

COMPANY BACKGROUND

AeroWorx is the aviation industry's leading provider of pneumatic, hydraulic, electromechanical and fuel system repair and overhaul services. Founded in 1998, the company has become known for quality, exceptional customer service, cost-efficiency and fast turnaround times.

AeroWorx provides repair and overhaul support to commercial fleets, military aircraft, regional and charter fleets, and business aircraft and private jets. In addition, AeroWorx has manufacturing capabilities and is able to develop alternate parts for customers – parts that represent a safe and less-expensive alternative to manufacturers' parts.

Located in Torrance, California, AeroWorx's facility is filled with the most advanced systems and equipment. The company invests in state-of-the-art OEM approved test systems and competencies, and regularly monitors these systems to ensure continued customer satisfaction.

AeroWorx exceeds all relevant quality and government standards and has dual release FAA and EASA authorization as an unlimited class I, II and III accessory repair station.

LEADERSHIP BIOS

Gary Furlong, CEO and Founder

Gary Furlong is an aviation industry veteran whose career spans over three decades. He has held upper management and executive positions at leading aerospace corporations such as Aero-craft, AAR and Aerotron Airpower, and played an integral role in advancing overhaul and repair technology.

Since founding AeroWorx in 1998, Furlong has dominated the industry by offering innovative customer-focused programs that reduce cost of ownership and repair cycle times.

Furlong has a B.S. in Aerospace Engineering from the University of Southern California and is a member of several prominent industry-specific organizations including Aerospace Marketing & Business Development, Aircraft MRO & Aftermarket Suppliers, Airline Suppliers Network and Aviation Professionals.

Brian Crockett, Manager of Sales

Brian Crockett joined AeroWorx in January 2011. As head of sales, he has implemented new sales practices and trained the AeroWorx sales team to deliver results that are both cost and time efficient.

Currently, Crockett manages AeroWorx's biggest accounts including airlines such as American, United and KLM/Air France as well as manufacturers such as Moog, Boeing and Lockheed Martin.

Crockett has a B.S. in Business Administration from the University of Southern California and is a member of Aerospace Marketing & Business Development, Aircraft MRO & Aftermarket Suppliers, Airline Suppliers Network and Aviation Professionals.

Lisa Furlong, Customer Service Manager

Lisa Furlong oversees the AeroWorx communications department, handling all the company's marketing and public relations. Her work has helped the company maintain and enhance its customer service over the years.

In addition to her other responsibilities, Furlong also manages the company's extensive customer base, helping build new customer relationships and preserve existing ones.

Prior to joining AeroWorx, Furlong worked in customer relations. She has a B.A. in Liberal Studies from California State University, Fullerton.

Robert Smith, Quality Control & Engineering Manager

Robert Smith's vast experience in the aerospace industry makes him a valuable asset to the AeroWorx team.

His primary role is to ensure the company continues to meet and exceed quality standards set by the FAA, EASA and other relevant organizations.

Before joining AeroWorx, Smith worked as a design engineer for Ancra International, and was responsible for helping the company meet design requirements and establish company-wide standards. Smith has also worked with leading manufacturers Airbus and Boeing to meet their design specifications.

Smith has a B.S. in Mechanical Engineering from California Polytechnic University in San Luis Obispo and will receive an M.S. in Engineering Management from the University of Southern California in 2012.