

The Jet Gazette

The Premier Service Company
Winter 2011-2012 Edition

Holidays at Jet Airways of the U.S. are BIG!

Holiday Happenings around Jet

By Deana Poe, Writer at Large

Although the Jet Airways employees are serious about business and taking care of their customers and vendors, they are also serious about the holidays! During Halloween the LAX office (pictured below) traditionally come up with a

theme for decorating and dressing up. This year the theme was something/ someone famous. The employees decorated their individual desks according to who they were going to dress up as, and came in dressed up and ready to win prizes. The transformations were amazing and the prize

L to R Back Row: Martha Carpio, Vanessa McLaughlin, Carmen Castillo, Jamie Cacia, Monika Lutz, Deana Poe, Griselda Puentes, Tammy Zwicki, **Front Row:** Brandon Ferruccio, Maria Ramos, and Brandi Juarez

winner were.....

L to R: Best Costume Winners: 1st Place: Martha Carpio, **2nd:** Vanessa McLaughlin, **3rd:** Griselda Puentes, and **Most Creative:** Jamie Cacia

Did You Know...

-Jet Airways opened its doors on January 12, 1998. All of the employees that started during the first year, are still employed today.

-Carlos Chang was the first employee that Tammy and Monika hired. He began working in Operations in 1998, and has since moved on to sales.

-Tammy and Monika have been dressing up for Halloween and Christmas every year since the inception of Jet in 1998.

Inside this Issue

Holiday Happenings...

Pages 1-3

The Jet Airways Buzz....
Page 4

The Jet Gazette

Holidays continued...

Candace London and Olivia Meyerback are the "All American Girls" from the JFK office.

Tammy, Jamie, and Monika having fun on Halloween.

Martha Carpio- Customer Service/Operations, and Messenger for Jet Airways visits with Emilia Sanchez- Office Agent for Worldwide Flight

This year, Tammy and Monika decided to be the Queen of Hearts, and Alice in Wonderland for Halloween. This decision is based upon suggestions made by the employees every year. The girls go "trick or treating" all over the airport visiting all of their customers and handling agents bringing goodies for all and plenty of smiles too!

For the past four years, Candace London and Olivia Meyerback (pictured left) have carried this tradition over to the East Coast. JFK airport is now becoming accustomed to this tradition. Customers and handling agents look forward to seeing these girls in their costumes bringing goodies for all.

After the excitement of Halloween, Jet barely had time to take down the decorations and put the costumes away, then Christmas was upon them. If you thought Halloween was BIG, Christmas was even bigger. The corporate office (LAX) had planned to bring every employee out to Los Angeles for a Christmas party at the Queen Mary. However, due to the economic down turn Christmas plans had to be scaled down. Everyone stayed home for Christmas instead, and celebrated in their own way, but family style.

(L to R) Patrice Reconnu - Operations Representative at Cargolux; Tammy Zwicki- Jet Airways (Queen of Hearts); Paul Grech- Sales Coordinator at Cargolux; Monika Lutz- Jet Airways (Alice in Wonderland)

Tammy as the Queen of Hearts, and Monika as Alice. Unlike the rabbit, these girls always seem to make time for fun !

The Jet Gazette

Holidays continued...

The LAX (Corporate Office) had brunch at the Queen Mary and had a great time. The generous raffle donations from their vendors made Christmas so

Visiting with Air New Zealand (L to R Back Row:) Eric Bimber, Mike Lombardozi, Monika Lutz, Sio Leilua, Jack Holman, Cathy Wyman, Mario Pastor, Tammy Zwicky, and Kevin Murchan.

(L to R front Row:) Sal Sanfilippo, Tony Sebastiano, Tito Torres

much brighter for the employees. The raffle was company wide with wonderful prizes won by almost everyone.

Of course, Christmas would not be Christmas without Tammy and Monika dressing up and visiting all of their customers. The girls were toy soldiers (Nut Crackers), and **it** was all that it was “cracked” up to be!!

Monika and Tammy visiting Robert Fisher with Air New Zealand LAX.

Monika and Tammy visiting with Siegfried Meyer, Cargo Manager for Emirates LAX.

Monika and Tammy enjoying Christmas with their employees.

Pictured left: Olivia Meyerback and Candace London, JFK office.

Pictured right: Bruce Richie-LAX night Operations Mgr, and Crystal Evans- Accounts Receivables.

Pictured right: Brandi Juarez & Stephanie Veracruz-Accounts Payables.

Jet Airways wishes you all the best for 2012!!

The Premier Service Company

LAX 310-219-3763 (Corporate)
SEA 206-241-2323
SFO 800-545-5388
DFW 214-558-8757
ORD 773-992-2029
IAD 703-661-0434
JFK 718-656-8080

Contact us on the web :

www.jet-airways.com

Monika and Tammy encourage the growth of their employees. Here they took Olivia to the Conference of the Americas in Miami to help broaden her sales abilities.

(L to R) Olivia Meyerback– JFK Operations Supervisor of Jet Airways, Monika Lutz– CEO of Jet Airways, - Carolina Escobar-Account Manager Of Hermes Aviation, Rhett Stutler-Account Manager of Hermes Aviation, and Tammy Zwicky – COO of Jet Airways.

Jet Airways hit a HUGE milestone this year. For the past four years, Jet Airways has scanned and tagged every document related to the movement of each shipment into their internal tracking and tracing system, Global Trak, and they just hit the one million mark. Theresa Weidlick is the dedicated employee who has tagged every single one of those million pages. How much paper does this represent? Enough paper to fill 78 four drawer filing cabinets, or 450 bankers boxes. Stacked it would be over 500 feet tall, almost as tall as the Washington Monument, and the equivalent of 10,000 pounds! Thanks to Theresa, Jet Airways has reached a monumental “green” milestone!!

Theresa Weidlick proudly displays the one millionth mark of scanned documents helping our company to be “green”.

Future Editions of **The Jet Gazette** will include: Employee features, Latest News, Industry Trends, Employee Profiles, and much more. If you have any suggestions or pictures you would like to share, please email them to Deana Poe, Editor in Chief at Info@jet-airways.com