incorporate dock and property outdoor lighting, security fencing, motion detectors, card swipes, remote cameras, and 24-hour monitoring that includes fire detection and security alarm systems.

The Great Lakes Group envisions creating new career jobs by creating new marine manufacturing and near and offshore wind business opportunities. The new PHASE IV facility will be suitable for offshore and near-off shore wind farm and carbon fiber manufacturing, support operations and training. Incorporated into the design of the new facilities are new office and warehouse facilities to be used to support the *Case Western Reserve University’s Wind Energy and Control Systems Center* for monitoring, maintaining, training personnel, and operating wind turbines; all key to develop new research and experimentation to reduce the current cost of wind turbines and ultimately the cost of wind energy by improving their efficiency and availability. The results of the research and experimentation will also be used to obtain data for future Lake Erie offshore wind farm developers for training and the design and development of offshore deployment vessels.

ABOUT THE GREAT LAKES GROUP

Because of its lakes-wide presence and dominance in the Great Lakes tugboat market, the Company is more widely known just as “The Towing Company,” as if there were no other. Founded by John D. Rockefeller, the Company is now celebrating its 115th year in continuous business. Throughout its long history, it has been headquartered in the Terminal Tower in Cleveland until its move to the present site. What is not so widely known is that “The Towing Company” is a full-service marine transportation company – actually a “Group” of companies engaged in marine-related businesses operating on the East, Gulf, and West Coasts of the United States, as well as in Puerto Rico, in the islands of the Caribbean, and internationally. The Group of Companies also includes: Tugz International LLC, specializing in vessel design, building and chartering; Admiral Towing & Barge Company, primarily engaged in government operations; Soo Line Handling Services, Inc., providing line handling services at the US Army Corps of Engineers at the Soo Locks, Sault Ste. Marie, Michigan; Puerto Rico Towing & Barge Co., engaged in marine transportation services in San Juan, Puerto Rico and the islands of the Caribbean; and Wind Logistics Inc., a newly formed company for participation in the developing off-shore wind turbine industry.

Throughout our long corporate history, The Great Lakes Towing Company has always operated a Cleveland Shipyard. Originally located on Jefferson Road in the Flats until the Great Cuyahoga River fire in 1952 when it moved to the present site in the Old River Bed, the Shipyard constructed many of its tugs and repaired all of the Towing Company’s tugs and barges throughout its history. Later, in 1983, the Shipyard entered the commercial ship repair business, but the scope and volume of this business was restricted due to the physical size of the facility and the limited lifting capacity of its 250 ton drydock. To revitalize and expand our traditional maritime businesses, the Company decided to embark on the bold four-phase Shipyard Expansion Project.

On the Great Lakes, we provide tugboat and towing services in the Ohio ports of Cleveland, Ashtabula, Conneaut, Fairport, Lorain, Huron, Sandusky, and Toledo; but our fleet of tugboats also serves more than 32 other Great Lakes ports located on all five Great Lakes and on all eight U.S. Great Lakes States - New York, Pennsylvania, Ohio, Michigan, Illinois, Indiana, Wisconsin, and Minnesota and the St. Lawrence Seaway to Montreal, Canada. The Company’s tugboat services cover more than 8,300 miles of shoreline and a water surface area of roughly 100,000 square miles, an area officially identified as the nations “fourth seacoast,” and equal in distance to any of the other seacoasts.

Our tugs are maintained to the highest standards, and we are members and active participants in the American Waterways Operators Responsible Carrier Program, a third-party audited safety program recognized by the US Coast Guard. We are the largest employer of Tugmen on the Great Lakes. Our licensed Captains and licensed Engineers are affiliated with the International Organization of Masters, Mates & Pilots, Great Lakes and Rivers Maritime Region, AFL-CIO. Our Deckhands and Acting Engineers are affiliated with the Seafarers International Union of North America, Atlantic, Gulf, Lakes, and Inland Waters District/NMU, AFL-CIO. Our tug crews have the best kind of qualifications you can find – seasoned experience. Most have towed on the Lakes for years and are well-versed in the peculiarities of the harbors they work. Many of them are second or even third generation employees.

OHIO SUPPLIERS, VENDORS & SERVICE PROVIDERS

"We support Cleveland, Northeast Ohio Area, and Ohio Businesses; and the economic ripple effect to these other businesses is conservatively estimated at \$0.52 from every revenue \$1.00 we receive excluding the additional positive effect of our \$6.63 million dollar payroll."

12five9, LLC
 A-All Ashtabula Sewer & Septic
 A Better Place Restaurant
 ABC Rental Center
 ABD Freight System, Inc.
 ABS Services Inc.
 Ace
 Activities Press, Inc.
 Action Door
 Scott Adams Construction Ltd.
 ADT Security
 Advanced Auto Glass, Inc.
 Aerial Aspect Photography
 A.H. Marty Company
 Air Gas – Great Lakes
 Air Power Of Ohio Inc
 Air-Rite Service
 Air Services Of Cleveland, Inc
 AISCO Metalizing Corp.
 Akron Cotton Products Inc
 All Aerials, LLC
 All Erection & Crane Rental
 All Specialized Transportation
 Alpha Pest Control
 Alternative Computer
 American Red Cross
 Ameriflag, Inc
 Anthem Blue Cross Blue Shield
 Anything Promo & Force 5
 APO Inc.
 Area Temps Inc
 Around Downtown Catering
 Art Cook Remodeling
 Art Window Shade & Drapery
 Ataturk Restaurant
 Aurand Manufacturing
 Autogate
 AutoZone
 Aztec Steel Corporation
 B&W Auto Electric, Inc.
 B-Par, Inc.
 Babin Building Solutions
 Baird Bros. Sawmill, Inc.
 Baker Hostetler LLP
 Baltic-Clifton Shell
 Bambeck Auctioneers, Inc.
 Barnes Wendling CPAs
 Bass Ford
 Mike Bass Truck Center
 Karen H. Bauernschmidt Co. LPA
 B&W Auto Electric, Inc.
 Bay Furnace & Sheet Metal
 Beacon Gasket and Seals Co.
 Beacon Hausheer Marine Co.
 Beacon Metal Fabricators, Inc.
 BDI
 Benesch, Friedlander & Coplan
 Berea Metals & Recycling Co.
 Best Buy
 Best Tool LLC
 Beverage Machine & Fabricators
 Binkelman Corporation
 Blast-One
 Boiler Specialists Inc
 Boilers Cont. & Equipment
 Bon-Bon
 Brennan's Floral Gift Shop
 Buckeye Handling Equipment
 Buckeye Power Sales
 Buckeye Valve Inc
 Cadventure, Inc.
 Camcode
 Calvetta Bros.
 Stephen Campbell & Associates
 Carboline Company
 Carrick Flowers
 Catering Call
 CB Software Systems Inc.
 CEVA Logistics
 Cincinnati Life Insurance Co.
 Cintas First Aid & Safety
 Chicago Title Insurance Co.
 Chipotle
 Cleveland Business Consultants
 Cleveland-Cuyahoga County Port Authority

Cleveland Indians
 Cleveland Key Shop
 Cleveland Public Power
 Cleveland Public Theatre
 Cleveland Rowing Foundation
 Cleveland Security
 Cleveland Ship Repair Co.
 Cleveland State University
 Cleveland Vicon Company, Inc.
 Cliff's Auto Glass
 Clinton Aluminum & Stainless
 CLS Services Inc
 Columbus Equipment
 Comfort Inn East
 Comprehensive Medical
 Computer Systems Development
 Conrad's Total Car Care
 Constantino's Market
 Consumers Steel Products
 Contemporary Electric
 Continental Airlines
 Contractors Steel
 Cooling Systems, Inc.
 Cooper Disposal
 Corrosion Prevention Sales
 Critter Control
 Crop
 Crown Warehousing & Logistics
 Culligan of Northeast Ohio
 Cummins Bridgeway
 Cuyahoga Machine Co.
 CVS Pharmacy
 Darling Fire & Safety
 Dar-Tech
 DataVoice
 Days Inn Lakewood
 Dayton Freight Lines
 Deacon's Chrysler Jeep
 Decker Steel & Supply
 Dennis B. Pell
 The Dependable Painting Co.
 The Diner on Clifton
 Disc Environmental Service Inc.
 Dimensions in Flooring, Inc.
 Diskcopy LLC
 Distillata Company
 Diversified Air Systems
 Dometic Group
 Don's Lighthouse Grille
 Donn R. Nottage Photography
 Dougherty Lumber Company
 Duramax Marine
 East Side Ace Hardware
 Elyria Fence Inc.
 Enviro Serve
 Erie Design
 Euclid Glass
 Event Source
 Fair Media Advisors
 Famous Enterprises
 Famous Supply Co. of Cleveland
 FastSigns Inc.
 Fat Cats Restaurant
 Federal Gear
 Federal Marine Terminals Inc.
 Federal Welding Fabricating
 FedEx
 Feren Fruit
 1st American Courier LLC
 First American Title Insurance
 Filter Factory
 Flannery's Pub
 Flats Industry
 Fleetwise Truck Parts
 Fluid Mechanics
 Fluid Systems Service Corp.
 Food for Thought
 Force 5 Productions
 Forest City Management
 Forms Associates Inc.
 Fulton Armature Inc.
 Fuses Unlimited
 Fyr-Fyter Sales & Service
 The John F. Gallagher Company
 Ganley Chevrolet

Gardiner Trane
 Gardner Inc.
 Garrett & Associates, Inc.
 Gate Operator Systems Inc.
 Gateway Electric Inc.
 Geostar Communications
 Giant Eagle
 Gillespie Backflow, Inc.
 Bob Gillingham Ford, Inc.
 Gino's Awards
 Glass Fabricators, Inc.
 GPS Crane Services
 Graffiti
 Grainger
 Gray Container LLC
 Great Lakes Fence Co.
 Great Lakes Construction Co.
 Great Lakes Power Companies
 Great Lakes Power Products
 Green Circle Growers, Inc.
 Great Lakes Power Service
 Greater Cleveland Council
 Guardian Auto Glass
 Gypsy Bean Cafe
 Haley & Aldrich
 H Hansen Industries
 H. Leff Electric Company
 Halvorsen Boiler & Engineering
 Harbor Freight Tools
 The Harp
 Hartzell, Inc.
 Hennings Quality Service, Inc.
 Hercules Engine Components
 HKM Direct Market Communications
 The Hoffman & Harpst Co, Inc.
 Holiday Inn
 Home Depot
 Hose Sales Direct
 Houlihan's
 House of Blues
 Huffman Equipment Rental
 Hughies Audio Visual
 Hull & Associates, Inc.
 Hydratech Engineered Products
 Imperial Metal Solutions
 Industrial Valves
 Inland Waters of Ohio
 International Investigations
 Italian Creations
 J and L Door Service
 J.F. Good Co.
 J.V. Janitorial Services
 Jackson Lewis LLP
 Jay Industrial Sales
 Jim Cox & Associates
 Jno J. Disch Company
 John Lance Ford
 Johnstone Supply
 JT Mechanical LLC
 K-Mart
 Kaufman Container
 Kelly Inspection Services
 Ken's Transport
 Key Bank
 M. Kidd Snap-on-Tools
 King Excavating
 King's Process Equipment
 Kirk Battery Co.
 Kody Marine Survey Company
 Koehler Rubber & Supply Co.
 Kottler Metal Products
 Kraft Fluid Systems, Inc.
 Lakefront Hardware
 Lakehouse Publishing Company
 Lakeland Bolt & Nut Company
 Lakeland Electric Supply, Inc.
 Lakeside Supply Co.
 Landscaping Ideas, Inc.
 LaQuinta Inn & Suites
 H. Leff Electric Company
 Leff Wire & Cable LLC
 Legend Tube & Metal Sales Co.
 Level 3 Communications LLC

OHIO SUPPLIERS, VENDORS & SERVICE PROVIDERS

(Continued)

David V. Lewin Corp.
 L&M Tool and Industrial Supply
 Li Wah Restaurant
 Lodi Foundry Company
 Logan Clutch Corporation
 Lone Wolf Transportation, Inc.
 Lorain County Community College
 Lutheran Hospital
 Luxe Restaurant
 M. E. Martin Company
 Mainline Truck and Trailer
 Malley's Candies
 Manufacturers Wholesale Lumber
 Marine Technical Services
 Marriott
 Mars Electric Co.
 M.E. Martin Company
 A.H. Marty Company
 Mary's Blossom Shoppe
 Marysville Marine Distributors
 Massimo Da Milano
 Maverick Industries, Inc.
 Mazzella Lifting Technologies
 McDonald Equipment
 McNichols Company
 Mega Fluidline Products
 Meritech, Inc
 O.E. Meyer Co.
 Michigan Weed Corp.
 Micro Center
 Midwest Transatlantic Lines
 Midwest Fasteners, Inc.
 Midwest Process Controls Inc.
 Miller Transfer
 Minh AH Restaurant
 Moen, Inc.
 Monica's Flowers
 S.G. Morris Company
 Morrow Control and Supply Inc.
 Mr. T Painting Co., Inc.
 MRD Solutions LLC
 Eric Mull Photography
 Mussun Sales Inc.
 NBW, Inc.
 N. T. Ruddock Company
 Nate's Deli and Restaurant
 Nationwide Retirement
 Nationwide Trust Company
 Neff & Associates
 Nelson Stud Welding Inc.
 Niedax Inc.
 Northcoast Computer Supplies
 Northcoast Concrete
 Northcoast Prop Tech Inc.
 Northeast Filter & Equipment
 Northeast Ohio Marketing
 Northeast Ohio Regional Sewer
 Northeast Technical Services Co. (NETSCO)
 Northern Ohio Lumber & Timber
 Northside Christian Church
 Northwest Hydraulic Service
 Occupational Health Centers of Ohio
 Office Furniture Warehouse
 OfficeMax
 Ohio Blasting Equipment
 Ohio Cat
 Ohio Materials Handling Ohio Pipe & Supply Co.
 Ohio Pipe, Valves/Fittings Inc.
 Ohio Savings Bank
 Ohio Transmission & Pump Co.
 Oliver Steel Plate Corp.
 Olympic Steel
 One Way Express
 O'Neil Metals

Ontario Stone Corporation
 Ornamental Products Tool & Supply
 P&W Painting Contractors Inc.
 Panera Bread
 Panehal & Associates
 The Paquin Co.
 Parma Marine
 Pepco
 Julian W. Perkins
 Petroliance
 Phase III Communications
 The Chas. E. Phipps Co.
 Pickwick & Frolic
 Pirtek Valley View
 Pizza Hut
 Plain Dealer
 Plotz Machine & Forge Co.
 PNC Equipment Finance
 Ponte Vecchio Restaurant
 Powerpure LLC
 Precision Straightening Co.
 Precision Welding Corporation
 Preformed Line Products Co.
 Premier Pump, Inc.
 Print & Copy Xpress
 Pro Class Contracting Company
 Process Dynamics Inc.
 Proforma
 Provenzale Construction Co.
 Gene Ptacek & Son Fire
 Pumps & Equipment Sales
 Puritas Associates Ltd.
 Puritas Hardware
 Radio Link Communications
 Radio Shack
 Rain for Rent
 Random Products, Inc.
 Ray Fogg Building Methods Inc.
 Reliable Construction Heaters
 Relmec Mechanical LLC
 Renaissance Hotel
 Rex Pipe and Supply Co.
 Rich's Towing & Service
 Rick's Welder Repair Service
 Rite Aid
 Ritz Carlton Hotel
 Riverfront Yacht Services
 Riverside Lands LLC
 Rob-Ryan, Incorporated
 Ron Dickel Water Hauling
 Rocket Eye Inc.
 S. Rose Company
 Rosner Partners
 N.T. Ruddock Company
 Sabo Marine, Inc.
 Safety Council of NW Ohio
 Sales Tech, Inc.
 Sam's Club
 Samsel Supply Company
 Sandusky Paint Company
 Sante Marine Propeller
 Save-A-Lot
 Scaffco Scaffolding & Supply
 Scranton Averell, Inc.
 Scranton Development Co.
 SE Blueprint
 Sea Dog Marine, Inc.
 Sears
 Service-Tech Corporation
 Servicemaster Services
 Shell Fleet
 Segelin's Florist
 Sheraton Hotels.
 Sherwin Williams
 Ship Fabrication LLC

Silver Fox Florist
 The Skybryte Co.
 Somer's Mobile Leasing Inc.
 Snow-B-Gone Inc.
 South Shore Marine Electronics
 Southeast Metals, Inc.
 Southeastern Equipment Co. Inc.
 Sparta Steel & Equipment
 Standard Welding & Steel
 Staples and Staples Copy Center
 State Chemical Manufacturing
 State Industrial Products
 Steel Supply Co., Inc.
 Summers Rubber Company
 Superior Electric Supply Co.
 Superior Industrial Insulation
 Sutton Industrial Hardware
 Taft Stettinius & Hollister
 Target
 Taylor Rental
 TCH Industries
 Team Industrial Services, Inc.
 Technilab LLC
 Temperature Supply
 Test America Analytical Testing
 Things Remembered
 Tiffin Parts
 TLF Independence Flowers
 Todd Associates, Inc.
 Tomlin Equipment Company
 Tomlin Corporation
 Tompkins Industries
 Torque, Inc.
 Transamerica Life Insurance Co.
 Transmetron
 Transport One, Inc.
 Travelodge Lakewood
 Tru Har Products
 Tuesday Morning
 Tyco Fire & Security
 Ullman Oil Company
 Underwater Marine Contractors
 United States Plastic Corp.
 Universal Oil Inc.
 UPS Store
 V&A Risk Services
 Verizon
 Victor Machine Products Inc.
 Victory White
 Waco Scaffolding & Equipment
 Walgreens
 Wal-Mart
 W. W. Williams
 Waco Scaffolding & Equipment
 Waids Randbow Rentals, Inc.
 Welder's Supply, Inc.
 Wells Fargo Bank NA
 Wesco Distribution
 West End Lumber
 West Marine
 Western Reserve Farm
 Westside Supply Co., Inc.
 Weston Property Investments
 Wetzler Studios Inc.
 The George Whalley Co.
 William Scott
 Willow Supply Inc.
 Wingfoot Commercial Tire
 Wolcott Group, LLC.
 Woodhill Supply, Inc.
 Worldwide Express
 Worldwide Steel
 Yardmaster

OUR CUSTOMERS, CHARTERERS & AGENCIES

"We value our world-wide customers and we are dedicated to keeping them happy by providing the best possible service."

Acadia Shipbrokers
Aegean Maritime
Agencia Navemar de Puerto Rico
Alexakos And Simpson
Algoma Tankers
Alianza Maritima de Puerto Rico
Amalthia Marine Inc
American Bureau of Shipping
American Cruise Ferries
American Maritime Officers
American Steamship Company
American Tugs Inc.
American Waterways Operators
Andrie, Inc.
Antilles Aggregates Export
Aqua Clean Ships Caribe, Inc.
Associated Transport Line
B B C Chartering
Barge Bulk Transport
Beluga Chartering
Benchmark Marine Agency
Blystad Shipping (U.S.A.)
Boater's Emergency Service
Borinken Towing & Salvage
Bravo Shipping Agency
C & C Port Services
C & M Shipping
Canada Steamship Lines, Inc.
Canfornav Limited
Cape Cod Bay Sails / Bay Lady II
Capt. Iglesias & Associates
Cargill International S.A
Caribe Shipping Company
Carnival Cruise Lines
Catcor Services
Celebrity Cruises
Celtic Maritime
Central Marine Logistics
City of Cleveland Fire Department
Clean Harbors Environmental Services
Clipper Denmark APS
Coil-Line Limited
Colley Motorships
Columbus Shipping
Comision de Practicaje de Puerto Rico
Commonwealth of Pennsylvania
Compania Chilena de Navegacion
Compania Sud Americana de Vapores (CSAV)
Compass Marine Services
Conti USA
Continental Shipping
CP Ships
Crimson Shipping Co., Inc.
Crowley Liner Services
Cruise Plus Service & Tours
CSAV Navitrans
Darya Shipping
Deep Foundations
Demaco Corporation
Diversified Marine International
Dockside Marine Contractors
Dole Fresh Fruit Company
Dominion Bulk International
Donjon Marine
Durocher Marine, Division of Kokosing
EG&G Technical Services
Eitzen Chemicals
Eldecar
Elkem Chartering AS
Empros Lines Shipping Co
Entrust Maritime Co. Ltd.
Environmental Marine Waste Services
Equinox Maritime
Esso Standard Oil

Everdere Shipping
Evergreen America
Fednav International Ltd
Fettes Shipping, Inc.
Foreman Marine Construction
Franco Compania Naviera S.A.
Gabriel Fuentes Jr. Construction Co.
Geogas Trading S.A.
Gibson Shipbrokers
Global Transport System
Grand River Navigation Co.
Great Lakes Transport Ltd.
Gresco
Guthrie-Hubner
Hannah Marine Corporation
Hapag-Lloyd America Inc.
Hapag-Lloyd Cruiseship Management
Harbor Bunkering Corp.
Harbor Shipping LLC
Harley Marine Services
Harwin Shipping Agency
High View Construction
Horizon Lines
Hornbeck Offshore Transportation
Hovensia
IBN Agrotrading GmbH
Ilva Servizi Maritimi S.P.A.
Immels Marine
In Tug And Barge Management
Inchcape Shipping Services
Indiana Harbor Steamship Co
Inland Lakes Management, Inc.
Inter Ship
Interlake Steamship Company
International Shipping Agency
Intersee Schifffahrts-Gesell
Island Stevedoring
J. F. Dunkake & Bohle
K.G. Fisser & v. Doornum
Kellys Island Ferry Boat Line
Kent Line Limited
Keylakes Inc.
Keystone Great Lakes, Inc.
Laden Maritime
Lake Superior Shipping
Lakehead Shipping
Leopoldo Fontanillas
Lower Lakes Towing Ltd
Lower Lakes Transportation
Luedtke Engineering
Luis A. Ayala Colon Sucrs
Magnum Marine, Inc.
Marine & Transportation Services (MSTS)
Marine Spill Response Corporation
Marimpex Ltd.
Maybank Shipping
McAllister Towing & Transportation Company
McAsphalt Marine Limited
McLean Kennedy
McLennan Cargo Agency
Maersk Lines
Merada Transportation
Merwin Shipping And Trading
Milinos de Puerto Rico
Miller Boat Line
Miss Buffalo / Niagara Clipper
Montship
Montreal Marine Services
Moran Service Corporation
Mineralien Schifffahrt Spedition und Transp.
National Response Corp.
Navigation Desgagnes
Navitrans Shipping
NOAA – Muskegon

Norton Lily International
Ocean General Agency
Odyssea Stevedoring
Oglebay Norton Company
Olof Brodin (Chartering) AB
Olde River Yacht Club
Onego Shipping & Chartering BV
Orion Schifffahrts-Gesellschaft Reith & Co.
Overman Marine
Panamerican Grain Company
Pegasus Denizcilik AS
Perez & Cia.
Polish Steamship Company
Polsteam (USA)
Poros Shipping Agencies
Pro Caribe
Protos Shipping
Puerto Rico Line
Puerto Rico Ports Authority
Puerto Rico Shipping Association
Puma Energy Caribe, LLC
Reserve Holdings LLC
Rice Company
Robert Reford
Royal Caribbean International
San Juan Bay Pilots Association
San Juan Towing & Marine Services
Sargeant Marine
Sawyer's Marine Construction
Scandia Shipping Agency
Scanscot Shipping Inc
Schulte & Bruns GmbH
Scio Shipping, Inc.
Seafarers International Union
Sea Star Line, LLC
Seaway Marine Transport
Shinwa (USA) Inc. & Tokoline
Sirius Maritime
Sokana Chartering
South Puerto Rico Towing & Boat Service
St. Lawrence Seaway Development Corp.
Stealth Maritime
Stentex
Stolt Parcel Tankers Inc.
Tampa Contracting Inc
Tarquin International
Thenamaris (Ships Management) Inc.
Thomas Psarras
Tidewater Marine
Trailer Bridge
Trampko Bulker Pool
Tramp Maritime Enterprises
Transcaribbean Maritime
Transmed Shipping
Transportation Institute
Transportation Maritima Mexicana Grupo
Trans Sea Transport
Tropical Shipping and Construction
U Ships Marine Services
Unicargo Transportgesellschaft
University of Minnesota
US Army Corps of Engineers, Buffalo
US Army Corps of Engineers, Rock Island
US Coast Guard NESU – Cleveland, Ohio
US Coast Guard – San Juan, Puerto Rico
US Geological Survey
US Navy- FISC Puget Sound
US Navy – San Juan Puerto Rico
US Navy Reserve, Cleveland, Ohio
Van Enkevort Tug & Barge
Velay Enterprises
Wagenborg Shipping B.V.
Windjammer
World Shipping

RECOGNITION OF CAREER EMPLOYEES

(WITH OVER 10 YEARS OF EMPLOYMENT)

~ OVER 40 YEARS~	~ NUMBER OF YEARS ~
Dean Olson, Tug Captain, Duluth MN	41
Sheldon B. Guren, Chairman, The Great Lakes Group	40
~ OVER 30 YEARS~	
George LaTour, Tug Captain, Duluth, MN	38
Louis Toth, Tug Captain, Chicago, IL	35
Carolyn J. Oros, Office Manager & Executive Assistant	34
Joel M. Koslen, President, Puerto Rico Towing & Barge Co.	33
~ OVER 25 YEARS~	
Ronald C. Rasmus, President, The Great Lakes Group	30
George L. Sogor, Executive Vice President & CFO	27
Michael Patterson, Tug Captain, Sault Ste. Marie, MI	26
Michael Lock, Tug Deckhand, Detroit, MI / Toledo, OH	26
~ OVER 20 YEARS~	
Martin Lightner, Tug Captain, Duluth, MN	25
Joseph Heaney, Tug Captain, Detroit, MI / Toledo, OH	24
James P. Walsh, Tug Captain, Milwaukee, WI	24
David Kostik, Tug Engineer, Cleveland, OH	23
Timothy McKenna, Tug Deckhand, Cleveland, OH	23
Joseph P. Starck, Jr., President	22
William Hermes, Tug Mate, Green Bay, WI	21
~ OVER 15 YEARS~	
Martin J. Madigan, Controller	20
John Rogers, Soo Linehandler	20
Cary Gimpel, Tug Deckhand, Duluth, MN	19
Christopher Follmar, Tug Deckhand, Chicago, IL	19
Marius Gavrila, Operations Coordinator	18
Cheryl Patterson, Accounts Receivable	16
~ OVER 10 YEARS~	
Grant Hult, Tug Deckhand, Chicago, IL	15
Teonnie S. Mitchell, Payroll Supervisor	15
Gregg A. Thauvette, Vice President, Operations & Marketing	15
Michael Flynn, Tug Engineer, Buffalo, NY	14
Jeffrey Davis, Tug Deckhand, Detroit, MI / Toledo, OH	14
Richard Smith, Tug Captain, Detroit, MI / Toledo, OH	14
Patrick Smith, Tug Deckhand, Cleveland, OH	14
David Willoughby, Tug Deckhand, Duluth, MN	14
Julius Stafford IV, Assistant Fleet Engineer	13

OFFICIALS & DIRECTORS

~ THE GREAT LAKES GROUP, INC. ~

Sheldon B. Guren, Chairman & Director
Ronald C. Rasmus, President & Director
Homer E. Guren, Director
Pamela G. Korotky, Director
Joseph P. Starck, Jr., Director
George L. Sogor, Senior VP Finance & Administration
Carolyn J. Oros, Corporate Secretary
Martin J. Madigan, Assistant Secretary & Controller

~ THE GREAT LAKES TOWING COMPANY ~

Ronald C. Rasmus, Chairman & Director
Joseph P. Starck, Jr., President & Director
George L. Sogor, Executive Vice President - Chief Financial Officer & Director
Gregg A. Thauvette, Vice President, Operations
Robert J. Zadkovich, Vice President, Business Development
Carolyn J. Oros, Corporate Secretary
Martin J. Madigan, Assistant Secretary & Controller
Captain Jeffrey S. Stabler, Fleet Captain
Robert A. Thompson, Fleet Engineer

~ GREAT LAKES SHIPYARD ~

(an affiliate of The Great Lakes Towing Company)

Joseph P. Starck, Jr., President
David A. Dudley, Shipyard Superintendent
Kyle J. Fries, Assistant Vice President, Ship Repair
Christopher P. Henderson, Lead Foreman, Travelift Manager
Kenneth R. Kubinski, Quality, Safety & Environmental Manager

~ PUERTO RICO TOWING & BARGE CO. ~

Ronald C. Rasmus, Chairman & Director
Joel M. Koslen, President & General Manager
Joseph P. Starck, Jr., Vice President & Director
Sheldon B. Guren, Secretary-Treasurer & Director
Gabriel Rosado, Office Manager
Ibrahim A. Colon, Port Engineer
Victor Claudio, Operations Supervisor

~ SOO LINEHANDLING SERVICES, INC. ~

Ronald C. Rasmus, Chairman & Director
Joseph P. Starck, Jr., President & Director
George L. Sogor, Executive Vice President, Chief Financial Officer & Director
Sheldon B. Guren, Director
Carolyn J. Oros, Corporate Secretary
Martin J. Madigan, Assistant Secretary & Controller

~ TUGZ INTERNATIONAL L.L.C. ~

~ ADMIRAL TOWING & BARGE COMPANY ~