

ROSEN

REVEAL

HARRIS ROSEN

Meet the Man
Behind the Hotels

EPICUREAN DELIGHTS

Must-Try Restaurants
for Every Taste

One-of-a-kind adventures. Four incredible parks.

Bring your family to places where wonder is celebrated and fun comes alive. Where family fun is the rule of the day. And adventures await at every turn. From up-close animal encounters to coasters to water fun, it's yours for the taking.

**For the best deals on tickets,
see your guest service representative.**

AN INSPIRED SETTING FOR A TRULY INSPIRING ORLANDO STAY.

Stylish, yet unpretentious. Luxurious, but simple. Relaxing, but also stimulating. If it sounds like a contradiction, it isn't. It's Rosen Shingle Creek. At home on 230 acres of perfectly manicured gardens and lush landscapes, ours is an inspiring destination in and of itself—a reflection of Orlando's undeniable mystique. Complete with on-site spa, championship golf course, four seasonally heated pools and 15 dining venues. Not to mention that the very best of Orlando's world-famous attractions are mere minutes from our doors. Which makes Rosen Shingle Creek everything you want a luxury hotel to be, and much more. Delightfully, inspiringly more.

RosenShingleCreek.com • 407.996.9939

For meeting requests, please email us at sales@rosenhôtels.com

Contents

2013-2014

14

26

22

WELCOME

6 Owner's Letter

A note from Harris Rosen.

IN THE SPOTLIGHT

8 Change Makers

Leaders and luminaries convene at Rosen Hotels & Resorts.

BEHIND THE SCENES

10 Inside Rosen

A glimpse into the world of Rosen Hotels & Resorts, plus insider tips from hotel concierges.

PROFILE

14 Building a Dream

Harris Rosen reflects on his climb from humble beginnings to the top of the hotel industry ladder and discusses why philanthropy is the key to meaningful success.

GIVING BACK

22 Heroes in Our Midst

Corporate social responsibility is alive and well—even for companies on a budget.

ENVIRONMENT

26 Culture of Conservation

From launching eco-expeditions to converting used cooking oil into fuel, environmental stewardship is a way of life at Rosen Hotels & Resorts.

ON THE COVER

Photographer Norma Molina captures Harris Rosen, owner of Rosen Hotels & Resorts, in the portico at Rosen Shingle Creek.

A HOTEL THAT RAISES THE BAR AND SURPASSES EXPECTATIONS.

There's a certain wisdom to staying at Rosen Centre Hotel. Centrally located, exceptionally outfitted and decidedly different, we're much more than a hotel. We're the gateway to everything Orlando. Located just steps from the city's vibrant and diverse nightlife, as well as minutes from three world famous theme parks. And offering a seamless blend of beautifully appointed guestrooms and hotel-style luxuries, which include a full-service spa and dining options to please even the most-demanding palates. All you need to turn your stay into the ultimate Orlando experience.

RosenCentre.com • 407.996.9840

For meeting requests, please email us at sales@rosenhoteles.com

Contents

REJUVENATION

32 The Pleasures of Pampering

Relax and rejuvenate at The Spa at Rosen Centre or The Spa at Shingle Creek.

HEALTHY LIVING

34 Road to Wellness

The brand-new Rosen Medical Center, A Place for Healing and Wellness, is a model for the future of healthcare.

ON THE TABLE

36 An Epicure's Journey

Take a culinary tour through Rosen Hotels & Resorts' distinctive eateries.

GOLF

43 Tee Time at Shingle Creek

From first-timers to seasoned pros, golfers enjoy an unsurpassed experience at this course.

LOCAL COLOR

44 Adventures in the City Beautiful

Orlando and its environs are ripe for exploration—find out where to go.

ART SCENE

48 Hidden Treasures

Four intimate museums offer world-class art and abundant natural beauty.

STYLE

52 A Fashionista's Itinerary

Wardrobe stylist Melanie Pace maps out Orlando's top shops and retail essentials.

STAY IN TOUCH

56 Social Media

Discover more about Rosen Hotels & Resorts online and on your favorite social media community.

ROSEN REVEAL

ROSEN HOTELS & RESORTS

President & COO
Harris Rosen
Chief Financial Officer
Frank Santos
Vice President, Sales & Marketing
Leslie Menichini
Rosen Shingle Creek General Manager
Dan Giordano
Director of Sales
Katie Bellas
Rosen Centre General Manager
Phil Caronia
Director of Sales & Marketing
Todd Frappier
Rosen Plaza General Manager
Gary Hudson
Director of Sales & Marketing
Victoria Hall
Deatrick Public Relations
Mary Deatrick

CONTENT DIRECTION

A special thanks to Rosen Hotels & Resorts associates whose heart and commitment to the company provided the stories we are able to share in this magazine.

MVP CUSTOM PUBLICATIONS

EXECUTIVE President
Donna W. Kessler
Vice President of Operations
Angela E. Allen

MVP ADVERTISING & CIRCULATION

Publisher
Mark Reid
Regional Publisher
Jim Wray
727.642.2225
jim.wray@morris.com
Regional Vice President
Rick Mollineaux
Business Administrator
Shelonda West

MVP CREATIVE

Chief Creative Officer
Haines Wilkerson
Design Director
Jane Frey
Photography Director
Susan Strayer
Regional Editorial Director
Margaret Martin
Art Director
Michelle Theis
Contributing Editor
George Fuller
Contributing Writers
Hancel Deaton
Nicole Gordon
Joseph Hayes
Scott Kauffman
Rosie Leonetti
Kristen Manieri
Contributing Photographers
Phelan Ebenhach
Roberto Gonzalez
Dan Higgins Photography
Greg Johnston
Norma Molina
Brian Pepper Digital
Imaging Direct

MVP PRODUCTION

Director of Production
Kristine Miller
Product Manager
Jason Fernandez
Retouching
Jerry Hartman

MVP MANUFACTURING & TECHNOLOGY

Director of Manufacturing
Donald Horton
Technical Operations Manager
Tony Thorne-Booth

MORRIS COMMUNICATIONS

Chairman & CEO
William S. Morris III
President
William S. Morris IV

Rosen Reveal is produced by Morris Visitor Publications (MVP), a division of Morris Communications, Co., LLC. 725 Broad St., Augusta, GA 30901.

Copyright© 2013-2014 by Morris Visitor Publications. All rights reserved. This publication may not be reproduced or transmitted in any form or by any means, in whole or in part, without the express prior written permission of the publisher. The publisher assumes no responsibility to any party for the content of any advertisement in this publication, including any errors and omissions therein. By placing an order for an advertisement, the advertiser agrees to indemnify the publisher against any claims relating to the advertisement.

Printed in the United States

WHEN YOU DELIVER THE UNEXPECTED, YOU SUCCEED AT THE UNFORGETTABLE.

Welcome to Rosen Plaza Hotel. A relaxing oasis perfectly situated near Orlando's world-famous attractions. Ready to deliver everything you need, from fine dining to fabulous entertainment, on-site and right outside our doors. No wonder so many guests are continuously delighted to find carefree comfort so close to Orlando's one-of-a-kind excitement. We look forward to counting you among them.

RosenPlaza.com • 407.996.9700

For meeting requests, please email us at sales@rosenhotels.com

A LETTER FROM THE PRESIDENT

WHETHER THIS IS your first visit to Rosen Hotels & Resorts or if we have had the privilege of hosting you in the past, we sincerely thank you for selecting us as your home away from home. We realize that there are many choices in Orlando and are very appreciative that you have chosen one of our hotels. Our primary goal at Rosen Hotels & Resorts is, of course, to provide our guests with the very best in service and accommodations. It is with this in mind that we wish to share with you some additional information about our company through our new annual magazine, *Rosen Reveal*.

In this issue, you will learn more about our uniquely themed restaurants and discover many wonderful local amenities, including our world-class arts and entertainment venues. You will also discover that our company takes great pride in the relationships we have with our associates, many of whom have been with us for 20 years or more. Our core beliefs are that it is important to embrace our community and to respect the environment.

We also take you on "Expedition Everglades." This is not an attraction, but an ecological mission that was launched several years ago from our backyard at Rosen Shingle Creek. This article highlights how these efforts, combined with other conservation initiatives, have come together to greatly reduce our impact on the environment.

We will also share with you the importance we place on the health of our associates and their family members. Our new Rosen Medical Center, A Place for Healing and Wellness, is where our associates receive the highest quality healthcare, provided by our very own physicians and staff. In addition, we offer a variety of free wellness and fitness programs that enable our associates to enjoy long and healthy lives.

Our core beliefs are that it is important to embrace our community and to respect the environment.

For the past 15 years, we at Rosen Hotels & Resorts have been intimately involved in providing assistance to Haiti. We are currently engaged in a very exciting initiative building agricultural villages for our Haitian brothers and sisters, where they will be able to live, work and support their families.

Finally, I hope you enjoy reading my personal story. Growing up on the Lower East Side of New York City, I learned from my immigrant grandparents that hard work, perseverance, respect for others and a philosophy of remaining free of debt must be the foundation upon which we live our lives. In addition, you will see mentions throughout the magazine about the Tangelo Park Program, an

educational scholarship initiative created 20 years ago, which I am most passionate about. This program provides a free preschool education for every two-, three- and four-year-old in the Tangelo Park neighborhood, and a full scholarship to include tuition, room, board, travel and books for every Tangelo Park high school graduate who is accepted to a Florida public college, community college or vocational school.

We are a relatively small, independent hotel company that prides itself on being responsive to the ever-changing needs of our guests. With this in mind, we would like to get to know you a little better. Would you please send an email with any feedback, suggestions or comments to hrosen@rosenhoteles.com? Rest assured that we are good listeners and very much value your comments.

Thank you again for selecting Rosen Hotels & Resorts. Sincerely,

Harris Rosen, President & COO
Rosen Hotels & Resorts

Calm the mind.
Nourish the body.
Revive the soul.

The ultimate opportunity to unwind and rewind, The Spa at Rosen Centre offers an array of services to pamper your mind, body and soul. Reach nirvana at the hands of our talented massage therapists. Drift into bliss with our signature facials. Or enjoy the peaceful pleasure of a simple pedicure. A refreshed, relaxed and rejuvenated you awaits at The Spa at Rosen Centre.

SpaAtRosenCentre.com
407.996.1248

Treat yourself to
the pampering
you deserve.

With a variety of contemporary spa services tailored to your wants and needs, The Spa at Shingle Creek offers a rejuvenating experience unlike any other. From relaxing massages and body treatments to refreshing facials, you'll find plenty of ways to enjoy some much needed "you time" at The Spa at Shingle Creek.

SpaAtShingleCreek.com
407.996.9772

Change Makers

From innovative corporate strategists to celebrities raising funds for education, leaders come together at Rosen Hotels & Resorts

Building Dreams

Rosen Hotels & Resorts owner Harris Rosen experiences his "aha!" moment when Oprah Winfrey presents him with the President's Award from the U.S. Dream Academy at a formal gala in Washington, D.C. Rosen received the award for his Tangelo Park Program, which has provided more than 200 college scholarships (including tuition, books, room and board) to high school graduates of Tangelo Park, a disadvantaged neighborhood in Orlando.

POWER PLAYERS

Harris Rosen joins presidents Bill Clinton and George W. Bush for a risk management and security conference hosted by GlobalOptions Group at Rosen Shingle Creek.

Runway to Hope

Olympic Gold Medal Gymnast Gabby Douglas hugs Erin Bacot at Rosen Shingle Creek's recent Runway to Hope Gala to benefit children with cancer.

Superhero at Shingle Creek

Even the Dark Knight craves a little Orlando sunshine. Owner Harris Rosen treats Batman to some much-deserved R&R at Rosen Shingle Creek after a day of visiting children's hospitals and, of course, fighting crime.

TODAY SHOW

The Today Show visits Rosen Hotels & Resorts to profile Harris Rosen's Tangelo Park Program which has sent more than 200 children from the impoverished Orlando neighborhood to college since he started the program in 1994. Rosen (pictured second from right with show crew) hopes the Tangelo Park Program serves as a model for other communities.

WE DELIVER MEETINGS. WE DELIVER ORLANDO.

Welcome to Rosen Hotels & Resorts. A portfolio of three distinct Orlando properties that share the collective desire to be the ultimate haven for every meeting- or event-bound guest. Each hotel inspired by its larger-than-life connection to a city where excellence is both expected and appreciated. All delivering the calibre of service that sets the tone for every event and raises the bar on what Orlando meetings are supposed to be, from the lavishness of Rosen Shingle Creek to the savviness of Rosen Centre Hotel to the unexpectedness of Rosen Plaza Hotel. Delivering what can easily be described as the quintessential Orlando experience. After all, we've done much more than build three world-class hotels in Orlando. We have helped build Orlando.

Rosen Shingle Creek • Rosen Centre Hotel • Rosen Plaza Hotel
407.996.4890 • Sales@RosenHotels.com

*ROSEN
Planner Perks*

Visit RosenHotels.com/ROI for exclusive, and often substantial, Rosen Planner Perks offers.

ROSEN HOTELS & RESORTS

Rest Assured.®

RosenHotels.com

Inside Rosen

From golf balls to gallons of orange juice, a behind-the-scenes look at what makes the Rosen world go 'round

Rosen Math

How many years must a Rosen associate work before qualifying for a free college education, paid for by the company?

Rosen associates receive free college or vocational school education for their dependents after working for the company for **three years**, and for themselves after working for the company for **five years**.

How many eggs and gallons of orange juice are served for breakfast annually at all seven Rosen hotels?
1,125,365 eggs
and **41,158 gallons**
of orange juice.

How many celebrity caricatures grace the walls of Jack's Place?
175

How many EV (electric vehicle) charging stations can be found on Rosen properties?

Six. Three at Rosen Shingle Creek, two at Rosen Inn closest to Universal, and one at the Rosen Medical Center.

Workers of how many nationalities built Rosen Shingle Creek?

40

How much space does it take to hold a meeting?

Among the four Rosen convention hotels, meeting planners can select from breakout rooms, boardrooms, outdoor patios and column-free ballrooms, all totaling **674,000 square feet** of meeting and event space.

How many tons of steel and concrete make up the Rosen Centre Skywalk?
386 tons

How many of the seven Rosen hotels offer free Wi-Fi in guest rooms?
All seven!

Rosen Hotels & Resorts associates don't leave!

Currently, 159 of the company's 4,000 associates (including full-time and part-time) have been with the company for more than 20 years. The total number of years for every current associate (4,000 full- and part-time) combined is 22,870. **Rosen Hotels & Resorts has one of the lowest turnover rates, at approximately 15 percent**, compared to the hospitality industry average of 150 percent. You're pretty much guaranteed to see the same smiling faces year after year.

HOW MUCH DOES IT COST?

To build the Rosen Centre Skywalk: **\$2 million**

For debt service on seven hotels and one golf course: **Zero**

The appreciation of our guests: **Priceless**

Did You Know?

■ ROSEN PLAZA has its own sports bar and nightclub, Backstage Nightclub & Sports Bar.

■ ROSEN SHINGLE CREEK commissioned master's degree candidates at the University of Central Florida to create artwork for the hotel. The art students competed for one of 13 available spots, and the winning pieces are displayed throughout the property.

■ Two of the three presidential suites at ROSEN CENTRE are the only hotel rooms in Orlando to offer in-room theaters.

■ If all that retail therapy has left you with additional luggage to take home, you're in luck: BAGS, the largest provider of multi-airline skycap services, is available for guests of ROSEN HOTELS & RESORTS. For stress-free travel, check your luggage at the Bags lobby station and you'll receive luggage tags and boarding passes on the spot. www.airportbags.com/bags/hotels

ASK THE CONCIERGES

When it comes to making the most of your time in Orlando, no one offers more insights than our hotel concierges. Here, the experts share their tips for a flawless trip.

Rosen Shingle Creek

Q. What is a can't-miss feature of Rosen Shingle Creek?

There are many! Dining at A Land Remembered is an experience not to be missed. The architecture in the convention space is stunning, especially the rotunda and the Panzacola cathedral ceiling. A walk on the nature trail or a jog around the resort is inspiring. The best place to see an alligator is around the dock, behind the golf clubhouse. Also, the fishing deck is not only for fishing lovers, it is a relaxing place where you can see a beautiful sunrise or sunset and take in the nature that surrounds Shingle Creek.

Q. What is your best tip about this hotel?

What guests don't know is that when they purchase a day of access to our fitness center, they are also purchasing a mini day spa. Inside the men's and women's locker rooms is a little piece of heaven. The fully equipped locker room includes a sauna, steam room, whirlpool and, of course, lockers and showers. And if you are feeling a little hungry, who can deny a healthy snack of fresh fruits?

Q. How can visitors make the most of Orlando's great shopping?

Don't expect to come back empty handed! If you are flying home, you may consider asking the store or outlet about their shipping procedures. You'd be surprised to find that some stores will ship products for close to nothing, or even for free.

Q. What is your favorite attraction?

Gatorland! This theme park is family-owned and -operated, so it is up-close and personal. There are wild peacocks and roosters roaming free, and gators are literally under your feet. It's even possible to hear them hissing from between the wooden planks. It's as close to danger as you'll ever get without climbing into the water itself.

ASK THE CONCIERGES

Rosen Plaza

Q. What is your best tip about Rosen Plaza?

Rosen Plaza is in an incredible location. You really don't need a car when staying here. The hotel is next door to the Orange County Convention Center, so it is easy to walk to. Pointe Orlando entertainment complex is just footsteps from our front entrance and features an assortment of restaurants of all price points, from fine dining to casual fare, plus unique shopping and entertainment, including a comedy club and movie theater. It's easy to catch the I-Ride Trolley to the outlet malls and complimentary scheduled transportation to Universal Studios Orlando, SeaWorld Orlando and Wet 'n Wild. Of course, there is paid transportation to additional theme parks. And if you're up for a game of golf, we can arrange complimentary transportation and preferred tee times to Shingle Creek Golf Club.

Q. What is a can't-miss feature of this hotel?

Our fine dining restaurant, Jack's Place. We were voted the No. 1 hotel restaurant on International Drive by the readers of Orlando magazine. Jack's Place is truly a family tradition where our chefs' culinary masterpieces are as creative as the personalized caricature drawings, sketched by owner Harris Rosen's father, Jack, that grace its walls. We also have the only hotel nightclub on International Drive to feature a live band—Backstage Nightclub & Sports Bar. It's a great spot to shoot some pool, throw some darts or kick back and listen to some local bands. We are also a favorite wedding location for couples looking for affordable elegance.

Q. What do visitors tend to miss or not know about Orlando?

There's always something going on in Orlando! Check with guest services to learn more about local events, festivals or concerts at the Amway Arena, in downtown Orlando, that might offer something a little bit different during your stay.

Rosen Centre

Q. What is your best tip about Rosen Centre?

The fifth floor of Rosen Centre's parking garage is the perfect spot to watch fireworks from surrounding theme parks. Depending on the season, you can catch firework shows from Universal Studios Orlando, SeaWorld Orlando and Walt Disney World, all in one night without leaving the hotel.

Q. What is a can't-miss feature of this hotel?

The food. The eateries within the Rosen Centre are like a foodie's paradise. Between eight different food and beverage outlets, there's something to satisfy everyone. Guests who are looking to avoid "hotel food" surely would miss out on a great dining experience.

Everglades Restaurant, where you can enjoy the best fine dining experience in a casual, relaxed atmosphere, is often compared to the best steak houses in town, but at a much better value. It is one of the few restaurants in Orlando that serve buffalo fillet, venison and gator chowder.

Q. What do visitors tend to miss or not know about Orlando?

Central Florida is one of the few places you can watch the sun rise over the ocean (Cocoa Beach) and watch the sun set over the ocean (Clearwater Beach) on the same day.

Be sure to check out Orlando's local flavor. Neighborhoods surrounding downtown Orlando and Winter Park are great for finding small, one-of-a-kind eateries, shops and entertainment venues. With the variety of things to do and places to visit, it is best to seek information through our guest services/concierge staff in order to maximize your visit.

Q. How can visitors make the most of Orlando's great shopping?

Stop by the guest services desk at the hotel. They will have coupons and discount cards for the major shopping venues in Orlando.

JACK OF ALL TRADES

Noteworthy works by Florida artists can be found throughout Rosen Hotels & Resorts, but none hold more personal significance to hotel owner Harris

Rosen than the famous pen-and-ink caricatures that adorn the walls of Jack's Place at Rosen Plaza. For 30 years, Rosen's father, Jack, worked as a safety engineer at the Waldorf Astoria Hotel in New York. A gifted artist, Jack started a tradition of sketching portraits of visiting dignitaries and celebrities, which his subjects would happily autograph. These playful caricatures depicted luminaries such as Jacqueline Kennedy, Indira Gandhi, Duke Ellington, Winston Churchill and many more. After his father's passing, Rosen found the extensive collection of sketches hidden away in a closet in his parents' home. Today, a selection of Jack Rosen's caricatures lend a whimsical air to the walls of the

restaurant that was named in his honor, giving visitors the chance to enjoy this unique piece of history.

—Rosie Leonetti

Harris Rosen at Jack's Place

(ILLUSTRATIONS) ©JACK ROSEN; (BOTTOM) ©GREG JOHNSTON

AWARD-WINNING FOOD MEETS LUXURY LANES

KINGS

A CLASSY BOWLING JOINT

Great Food • Classic Cocktails

30,000 SQUARE FEET • BOWLING, BILLIARDS, BOCCE

SHUFFLEBOARD, SPORTS & MORE

PERFECT FOR LARGE GROUPS

CALL 407.363.0200 FOR RESERVATIONS

21+ AFTER 6PM

8255 South International Drive

Orlando, FL 32819 • KingsOrlando.com

BUILDING A DREAM

My Journey from
Hell's Kitchen to the
Hotel Business

By Harris Rosen

MY STORY BEGINS in the early 1900s, when my grandfather, Harry Rosenofsky, arrived at Ellis Island to start a new life. Harry left his wife and four sons in Russia (the Ukraine) because he believed there was no future for his family there. Around the same time, a captain in the Austrian Cavalry, Samuel Rosenhaus, had left behind his wife and three daughters to forge a better life for them here. During the immigration process at Ellis Island, both men's last names were shortened to "Rosen," and they both settled in small apartments on the Lower East Side of Manhattan, alongside many thousands of immigrants from Italy, Ireland and Eastern Europe. And eventually, both men achieved some semblance of the American dream.

Harry eventually rented a storefront on Hester Street and opened a small, 15-seat restaurant. He was the restaurant's sole employee—the only server, the night cleaner, the cook, and he also did the ordering and more. Samuel, on the other hand, started his career as an apprentice barrel maker in a small shop near the Fulton Fish Market. He worked directly for the owner. When the owner died suddenly, Samuel, much to his own surprise, became the sole owner of the business. Almost three years after their arrival, both men sent for their wives and children. Within several years, there were additions to both families. Harry had a fifth son, Jack; and Samuel had a fourth daughter, Lena.

Jack and Lena met shortly after Jack's high school graduation. They dated, fell in love, married, and shortly thereafter, I was born. We all lived in a rented apartment on the Lower East Side of Manhattan, an area commonly referred to as Hell's Kitchen. Our apartment on the seventh floor was located between the East River, Little Italy, the Bowery and Chinatown to the west. Five years later my brother, Ron, was born.

I remember spending weekends with my dad at the Waldorf Astoria Hotel, where he worked as a safety engineer. Dad was very artistic and supplemented his pay by doing posters and place cards for banquets. My weekend job was to take each place card, erase the name of the guest Dad had first written in pencil and then go over it in ink. I would then fold the card and place it in alphabetical order, in a shoebox.

During the months I worked for my dad at the Waldorf Astoria, we would on occasion meet famous people in the elevator. We met General Douglas MacArthur, Ty Cobb, Jackie Robinson and Pope John. One day, a most beautiful lady was in the elevator with a very tall, distinguished gentleman. I was only eight years old, but I whispered to dad, "Can you introduce me?" Dad said, "Sure." He first introduced me to Joseph Kennedy, then the ambassador to Great Britain (Bobby and John Kennedy's father). And then he said, "Harris, I would like you to meet Marilyn Monroe."

What a thrill that was! At the time I did not realize the relationship Marilyn had with the Kennedy men—the dad and his two sons, Bobby and John. After meeting Marilyn Monroe, it occurred to me that even though I inherited some of dad's artistic ability, perhaps a career in the hotel industry would be more interesting than a career in art.

I left the Army after spending three-plus years overseas in Asia and Europe and started my career at my favorite hotel, the Waldorf Astoria. I started as a file clerk in the personnel department. Although they said I was overqualified for the job, I happily accepted it. Within a few months I was offered a position in the convention sales department as a banquet setup supervisor. The reason I was able to exit human resources so quickly was because as a file clerk, it was my responsibility to file all new job openings. I must confess that I did not file an application if I had an interest in that job.

One day while setting up a meeting room, I met the director of sales, Mr. Xavier Lividini, and after a lengthy conversation, he expressed surprise that I was a graduate of Cornell University's Hotel School and had also served in the Army as an officer. He asked why I was working as a meeting setup person. I explained that it was the only job available for me at the time, but my dream was to one day become a sales manager at the Waldorf. He, in turn, surprised me by indicating that he would offer me a sales position as soon as one became available. Within a few months, a miracle happened—an opening in sales occurred and I was offered the job.

I made sure to work harder than anyone else, and it paid off. Within six months I became one of the top convention salesmen by booking more business than anyone else in the department. Within a year I was offered a great opportunity to attend the University of Virginia's Advanced Management School on a Hilton scholarship, which of course I accepted. Soon after, I was offered another wonderful opportunity to participate in the Hilton Hotel's Management Training Program.

If I was going to be happy and fulfilled, I had to consider being in business for myself.

IT'S A WONDERFUL LIFE: (From left) A young Harris Rosen explores a New York City playground, May 1941; looking sharp in a suit and tie at age eight, 1947; on his tricycle at age two, December 1941; with his mother, April 1941; working in the garden in the mid-1970s; the Rosen family in 2013; on the lawn of his Orlando Comfort Inn, mid-1980s. (Previous pages) The man who started it all stands in front of Rosen Shingle Creek.

Over the next several years, I eagerly accepted a multitude of assignments, each lasting four months to one year: resident manager of the New Yorker Hotel in New York City; food and beverage manager of the Pittsburgh Hilton; assistant general manager at the Buffalo Statler; resident manager of the Cape Kennedy Hilton; and finally, resident manager at the Dallas Statler, where a very successful local real estate developer offered me a job managing a new resort in Acapulco.

Torn between this fantastic opportunity and being loyal to the Hilton Corporation, after much thought and seeking advice from friends inside and outside of Hilton, I accepted the position in Acapulco and spent one incredible year there. But after Mexico elected a new president, strict new laws were put into place stipulating that only Mexican nationals could own more than 50 percent of a real estate property in Mexico, forcing my boss to sell a majority interest in the resort. When the new ownership arrived, I was terminated and most likely replaced by a Mexican citizen. With much sadness I headed to California to seek my fortune.

The morning after landing in Los Angeles, I read in the local paper that Disney was planning a huge development in Florida called Disney World. Shortly after driving to Disney Headquarters in Burbank and applying for a job, I was hired as administrator of hotel planning for the Walt Disney World hotel group, which would include the Contemporary Hotel, the Polynesian Resort, The Golf Resort and the Ft. Wilderness Campground.

It was late 1969, and I worked closely with the architects in

California, helping with the final design of the hotels and the campground, while also establishing detailed operating procedures for each property. We also created a central reservation system and were one of the first hotel companies to introduce computers at the front desk and in the central reservations department.

In early 1970, I left California for Orlando to help in the final stages of construction, and in October of 1971 the hotels and campground opened to much acclaim, running virtually full year round.

Sadly, I left Disney in 1973, but not voluntarily. It was explained in my exit interview that although I did a great job and met all goals, it had become apparent to the Disney hierarchy that I “most likely would never become a fully integrated Disney person.” I sealed my fate by asking rather sarcastically if the real reason I was being terminated was because my ears were too small. The person discussing the situation with me responded quite sternly: “Harris, that is the kind of B.S. we’re talking about. It has become obvious to us that you don’t really respect the Mouse, so today will be your last day.”

I was fired for not respecting the Mouse. It became apparent that if I was going to be happy and fulfilled, I had to consider being in business for myself. I loved Orlando and wanted to stay, but the current economic situation was terrible.

Beginning in late 1973 and into 1974, the Central Florida hotel industry was in shambles. With the stock market decline and the Arab

MAKING MEMORIES: (Counterclockwise from top left) Franklin Graham, president and CEO of the Billy Graham Evangelistic Association, visited with Harris Rosen to discuss efforts to support Haiti; with the Reverend Jesse Jackson at the Tangelo Park Elementary School library; Rosen with Tangelo Park Elementary School students; reclining on the balcony outside his office with his Yorkipoo, Apple.

oil embargo, virtually every hotel in Orlando was in serious financial difficulty with foreclosures and bankruptcies looming. It was during this time that I decided to buy a small, 256-room Quality Inn that fronted both Interstate 4 and International Drive. In early May 1974, I met with the owner, Mr. Jim Morgan, who was so pleased to have a buyer that he hugged me, saying God must have sent me.

A week later, Morgan, myself and a mortgage broker from Travelers Insurance Company met to discuss my interest in the hotel. The Travelers rep asked how much money I had in the bank, which was a rather strange question, but believing it was perhaps important knowledge for him to have, I answered, "Twenty thousand dollars." The rep quickly extended his hand, saying, "Harris, it looks like we have a deal. Congratulations! The down payment will be \$20,000 and we will ask you to assume the mortgage of \$2.5 million."

The closing occurred on June 24, 1974, and I became the proud

I walked into my new office, put my head on the desk and cried, believing I had just done the dumbest thing in my life. But I did have a plan of action.

owner of the Quality Inn. But realizing I had just given away all the money I had in the world for a hotel running at a 15 percent occupancy and hemorrhaging cash badly, I walked into my new office, put my head on the desk and cried, believing I had just done the dumbest thing in my life. But I did have a plan of action: to meet with the top motorcoach companies in New England, New Jersey and New York, and to convince them to use my new hotel for all of their bus tours to Orlando.

Because I didn't have enough money to fly, I hitchhiked to New York City. I cannot express how kind the motorcoach companies were after they heard I had hitchhiked from Orlando. So kind were they, that in the four days I was

away, I was provided with overnight accommodations and free transportation wherever I needed to go.

I met with the top seven motorcoach companies on the East Coast and I must confess that they all received me with respect and a certain amount of curiosity. Prior to the trip, I had purchased business

WE DELIVER INDULGENCE.
WE DELIVER ORLANDO.

AT ROSEN SHINGLE CREEK

9939 Universal Blvd. • 407.996.3663

An exceptional steakhouse proudly serving Prime Black Angus Beef paired with an extensive selection of wines.

A fine-dining Italian bistro featuring fresh seafood and perfect pastas.

Proud to be AAA Four Diamond recipients.

AT ROSEN CENTRE HOTEL

9840 International Dr. • 407.996.2385

Featuring unique regional specialties like fresh Florida seafood, gator chowder, prime-cut steak, marinated buffalo and venison pepper steak, while surrounding you in the breathtaking atmosphere of the Florida Everglades.

AT ROSEN PLAZA HOTEL

An award-winning restaurant featuring succulent prime steaks, fresh seafood and mouth-watering sides, complemented by a celebrity cast of famous autographed caricatures. Enjoy a complimentary caricature with the purchase of each entrée Friday and Saturday nights from 6:30pm to 9:30pm.

AT ROSEN INN

6327 International Dr. • 407.352.1607

Enjoy the entertaining skill of Teppanyaki chefs and the culinary masterpieces they create. It's the perfect choice for family gatherings and small groups.

ROSEN HOTELS & RESORTS

REST ASSURED.[®]
RosenHotels.com

I did have some help from a very large German Shepherd named Rin Tin Tin, who became my chief of security.

TAKING CARE OF BUSINESS: Rosen spends the morning in his office reviewing correspondence alongside his yellow Labrador, Bambi

cards that were presented to each. I told them to write down a room rate they felt comfortable with and let them know that rate would be honored for a minimum of one year. They were all very excited to write down their own rates, which ranged from \$7.25 to \$8.25 a night. They all filled out the cards and promised that if I honored the rate, they would use my hotel.

My last visit was with Paragon Tours in New Bedford, Massachusetts, where I met with Mr. Jim Penler, the president of the company, and Ed Camara, the chief operating officer. They were pleased to write a room rate of \$7.25, which I was happy to honor. My final meeting with Mr. Penler ended on a happy note when he said that he knew of a couple who were leaving the next morning for Florida, and that they would be happy to drive me home, if I would provide overnight accommodations for them at the Quality Inn. I was so appreciative. The next morning I left with the very nice couple who drove me back to Orlando. They stayed with us several weeks every year, as my guests at the Quality Inn, until they passed away almost 15 years ago. I will never forget how gracious they were to give me a ride back to Florida.

Within a few months, primarily because of the new motorcoach business, things were starting to look up. I was saving money, almost \$250,000 a year, by doing several jobs myself. I was the breakfast cook, the meat carver on the buffet at night, the gardener, general manager, food and beverage manager, director of sales and the security officer—although I must confess I did have some help from a very large German Shepherd named Rin Tin Tin, who became my chief of security. (Rinny was the best security officer I have ever had.)

Since I lived in the hotel—and I did for 16 years—I was also the night runner, which meant if anyone needed a toilet unstopped at 2:00 a.m., it was my phone that rang. I was also blessed because

the oil embargo had been lifted a few months earlier, and Orlando's economy was beginning to pick up again. Soon, my little hotel was profitable beyond my wildest dream. Since then I have been blessed with more success than I could have ever imagined.

Something important happened to me just about 20 years ago while sitting in my office dreaming of building even more hotels. I had five and was planning a sixth and dreaming of a seventh. It was time for me to start giving back, so I created the Harris Rosen Foundation, a philanthropic organization that provides funds for deserving organizations and initiatives. One of these is the Rosen College of Hospitality Management at the University of Central Florida, where we donated 25 acres of land and \$10 million to help build the college—which opened in 2004—and created a \$5 million endowment fund that provides 100 to 150 scholarships every year.

We also created the Tangelo Park Program and adopted a disadvantaged, high-crime neighborhood in Central Florida, where, for 20 years now, we have provided a free preschool education for every two-, three- and four-year-old, by creating 10 little schools in the neighborhood. Our elementary school has been an "A" FCAT school for the past seven years, and we also mentor our youngsters from kindergarten through high school, and provide parenting classes for moms and dads so that they are comfortable helping their youngsters with schoolwork.

The Tangelo Park Program provides a full college education—whether it be vocational training, community college or public college—including free tuition, room, board and books for every

Tangelo Park youngster who graduates from high school. Through the years, more than 200 of our youngsters have received scholarships, and 100 have graduated from college. Today, we graduate 100 percent of our high school students. When we started the program, that number was closer to 40 percent. And overall, neighborhood crime has dropped by 55 percent. It is our hope to replicate this program throughout the nation. We believe it has the power to dramatically change our society as we know it because it offers people hope.

And our philanthropic work continues. We recently built the Jack and Lee Rosen Southwest Orlando Jewish Community Center, which has an Early Childhood Learning Center and after-school program with 100 students, regarded as one of the best in Orange County. Just recently we returned from South Africa, where our mission was to help the local government create jobs and reduce unemployment from nearly 30 percent to less than 10 percent.

We have also been involved in Haiti for the past 20 years, providing our Haitian brothers and sisters with food, education and healthcare supplies, and more than 200 water filtration systems. Most recently, we started an initiative to build our Little Haiti House village, with an agricultural component like the kibbutzim in Israel. We will have fish ponds; a farm with goats, pigs and chickens; and we will grow papaya, mangos, bananas, coconuts, sugar and coffee. Our idea is for these little villages to become self-sufficient. When the population grows beyond a certain number, we will introduce schools and healthcare clinics, as well.

Looking back, had it not been for the many gracious men and women who helped me when I most needed it, we would not today have the means to offer our assistance to so many in need. I hope to continue our philanthropic endeavors into the future, and truly feel that giving back to others is the best investment we can make.

Harris Rosen, president and COO of Rosen Hotels & Resorts, is a leader and philanthropic innovator in the Orlando area. He oversees the Harris Rosen Foundation and is also Honorary Consul General of Japan in Orlando.

CARESS[™]
by shaw floors

softness and color inspired by nature

**St. Jude Children's
Research Hospital**

Shaw Floors is a national sponsor of St. Jude Children's Research Hospital and is proud to join St. Jude Dream Home to give you extra special savings on top-quality Shaw flooring

Visit shawfloors.com/stjudecoupon for a special discount on beautiful Shaw floors and to locate a retailer.

caressbyshaw.com | shawfloors.com/stjudecoupon

Heroes in Our Midst

How socially conscious businesses are giving more while spending less

By Mary Deatrick

NO AMOUNT OF GIVING IS TOO SMALL: No matter the size of the event, the impact is bigger when you combine corporate social responsibility with the everyday education and networking of meetings at Rosen Hotels & Resorts.

MORE AND MORE, business leaders are gravitating toward innovative and cost-friendly ways to weave corporate social responsibility (CSR) programs into meetings and conferences as a way to promote sustainable business practices, look after the well-being of employees and, most importantly, give back to the community. Judging by the sheer number of attendees who choose to participate in optional CSR activities, the demand for effective and forward-thinking programs is on the rise, but now, more than ever, some meeting planners who work with shorter lead times and ever-shrinking budgets are discovering that putting together just one

CSR activity can sometimes mean more headaches and a whole lot of hassle.

Is there a way to host a meaningful, yet turnkey and affordable CSR event with little time and money? Yes, especially if you're looking to add meaning, and not money, into the recipe. For decades now, and long before the term became fashionable, Harris Rosen and his associates have been presenting successful CSR activities for their colleagues at Rosen Hotels & Resorts in Orlando. In the spirit of giving back, they recently hosted the first CSR Familiarization Tour for meeting planners and shared a few tips and stories along the way:

Rosen Rewards allows groups to realize an immediate goal—participating in a unifying, team-building activity, while giving back to the community.

Think outside the “lunch” box. Ever wonder how to add meaning to your CSR event without adding money? Rosen Hotels & Resorts’ commitment to walk the talk led them to host a CSR activity at their sales awards meeting, and this out-of-the-box idea added value (not money) to the end result, which made the donation to a local school all the more meaningful. Tangelo Park Elementary School was the beneficiary of this particular CSR event, as the school was facing upcoming annual statewide FCAT testing at the time. The sales team sprang into action, creating FCAT lunchboxes decorated with each child’s name and filled with a personal achievement diary, Rosen Shingle Creek bottled water, nutritious treats and school supplies, along with personal notes of encouragement addressed to each student and signed by a Rosen Hotels & Resorts sales team member. Supplies were purchased at the local craft store for about \$300. The value of 200 FCAT care packages crafted for each child with hand-written notes and hand-decorated personalized lunchboxes—priceless.

Don’t be afraid to push the envelope. Not every group is cut out for a hands-on, team building event. Maybe time and resources are tight. And just because the tone of a particular meeting doesn’t scream “manual labor” doesn’t mean the activity won’t be worthwhile. One group, for example, piggy-backed on an event that had been previously planned, but tweaked it by incorporating a charitable

component. They strategically placed envelopes on tables during their scheduled cocktail event and collected donations. The group made sure to prep attendees with information about the charity several times prior to and during the event. Later, during another event at the same conference, a check was presented to the charity and, in this particular case, the corporation matched the attendees’ donations to the cheers and pride of everyone in the room. The corporate match was a turnkey way for the company to be involved, too, without using valuable time or resources to schedule an afternoon activity.

Find a charity with clarity. You’ve taken time to determine the CSR goals for your meeting. Now find a charity that is ready to work with you. Not every charity is equipped to work with donations in this way. Find those who “get” it—who are clear about their goals and needs, and how they might best support your event—and you will save yourself precious time and energy. A charity should offer a clear and honest assessment of needs. Rosen Hotels & Resorts offers www.rosenrewards.com as a resource for meeting planners. The website includes a list of local charities and contacts that the hotel works with and that can easily work with groups to be part of these meaningful events.

Rosen Hotels & Resorts prides itself on being a meetings industry leader. Nowhere is this clearer than in the area of corporate

CHARITY IN ACTION: (From far left) Rosen Hotels & Resorts synergy sales team Katie Bellas, Leslie Menichini and Todd Frappier deliver FCAT “survival” lunch-boxes to Tangelo Park Elementary School students. Japanese exchange students present Rosen, who is Honorary Consul General of Japan in Orlando, with a friendship doll for raising \$100,000 for 2011 earthquake and tsunami relief efforts. The Council for Christian Colleges and Universities hosted a CSR activity at Rosen Plaza where attendees were invited to bring items from their respective colleges to fill tote bags that were then delivered to the students at Tangelo Park Elementary, to inspire dreams of college.

social responsibility, and the recent CSR Familiarization (FAM) Tour for meeting planners is proof of this. As attendee Chris Johnson from Partylite said, “Your team has raised the bar of what a FAM is all about. I appreciated the ability to incorporate community service. Well done!”

CSR at the company starts at the top with owner Harris Rosen, who was recently inducted into the Boys & Girls Clubs of America National Alumni Hall of Fame and also named “2011 Central Floridian of the Year” by the Orlando Sentinel for his “far-reaching philanthropy and work ethic.” Rosen’s endeavors include earthquake recovery and rebuilding efforts in Haiti, sizeable charitable contributions to the University of Central Florida, as well as the creation of Rosen’s Perfect Pizza™, a program designed to bring healthier foods to public schools and to also fund scholarships and educational grants.

At the top of the editorial board’s list for selecting Rosen, however, was the Tangelo Park Program. Started by Rosen in 1993, the program offers free preschool as well as full college and vocational school scholarships to disadvantaged youth in the Tangelo Park neighborhood. To date, more than 200 students have received a college education from the program.

Rosen Hotels’ associates are actively involved in youth education, mentoring and scholarship programs, conservation and green initiatives, support for the U.S. military and worldwide disaster relief, as well as promoting health and wellness.

For planners wishing to create CSR programs for their groups while in Orlando, the company has created Rosen Rewards for groups of all sizes that are meeting at one of Rosen’s three award-winning convention hotels: the 800-room Rosen Plaza, 1,334-room Rosen Centre or 1,500-room Rosen Shingle Creek. Rosen Rewards allows groups to realize an immediate goal—participating in a unifying team-building activity, while giving back to the community in which they’re meeting.

Meeting planners can access a wealth of information at www.rosenrewards.com, which identifies specific local charities and companies that can provide logistical assistance. Detailed information about Rosen Hotels’ CSR programs is available here, too.

“The crazy thing is that giving is so joyful. The return on that investment, if you can put it in business terms, is so unbelievable, I often wonder why more people don’t do it,” said Rosen. “I suspect they don’t realize how much joy and gratitude they would receive from giving.”

For more information, visit www.rosenrewards.com and www.rosenhoteles.com.

WOUNDED WARRIORS PROJECT

Rosen Hotels & Resorts proudly supports the Wounded Warriors Project to honor and empower wounded veterans, many of whom are pictured here.

ENVIRONMENT

CULTURE of CONSERVATION

At Rosen Hotels & Resorts, Corporate Responsibility
Extends Well Beyond Hotel Walls

By Mary Deatrick

THERE'S NO DOUBT that “going green” has become a popular trend among businesses and consumers, as eco-friendly practices have become a means to achieving elevated social status. But long before “competitive altruism” or “conspicuous conservation” became buzzwords, one Orlando hotel company was actively engaging in conservation for all the right reasons, while encouraging its associates—and even its competitors—to do the same.

Lush trees and an expansive marsh create a symphony of greens. (Opposite page, from left) Harris Rosen, seated in front canoe, leads Expedition Everglades. (Previous pages) A snowy egret takes flight on a rainy day in the Everglades.

These Waters Run Deep

Harris Rosen, president and COO of Rosen Hotels & Resorts, had long put conservation efforts into play at his Orlando hotels, but the philanthropist became even more devoted upon purchasing 230 acres of land for his seventh hotel, the 1,500-room Rosen Shingle Creek.

After scouting the location by helicopter, Rosen learned that picturesque Shingle Creek, which runs through the perimeter of the property, is, in fact, the northernmost headwaters of the Florida Everglades watershed. Realizing the significance of the creek's impact on ecosystems throughout the state, Rosen was determined to do more, and "Expedition Everglades: An Everglades Journey to Remember" was born.

Among Rosen's unique and most impactful conservation efforts, "Expedition Everglades" took place in March 2007. Embarking from Rosen Shingle Creek in Orlando, two teams of kayakers and hikers set off to traverse 140 miles of the Kissimmee River to Lake Okechobee over the course of 12 days. Rosen, along with Florida Department of Environmental Protection (DEP) Secretary Michael W. Sole, joined a host of state and local leaders to launch the first-of-its-kind wilderness trip to bring awareness to the hydrological and ecological connections between the Orlando metropolitan area and the Everglades ecosystem.

During the journey, team members observed the state's extensive restoration efforts, including restored portions of the Kissimmee River, while enjoying the area's recreational activities along the way. The DEP and South Florida Water Management District sponsored riverside

talks at various stops on the tour, while experts shared their knowledge on land acquisition for restoration, construction activity, restoration successes, prescribed burning and a history of the area.

The team recorded their observations in online journal entries and photographs. Along with DEP's Environmental Education Office, team members conducted three field labs and were joined by local elementary and middle school students, who used the opportunity to learn about watersheds, wetlands and aquatic ecosystems.

"It is important to remember that America's Everglades begin in Orlando with the headwaters of Kissimmee River and the Chain of Lakes," said Sole. "As a community, we have the responsibility to take care of these precious resources for future generations."

To date, Florida has invested more than \$2.4 billion in the \$13.5 billion state-federal Comprehensive Everglades Restoration Plan (CERP) since the passage of the Water Resource Development Act of 2000, and an additional \$1.8 billion to improve water quality in the Everglades.

While few would argue with the importance of the journey, some may not make the connection between the hotel industry and such an effort. Rosen explains it simply, "I am committed to making all my hotels environmentally sound and hope that other hotel owners follow suit. It is up to local businesses and citizens to help the state with the restoration and do what they can to save our natural resources."

Creating Tangible Savings

Rosen's commitment to saving natural resources has snowballed into numerous other efforts for Rosen Hotels & Resorts, earning a coveted Two Palm status for each of its three convention hotels and One Palm status for its four leisure hotels from the Florida DEP's Green Lodging program.

The changes implemented by the hotels include a linen-reuse program; water-efficient toilets, sinks and showers; recycling programs; programmable thermostats and energy-efficient appliances.

Many of these energy-saving programs are imperceptible to hotel guests, proving that upscale accommodations don't have to waste resources to provide a superior guest experience. "Guests may never notice the small changes we've made to help save our planet, but we do them because it's simply the right thing to do," explains Rosen.

But the hotel group hasn't stopped there. It has far exceeded the requirements of Green Lodging or any other state-mandated program, forging its own path based on its forward-thinking corporate conscience. In 2008, for example, the company launched Rosen Green Meetings, an environmentally-friendly meetings initiative designed to assist meeting planners who are interested in reducing the environmental burdens typically associated with large meetings and conventions, including excess paper hand-outs and registration forms. On the Rosen Green Meetings website (www.rosengreenmeetings.com) planners can see how Rosen Hotels & Resorts is already working to help the environment, get tips for holding a greener meeting and find links to other useful information.

"We don't claim to be the first hotel group to implement green meetings, and we hope we're not the last," says Leslie Menichini, vice president of sales and marketing at Rosen Hotels & Resorts.

Picturesque Shingle Creek is the northern-most headwaters of the Florida Everglades.

RIVER OF GRASS

A Closer Look at the Everglades

Revered as a national treasure, the Everglades is a sanctuary to a diverse population of plants and wildlife that flourish among freshwater ponds, prairies and forested uplands in the southern region of Florida. Nicknamed the "River of Grass," for the sawgrass that wends its way through the marsh, the Everglades is slowly making its way back to its former glory with the help of Florida's Department of Environmental Protection.

- An abundance of waterfowl, including large wading birds such as the great blue heron, roseate spoonbill and wood stork make their home here.

- Nowhere else on the planet do alligators and crocodiles coexist but in the Everglades, owing to the mix of salt and freshwater.

- In 1905, Governor Napoleon Bonaparte Broward's plan to drain large areas of swampland made way for farmland and for cities such as Fort Lauderdale and Miami.

- In 1948, flood control in the form of the Central and South Florida Project created the world's most effective water management system. Now, about 1.7 billion gallons of water makes its way daily from the Everglades into the ocean.

- Changes in the flow of water greatly impacted the once-thriving ecological system so much that the Everglades, once a sprawling expanse of 11,000 square miles just a century ago, is only half that size today.

- A revival of the Everglades, in what is the world's largest ecosystem restoration to date, is already under way. A diverse coalition of dedicated environmentalists is working to balance the needs of area residents, all while preserving Lake Okechobee—the liquid heart of Florida—and protecting natural wildlife and plants for generations to come. For more information, visit www.dep.state.fl.us/evergladesforever/about/default.htm

“We don’t claim to be the experts, but we found that we had amassed a wealth of information, ideas and brain power too great not to share; and in turn, we’ve learned a great deal from our planners and our groups as well. When we collaborate for the greater good, we all win.”

It was this reasoning that inspired the hotel group to become a founding member of the Green Destination Orlando (GDO) program, a plan to make Orlando the leading green destination in the world by providing visitors with a completely sustainable travel experience. From the moment they step off the plane in Orlando, visitors become part of a sustainable loop that never breaks—green practices run through everything from transportation and accommodations to daily activities (be it a conference or family vacation), continuing until they return to the airport for the journey home.

Environmentally conscious guests can take advantage of other earth-friendly practices at the hotels, as well. At the three convention properties—Rosen Plaza, Rosen Centre and Rosen Shingle Creek—guests may take advantage of electric vehicle charging stations, thanks to a partnership with the Orlando Utilities Commission. An organic herb garden at Rosen Shingle Creek provides farm-to-table flavors outside the normal distribution chain. At Shingle Creek Golf Club, guests might never realize that used cooking oil from hotel restaurants is being converted into biofuel to operate the golf course maintenance equipment. And leftover food from restaurants is taken to a facility that converts it into animal feed and compost.

Green Behind the Scenes

For all the efforts that are visible to guests, just as many, if not more, take place behind the scenes and can be applied at other businesses. Instead of driving to work, Rosen associates can opt to ride the bus at a discounted rate, search for carpool opportunities posted on a company-wide message board or, in certain departments, opt to work alternate schedules of four 10-hour days to help reduce gas costs.

The eco-friendly efforts have become so ingrained in Rosen culture that the company adopted a green mascot and held a contest to name the friendly character. Nesor (Rosen spelled backward) the Eco-Hero attends employee events and reminds associates about the importance of being green, said DeeDee Baggitt, director of engineering. Each year, an Environmental Steward Award is presented to one associate for promoting green efforts and creating new ways to help the environment.

“The company has exceeded expectations because we have not treated this as a trend,” Baggitt explains. “We have an engineering staff dedicated to improving our programs, as well as an educated workforce that is conscious and supportive of the efforts.”

Elsewhere, conservation may be a trend, but green practices at Rosen Hotels & Resorts are here to stay, says Baggitt. “Our company has made it a part of who we are, a part of our brand.”

“When we collaborate for the greater good, we all win.”

—LESLIE MENICHINI

(From top) Chef Richard Rita creates dishes with fresh, farm-to-table flavors from the gardens at Rosen Shingle Creek; used cooking oil from Rosen Shingle Creek’s restaurants fuels the hotel’s golf maintenance vehicles; Nesor the Eco-Hero, pictured here with key Rosen Hotels & Resorts executives, is a fun, tangible reminder of the company’s commitment to the environment.

(THIS PAGE) ©DAN HIGGINS PHOTOGRAPHY; (OPPOSITE PAGE) ©FLORIDASTOCK/SHUTTERSTOCK

“As a community,
we have the
responsibility to
take care of these
precious resources
for future
generations.”

—MICHAEL W. SOLE

The Pleasures of Pampering

Relax, rejuvenate and enjoy at The Spa at Rosen Centre
or The Spa at Shingle Creek

ROSEN HOTELS are designed to bring a smile to your face. This is especially true at both The Spa at Shingle Creek and The Spa at Rosen Centre, where smiles come free with every treatment and service. Indeed, what could be more pleasing than an aromatherapy or Swedish massage after a round of golf or a morning meeting?

The Spa at Rosen Centre

The newest addition to the spa offerings at Rosen Hotels & Resorts is The Spa at Rosen Centre, which opened in January 2013 and includes treatment rooms, a salon, a health club, an Olympic-sized heated pool and a gift shop.

Guests may choose from nearly a dozen types of massages including traditional, aromatherapy, reflexology, deep tissue, stone, Swedish and mother-to-be treatments, as well as a traditional Ashiatsu barefoot massage and an Asian Fusion barefoot massage, which combines the barefoot massage technique, Thai herbal balls and Marma Point Facial Technique to stimulate blood circulation and energy flow.

Body treatments include the Signature Herbal Fusion Body Boost and Lavish Milk & Honey Firming Ritual, the Sublime Skin Rescue for soothing sunburn and skin irritations, and the Gentlemen's Body Buff, designed just for the guys. The spa also offers hydrating and exfoliating facial treatments for women and men.

The salon within the spa offers services for nails, hair and makeup. Before, after and between services, ladies and gentlemen may enjoy separate eucalyptus steam rooms and private lounges, or "Relaxation Conservatories," outfitted with comfortable armchairs, flat screen TVs, light refreshments, healthy snacks, reading materials and convenient backdoor access to the pool.

The hotel's innovative Spa with a Purpose fundraising program provides an easy and relaxing way to raise money for a favorite charity. The spa concierge will assist groups in planning a designated Spa with a Purpose day with a choice of customized massages, facials, body treatments and salon services. www.thespaatrosencentre.com

The Spa at Shingle Creek

The Spa at Shingle Creek is an equally delightful experience. Developed not just as an amenity for hotel guests, it is a unique destination unto itself, with a décor and treatments inspired by the area's history and the traditions of Florida's native people.

Like every other aspect of the hotel, our signature services are a reflection of the history, geography and natural beauty of this part of the state.

Some of the more enticing options include treatments in a poolside cabana, or A Day at the Creek for Two, a perfect respite for couples with side-by-side treatments including massages, pedicure and manicure with champagne or wine and lunch.

The spa also offers an enticing array of services including the Native Creek Stone Massage, combining a healing human touch with hot stone therapy; the Creek-side Citrus and Cedar Massage, a full body and scalp massage incorporating white cedar, spruce and lime oil; and the Aroma Soul Massage, combining the therapeutic benefits of touch and smell.

After a treatment, spa guests can enjoy such healthy dining options as fruit smoothies, a chicken salad wrap, Thai summer rolls, a shrimp and papaya cocktail or a pepper tenderloin wrap.

The Spa at Shingle Creek was always envisioned as one of the hotel's gems. "The Spa at Shingle Creek plays a vital role in the whole hotel experience," says Leslie Menichini, Rosen Shingle Creek's Vice President of Sales & Marketing. "But what's most exciting is that we offer services that are only available here. Like every other aspect of the hotel, our signature services are a reflection of the history, geography and natural beauty of this part of the state. Only at Rosen Shingle Creek can a guest indulge in an Orange Blossom Facial or a Paradise Glow. These are one-of-a-kind experiences."

www.thespaatshinglecreek.com

OPEN
7 Days A Week
8am - 8pm

WALK-IN CLINIC

Why Waste Your Vacation Time In the ER?

- Discounted Prescriptions On-Site
- On Site Xray Labs and EKG's
- Cold & Flu
- Broken Bones & Scrapes
- IV Fluids
- Rashes
- Ear Aches
- Nausea/Vomiting
- Sinus/Throat Infections
- STD Testing

For more services visit our website at
WWW.PARAMOUNTURGENTCARE.COM

NEAR INTERNATIONAL DRIVE
8972 Turkey Lake Rd. South, Suite A-400
Orlando, FL 32819
(407) 226-1906
- 9 Minutes from your Resort -

The Road to Wellness

Redefining Healthcare **By Mary Deatrick**

ROSEN HOTELS & RESORTS continues to raise the nation's bar for innovative, in-house healthcare programs with the recent opening of the 12,000-square-foot Rosen Medical Center, A Place for Healing and Wellness. In addition to a multilingual staff of four full-time medical doctors, two nurse practitioners, one physician assistant and one social worker, as well as a part-time dietician, a chiropractor and a podiatrist among other specialists, the center offers 4,900 Rosen associates and their families low premiums, minimal co-payments for office visits and free or low co-pay prescriptions. As an added bonus, Rosen associates don't have to take off work or lose pay in order to see a physician, as visits to the medical center are "on the clock," and free transportation is provided.

First started in 1991, this revolutionary program is the vision of Harris Rosen, president and COO of Rosen Hotels & Resorts, who saw early on that self-insuring his associates would cut company costs on healthcare, and also provide superior service and care to the people who matter most. As a comparison, Rosen's costs have remained relatively steady, averaging approximately \$3,000 per covered life for the past five years versus the national average

of approximately \$8,500. Premiums for most Rosen associates, for example, are just \$14.75 per week, while family coverage is \$48.25 per week, which also includes dental coverage. Primary-care visits are only \$5, specialist co-pays are only \$15 and employees pay only \$500 for a hospital admission.

"Our in-house program helps associates feel even more empowered and accountable for their health because wellness is at the heart of everything we do," said Rosen. "We have an incredibly low turnover rate because our associates know that we're invested in helping them stay healthy and we provide a scope of benefits that simply aren't offered elsewhere in the marketplace."

Rosen Hotels & Resorts has also established a strong partnership with a hospitalist group to care for associates who are admitted to the hospital. This relationship closes the loop between inpatient care and continuation of care offered at the medical center for patients released from the hospital. The company has also created its own home-care division to provide care for recently discharged patients, or for associates who need home-care services rather than a hospital admission.

"Our in-house program helps associates feel more empowered and accountable for their health."

"You don't need a medical degree to put a program like this together," said Rosen, who has, for many years, promoted and readily shared his model for employee healthcare with other business and community leaders. "Companies with 1,000 covered lives or more can cost-effectively build an in-house program, and those with lesser numbers can combine their efforts with other businesses."

In fact, in 2010, to help others reap similar benefits, he launched Rosen Healthcare Solutions, which assists companies in either setting up their own primary-care medical centers, or setting up and operating the facility on a turnkey basis.

For more information, please visit www.rosenhotels.com or call 866-33-ROSEN.

FIT TO BE FABULOUS

At Rosen Medical Center, wellness, healing and truly affordable, comprehensive healthcare is a way of life. Here are just some of the center's complimentary offerings:

- Full gym and fitness center: classes in Zumba™, Spinning, Pilates, Tai Chi and more
- Physicals and diagnostic testing
- Physician's assistant and physical therapist
- Smoking cessation program
- Flu shots and other vaccinations
- Travel medicine planning
- Family planning programs
- Screening programs: mammograms, ultrasounds, X-rays, dexascans, lab assessments
- Nutrition program: registered dietitian helps with healthy eating choices, weight loss and weight management
- On-site lab and pharmacy
- Several common medications are available at no cost; other drugs are available with low co-payments
- Healing Garden: located just beyond the associate lounge, a small pond is surrounded by lush greenery, where fruits and vegetables are grown, including blueberries, blackberries, raspberries, grapes, mangos, avocados, banana, kumquats

*Remember when a handshake
meant something?*

Well, at PROVINSURE it still does.

*We are able to accommodate all of
your insurance needs...*

- | | |
|------------------------------------|--------------------------------|
| • On-Site Employer Medical Clinics | • Voluntary Benefits |
| • Group Medical | • 401K |
| • Workers Compensation | • Safety Programs |
| • Inland & Ocean Marine | • OSHA Resources |
| • Employment Practices Liability | • Property Insurance |
| • Bonds | • Builder's Risk & OCIP/CCIP's |
| • Drug Testing Programs | • Professional Liability |
| • Educational & Training Seminars | • Self Funded Programs |
| • Business Insurance | • Life |
| • Commercial Auto | • Payroll & HR Solutions |
| • Errors & Omissions | • Employee Handbook Solutions |
| | • and much, much more... |

PROVinsure Official partner for
Rosen Healthcare Solutions
AMERICA'S BEST INSURANCE VALUE™

9700 International Drive • Orlando, Florida 32819
407.370.0776 • www.Provinsure.com

Adding a human factor to technology.

Millennium Technology Group is a networking company that specializes in providing telecommunications and IT solutions to the hospitality and medical industries.

Our Hospitality and Medical Management
Products and Services Include:

- | | |
|---------------------------|-------------------------------|
| • Network Design | • Wireless Networks |
| • Networking Support/ | • Telecommunications |
| Computer Maintenance | • Computer Training |
| • Hospitality and Medical | • Hardware |
| Software Support | • Conventions and Trade Shows |

Millennium
Technology Group

9939 Universal Blvd. • Orlando, Florida 32819
407.996.2399 • www.mtg-fl.com

AN EPICURE'S JOURNEY

Take a Culinary Tour through Some
of Florida's Finest Restaurants

By Joseph Hayes

THREE OF ORLANDO'S top family-friendly hotels are owned by Harris Rosen, who for close to four decades has put his personal stamp on hotels along and around the International Drive section of the city. And at his hotels—Rosen Shingle Creek, Rosen Plaza and the Rosen Centre—that stamp extends to dining, with several restaurants that benefit from Rosen's personal attention to detail. From menus to room design, each eatery has a story and a specialty. A fan of fine dining, Rosen also believes in the value of buffet dining, and takes the concept to new culinary levels with Café Osceola at Rosen Shingle Creek, Café Gauguin at the Rosen Centre and Café Matisse at Rosen Plaza, where even the pickiest of kids can find something exciting to eat.

ROSEN PLAZA

Jack's Place is part portrait gallery, part extraordinary restaurant and completely delightful. To walk into the Rosen Plaza Hotel's signature restaurant and see the scores of autographed caricatures made by Harris Rosen's father is a real treat. In his 30 years of working in the Waldorf Astoria Hotel in New York, Jack Rosen sketched the likenesses of such luminaries as Pablo Picasso, George Gershwin and Queen Elizabeth that now line Jack's Place's walls. Salvador Dalí hangs by the Dalai Lama, Frank Lloyd Wright decorates a wall near Charlie Chaplin and Apollo astronauts gaze across the room at Albert Einstein. What they're actually looking at is the food that appears on the cozy tables—flights

Jack's Place is an escape into another time and place, and an evening of sipping a good glass of wine and picking out the celebrities on the walls is time well spent.

of fancy that spotlight local ingredients such as spicy shrimp and grits, blue crab cakes, vegetable ratatouille or Australian cold-water lobster tails, New Zealand lamb or perfectly grilled veal chops. Jack's Place is an escape into another time and place, and an evening of sipping a good glass of wine and picking out the celebrities on the walls is time well spent. On Friday and Saturday nights, an artist is at the restaurant who will draw a caricature of dining guests for them to take home...fun!

Jack's Place

A Land Remembered

Cala Bella

Mi Casa Tequila Taqueria

Enjoy flatbread creations topped with salads, meats and pizza delights at Tobias Flats & Watering Hole, or try a variety of amazing seafood at Banrai Sushi.

Tobias Flats & Watering Hole

Banrai Sushi

ROSEN SHINGLE CREEK

It's a little-known fact that Florida was, and continues to be, one of the country's top cattle-producing states. So while local cattle may not be roaming the streets of Orlando, the exacting knowledge of how to cook a great steak lives on at **A Land Remembered**, the superb AAA Four Diamond restaurant overlooking the manicured beauty of the Shingle Creek Golf Course. The inspiration is *A Land Remembered*, the classic Patrick Smith novel about 19th-century Central Florida, a book full of respect for the land and the people who first settled here. Chef Dan Nester celebrates the rustic style of that book by respecting every piece of Harris Ranch all-natural Prime Black Angus Beef—his New York strip steak, grilled with a cracked peppercorn rub, stands out for flavor, and the braised short ribs, slow-cooked for four hours in red wine, is a tender masterpiece of simplicity. For guests with a yearning for seafood, the seasonal variety of fish dishes is superb.

Chef Ronald Bean embraces the cuisine of Tuscany at **Cala Bella**, which boasts AAA Four Diamond status, by bringing an American sensibility to traditional Italian dishes. The classic décor of the room is filled with landscapes from Venice and the Italian heartland, framing the open kitchen and wood-fired oven, where all the magic happens. The appetizer menu alone could make a great meal: from mozzarella-stuffed braised meatballs to fresh mussels swimming in spicy tomato sauce, there's enough to whet anyone's appetite. Perfectly al dente pasta, signature Cala Bella herb-roasted lamb chops, seafood enlivened by rich Italian spices—each dish is hand-crafted and meticulously presented. Save room for innovative interpretations of Italian desserts, such as the deconstructed

tiramisu, showcasing the chocolate artistry of Rosen pastry chef supreme, David Ramirez. The impressive wine list features the best of American and international vintages, including several from certified organic vineyards.

Mi Casa Tequila Taqueria, a casual tequila bar and restaurant at the Rosen Shingle Creek Hotel, serves up authentic Mexican dishes with a creative spin. Chef Cameron Hostallero is a former U.S. Army Airborne Ranger who segued from jumping out of planes into cooking, and creates Mexican cuisine as if he were born to it. The menu explores various regions of Mexico, from the seafood-rich coasts to steak and chicken dishes enjoyed everywhere. A popular draw—aside from the sipping tequilas and generous margaritas—is Lima guacamole, prepared tableside in a lava stone pestle. The combination of avocado, tomato, fresh cilantro and lime looks enormous, but will disappear quickly. Tacos and enchiladas are on the menu for a quick meal, and time should be taken to savor specialties such as flounder Vera Cruz, Angus filet tostada and carne asada con chilaquiles, a baked steak and tortilla dish topped with a cheerful sunny-side up egg. Combining fresh ingredients with sophisticated and imaginative preparations, Mi Casa is one restaurant that should not be missed.

On your way through the Rosen Shingle Creek lobby, stop for a moment as Chef Sato Minoru prepares amazing raw and cooked seafood at **Banrai Sushi**; you'll end up trying the whole menu, especially the crab-filled Rosen Roll. Or, try the delicious flatbread creations topped with salads, meats and pizza delights at **Tobias Flats & Watering Hole**.

A Land Remembered offers private dining for up to 24 people; Cala Bella offers private dining for up to 42 people.

Banshoo Sushi Bar

98Forty

Everglades Restaurant

ROSEN CENTRE

Everglades Restaurant at the Rosen Centre is both a celebration of the natural beauty of Florida and a place for culinary inventiveness. Head Chef Fred Vlachos takes exotic journeys with buffalo, game and alligator (try the gator chowder), while preparing some of the area's best Florida seafood, Black Angus steaks and innovative salads. You've never had chicken until you've tried one stuffed with plantains and Portuguese sausage, Caribbean-style. If you're very lucky, one of Everglades' legendary Vine & Dine wine pairing dinners will coincide with your visit. You'll be treated to specially themed menus (one featured dish is inspired by the films of Francis Ford Coppola) and some of the best wines in the world.

The lobby of Rosen Centre is a world-spanning culinary adventure, with a casual dining lounge and the remarkable food offerings of **Banshoo Sushi Bar** and **98Forty Tapas & Tequila**. Say hello to Chef Emeterio "Tello" Luna at 98Forty and sample his ceviches, quesadillas and rustic guacamoles, not to mention the 40 different premium tequilas. Then enjoy watching the hand-rolled mastery of Chef Yoshi Kohazame, as he makes the namesake Banshoo roll of lobster, crab, scallop, tuna and flying fish roe, or any one of the other signature sushi creations. The hotel's newly renovated lobby lounge, **Stir**, offers a comfortable setting where you can enjoy TV entertainment or meet up for a favorite beverage, bar bite, fresh sushi and tapas.

Everglades offers private dining for up to 30 people.

You've
never had
chicken
until you've
tried one
stuffed with
plantains
and Portu-
guese
sausage,
Caribbean-
style.

THAI CHILI GLAZED RED SNAPPER

Jack's Place at Rosen Plaza

The marriage of sweet and spicy flavors complements the freshness of the ocean's bounty in this simple but sophisticated dish.

- 1 clove garlic, minced
- 1 ounce pineapple juice
- 4 ounce Thai chili sauce
- 4 7-ounce red snapper filets
(or substitute with grouper, redfish or cod)
- 8 ounces cooked basmati rice
- 1 tablespoon butter, melted
- 8 spears asparagus
- 8 peeled baby carrots
- 4 grilled baby sweet peppers
- A squeeze of fresh lemon juice
- Kosher salt and ground black pepper to taste

Mix garlic, pineapple juice and Thai chili sauce in a small bowl. Season fish with salt and pepper. Place fish on a nonstick baking sheet pan, skin side down. Rub chili sauce mixture over fish and bake in a 400-degree oven until center of fish is opaque (about 12 to 15 minutes, depending on thickness of filet). While fish is baking, add vegetables to boiling water and cook for three to four minutes. Drain and toss with salt, pepper, melted butter and a squeeze of fresh lemon juice. Remove fish from sheet pan and place on warm serving platter. Garnish with warm, cooked basmati rice and vegetables. Serves four.

LOBSTER MACARONI AND CHEESE

A Land Remembered at
Rosen Shingle Creek

Lobster is a welcome—and decadent—addition to a comfort-food classic.

- 6 ounces lobster claw or knuckle meat
- 6 ounces corkscrew pasta or elbow macaroni (cooked and set aside)
- 1 ounce shredded cheddar
- 1 ounce shredded provolone
- 1-½ ounces shredded Parmesan cheese
- 1 ounce crumbled blue cheese
- 3 ounces heavy cream
- ½ ounce whole butter
- ½ ounce olive oil
- ½ teaspoon chopped shallots
- ½ teaspoon chopped garlic
- Salt and pepper to taste
- Chopped chives to garnish

Lightly sauté shallots, garlic and lobster in olive oil. Add heavy cream and reduce by half. Add cheeses (save ½ ounce Parmesan) until melted and smooth. Add pasta, butter, salt and pepper. Top with shredded Parmesan and chopped chives. Serves three to four.

ROSEN INN

In 1975, Harris Rosen bought his second hotel on the site that is now the beautiful Rosen Inn. Inside that hotel was a Japanese steak house, a family-owned showcase that impressed Rosen so much that it is still there: **Shogun**. As you might expect from a Japanese restaurant, there is a small sushi menu to whet the appetite (steak lovers should try the Gyu Tata seared beef roll), but the reason to come to Shogun

is the culinary juggling show they call *teppanyaki*. Skilled chefs not only sear choice pieces of steak, shrimp, salmon, chicken and lobster on the sizzling-hot cooking tables, but make quite an exhibition of it. Flipping food, clanging knives... there might even be a song. None of which can overshadow the outstanding quality of the traditional Japanese cuisine served here.

GRILLED FLORIDA GROUPEL WITH CITRUS SAFFRON BEURRE BLANC

Everglades Restaurant at Rosen Centre

Fresh, local fish plays a starring role in this flavorful entree.

Pickled Bermuda Onions

2 medium Bermuda onions (red onions)
¾ cup sugar
2 cloves garlic, cracked
1 bay leaf
½ ounce fresh ginger, sliced into rounds
⅔ cup rice vinegar
Salt and pepper to taste

Julienne onions. Place all ingredients in a pot and bring to a simmer. Reduce until liquid begins to thicken. Remove from heat and cool until ready to serve. Onions can be prepared one day prior and stored.

Citrus Saffron Beurre Blanc Sauce

1 tablespoon olive oil
1 clove garlic, chopped
1 shallot, chopped
6 ounces orange juice
¼ cup white wine
Juice of ½ fresh lime
Juice of ½ fresh lemon
1 pinch saffron
3 tablespoons heavy cream
½ pound fresh, unsalted butter (not melted)

Sauté garlic and shallots in oil for two minutes at low to medium heat, do not brown. Add orange juice, lime and lemon juice, cream, wine and saffron. Bring to simmer and reduce until sauce begins to thicken, then adjust heat to low. Whisk in cut up butter slowly until all is incorporated.

Roasted Tomato Grits

1 ounce olive oil
1 clove garlic, chopped
1 shallot, chopped
1-½ cups chicken stock
1-½ cups milk

4 ounces Gouda cheese
6 ounces grits
¾ stick of unsalted butter
½ cup roasted tomatoes, drained

Sauté shallots and garlic in olive oil for two minutes on low to medium heat, do not brown. Add roasted tomatoes and sauté for two minutes. Add chicken stock and milk, and bring to a boil. Add Gouda cheese and melt. Add grits and cook until tender. If consistency is too thick, add a bit more chicken stock to get a creamy consistency. Add butter to finish.

Grilled Florida Grouper and Asparagus

4 grouper filets
16 jumbo asparagus spears
2 tablespoons olive oil
Juice of ½ fresh lime
Juice of ½ fresh lemon
1 clove garlic, chopped
Salt and pepper to taste

Season grouper filets with olive oil, lime juice, lemon juice, garlic, salt and pepper. Season asparagus with olive oil, salt and pepper. Using medium-high heat, place grouper on grill for about four minutes on each side, depending on thickness of filet. Place asparagus on grill for four minutes or until al dente.

To present and serve: Place grits on center of plate. Top with asparagus. Place grouper filet over asparagus. Drizzle citrus sauce around the plate. Top grouper with pickled onions. Serves four.

WHERE TO FIND US

ROSEN PLAZA

9700 International Drive
Orlando, Florida 32819
Hotel dining information and reservations: (407) 996-1787

Jack's Place

www.jacksplacrestaurant.com

ROSEN INN CLOSEST TO UNIVERSAL

6327 International Drive
Orlando, Florida 32819
Reservations: (407) 352-1607

Shogun

www.shogunorlando.com

ROSEN CENTRE

9840 International Drive
Orlando, Florida 32819
Hotel dining information and reservations: (407) 996-2385

Everglades

www.evergladesrestaurant.com

ROSEN SHINGLE CREEK

9939 Universal Boulevard
Orlando, Florida 32819

Hotel dining information and reservations:
(407) 996-FOOD (3663)

A Land Remembered

www.alandrememberedrestaurant.com

Cala Bella

www.calabellarestaurant.com

GOLF

Tee Time at Shingle Creek

Rolling Out the Green Carpet for Golfers

By Scott Kauffman

NESTLED NEXT TO its namesake tributary, Shingle Creek Golf Club is one of the reasons the highly acclaimed Rosen Shingle Creek hotel is a true oasis in the heart of Orlando's densely populated tourist and convention center corridor. Indeed, once guests step onto the first tee they are surrounded by a variety of colorful and enchanting flora—most of which has been preserved in its original state. This eco-conscious setting is enhanced by a dramatic backdrop of dense oak and pine trees that frame legendary Shingle Creek. *(continued on page 54)*

Natural beauty abounds amid the city's urban landscape. (Opposite page, from left) Ocean kayakers enjoy Florida's crystal-blue waters; technological wonders at the Kennedy Space Center.

Adventures in the City Beautiful

Discover Orlando's unique character

FROM TRENDY URBAN enclaves to out-of-the-way gardens, Orlando is filled with opportunities for adventure. The city and its surrounding environs are composed of many diverse and appealing neighborhoods that offer visitors a multidimensional view of the area. Each locale has its own charm and character, and is well worth exploring.

DOWNTOWN

Orlando's downtown has become a magnet for residents who want to live, work and play in the urban core. Downtown is also Orlando's main historic district, with many of the city's earliest buildings preserved among the high-rise office buildings and condo towers. At the center is Lake Eola Park, home to a multitude of swans and waterfowl, as well as the city's iconic fountain. For those who want a bird's-eye view from the lake, swan-shaped paddleboats and electric gondolas are available for rent. The headquarters for urban chic is Thornton Park. Young developers combined the charm of rehabbed 1920s bungalows with sleek, ultramodern condos to reinvigorate this now-happening neighborhood on the eastern shore of Lake Eola, just blocks from the Central Business District. On the west side of Interstate 4, which slices through downtown, is the Amway Center, the new home of the Orlando Magic.

LOCH HAVEN PARK

Loch Haven Park is home to some of the city's major arts institutions, including the Orlando Museum of Art, the Mennello Museum of American Art and the Orlando Science Center. Also in the park are the Orlando Shakespeare Theater and the Orlando Repertory Theatre. The 45-acre picturesque setting is surrounded by three lakes and oak trees draped in Spanish moss. Just south and west of Loch Haven Park is Ivanhoe Row, a stretch of Orange Avenue that is lined with colorful shops. It's also known as a great place to shop for antiques.

DR. PHILLIPS

Situated just west of the International Drive tourist area is Dr. Phillips, an affluent suburban enclave with a wealth of shopping and dining. The neighborhood is named after citrus magnate Dr. Philip "Doc" Phillips, who settled in Orlando in the early 20th century and helped revolutionize the citrus industry. Flanking Sand Lake Road are gleaming Mediterranean-style shopping centers with so many choices for upscale dining that the strip has been dubbed Restaurant Row. To the west, you'll find Bay Hill Club & Lodge, home turf of legendary golfer Arnold Palmer. To the north, you'll find Isleworth, home to Shaquille O'Neal.

SPACE COAST

A scenic expanse along Florida's Atlantic coast, the Space Coast begins about 35 miles east of Orlando. The area's biggest attraction, the Kennedy Space Center captures the awe and excitement of America's space program, with tours venturing deep into NASA's spaceport facilities, a daily Astronaut Encounter, towering rockets, IMAX space films and more. The area is also dotted with small coastal cities, each offering a unique sense of place, and has 72 miles of pristine beaches. Cocoa Beach is a favorite for surfers. Nearby Port Canaveral features many bars and restaurants, and opportunities to take day trips on sail or fishing boats. North

of the port is Canaveral National Seashore, a 57,000-acre park that contains 24 miles of undeveloped coastline.

WINTER PARK

Just north of Orlando, ritzy Winter Park provides a lesson in living well. One glimpse of locals sauntering past the flowerboxes and fountains, dining alfresco or sampling wine and you'll understand why. To observe the city's bustle, spend

some time on Park Avenue, where luxury retailers abound. To tune it out, hit the city's postcard-perfect shores for the Winter Park Scenic Boat Tour. You'll float by towering cypress trees, tropical birds and even the residence of a former world-champion wrestler. Nearby is the Charles Hosmer Morse Museum of American Art, which boasts the world's most comprehensive collection of Tiffany jewelry, pottery, paintings and lamps.

Day Trippers

A pastiche of half-day attractions

CENTRAL FLORIDA offers a variety of attractions that appeal to adventurers of all ages. The Big Three—**Universal Studios Orlando**, **SeaWorld Orlando** and **Walt Disney World**—have made Orlando a world-class vacation destination. The addition of **Legoland**, which caters to young families, has further expanded the offerings. Beyond the theme parks, visitors will find a multitude of inviting half-day attractions that cater to a range of tastes.

Check out one of the reptile shows at **Gatorland** or ride the Screamin' Gator Zip Line, take to the skies with **Orlando Balloon Rides** or perfect your jet ski skills at **Buena Vista Watersports**. Spend an afternoon exploring the odd and remarkable **Ripley's Believe It or Not!**, or try your hand at one of the mind-blowing interactive exhibits at **WonderWorks**. Take in a performance by **Blue Man Group** and become part of the action-packed spectacle.

Orlando has so many exciting things to see and do. Have a great time while you're here, and come back for more fun.

Spend the Holidays with Rosen Hotels

The holidays come to life at Rosen Hotels & Resorts with festive offerings at Rosen Shingle Creek, Rosen Centre and Rosen Plaza's Winter Wonderland and Hanukkah events throughout December. From strolling carolers, lobby ballet performances of the Nutcracker, snow angels and gentle falling snow...to a tasty Latke Festival, Sugar Plum Fairy teas, chocolate making workshops, breakfast with Santa and much more, the entire family will enjoy the holidays at any one of the Rosen Hotels & Resorts. *For more information about booking your next holiday at a Rosen Hotel, visit www.rosenhoteles.com/holidays. Visit our Facebook and Pinterest pages for more holiday photos.*

YEAR-ROUND FUN

From the famous Capital One Bowl on New Year's Day to one-of-a-kind festivals, Orlando has an eclectic lineup of annual events.

January Capital One Bowl (Orlando); Zora Neale Hurston Festival of the Arts and Humanities (Eatonville)

February Spring training for Major League Baseball teams (Orlando); Mardi Gras at Universal Studios Orlando; SeaWorld's Bands, Brew & BBQ

March Winter Park Sidewalk Art Festival (Winter Park); Arnold Palmer Invitational (Orlando); EPCOT's Flower & Garden Festival

April APC Great American Pie Festival (Celebration); Florida Film Festival (Maitland); Easter Day Buffet at Rosen Plaza, Rosen Centre and Rosen Shingle Creek

May Orlando International Fringe Theatre Festival; Mother's Day Buffet at Rosen Plaza, Rosen Centre and Rosen Shingle Creek

June Gay Days (throughout Central Florida); Universal Orlando Summer Concert Series (Orlando)

July Red Hot & Boom fireworks spectacular (Altamonte Springs); Lake Eola July 4 Picnic in the Park (Orlando)

August Florida Back-to-School Tax-Free Weekend, Aug. 2-4

September EPCOT's International Food & Wine Festival (Orlando); Global Peace Film Festival (Orlando); Visit Orlando Magical Dining at Rosen Hotels & Resorts

October Veg Fest vegetarian festival (Orlando Festival Park); SeaWorld's Halloween Spooktacular (Orlando)

November Orlando Museum of Art's Festival of Trees; Fiesta in the Park at Lake Eola (Orlando); Thanksgiving Day Buffet at Rosen Plaza, Rosen Centre and Rosen Shingle Creek

December Russell Athletic Bowl and Citrus Parade (Orlando); Christmas Day Buffet at Rosen Plaza, Rosen Centre and Rosen Shingle Creek; Holiday events at Rosen Hotels & Resorts, including Nutcracker Holiday Showcase at Rosen Shingle Creek

ADVENTURES OF ORLANDO

Break out of the theme parks and experience Orlando's biggest adventures!

352-630-8867

Blast Off Adventures

Individual Flight Experience
Up to 30 Minutes of Flight
Learn Basic Flight Skills
Deep Water Takeoff
Experience Captured on Video/Photo
Solo, Corporate Events, Private Parties

blastoffadventures.com

407-344-9950

Boggy Creek Airboat Rides

Closest airboat tour to Orlando Attractions.
U.S. Coast Guard Certified Captains & Boats
No reservations needed for 1/2 hour tours.
Night Rides also available!
Use reservation code: RSN

bcairboats.com

407-957-9794

Florida EcoSafaris

Central Florida's biggest zipline adventures! Ride the 1st zipline roller coaster in the USA, pedal through the treetops or explore 4700 acres of conservation land on a Coach or Horseback Safari! Reservations required. Use reservation code: RSN
4755 N. Kenansville Rd., St. Cloud, FL 34773

floridaecosafaris.com

800-759-3861

iFLY
INDOOR SKYDIVING

iFly Orlando Indoor Skydiving

As kids we all dreamt that we can fly! Experience the thrill of flying without ever having to jump from a plane. Safe for ages 3 and older. Reservations required, use code: OAD
6805 Visitors Circle • Orlando, FL 32819

Orlando.iFLYWorld.com

352-400-1322

Mucky Duck & Trophy Bass Fishing

Ride this unique family experience in this amphibious vehicle or Catch a Trophy Bass in our private lake.
Reservations required.

revolutionoffroad.com

352-400-1322

REVOLUTION
OFF ROAD

Revolution Off Road

230 acres of tracks and trails for off road experiences. You must be over 16 to drive.
Reservations required.

revolutionoffroad.com

To get more information visit our website www.AdventuresOfOrlando.com

Hidden Treasures

Four intimate museums showcase the unique character of Central Florida's thriving arts community

By Hancel Deaton

ORLANDO HAS BEEN the center of the theme park universe for more than 40 years, offering visitors thrills, chills and live multisensory experiences. Though few may think of the city as brimming with arts and culture, there is more than meets the eye here. Not far from the bright lights and fireworks of Disney and Universal, you'll find several art museums that are not to be missed. Not only do they house world-class art collections, these destinations are in themselves beautiful, peaceful retreats.

Maitland Art Center

Step onto the grounds of the Maitland Art Center and you might think you've trekked to a Mayan temple in Mexico. The unique carvings and design of the main building and surrounding structures are exquisite models of Mayan Revival architecture, and are among the few remaining examples of fantasy architecture in the Southeast.

Founded as the Research Studio in 1937 by J. André Smith, the center originally served as an art colony, hosting some of the most prominent artists of the 20th century, such as Milton Avery, Ralston Crawford and Doris Lee. Smith himself was a renowned artist and architect known mainly for his detailed etchings.

Listed on the National Register of Historic Places, the center itself is a work of art. Smith designed, sculpted and hand-carved from concrete many of the Mayan- and Aztec-inspired motifs found throughout the grounds. The tranquil setting includes an outdoor chapel, which Smith created for his mother, and a courtyard shaded by giant oaks draped in Spanish moss.

In the tradition of Smith's art colony, the center offers intimate gallery exhibitions, community art classes, workshops, lectures, tours and critiques. 231 West Packwood Avenue, Maitland, 407-539-2181, www.artandhistory.org

Albin Polasek Museum & Sculpture Gardens

Sculptor Albin Polasek, like his contemporary J. André Smith, left an impressive artistic legacy in Central Florida. Born in Frenstat, Moravia (now the Czech Republic) in 1879, Polasek immigrated to the United States as a young man and supported himself as a woodcarver while studying at the Pennsylvania Academy of the Fine Arts. For the majority of his career, he served as the head of the sculpture department at the prestigious Art Institute of Chicago.

As an artist, Polasek was celebrated for the beauty of movement in his figurative works, and he was widely recognized as one of the leading American sculptors of his time. In 1950, he retired to Winter Park and designed his home—now the site of the museum. Within months, he suffered a stroke that left him partially paralyzed for the rest of his life. Always a prolific artist, Polasek continued to create 18 major works after his stroke by using only his right hand.

The permanent collection of Polasek's works can be seen throughout the museum and in the surrounding sculpture gardens on the placid shores of Lake Osceola. Changing exhibits feature works by local, national and international artists. 633 Osceola Avenue, Winter Park, 407-647-6294, www.polasek.org

ON THE SCENE

Orlando is home to a diverse collection of museums, each offering distinctive treasures for culture seekers. The Charles Hosmer Morse Museum of American Art displays the works of Louis Comfort Tiffany as well as early-20th-century paintings, while the Orlando Museum of Art highlights the best in visual artworks. Holding its own amid the bustling sidewalks of its Pointe Orlando home, Baterbys Art Gallery invites visitors to 6,000 square feet of modern and contemporary art. Heritage and history are at center stage, too. A day spent at the Zora Neale Hurston National Museum of Fine Arts allows visitors to experience African heritage through artists of African descent. And a peek into Central Florida's history is just an admission price away at the Orange County Regional History Center, a unique downtown museum that boasts three floors of hands-on exhibits.

—Nicole Gordon

Even with wheels they're still a drag.

Make it easy with Bags Airline Check-In right from this fine hotel.

Never before has your return trip home been easier. With Bags Airline Check-In service you can travel luggage free! Look for the Bags desk in the hotel lobby. No worries. No hassles.

No problem. ***We've got your bags!***

Check luggage for your flight and receive your boarding passes

- Bags agents will secure, tag and transport your luggage to the airport to be screened

- Your luggage will be waiting at baggage claim at your final destination

For more information contact Bags directly at 407.849.0670 or visit us at ***MakeTravelEasier.com***

Bags

MakeTravelEasier.com

Cunningham had a colorful career as a tinker, seaman and chicken farmer.

The Mennello Museum of American Art

The Mennello Museum is a quaint, unpretentious venue that showcases traditional and contemporary American art. The centerpiece of the museum's permanent collection is the work of self-taught artist Earl Cunningham. Born in Edgecomb, Maine, Cunningham had a colorful career as a tinker, seaman and chicken farmer. He settled in St. Augustine, where he opened a curio shop and painted scenes from his travels along the Atlantic coast. His unique vision and primitive style caught the eye of art collector Marilyn Mennello. Over many years, Mennello and her husband, Michael, acquired almost all of Cunningham's art, and Marilyn worked tirelessly to preserve his legacy.

In addition to pieces by Cunningham, the museum exhibits American art by local, regional and internationally recognized artists such as Robert Rauschenberg and Dale Chihuly. The grounds, on the banks of Lake Formosa, provide a serene natural environment for the large sculpture garden. Two resident felines, Red and Fuzz, frequently can be found nearby or at the museum's inviting front entrance. 900 East Princeton Street, Orlando, 407-246-4278, www.mennellomuseum.com

Cornell Fine Arts Museum

Beautiful, historic Rollins College is the setting of one of the most distinguished art collections in Florida. Overlooking Lake Virginia, the newly refurbished Cornell Fine Arts Museum houses a diverse collection of more than 5,000 American and European works ranging from Baroque to avant-garde contemporary. The college began collecting fine art in earnest during the 1930s, when it received a donation of early Italian Renaissance paintings. The

(From top) The verdant campus of Rollins College makes a picturesque setting for the Cornell Fine Arts Museum; a colorful resting spot beckons visitors at the Mennello Museum of American Art.

permanent collection has grown to include paintings, prints and sculpture by such renowned artists as Albert Bierstadt, Henri Matisse, Thomas Moran and Pablo Picasso.

In recent years, a generous contribution by Rollins alumnus George Cornell and his wife, Harriet, allowed the museum to renovate and expand its gallery space. The sophisticated Spanish-Mediterranean-style building opened in 2006 with six new display galleries, an educational gallery and a print study room. The museum offers a year-round program of lectures by visiting scholars and artists, as well as films, tours and classes. 1000 Holt Avenue, Rollins College, Winter Park, 407-646-2526, www.rollins.edu/cfam

TIFFANY *at the* MORSE

The Morse Museum houses the world's most comprehensive collection of works by Louis Comfort Tiffany, including blown glass, leaded-glass windows and lamps, his chapel interior from the 1893 Chicago world's fair, and art and architectural objects from his Long Island estate, Laurelton Hall.

NEW WING NOW OPEN

THE CHARLES HOSMER
MORSE MUSEUM
of American Art

445 NORTH PARK AVENUE, WINTER PARK, FLORIDA 32789
(407) 645-5311 WWW.MORSEMUSEUM.ORG

A Fashionista's Itinerary

Shop Orlando like an A-Lister with Tips from Stylist Melanie Pace

By Kristen Manieri

MAKE A LIST of the world's best cities for shopping and New York City, Paris and Milan are sure to top it. But 12 shopping malls and outlets plus a smattering of not-to-be-missed boutique districts have made Orlando a fashionista's favorite, especially for visitors seeking luxury items.

Named the No. 1 city for bargain shopping by Forbes, Orlando packs the most sought-after brands, from Tory Burch to Gucci handbags, all at great prices. This, according to wardrobe stylist and resident fashion guru Melanie Pace, is the reason Orlando is a favorite destination of well-heeled shoppers.

"What's really great about Orlando is that you can find just about anything you could possibly want, at prices you probably won't find anywhere else," said Pace. As the personal shopper to local A-listers and wardrobe consultant to "E! News" host Giuliana Rancic, Pace spends an average of four days a week shopping. Luckily for her, some of the best shopping in the country is right in her backyard.

Here are a handful of Pace's favorite haunts and the best always-in-style luxury essentials found there.

For a peek inside Pace's world, visit www.melaniepace.com.

Melanie Pace and Giuliana Rancic

7 For All Mankind

ORLANDO PREMIUM OUTLETS

SHOP 180 incredible designer and name brand outlets, with savings of 25 to 65 percent. The I-Drive location includes stores such as Coach, Coach Men's, J.Crew, Last Call by Neiman Marcus and Saks Fifth Avenue Off 5th. The Vineland Avenue center is home to Barneys New York Outlet, Burberry, Gap Outlet, Hugo Boss Factory Store, Salvatore Ferragamo and more.

THE SCOOP "If you're the shopper that loves the brand names but doesn't care about having last season's items, outlets are where you should be," Pace says. "Having shopped around the world, I can say that this is one of the best collections of outlet stores I have ever seen."

ESSENTIAL PICK "I love the 7 For All Mankind jeans outlet! You can find all the best in denim for a fraction of the price and hundreds of fits, all in the same place."

Oliver Peoples

THE MALL AT MILLENIA

SHOP You'll find a total of 150 gorgeous stores to explore at this luxury mall, including anchor stores Bloomingdale's, Macy's and Neiman Marcus. Not-to-miss high-end specialty shops include Cartier, Chanel, Gucci, Louis Vuitton, St. John Boutique and Tiffany & Co.

THE SCOOP Pace says, "Besides being a really beautiful experience, what The Mall at Millenia has going for it is variety—there's Louis Vuitton, but there's also Ann Taylor. This means shoppers can discover a high-low wardrobe, which has become a way of life for today's fashionista."

ESSENTIAL PICK "The go-to sunglasses spot is ILORI, which carries brands such as Miu Miu and Oliver Peoples."

(OPPOSITE FROM LEFT) COURTESY MELANIE PACE; (7 FOR ALL MANKIND; ©OLIVER PEOPLES; ©THE MALL AT MILLENIA; (FROM TOP) ©WINTER PARK; SAKS.COM; ©TOMMY BAHAMA

WINTER PARK

SHOP The upscale enclave of Winter Park is known for its main thoroughfare, Park Avenue, which is lined with stylish boutiques offering the latest fashions, fine jewelry, antiques, books, shoes, cosmetics and gifts.

THE SCOOP "Park Avenue is the Rodeo Drive of Orlando. This special spot is ideal for boutique shoppers looking for a one-on-one experience and the chance to discover merchandise they're not likely to find anywhere else in the world."

ESSENTIAL PICK "Tuni has the best trendy items, from neon shoes to basic everyday essentials with a twist. But what I love most about this boutique is their TIBI, Madison Marcus and Clover Canyon dresses."

Fendi at Saks Fifth Avenue

THE FLORIDA MALL

SHOP Orlando's largest enclosed shopping center, this upscale mall houses more than 250 specialty shops and six department stores—including Macy's, Dillard's, JCPenney, Nordstrom, Sears and Saks Fifth Avenue.

THE SCOOP "This is the big enchilada," Pace says. "Florida Mall is gigantic and is a one-stop-shop experience for everyday shopping and the everyday person."

ESSENTIAL PICK "Saks is a place to find brands that no one carries, and handbags are their specialty. Loving the tangerine bag at the moment! It's forever!"

POINTE ORLANDO

SHOP This tropical landscape houses an eclectic mix of local and national retailers, including A/X Armani Exchange, Flow, Hollister, Chico's and Tharoo & Co.

THE SCOOP "This is an oasis among the kitschy T-shirt shops on I-Drive. It's small, but serves as a quick fix, ideal for business travelers who need to pick up a few items before heading back to the conven-

Tommy Bahama

tion center next door."

ESSENTIAL PICK "Tommy Bahama always carries chic island-style dresses [that are] perfect for your Florida vacation."

Ready to shop? Here's your guide on how to get there.

The concierge and valet can easily pre-arrange or arrange town cars and taxis. Both are available 24 hours. No shuttle service. **NOTE:** Prices for all trips are one way unless otherwise indicated. Travel times are approximate.

> ROSEN SHINGLE CREEK

Pointe Orlando

5 min. travel time

- Town car/SUV: \$10

- Approx. taxi fare: \$9

Florida Mall

15 min. travel time

- Town car/SUV: \$30

- Approx. taxi fare: \$20

The Mall at Millenia

20 min. travel time

- Town car/SUV: \$33

- Approx. taxi fare: \$26

Premium Outlets – I-Drive

10 min. travel time

- Town car/SUV: \$30

- Approx. taxi fare: \$20

Premium Outlets – Vineland

15–20 min. travel time

- Town car/SUV: \$30

- Approx. taxi fare: \$20

Winter Park/Park Avenue

35–40 min. travel time

- Town car/SUV: \$78

- Approx. taxi fare: \$60

> ROSEN CENTRE

Pointe Orlando

2 min. travel time

- Town car/SUV: \$10

- Approx. taxi fare: \$5

- I-RIDE trolley –

\$1.50 per ride or \$5

a day, operating daily

from 8:00 a.m. to

10:30 p.m.

Florida Mall

15 min. travel time

- Town car/SUV: \$30

- Approx. taxi fare: \$20

The Mall at Millenia

20 min. travel time

- Town car/SUV: \$30

- Approx. taxi fare: \$18

Premium Outlets – I-Drive

10 min. travel time

- Town car/SUV: \$33

- Approx. taxi fare: \$21

- I-RIDE trolley: \$1.50

per ride or \$5 per day,

operating daily from

8:00 a.m. to 10:30 p.m.

- City buses (Lynx) pick

up in front of the hotel or

a short walk away. Maps

are available in the lobby.

Premium Outlets – Vineland

15–20 min. travel time

- Town car/SUV: \$25

- Approx. taxi fare: \$18

- I-RIDE trolley: \$1.50

per ride or \$5 per day,

operating daily from

8:00 a.m. to 10:30 p.m.

Winter Park/Park Avenue

35–40 min. travel time

- Town car/SUV: \$78

- Approx. taxi fare: \$60

> ROSEN PLAZA

Pointe Orlando

Located directly across

the street from the hotel

(2 min. walking time)

Florida Mall

15 min. travel time

- Town car/SUV: \$25;

5–7 people, \$35

- Approx. taxi fare: \$20

The Mall at Millenia

20 min. travel time

- Town car/SUV: \$25;

5–7 people, \$35

- Approx. taxi fare: \$20

Premium Outlets – I-Drive

10 min. travel time

- Town car/SUV: \$16;

5–7 people, \$30

- Approx. taxi fare: \$11

Premium Outlets – Vineland

12–15 min. travel time

- Town car/SUV: \$22;

5–7 people, \$30

- Approx. taxi fare: \$17

Winter Park/Park Avenue

30–40 min. travel time

- Town car/SUV: \$65;

5–7 people, \$80

- Approx. taxi fare: \$60

WE'RE RIGHT UP YOUR ALLEY. AND JUST DOWN THE ROAD.

At Pointe Orlando, come fill your itinerary with the area's best dining, shopping and entertainment, including The Capital Grille, Victoria's Secret, The Oceanaire Seafood Room, Bath & Body Works, Tommy Bahama's Restaurant, Bar & Store, AIX Armani Exchange, Maggiano's Little Italy, Taverna Opa, Regal Cinemas Pointe Orlando Stadium 20 + IMAX, Baterbys Art Gallery, Improv Comedy Club & Dinner Theater, WonderWorks, B.B. King's Blues Club, Ben & Jerry's, Brighton, Hollister Co., Synergy, Pizzeria Valdiano, Chico's, Tharoo & Co. Jewelry Boutique, Copper Canyon Grill, Tommy Hilfiger, and The Pub. With more than 40 hot spots in all at Pointe Orlando, we know you'll enjoy your stay.

Be sure to visit the newest addition to Pointe Orlando, Marlow's Tavern.

**CHECK OUT ALL OUR RESTAURANTS AT
POINTEORLANDO.COM.**

I-Drive, across from the Convention Center. Open daily.

Pointe
o r l a n d o

(continued from page 43)

Beauty notwithstanding, it's the Shingle Creek golf experience itself that makes this par-72 layout so distinctive.

"We really hang our hat on course conditions and service," says director of golf Dave Scott, who recently celebrated his 10th year at the facility. "That's what separates us on a daily basis."

Examples of the extraordinary service golfers receive at Shingle Creek include complimentary valet parking and personal greeting upon arrival, and complimentary bag handling and club-cleaning services at the conclusion of the round. Guests staying at Rosen Shingle Creek receive preferred tee times, as do guests staying at Rosen Centre and Rosen Plaza who also receive complimentary transportation to the course. Throw in state-of-the-art GPS-equipped golf carts, an impressive collection of nearly 100 complete club rental sets, men's and women's locker room facilities and a full-service golf shop, and Rosen Shingle Creek's amenities/services rival those of any golf course in the country.

The club features a first-rate practice facility highlighted by two 30,000-square-foot, full-swing grass teeing grounds; 10,000 square feet of putting greens; and a separate practice area for chipping, pitching and sand shots. The facility doubles as the home of the well-known Brad Brewer Golf Academy. Brewer is one of GOLF Magazine's "Top 100 Instructors," and the magazine recently named his academy one of the "Top 25 Golf Schools in America."

Shingle Creek Golf Club opened in December 2003, several years before the hotel debuted. It has an impressive list of awards, including honors by Meetings and Conventions magazine's Gold Tee Award every year since the hotel opened in 2006 and the prestigious "Greens of Distinction" award from Corporate & Incentive Travel magazine.

The course was designed by the late Dave Harman, an Orlando resident who had helped construct dozens of courses for noted golf course architects Jack Nicklaus, Pete Dye, Tom Fazio and Orlando's own Arnold Palmer and built more than 150 courses around the world. Harman's Shingle Creek design objective was simple: make

the course play “fair” while keeping it an exceptional “test” of golf, according to Scott. In other words, what makes Shingle Creek so popular is that it caters to both the casual golfer and the hard-core player. For example, the course offers five sets of tees ranging from 5,131 yards to 7,149 yards, allowing players to customize their game. This, in addition to its welcoming setting, location and layout, makes Shingle Creek the venue for nearly 200 corporate outings each year.

“We specialize in corporate golf events where you’re looking at guys who may only play twice a year,” Scott says. “It’s business golf at its best, whether it’s working with your vendors, employees or customers. And the course is fun to play because we have wide fairways and most of the greens you can run the ball up. Plus there’s not a lot of forced carries over water. Yet, we can create different hole locations and move some tees back and it’s a completely different layout for very, very good players.”

Many of those very, very good players were recently seen at Shingle Creek when it played host to a U.S. Open local qualifying tournament. The club also hosts two Bridgestone NGA Tour events each year.

Whatever one’s skill level might be, golfers will find that Shingle Creek Golf Club offers a compelling combination of service, conditions, practice and play.

To book your tee time, call 407-996-9933, or for more information, visit www.shinglecreekgolf.com.

Take a **fresh** approach to your vacation.

Stop by the Publix supermarket on Universal Boulevard.

Here you’ll discover all the snacks, bottled water, and even fresh meals like custom subs and fresh-cooked chicken, that leave you with time and money left over. And it all comes with our exceptional customer service.

Which leads to you being calmer and more relaxed. And isn’t that why you take time off in the first place?

Publix at Lake Cay Commons
9930 Universal Blvd., Orlando, FL 32819-8702
407.996.8400

Publix®

WHERE SHOPPING IS A PLEASURE®

Rosen Hotels & Resorts Online Community

We hope you enjoyed our Rosen Reveal. There is so much more to our story than what has been revealed in the pages of this magazine. We invite you to join us online at www.rosenhoteles.com – we are only a keystroke away!

You can also go behind the scenes of Rosen Hotels & Resorts and find out more about what we have to offer:

Now that you've checked us out, please don't forget to become part of our Rosen Hotels & Resorts family on your favorite social media community:

PSAVTM

flawless performance. dramatic results.

When budgets are flat, but expectations are rising; when next year's attendance is this year's enthusiasm; when the lights go down, and the keynote speaker stands up: that's when your choice of technology partner matters most and you'll be glad you chose PSAV®.

AUDIO • VIDEO • LIGHTING • STAGE DESIGN • PROJECTION • SETS
VIDEO MAPPING • PRODUCTION • INNOVATIVE TECHNOLOGIES
RIGGING • POWER DISTRIBUTION • HSIA • VIRTUAL EVENTS

www.psav.com • 877.430.7728

The Party. Circa 1957.

PARTY TOGETHER RESPONSIBLY.

THE PRODUCTS SHOWN IN THIS PHOTO ARE HISTORICAL AND ARE NOT FOR SALE. www.bacardi.com

©2013 BACARDI AND THE BAT DEVICE ARE REGISTERED TRADEMARKS OF BACARDI & COMPANY LIMITED. BACARDI U.S.A., INC., CORAL GABLES, FL. RUM - 40% ALC. BY VOL.

BACARDÍ

1862 150 YEARS 2012

HISTORY'S SUPPOSED TO BE BORING. NOBODY TOLD US.

When your story begins with the creation of the world's smoothest rum, it's not long before you're rubbing elbows with rebels and royalty, introducing rum to cola, and partying through Prohibition. It's not your average story, because we're not your average rum. Let's raise a glass to the next 150 and keep the party going.