

NEWSLETTER
ISSUE 4
VOLUME 4

ISLAND CONNECTIONS

TRIPLE J DONATES \$45K RAISED FROM ANNUAL 5K

Triple J's Executive Team, (standing L to R, center back) Robert H. Jones, Chairman, Dan Murrell, Senior VP, Chris Duenas, CFO and Jeff Jones, President presented \$45,000.00 to representatives from Guam Cancer Care, Lupus Awareness Group of Guam, Boy Scouts of America, Pacific Mission Aviation and Guam Memorial Hospital Volunteers Association on Friday, November 30th at their main location in Upper Tumon. Each organization received \$9,000.00 from funds raised from the 13th Annual Triple J 5k held on November 17th.

On Friday, November 30th, 2018 at the Triple J Auto Group main location in Upper Tumon, the executive team of Triple J Enterprises, Inc. presented checks totaling forty five thousand dollars (\$45k) to five non-profit organizations, Guam Cancer Care, Lupus Awareness Group of Guam, Boy Scouts of America Chamorro District, Pacific Mission Aviation and the Guam Memorial Hospital Volunteers Association. Each organization received \$9,000.00.

On November 17, 2018, Triple J Enterprises hosted their 13th Annual Triple J Family/Fun/Run/Walk to raise funds for each organization. This run, touted as the island's happiest, most colourful and foamiest run, hosted over 3,000 runners and over 250 volunteers!

Triple J's group of companies, along with the Guam Cancer Care, Lupus Awareness Group of Guam, Boy Scouts of America Chamorro District, Pacific Mission Aviation, Guam Memorial Hospital Volunteers Association, along with their staff, board of directors and the hundreds of Guam residents who are touched by these organizations, were humbled by the outpouring of support by our community.

Guam MOTORS

TOP SALES AWARD WINNERS

**Ford, Mazda, Kia, Lincoln
& Volvo Showroom**

**Honda, Acura, & Kia
Showroom**

Rajee Jackson

Antonio Castaneda

FORD MONSOON MTB SERIES

Triple J hosted the Triple J Built Ford Tough Monsoon MTB Series at the Guam International Raceway Park. The event consisted of 2 race days on September 2nd & 16th for long & short courses.

Guam HERTZ

HERTZ GUAM QUARTERLY JOINT MEETING

WELCOMING OUR NEWEST TEAM MEMBERS!

L to R: Kevin Knaeble Fleet Supervisor, Arnold Maniag VSA, Peter VSA, Magdalena Neth CSR, and Paula Evangelista CSR

VSA of the Quarter 2018-2019

Adricko Mathias

CSR of the Quarter 2018-2019

Calvin Fernando

Guam

COMMUNITY HIGHLIGHTS

TRIPLE J AND MAKE-A-WISH ANNOUNCE VEHICLE GIVEAWAY AS PART OF 30TH ANNIVERSARY GALA HIGHLIGHTS

Make-A-Wish Board and Sponsor representatives at the Press Conference on Monday, July 30th at the Triple J Main Showroom, left to right: John Antenoracruz - Managing Director, TITAN Imports and Make-A-Wish Board Member; James Santos - Senior Manager, Visual Merchandising, DFS Group and Make-A-Wish Board Member; Joaquin Cook - President, Bank of Guam and Make-A-Wish Board Member; Kamia Dierking - Director Marketing & Communications, GTA Teleguam and Make-A-Wish Board Member; Ana Maria Gayle - Attorney, Office of Public Defender and Make-A-Wish Chair; Jay Jones - Senior Vice President, Triple J Auto Group and Make-A-Wish Vice Chair; Nathan Taimanglo - Chief People Officer, Docomo Pacific and Diamond Sponsor of the 30th Anniversary Gala; Leslie Charfauros - Account Executive-Enterprise Sales, Docomo Pacific.

This year marks Make-A-Wish Guam & CNMI's 30th anniversary. Thirty years and 288 magical and life changing wishes that have been granted to our islands' children. Wishes that have brought joy, hope, and treasured memories to seriously ill children and their families.

"Historically we grant one wish per month, but this calendar year alone, we have granted thirteen wishes and still have another month left to get more referrals," said Eric Tydingco, President & CEO of Make-A-Wish Guam & CNMI Chapter. Annie Gayle, Chair of Make-A-Wish added that, "Wish families have reported that wishes go beyond a one-time event and have had a real impact on their lives. Wishes can add to the wish kid's quality of life, it provides them with renewed energy and vitality, it creates a stronger sense of well-being within the child, and it give families a greater sense of closeness in the face of adversity."

Make-A-Wish relies on the generosity of the community and its corporate partners to continue their mission of granting wishes in Guam and the CNMI. One of their signature fundraising events is their annual gala, and planning is underway to celebrate their 30th anniversary milestone. The gala was held on Saturday, August 25, 2018 at the Hyatt Regency Guam. This year's theme "Evening of Wishes", celebrated the stars of yesterday, today and tomorrow - our wish kids, our partners, donors and volunteers who have helped make all the wishes possible. It included a five-course plated dinner and open wine table service, live entertainment and raffle prizes throughout the evening. There was also a special guest who attended the gala event, Mr. Tommy Austin, one of the original founders of Make-A-Wish. The highlight of the Gala was a chance to win a 2019 Kia Soul EX with a retail value of \$25,000, compliments of Triple J Auto Group.

"A love of community is one of Triple J's deepest values, and partnerships with organizations like Make-A-Wish connects our group to our community in very meaningful ways," said Jay Jones, Senior VP of Triple J and Vice Chair for Make-A-Wish® Guam & CNMI Chapter. "Triple J is honored to help the Guam & CNMI chapter raise funds to fulfill its mission to grant wishes and allow these children to focus on something other than their medical routines, and just be a kid again."

Guam

COMMUNITY HIGHLIGHTS

THE GUAM NATIONAL YOUTH FOOTBALL FEDERATION RELEASES 2018 SEASON SCHEDULE, RENEWS PARTNERSHIP WITH TRIPLE J FOR 8TH YEAR

Present for the check presentation were players and cheerleaders representing each of the eight GNYFF organizations as well as (from left) Jay Jones, Senior VP of Triple J, Ivan Shiroma, GNYFF President and Jeff Jones, President and COO of Triple J.

Triple J Auto Group, announced the renewal of its corporate sponsorship agreement with the Guam National Youth Football Federation (GNYFF). The sponsorship agreement, which will run through December 31, 2018, names Triple J Auto Group, exclusive vehicle partner with official naming rights to the Youth Football League for the 8th straight year. As part of their partnership Triple J also donated a Ford Ranger pick-up truck and trailer to support the organization's logistical needs for the 2018 Season which kicked off on August 11th.

Triple J is committed to making a real difference in contributing to the development of the next generation of football on Guam. "We have been proud sponsors of GNYFF for many years," said Jeff Jones, President of Triple J Enterprises, Inc. "GNYFF and its members have a strong desire and special attention and respect for youth football and to do its best to help build up our kids, parents, coaches and the community at large. This donation is to help ease their logistical burdens so they can focus, more importantly, on the well being of the organization as a whole."

Ivan Shiroma, President of GNYFF added, "It is critical for us to have the support of the community and sponsors like Triple J Auto Group help us to continue to provide a safe and positive environment for youth to learn essential life skills like dedication, teamwork and sportsmanship, and to become better individuals both on and off the field. We have over 350 players and cheerleaders in our now 8-team league, so it is crucial to have the support of the community at large."

Guam

COMMUNITY HIGHLIGHTS

TRIPLE J FIVE STAR WHOLESALE FOODS ANSWER THE CALL

Triple J Five Star Wholesale Foods, Inc. donated 10 pallets of food to The Salvation Army Food Pantry. "We are honored to provide support to The Salvation Army, assistance is more important than ever for those facing financial hardships. While this is a small gesture in comparison to what the organization continues to do for our community on a daily basis, making this donation to their food pantry will provide hope, in the form of food, to those in our community who need it the most", Jim Herbert, General Manager, Triple J Five Star Wholesale Foods, Inc.

"The Food Pantry serves Guam throughout the year. People who need food assistance increase during times of crisis such as Typhoon Mangkhut. This generous donation from Triple J will go a long way in providing added selections to our clients. We are very grateful that they answered our call. Through our newest advisory board member, David White of Granite Obayashi, the food will be delivered through trucks provided by LMS Inc. We are thankful for the combined effort by the business community," said Major Tom Stambaugh, Guam Corps Officer & Micronesia Coordinator.

The Salvation Army Guam Corps started on September 1992 in the wake of destruction left by Typhoon Omar.

Since then, the Guam Corps has helped tens of thousands of islanders. We've grown from Emergency Disaster Services to include so many other services that help our island community 24/7/365. We help give a hand-up to those in the most need, in Guam.

Guam

COMMUNITY HIGHLIGHTS

TRIPLE J MATCHES EMPLOYEE DONATIONS TO TOYS FOR TOTS TO HELP BRING JOY TO MORE FAMILIES THIS HOLIDAY SEASON

During the holiday season, we often have our Christmas list ready with names of family and friends. This year, Triple J partnered with the Marine Corps - Toys for Tots program, to bring the joy of Christmas to children who are less fortunate. Triple J invited all its employees in Guam and the CNMI, to make a child's dream come true by donating a new unwrapped toy and dropping it into the designated collection boxes at Triple J group locations in Guam and the CNMI. Employees were also able to make a monetary donation, which the company matched donations - toy for toy, dollar for dollar.

"The U.S. Marine Corps and the Toys for Tots program truly embody our mission of Customers First in thought and in action, with such great need in the communities in Guam and the CNMI, their work is more important than ever," said Jeff Jones, President of Triple J. "We want even more companies, along with their employees, to feel inspired to donate, knowing their one donation will actually mean two gifts for children in need."

This annual toy collection program provides a toy or gift item to a child (ages 0 - 17) in need at Christmas. Toy collections officially began on October 1st and ends on December 14th. On November 18, 2018, at the Annual Triple J Bubble Color Run, Toys for Tots set up a booth to collect toys from runners and volunteers. On December 10, Triple J employees got to help pick out the matched donation to give to Toys for Tots. The Jones Family were also presented a certificate of appreciation from SSgt Britny Brown from the U.S. Marine Corps and the Toys for Tots program at the annual Triple J Employee Christmas party.

MUSTANGS TAKE HOME WIN FOR THE 4TH ANNUAL TRIPLE J HIGH SCHOOL FOOTBALL ALL-STAR GAME

Triple J Auto Group hosted the 4th Annual Triple J High School Football All-Star Game on November 10th at the Angels Field in Dededo. The best players of Guam's high school gridiron strapped it up one more time to end the 2018 season. The current teams for the 2018 game were split with the eight teams of the GNYFF equally divided. Each and every All Star Game has gone down to the wire! Quarterback Daniel Phillips led the throw for two touchdowns and ran for two in his high school farewell. Quarterbacks have historically dominated the events with the All-Star Game rules in play where there is no blitzing.

The Mustangs had a lot of playmakers and versatile stars on their roster starting with their first overall pick. Running back Kein Artero is coming off a 1000-yard season, which made him an easy choice for the 1st overall pick in the draft. Artero put up big numbers in 2017 totaling 102 yards from scrimmage.

The Raptors were built with hard-nosed football players with a dangerous defense. From the big men in grinder Jose San Miguel and Noah Rosalin, who play on both sides of the ball, the big boys on the block are ready to weigh down their opponents.

Saipan

COMMUNITY HIGHLIGHTS

TRIPLE J SAIPAN PARTICIPATES IN THE NORTHERN MARIANAS COLLEGE BLOCK PARTY

Triple J Saipan Motors and Great Harvest were present for the Block Party hosted by the Northern Marianas College. The Block Party was used to create awareness of the presence in the community for possible employers.

TRIPLE J DOES TOPPING CEREMONY FOR SURFRIDER HOTEL

The Surfrider Resort Hotel, a full-service hotel with 22 rooms that are currently in operation and a total of 50 rooms to be completed, is expected to be fully operational before peak tourist season in 2019.

According to Robert H. Jones, Triple J Enterprises, Inc. board chairs, said the hotel, once completed, will include American with Disabilities Act-compliant rooms, executive suites, and a loft-style penthouse seated on top of the Surf Club Restaurant. The final layout will also incorporate meeting rooms, a fitness center, a state-of-the-art spa facility, a complimentary laundry room, and over 75 parking stalls. Equipped with numerous amenities, the Surfrider Resort Hotel provides convenience and comfort for guests while sharing in the Customer's First mission of Triple J Enterprises, Inc. The infrastructure of the Surfrider Resort also pays tribute the native Chamorro culture of Saipan with latte strong pillars incorporated in the design—one of the many aspects initiated by the team of Triple J. The top-off ceremony was held on Tuesday, August 21, signifying the completion of the infrastructure phase.

SEAN FICKE REPRESENTS TJ MOTORS AT CAR SHOW & WINS!

Taga Customs owner Sean Ficke handily pocketed the Best of Show award at the 2018 Island Summer Auto Fest at the Marianas Business Plaza parking lot last Saturday night. Ficke, who won several other awards, won first place in the two-door category with 392 total points as well as the Triple J Motors award with his "CHMI Blue" 1993 Mazda RX-7.

Saipan

COMMUNITY HIGHLIGHTS

TRIPLE J DONATES \$30,000.00 WORTH OF ETC TO SAIPAN'S EDUCATIONAL INSTITUTIONS & THE HUMANITIES COUNCIL

Triple J Enterprises commits to a strong pledge of quality and dedication to the philosophy of its mission statement, "customers first" both in thought and action. This commitment extends to the company's community involvement. Over three decades and hand in hand with its business expansion, Triple J Enterprises has strived to improve the quality of lives of those in need and build better communities through its philanthropic contributions, financially and voluntarily of time and personal involvement, to various nonprofit causes and to individuals.

"To ensure we meet the commitment set forth of Triple J, this year we've asked all ETC recipients to answer a short questionnaire describing how their institution utilized our contributions in the past. Their responses helped us make the decisions for this year's allocations and we will continue to do so moving forward. We encourage all eligible organizations to continue to submit their requests for support as we are always looking for new ways to touch the lives of those in need. This year we contributed to fifteen eligible institutions on island." said Tracy Guerrero, Controller, Triple J Saipan, Inc.

"On behalf of the NMTI Board and our entire NMTI family, I extend my sincere appreciation and gratitude to Triple J Enterprises for its generosity and continuous support of our programs. This great partnership demonstrates the important symbiotic relationship between NMTI, the training institute, and Triple J Enterprises, the Employer. It's contributions as such that help support our goal of educating our community members in the present to sustain our future." Agnes McPhetres, NMTI CEO

"We are sincerely thankful for the donation made by Triple J Saipan. The donation helps contribute to our ongoing efforts to produce and fund programs for the council. Triple J's generosity makes a positive impact to the success of reaching our goals. Si Yu'us Ma'ase!" Polly DLG. Masga, Board Chairperson Northern Humanities Council.

"These contributions are a tremendous help to our school and fund two important resources: workbooks for our elementary students and scholarships/financial aid for roughly a fifth of our student body. We truly appreciate the extended support." Galvin Deleon Guerrero, President, Mt. Carmel School.

Saipan

COMMUNITY HIGHLIGHTS

A TRIPLE J SAIPAN CHRISTMAS

Majuro

COMMUNITY HIGHLIGHTS

TRIPLE J PACIFIC BASIN PAYLESS SPREADS THE JOY AT MAJURO HOSPITAL

Triple J Pacific Basin Payless delivered Christmas gifts to children at the Majuro hospital igniting smiles from both kids and their guardians. Santa Danny Hernan & Santa's helper Bethleeca Lokiar from Pacific Basin Payless, partnered with pediatric ward supervisor Jiktok Isiguro and Nurse Darleen Almen in this act of kindness. The young patients woke up to the team one morning in December, offering the pediatric ward with gifts including coloring materials, lunch boxes and school materials.

HRCORNER

"HOOT HOOT!"

HR Hours: Monday - Friday: 8:30am - 5:00pm · Saturday: 9:00am - 12:00pm
Open for Lunch for your Convenience!

SERVICE AWARDS

25 YEARS OF SERVICE

James "Jim" Herbert – Five Star Wholesale

25 YEARS OF SERVICE

Michael Palomo – Five Star Wholesale

15 YEARS OF SERVICE

Michael Burgess – Corporate

10 YEARS OF SERVICE

Remedios Deras – Hertz
Johnny Jasinto – Outback Steakhouse
Joel Martin – Motors
Edwin Panganiban – Motors
April Lee Pedroso – Hertz
Sarahissa Raras – Outback Steakhouse
Michael Sablan – Corporate
Joni White – Five Star Wholesale

PERFECT ATTENDANCE

Errol Adonay – Motors
Rodney Alcoran – Motors
Patrick Baluyut – Hertz
Justin Concepcion – Motors
Raymond Concepcion – Motors
Dondom David – Motors
Elieto Flores – Motors
Keiko Flynn – Hertz
Fernando Fredeluces – Motors
Anelidia Galiza – Five Star Wholesale
Jonalyn Galvez – Motors
Evelyn Garcia – Five Star Wholesale
Reynalyn Gogue – Five Star Wholesale

Anthony Guerrero – Motors
Yolanda Guevarra – Five Star Wholesale
Elaine Leon Guerrero – Commercial Tire Center
Jorge Joseph Leon Guerrero – Motors
Leonard Macapagal – Motors
Leopoldo Mangahas – Five Star Wholesale
Jerome Meneses – Motors
Edwin Nacar – 24 Hour Mini Mart
Hendrix Ngrialmuut – Five Star Wholesale
Mihyun No – Hertz
Melissa Ocampo – Five Star Wholesale
Elmina Paciente – Hertz
Geordeesia Paco – Five Star Wholesale

Edwin Panganiban – Motors
April Lee Pedroso – Hertz
Jeremy Perez – Motors
Rudy Ramos – Motors
Eufrazio Rodriguez – Hertz
Ronald Roldan – Motors
Liane Santos – Motors
Dylan James Sarmiento – Motors
Jake Tajon – Five Star Wholesale
Joshua Torres – Motors
Carmelo Tutay – Motors
Sean Villaverde – Motors
Joni White – Five Star Wholesale

HRCORNER

"HOOT HOOT!"

JACKSON PROMOTED TO NEW ROLE AS SALES MANAGER FOR TRIPLE J FORD/MAZDA DEALERSHIP

Triple J Auto Group has promoted Rajee Jackson from Sales Associate of their Triple J Ford and Mazda dealership, to Sales Manager. In his new role, Jackson will continue to cultivate and manage sales and customer relations for the dealership.

"Rajee started with us 14 years ago, he has always been a top sales performer for our Ford and Mazda dealership, for years he's developed positive relationships with our customers and our team, everyone knew he was destined to be in a position of greater responsibility at some point," said Jay Jones, Senior Vice President of Triple J. "We are confident he will be successful in his new role."

Jackson joined Triple J in October of 2004 as a Sales Associate.

"Triple J is like family to me and having a supportive management and sales team makes this transition exciting. I'm thrilled for the opportunity to work closely with existing and new customers and support the rest of the sales team," Jackson said.

HOT HULA

Our Triple J HR Department has been offering convenient Hot Hula classes to those who are looking for something fun to do for exercise without having to go anywhere!

HRCORNER

"HOOT HOOT!"

SHRM CONFERENCE

On Friday, September 7, 2018, the Triple J HR & Finance team attended the 2018 SHRM Guam Chapter Annual Conference at the Dusit Thani Resort Guam. The conference included a presentation by Johnny C. Taylor, SHRM President & CEO, about engaging your workforce & the future of HR. Dan Dorr, who is an international speaker also had a presentation on how to be an authentic leader in an inauthentic world.

EXTRAORDINARY CUSTOMER RELATIONS TRAINING

This course was a four-hour program that focused on the critical role communication plays in customer interactions and helped build loyalty in a time where customers are finding more purchase choices. It also focused on customer interaction and provided service providers with key skills to create extraordinary customer relations.

BREAST CANCER AWARENESS

On October 17, 2018, our HR Department, partnering with Calvo's Select Care, hosted a "Breast Cancer awareness and Prevention" seminar for our Triple J employees. The seminar was sponsored by Guam Breast and Cervical Cancer Early Detection and is part of the corporate wellness initiative inviting all Triple J Guam employees.