

WTI Transport Newsletter

WTI Transport Wins ATA Safety Awards

In a letter dated August 24, 2015, from the ATA Safety Management Council, Jem Blair VP Safety was notified of WTI’s dual honors. WTI had placed First in the Flatbed/Line-haul Division, Over 10 Million Miles Category and First in the Flatbed/Local Division, Unlimited Miles Category in the ATA National Truck Safety Contest.

Jem in announcing the awards said: “These awards are evidence of WTI’s Commitment to Safety and is awarded to all of our drivers and each of you as you continue to work diligently each day to promote, maintain and enhance our Safety Culture. I am very proud to make this announcement. Let’s remember, that it takes Safe Drivers to bring home awards such as these”.

Rendy Taylor commented by saying: “Great Job EVERYONE!!!! I agree with all that Jem has said, Safety is a Culture, and you folks along with our drivers are what has taken us from “Good to Great” in our Safety. It sure feels good to be recognized for all that hard work. Thanks for all that each of you do every day in making us one of the Great Trucking Companies in the Industry....”

WTI and other winners of this year’s Safety Contest will be honored at the 2015 Safety, Security & Human Resources National Conference & Exhibition November 2-4 in Little Rock, Arkansas.

Daseke Inc. Wins Sustainability Award

All,

Owens Corning hosted their annual Supplier Recognition Event in Toledo, Ohio yesterday (Sept. 23rd). Approximately 400 people were in attendance from the 10,000 suppliers to Owens Corning from all over the world.

Twelve companies were recognized by Owens Corning at the event. I am very proud to report that Daseke was one of them!

The write-up in the Owens Corning brochure there had this to say about Daseke:

“Owens Corning utilizes the Daseke family of trucking companies, now the second

largest open-deck/specialty trucking company in North America, to handle various flatbed shipments. Two of Daseke’s trucking companies stand out as leaders in attracting and retaining talent: Central Oregon Truck Company and WTI Transport. Both companies have created world class programs to enhance the driver’s experience, both on and off the road. The company tailors programs to the drivers, realizing there is not a “one size fits all” for their entire driving team. They have been recognized not only by shippers, but by the trucking industry as a finalist in the Truckload Carriers Association’s “Best Fleets to Drive For” competition. The company’s motto holds true: “Invest in People”.

I was extraordinarily proud to accept this award for the Daseke team from Owens Corning. To me, this is a really big deal because this is the first award for Daseke. I was also very proud to read the Owens Corning write-up of Daseke.

Don

Giving To Others 4

Well Check Ups Matter..... 8

Driver Appreciation..... 5

God Still Answers Prayer 9

Insurance Enrollment 7

WTI Birthdays..... 10

A Message from Rendy Taylor

Another year is flying by, the kids are back in school and Thanksgiving and Christmas will be here before we know it. As all of you know the economy plays a big role in the trucking industry and it has been somewhat of a roller coaster ride this year. The economist are a lot like the weatherman, with their forecast and predications, sometimes they get it right and other times they miss it all together. Last year most of the forecast we were hearing was that 2015 was going to be a strong year, but a lot of things have happened that cause it to not to materialize as it was thought it was going to be. The price for a barrel of oil dropped and caused massive shutdowns in the oil fields, scrap steel prices dropped, which caused a slow down on steel purchases, the dollar has remained strong which has caused an increase in imports from other countries (steel, lumber products, and etc.). All of this, among many other things

has caused our economy to be very inconsistent this year. Well, now for some good news, the economists are forecasting a robust year for the economy in 2016, which should mean good times are in store for Trucking. Let's hope they are on target this time with their forecast and 2016 is a great year for TRUCKING.

Whether the economists are right or wrong regarding 2016, we can help level out the inconsistencies of our business. Two major areas we can focus on are, to continue in our efforts to be the Safest Trucking Company on the highway and provide Excellent Service to our customers. As you all know Safety is always #1 at WTI, we will never put anything ahead of Safety. This includes your safety, our customer's shipment's safety and all other drivers' safety out on the highways. When planning your trip and performing your daily pre-trip on your equipment, always put Safety First, never compromise, take shortcuts, or take chances. The next area of our continued focus is to provide the Very Best Service to our Customers. If we consistently deliver our customer's product safely and on time, we will rank high in the polls of customer satisfaction. If we do our jobs better than anybody else, our customers will remember that, and we/you will be rewarded for it.

Let's continue to pull together, work safe, work hard and end the year strong. Be safe out on the highways and again LET'S END STRONG in the fourth quarter, we are The Best!

Rendy Taylor

Drivers Appreciation Should Be Every Day

The week of September 14th is designated for Driver Appreciation Week. We as a company generally focus on food, drawings and one on one contact with you at our terminals. That is something we look forward to, but every day I am appreciative for what you do. This job is time consuming and very stressful on you and your families. I know you enjoy the road or you wouldn't be out there and that is admirable. I think our motoring public sometimes forget that the majority of ALL goods get to our stores and vendors via a truck. Instead we are bombarded with commercials about the next lawyer looking to sue you and your trucking company. I hope that one day it sinks in with all of our citizens that you are our daily heroes who enable us all to live comfortably and not wanting for anything.

I have been telling drivers for years that my title means nothing without the work you do. If there are no trucks on the road tomorrow....I do not have a job. You make the paychecks of all WTI employees. I look back over my previous 14 plus years at WTI and I see how we have grown to a company which is more driver centered. Our facilities at the new terminal was done with you in mind and to make your life much easier (e.g. drivers lounge/showers/laundry room). We now offer in cab satellite tv to make your down time a little more manageable. Our Stay Metrics is geared to help you build points so you can get prizes for yourself or your family. It is also there so we can have outside people call you and quiz you on your stay with our company. This is very helpful to us and allows us the ability to grade our good and bad points.

Again....thanks for all of your hard work and keep up the good job!!

*Darren Lee
V.P. of Operations*

Recruiting Spotlight

Since we started the Extra Mile Referral Program there has been many drivers referred to us, and we appreciate everyone that is out there talking up the company. I would like to highlight the most successful recruiters in our company the past year and give them a special thanks! Below is the group of drivers who have had 3 or more referrals hired on in the last year.

Four Referrals Hired

James West

Three Referrals Hired

Royce Hughes

Curtis Sanders

Simuel Walker

Tony Jones

Danny Crossen

Once again thank you to all drivers that are out on the road recruiting for us, and keep up the good work!

Thanks,

Recruiting Department

Bulldog Hiway Express and Hornady Transportation join Daseke family

Bulldog got its start in 1959, when R.D. Moseley bought a truck with \$950 out of a \$1,000 loan, leaving him with \$50 in working capital. Since that day Bulldog has grown to several hundred power units with more than 400 trailers. The company handles dedicated and for-hire open-deck operations; intermodal port deliveries; and heavy hauls with loads reaching 180,000 pounds. The company operates throughout the United States and Canada with an emphasis on the automotive and energy sectors including wind, solar and nuclear power.

Hornady Transportation was founded by G.E. Hornady in 1928, later led by B.C. Hornady and is now in its third generation of leadership under Chris Hornady. Hornady Transportation has a terminal in Birmingham, operates a fleet late-model tractors and flatbed trailers. The company operates east of the Rocky Mountains primarily supporting the building products and steel industries.

Bulldog and Hornady join the Daseke family which includes Smokey Point Distributing, E.W. Wylie, J. Grady Randolph Inc., Central Oregon Truck Company, Lone Star Transportation (including Davenport Transport), and the Boyd Companies (including Boyd Bros. Transportation, WTI Transport, Mid Seven Transportation).

With this merger Daseke is one of the largest owners of flatbed, open-deck and specialty trucking capacity in North America, with more than 3,000 tractors and 6,000 trailers. Daseke serves 49 states, Canada and Mexico.

Giving to Others

Every July for the last 5 years Brad Mc Michael, WTI's Compensation and Benefits Manager leaves behind the comfort of Tuscaloosa and with members of the Valley View Baptist Church heads to Honduras. For Brad's it was his 6th mission trip. This year the group visited a village named Talanga.

From Birmingham, it is a 5 hour flight to one of poorest countries in Latin America which has the world's highest murder rate. Surrounded by Guatemala, San Salvador and Nicaragua, Honduras has a population of 8.7 million with more than half its people living in poverty.

The mission team was a blessing for the village and surrounding communities. When the people of Talanga came to the medical clinics, they have to wait in line for several hours due to the number the patients seen. However, they came away with much needed medical services.

An impressive level of help was provided in just 3 ½ days. Brad explained they saw 3,329 patients, filled 18,953 prescriptions and pulled 600 teeth. They also handed out 3,200 bags of clothes and 4,768 pairs of shoes, as well as 312 bibles and heard 202 professions of faith.

Driver Appreciation Week 2015

Driver Appreciation

WTI would like to say we greatly appreciate all our Driver associates. Your safe driving, courtesy with the general public and service with our customers exemplify what it means to be a professional driver.

Recently we received a few emails from customers remarking and recognizing the actions of three drivers: Phil Loughery, Randall Penton and Derrick Martin. We'd like to share these with you.

Randall Penton Insures Proper Delivery

To: Michael Holmes

I wanted to let you know that one of your drivers received a compliment from my outside sales rep.

Here is what happened: a couple of coils shipped out of our plant with trial stickers that did not state the proper name. When my sales guy met the driver as he was getting them unloaded, the driver told him that 2 of the coils did not have the name on them. This gave our guy time to get the name written in, avoiding any confusion.

This is going above and beyond as far as I am concerned. I wanted you to know about it. I really appreciate it and makes me feel good about the deliveries headed into my customer.

Have a good day
Connie L. Bracey
Customer Supply Chain/Customer Service
Packaging and Automotive Rolled Products Constellium

Derrick Martin

Great Job Phil Loughery

Jack Potthoff, VP Sales received this thank you letter concerning Phil Loughery's effort to make GP's critical delivery happen.

Jack –

We just wanted to say THANK YOU again for your service last week.

As you know we received an emergency call from the plant manager at GP Cumberland City at 3:15pm on Wednesday to find a truck to load a critical machine part at our Allendale, SC facility. The CC plant had been down and was desperately in need of this part in order to get back up and running. We reached out to WTI because of the strong relationship we have with your company and sure enough you found us a truck by 4:00pm. The truck was immediately dispatched to GP Allendale and was loaded by 9pm. After the driver took his mandatory DOT break he was able to get back on the road and make delivery to our plant by 5:00pm the next day. A great effort by the driver!

Your sense of urgency and time spent after hours on this was very much appreciated. This was a very big deal for GP and WTI came through for us.

Thank you for being a good partner with Georgia-Pacific!

Sincerely –

Lou Winters
Business Logistics Manager – Gypsum Division

CONTINUED ON PAGE 6

Letter of Commendation

Dear Mr. Martin,

WTI Transport Inc. would like to congratulate you on a job well done! We are proud of you, your accomplishments, and the contributions you make to our company. The general public who share the highways noticed the level of professionalism and safety measures you took in order to ensure you would be traveling safely. This individual was motivated by your overall performance and thus took the time to write the company and praise you with accolades.

“Watching one of your drivers doing a pre-trip, looks like he is leaving on a Sunday, what a thorough job he is doing, checked oil did a couple walk-arounds, then opened up his tarps checking securement actually taking off the binders and inspecting them, I am very impressed.”

As the Safety team always stresses, your personal safety and the safety of other motorists is our main concern. We appreciate your dedication towards making WTI Transport a better company.

Sincerely Yours,

Jem Blair
VP Safety

Lease Purchase News

WTI’s Lease program has had a good summer when it comes to revenue. Drivers are maximizing their revenue in the high freight season. In the high season all drivers must be putting some profits aside to prepare for the slower season, and I hope you are one those drivers. We also have had more drivers see the program through, with paying off of trucks and sticking it out with WTI’s LP program.

We have added more Peterbilts and Kenworths to our LP fleet over the last few months. This will be a great addition to our LP fleet and will continue to make it one of the best in the industry. We are about to celebrate our first anniversary of the Lease Maintenance program. The LM consists of 2012-2016 trucks and is a great new addition to our LP Program. Feel free to call me and we can go over the details.

Historically, slow season is right around the corner, and freight will tend to slow down. Be sure you keep your tractor moving, and service all of our customers so we can continue to get freight in those slower months. We will put a hold on the LP program for the winter months, to help ensure all of our drivers will be successful.

Congratulations to all who started the LP and LM programs this quarter: Luther Beard, Stephen Copeland, Adam Rogers, Anthony Malone, Shain Miller, Demetrius Durr, Michael Petty, Eugene Johnson, Jamien Brown, Marvin Prude, Tony Minch, Steven Wilson, Kenneth Guy, Andra Hayes, James Holliday, Charlie Ponder, Danny Tucker, Thomas Sharpe, David Fulks, Jason Jaynes, Amos Brown, Dashaunte Cobbs, James West, William Landers, Julius Rivers, Willie Cooks, Joshua Land, James Brown, Tony Milton, Dale Budzisz, Casey Reed, Wayne Rexwinkle, Anthony Webb, Norman Gilreath, Dwayne Dye, Lawrence Gadson, Shawn Bellew, Danny Crossen.

Congratulations to the drives who Paid off their trucks last quarter: James A. Brown, Arthur E. Jones, Juan Piloto, Darrell Mock.

Walter Crawford
Lease Purchase Manager

The DOT Will Soon Announce E Log Ruling

We are soon very well about to experience one of the most momentous announcements and perhaps, innovative change that has ever taking place in the trucking industry. That's really saying a lot, if you factor in the big "deregulation" days of the late 70s and 80s, the Hours of Service Changes back in 2004, as well as the many other recent changes that have taken place. What am I talking about? E Logs, of course. September 2015 is the month slated by the Federal Motor Carrier Safety Administration in which the Federal Government will announce their ruling regarding the requirement of electronic onboard recording devices, also known as ELBRs or E Logs. What do you think the ruling will be?

Many of us believe that the ruling will indeed come in favor of the requirement of e logs. As outlined by the DOT, if the announcement is for the ruling, trucking fleets will have two years to equip their drivers and commercial trucks with e logs. The paper log book, after almost eighty years of usage, will take a "back seat" to technology. This requirement will be for all fleets nationwide.

Daily Logs, whether it is e logs or paper logs, daily logs are a vital part of your daily duties as a commercial driver. Despite all of the experiences that you've had, observations and thoughts, the purpose of the Daily Log has always been simple. The Daily Log's main focus has been to keep tired drivers off of the road. The Daily Log can actually be a "best friend" to a driver. It's a safe guard to make sure that you're getting much needed rest and breaks. Think about it. Our Safety Dept. will keep you informed of the DOT ruling as soon as it's announced.

Fall is almost here and where has 2015 gone? Winter is just around the corner. Now is the time to start thinking about preparing both yourself and your truck for cooler weather that's coming. This past winter proved to be the cause for many road and accident problems. Something to think about for sure, and better yet, prepare for before it arrives.

Schools are back and that means more road traffic. As being the professional that you are, be extremely careful in the areas of school crossings and increased traffic.

Jem Blair
VP Safety

New Month for Health Insurance Open Enrollment

In prior years, open enrollment for Health/Dental insurance and Vision Insurance would occur during the month of December. Beginning this year, 2015, open enrollment will now be during the month of November. Open enrollment is the time for you to make any changes that you would like to make in regards to your Health/Dental insurance and Vision insurance. You can enroll or cancel coverage, add or cancel dependents, or switch plans. The deadline to make these changes is November 30, 2015. These changes we be made effective January 1, 2016. Go ahead and be planning for open enrollment now. If you are going to be enrolling in the insurance with dependents, or adding dependents to your current plan, I will need a copy of supporting documents for each dependent. This would include a birth certificate for any child dependent you plan to add or a copy of a marriage certificate if your plan to add your spouse. More information will be sent once we get closer to November. This is your one chance each year to make changes to your Health/Dental and Vision insurance, so please do not miss the deadline. If you have any questions, please contact me at 205-469-503 or bmcmichael@wtitransport.com.

Brad McMichael
Compensation and Benefits Manager

Well Check Ups Matter

Colorectal cancer is the third leading cause of cancer-related deaths in the United States when men and women are considered separately, and the second leading cause when both sexes are combined.

The colon is a part of your digestive system. Colon cancer develops when the cells lining of the colon acquire mutations. These mutations permit some cells to grow uncontrollably and invade healthy tissue with in the large intestine and potentially throughout the body.

Risk Factors

- Age (Over 50)
- High fat/ low fiber diet
- Family history
- Untreated polyps in the colon
- Tobacco/excessive alcohol use
- History of previous cancers

Screening

According to the American Cancer Association, fewer than half of the people over 50 are screened for colorectal cancer. The agency states that if everyone was tested, tens of thousands of lives could be saved every year. Preventative screenings allow doctors to catch the disease early for effective treatment.

Discuss with your healthcare provider about the screening process. Many exams involve little or no discomfort and give you a peace of mind.

Christie Baker

Director of Safety and Risk Management

Best of the Best MPG

JUNE TOP 10 MPG'S

Michael Burleson	9.50
Daniel Hinske	7.70
George Thibideau	7.70
Robert Radney	7.50
Jeff Anderson	7.40
Douglas Asbridge	7.40
Joseph Edwards	7.40
James Vanhorn	7.40
Lynell Wilson	7.40
Van Averhart	7.30

JULY TOP 10 MPG'S

Jeff Anderson	9.20
William Davison	7.80
Courtney Mccune	7.50
Joseph Edwards	7.40
Kenneth Sherbett	7.40
Van Averhart	7.30
Karlos Bullard	7.30
Jeffrey Fochtman	7.30
Richard Hoffman	7.30
William Norwood	7.30

AUGUST TOP 10 MPG'S

Van Averhart	7.40
Marreo Bivens	7.40
Jimmy Lewis	7.40
Donny Bryant	7.30
Jeffrey Fochtman	7.30
Ricky Statham	7.30
Jeffery May	7.30
William Norwood	7.30
Luther Beard	7.20
Joseph Edwards	7.20

The Food Truck

MEXICAN MEATBALL STEW

Appliance used

12V Slow Cooker or a 150w Inverter and a 60w Slow Cooker

Ingredients needed:

- 2 - 14 ½ ounce cans of Mexican-styled stewed tomatoes, undrained
- 2 - 12 ounce packages frozen cooked Italian-style turkey meatballs, thawed
- 1 - 15 ounce can black beans, rinsed and drained
- 1 - 14 ounce can seasoned chicken broth with roasted garlic
- 1 - 10 ounce package frozen whole kernel corn, thawed

Directions for cooking-

1. In the slow cooker, combine the undrained tomatoes, meatballs, drained beans, and corn
2. Cover and cook on low-heat setting for 6 to 7 hours or on high- heat setting for 3 to 3 ½ hours, if desired.

• If you would like to submit a recipe for The Food Truck, please email it to: mstewart@wtitransport.com

Meko Stewart

Recruiting Specialist

WTI Staff Service Salute

Thank you for your service and hard work.

July			August			September		
Jeff Leone	12 Years	Rhonda Mercier	2 Years	Jack Pothhoff	14 Years	Rendy Taylor	15 Years	
Joe Hughes	11 Years	Heather Prewitt	1 Year	Wes Harless	3 Years	Ronny Matherson	10 Years	
Maribeth Essary	9 Years	Johnny Thompson	1 Year	Jacoby Plowman	1 Year	Michelle Bleasner	6 Years	
Jordan Martin	6 Years	Daniel Harkins	1 Year	Stanley Weaver	1 Year	Walter Crawford	2 Years	
Gerald Jones	4 Years			Lane Conway	1 Year	Ashton Norton	2 Years	

Billie Jean Moore
HR Specialist

God Still Answers Prayer

Prayer has been a part of my life for a very long time. When I was five or six, I went to the farm store with my dad and saw a shiny, new John Deere tractor for kids. I could see myself plowing in the field alongside my dad, but there was a problem. My dad wouldn't or couldn't afford to buy it that day. The rest of this story was told to me by my mom. It seems that she overheard me on my knees praying for God to help me get that John Deere tractor. Apparently, my first prayer was answered that next Christmas.

Several years later, I was playing ball in the yard and lost my baseball in some high grass. Finding the ball was complicated because it was no ordinary baseball. I had long since knocked the cover off and wrapped it with black electric tape. I remember stopping in the high grass and asking God to help me find my baseball. It was a miracle to an eight or nine year old boy when almost immediately I found the ball.

Since those early experiences, I have seen God answer many prayers, and then there have been times when it seemed that heaven was made of brass. I couldn't get a pray answered no matter what I tried. Does God always answer prayer? I believe that he does, but at times it certainly seems that he doesn't. Sometimes, we get what we ask, sometimes he says wait, and sometimes he simply says no. I hate it when God says no., sometimes an unanswered prayer can be God's greatest gift. Perhaps, the words of a Garth Brooks song will help us better understand this better.

**"Sometimes I thank God for unanswered prayers.
Remember when you're talkin' to the man upstairs,
That just because He doesn't answer doesn't mean He don't care."**

So, does the Bible address the reasons why God sometimes doesn't answer our prayers? Yes, the first three verses of James chapter 4 has two reasons. First, we don't bother to ask God. Many of our needs go unmet simply because we don't asks God for his help. Second, we ask with the wrong motive. Literally, we ask so we may use what we get in a selfish way. As our Good Shepherd, God wants us to have all we need, and not necessarily what we want.

Final question: does Jesus talk about prayer? Yes and his words give us special insight.

"Keep on asking, and you will receive what you ask for. Keep on seeking, and you will find. Keep on knocking, and the door will be opened to you. For everyone who asks, receives. Everyone who seeks, finds. And to everyone who knocks, the door will be opened. "You parents—if your children ask for a loaf of bread, do you give them a stone instead? Or if they ask for a fish, do you give them a snake? Of course not! So, if you sinful people know how to give good gifts to your children, how much more will your heavenly Father give good gifts to those who ask Him. Matthew 7:7-11

Gaylon Benton
Corporate Chaplain

WTI Driver Service Salute

Thank you for your service and hard work.

July		Garrick Sherrod	7 years	Curtis Miller	1 year	Dwayne Dye	2 years
Dennis Spangler	6 years	George Gibbs	7 years	Shawn Bellew	1 year	Shawn Milburn	2 years
William Hamler	6 years	Lorne Patterson	6 years	Charlie King	1 year	Demetrius McDougle	2 years
Marcus Fears	4 years	Eric Mugo	5 years	Kelly Whalen	1 year	Milton Jenkins	2 years
Kenneth Bell	4 years	Warren Hambright	5 years	Bryce Barnes	1 year	Kevin Boquist	2 years
Carl Ingram	3 years	Manuel Rodriguez	4 years	Barry Marcellin	1 year	Aaron Jones	2 years
Amos Brown	2 years	Prezell Mason	3 years	Charles Parker	1 year	Terry Simpson	2 years
Bryan Jaynes	2 years	Ezell Mason	3 years	Steven Davis	1 year	Daniel Hinske	1 year
Willie Cook	2 years	Danny Crossen	3 years	Alex McGaha	1 year	James West	1 year
Marvin Prude	2 years	Doug Kershaw	3 years	Michael Roby	1 year	Malcolm Maywether	1 year
Ricky Statham	1 year	Michael Lay	3 years			Walter Walton	1 year
Stephen Copeland	1 year	Darrell Mock	3 years	September			
Johnny Raynor	1 year	Joe Restivo	3 years	Chris Shuman	15 years		
Joe Hartsfield	1 year	Terry Brown	2 years	Larry Head	12 years		
Michael Dean	1 year	Christopher Render	2 years	Steve Noon	7 years		
		Michael Campbell	2 years	Robert Ramsey	6 years		
August		Timothy Deloach	2 years	Patrick Rainville	4 years		
Lynell Wilson	24 years	Nathan Cannon	2 years	Anthony Johnson	4 years		
Stanley Hollins	8 years	David Cofield	1 year	Casey Reed	3 years		

WTI Birthdays

We'd like to wish our associates a Happy Birthday.

July Birthdays

Timothy Harris
 James Cunningham
 Jamien Brown
 Terence Robinson
 Vincent Esquivel
 Jerry Haynes
 Jerome Donaldson
 Matthew Hill
 Van Averhart
 Brent Huff
 Daniel Harkins
 Martin Anderson
 James Boyd
 Chase Wienke
 George Gibbs
 Denaris Williams
 Mary Taylor
 Larry Baker
 Kenneth Bell
 Michelle Bleasner
 Ray Breeding
 Daniel Griffin
 Manuel Rodriguez
 Antonio Diggs
 Jimmial Harrison
 William Rice
 Walter Crawford
 Cornell Duhon
 William Landers
 Michael Campbell

Mario Lawrence
 Todd Biddle
 Dexter Ford
 Lynell Wilson
 Donny Oliver
 Christopher George
 Robert Ramsey
 Otis Mccoy
 Jerry Boykin
 Kelli Schlatter
 Paul Jones
 Bruce Brinyark
 Gregory Jasper

August Birthdays

Joshua Land
 Christopher Ussery
 Patrick Rainville
 Christopher Weber
 Lashawn Murray
 Daniel Hinske
 William Lampkin
 Brandon Malone
 Barry Taylor
 Jason Bonner
 Jason Ferguson
 Joseph Jones
 Mike Sanford
 Tony Wiggins
 Ronald Riley
 Randall Penton

Montra Banks
 Michael Burleson
 Timothy Deloach
 Thomas Bevly
 Clyde Jarmon
 Lagrone Pack
 Joseph Restivo
 Phil Loughery
 Ronald Works
 Malcolm Maywether
 Demetrius Durr
 Kendall Woods
 Tony White
 Charlie Brown
 Olan Butler
 James Fell
 William Knox
 Brad Mcmichael
 Steve Noon
 Robert Ross

September Birthdays

Dennis Brinson
 Bradley Garnett
 Robert Metz
 Jim Lucas
 Jeff Anderson
 Curtis Sanders
 Michael Williams
 Mike Hamner
 Michael Baab

Dale Budzisz
 William Davis
 Andrew Jackson
 James Porter
 Simuel Walker
 Darren Morrison
 Myron Love
 Tito Smith
 Willie Peebles
 Kelly Whalen
 John Williams
 Rendy Taylor
 James Cottrill
 Felicia Farley
 Cecil Hydrick
 Lorne Patterson
 James Spencer
 Tony D. White
 Charles Miller
 Christopher Shuman
 Johnny Townsel
 Wayne Tillman
 Christie Baker
 Darren Lee
 Rob Branton
 Clifton Byrd
 Ronny Matherson
 Ty Baker

CONTINUED ON PAGE 11

Happy Birthday Celebrations for our Drivers' Spouses

July Birthdays

Charmain Brinson
Melissa Brown
Laura Franklin
Lasonjia Holliday
Giselle Johns
Porshia Wright
Rana Wilson
Michelle Watkins
Vickie Adams
Lanisha Milburn
Shirley Bryson
Jackie Roy
Kay Tyus
Tammie Dison
Denise Dean
Tina May

Elizabeth Busbin
Tracie Jaynes

August Birthdays

Kim Hinske
Vanessa Durr
Margina Whalen
Shannon Smith
Sundra Payne
Wendy Keller
Sharon Ross
Jamie Grogan
Kyla Hambright
Samantha Charles
Tammie Pasteur
Claudia Williams
Kelli Cook

Staci Barefoot
Tabatha Mcgaha
Shantaneigh Bailey
Sandy Walston
Verdell Turner
Morgan Jumper

September Birthdays

Areatha Haynes
Sandra Gauthier
Chasity Hoffman
Kristin Craig
Priscilla Brown
Ann Grady
Jody Corley
Shannon Pugh
Francine Pack

Lori Sharpe
Rosa Betts
Leeann Hicks
Kimberly Horton
Toni Mitchell
Crystal Hanie
Margaret Golik
Donna Asbridge
Tiffani Bevy
Angela Harris
Jenitha Lampkin
Loretta Smith
Leslie Restivo
Amanda Weber
Crystal Merry

Happy Birthday Celebrations for our Drivers' Children

July Birthdays

Jesse Pickron
Justice Gibson
Nealy Templeton
Conner Johnson
Bridget Bellew
Alyssa Nelson
Kennedy Ashworth
Bryson Manuel
Brianna Croft
Tori Sturgill
Jamie Wilson
Morgan Skaggs
Ryan Rogers
Jaydon Walton
Katlyn Griffin
Rodney Kendrick
Cynthia Watkins
Grayson Weber
Caitlyn Hinkie
Dillon Carrell
Aaron Beaird
Colton Brown
Christian Brown
Christopher Stiltner, Jr.
Omarius Frison

Shandrika Jefferson
Gene Johnson
Christian Spencer

August Birthdays

Kelvin Smith
Ryan Whalen
Adrianna Grady
Logan Petty
Kenyatta Haley
Michael Johns
Lenisa Bowman
Arinthus Thomas
Jumey Tyson
Devin Gay
Destin Kendrick
Stacy Martin
Rayden Gunn
Alisha Brown
Keirra Penton
Noah Whaley
Joshua Trent
Harper Raines
Brandon Rexwinkle
Jayda Haynes
Hunter Pickron

Vincent Paul Esquivel
Raynard Parker
Ladrika Jefferson
Marley Cross
Gabbrelle Horn
Elijah Marcellin
Brandi Currey
Tyler Hinske
Dylon Noon
Noah Guy
Brandon Mims

September Birthdays

Emily Schmidt
Braylee Love
Isaiah Brown
Akacia Burleson
Alexis Gill
Kalib Brown
Ethan Johnson
Wesson Ballinger
Brittany Mitchell
Deavion Keys
Jasmyn Payne
Elijah Link
Cassandra Williams

Lauren Moore
Dakota Hale
Brennon Haver
Megan Hoskins
Haylee Barnes
Luther Beaird, Jr.
Lola Williams
Jerose Lynn Alfonso
Brantley Jumper
Amaya Banks
Evans Helwig
Haley Steele
Lauren Averhart
Quassean Taylor

If your child's birthday was during July, August or September & they aren't listed, please email bmoore@wittransport.com with child's name and birthday (month, day & year).

WTI Transport, Inc
P.O. Box 020968
Tuscaloosa, AL 35402

Presorted Standard
U.S. Postage
PAID
Permit No. 114
Tuscaloosa, AL.

Follow us on:

WTI Transport's Mission Statement

"WTI Transport's mission is to safely serve our customers, drivers, and associates with pride and integrity. We will meet these needs and expectations through communication, technology, honesty, and a strong work ethic."