

2024 EDITION

VETERANS SALUTE

**PROUDLY
SERVING THOSE
WHO SERVED**

*Air Force veteran
Ramiro Guzman,
employee since 2012*

**PRIDE INDUSTRIES'
VETERANS EMPLOYEE
RESOURCE GROUP**

**HIRE A
VETERAN DAY
SPOTLIGHT**

**STORIES FROM
OUR VETERANS**

AND MORE!

**PRIDE
INDUSTRIES**

The History of Veterans Day

On November 11, 1918, at the eleventh hour, an armistice between the Allied nations and Germany was reached, leading to the Treaty of Versailles and the end of World War I.

To commemorate the end of the “war to end all wars,” President Woodrow Wilson proclaimed that November 11 would be celebrated as Armistice Day. To further honor and recognize the contributions of all military members, Congress later renamed this observance Veterans Day.

A Message From Our President and CEO, Jeff Dern

Veterans Day is a time to express gratitude and appreciation for those who have served our country in the military.

At PRIDE Industries, 7.5 percent of our workforce is comprised of military veterans, including many with disabilities. We’re proud of our innovative and inclusive employment practices in support of our nation’s veterans, which has earned us recognition by U.S. Veterans Magazine as a national leader in veteran employment.

We welcome and support veterans and their loved ones. Our annual Veterans Salute recognizes the many PRIDE Industries employees who have served our country, risking all to protect our freedoms and democracy. In the pages that follow, you will meet some of these individuals and learn about the many ways we advocate for, recruit, support, and promote our veteran employees.

To all of PRIDE Industries’ veterans, we celebrate your dedication to our nation. We thank you, and we salute you.

With deepest appreciation,

Jeff Dern
President/CEO, PRIDE Industries

Veteran Recruitment and Placement

As a 501(c)(3) nonprofit social enterprise and the nation's leading employer of people with disabilities, PRIDE Industries partners with local communities, government agencies, and non-governmental organizations to provide support services and career opportunities for our nation's veteran heroes.

VETERAN SUPPORT SERVICES

Through their military service, veterans acquire many useful skills which make them outstanding leaders in the civilian workforce.

PRIDE Industries helps veterans transitioning out of the military in their search for gainful employment. To this end PRIDE Industries specializes in identifying abilities and transferable skills for career development.

We are grateful for the service and sacrifice of all veterans and welcome them as they develop their new careers.

Our many commercial and government customers—including 17 military bases across the country—provide opportunities for our employees to develop meaningful careers.

We offer military veterans a broad range of employment support services, including:

- Intake sessions to determine interests, abilities, and needs
- Résumé writing assistance
- Pre-screening interviews
- Vocational training opportunities
- Job placement assistance (roles with PRIDE Industries and our employment partners)
- Employment opportunities for military spouses

THANK YOU TO OUR VETERAN SUPPORT PARTNERS

VETERANS EMPLOYEE RESOURCE GROUP

PRIDE Industries' Veterans Employee Resource Group (ERG) meets once a month to provide support, mentorship, and career counseling. The Veterans ERG also focuses on veteran recruitment and recognition through outreach, networking, and educational activities.

MILITARY SKILLS TRANSLATOR

PRIDE Industries' Military Skills Translator helps veterans match their skills to available job opportunities within PRIDE Industries. The tool can be found on our website: PRIDEindustries.com/work-with-pride/military-veterans

I AM ABLE® EMPLOYMENT HELPLINE

Our I AM ABLE Helpline (844-426-2253), available currently in California, provides assistance to military veterans who are transitioning to civilian employment.

Veterans Employee Resource Group

Employee Resource Groups foster awareness, respect, and inclusion for PRIDE Industries employees with shared life experiences. They act as a collective voice around common issues or concerns, promote belonging and a respectful workplace, and address diverse community needs inside and outside the company.

DID YOU KNOW?

PRIDE Industries has eight active and diverse ERGs to choose from!

- » The Black Employee Network (BEN)
- » Hispanic Heritage
- » Millennials
- » 'Ohana (AAPI)
- » People of Possibilities (Employees with Disabilities)
- » Professional Women's Network and Friends
- » Veterans
- » Living in Color (LGBTQ+)

With more than 100 members, PRIDE Industries' Veterans ERG is one of the largest and most active groups in the company. The group's monthly meetings feature guest speakers from organizations like the Wounded Warrior Project, address

topics like mental health, and support recruiting efforts such as our National Hire a Vet Day events. Outside of meetings, ERG members perform community service such as holiday food and toy drives.

The Veterans ERG often teams up with other ERGs to broaden the reach of its support to veterans. Just recently, the Veterans ERG has joined forces with:

- The Millennials ERG to discuss "Millennials Transitioning from the Military into Civilian Life" to share experiences and support for the largest generation currently serving in the military.
- The People of Possibilities (POP) ERG to promote PTSD and C-PTSD awareness.
- The Black Employee Network ERG to join the Walk Challenge for fitness, with members logging hundreds of thousands of steps!

And the Veterans ERG members look out for each other by participating in Buddy Check 22 wellness check ins, R.E.D. Fridays, and Wreaths Across America.

- The Buddy Check 22 project: In 2013 the Department of Defense found that, on average, 22 military veterans take their

own lives every day. Buddy Check 22 became an informal program encouraging veterans to call fellow veterans on the 22nd of each month. Veteran ERG members regularly check in on each other.

- R.E.D. Fridays: R.E.D. stands for "Remember Everyone Deployed," and is an informal campaign to wear red clothing on Fridays to show support for all deployed troops serving in harm's way.
- Wreaths Across America: Veterans ERG members join the more than two million volunteers and supporters who gather to lay wreaths in honor of fallen heroes at more than 4,600 participating military cemeteries and other locations in all 50 states, at sea, and abroad.

You don't have to be a military veteran to join the Veterans ERG. Many members are spouses or children of veterans, or individuals who simply want to honor and support the veteran community at PRIDE Industries. All are welcome.

"The Veterans ERG has allowed me to connect with other veterans and support across PRIDE Industries business lines and get to know people I might not have otherwise had the opportunity to meet."

**SHANNON BLOXHAM
VICE CHAIR, VETERANS ERG**

PRIDE Industries Joins Army PaYS Program

On July 25, National Hire a Veteran Day, PRIDE Industries held a signing ceremony marking a new partnership with the U.S. Army through the Partnership for Your Success (PaYS) Program. This innovative program provides America's soldiers with valuable employment opportunities as they transition from military service to civilian life.

The signing ceremony was held on National Hire a Veteran Day in order to highlight our dedication to helping military veterans of all abilities find sustainable employment. We offer employment services to veterans from all branches of the military.

"We would like to extend a heartfelt welcome to PRIDE Industries as a new PaYS partner," Antonio Johnson Jr., Program Manager at PaYS, said at the signing ceremony. "The U.S. Army is a

reliable recruitment source for businesses, with an endless pool of qualified talent. We're pleased that PRIDE Industries is committed to helping soldiers find employment after military service."

PaYS Program partner companies offer guaranteed job interviews to soldiers leaving Army service. To date, over 1,292 employers have partnered with the PaYS Program, demonstrating their commitment to supporting soldiers in their transition to civilian employment. With our extensive experience in providing employment opportunities and support services to military veterans, we are proud to join this group of supportive organizations.

"We recognize the immense value that veterans bring to our workforce," our President and CEO Jeff Dern said. "Their experience serving our country instills in them a strong work ethic, adaptability, and leadership skills that are highly sought after in the civilian job market. We are honored to partner with the U.S. Army through the PaYS Program and look forward to providing meaningful employment opportunities to even more veterans."

The PaYS program is one more addition to our many efforts to directly employ military veterans. We offer an array of resources and services for veterans seeking civilian employment, including job coaching, vocational instruction, and employment placement assistance.

As part of the signing ceremony PRIDE Industries Vice President of Talent Management Tim Young and Army Captain Saif S. Hassan, sliced a celebratory cake with a military sword.

PRIDE Industries Hosts Hire a Veteran Day Events Nationwide

PRIDE Industries actively recruits military veterans at all levels of the company, including through our PRIDE Government and PRIDE Federal subsidiaries, which have a mission to create employment for military veterans through federal contracts. We are proud to count hundreds of veterans of all ranks and branches among our employees, leadership team, and Board of Directors.

On July 25, 2024, we hosted a series of nationwide recruiting events to celebrate National Hire a Veteran Day. Events were held at locations across the United States, including:

- Sacramento, California
- Fort Bliss, Texas
- Fort Johnson, Louisiana
- Los Angeles, California

We welcomed veterans from all branches of the military to participate in the events, and 240 veterans joined us. Attendees had the opportunity to learn about the diverse range of career opportunities available, from administrative roles to skilled technical positions. Recruiters were on hand to provide personalized guidance and answer questions about our culture, benefits, and career paths. New hires were made at each site!

A highlight of the events was the emphasis on the transferable skills that veterans possess and how they align with the requirements of various roles within PRIDE Industries. We are committed to recognizing and leveraging the unique experiences and qualifications that veterans bring to the workforce.

In addition to the recruiting efforts, we also offered support services to veterans, including resume writing assistance, interview preparation, and vocational training opportunities. These services are designed to help veterans successfully transition from military service to civilian employment.

The National Hire a Veteran Day recruiting events around the country were well attended and are one part of our ongoing efforts to provide meaningful employment opportunities for people with disabilities, veterans with and without disabilities, foster youth, trafficking survivors and others facing barriers to employment.

EMPLOYEE SPOTLIGHT

"In the Army, you develop a mission mindset. PRIDE Industries is an awesome work environment for veterans because we truly have a mission to create employment for people with disabilities. I have three sisters with disabilities who were served by PRIDE Industries. When I saw the opening here, I jumped at it! It has been a perfect fit!"

NATALIE MARQUART, ROSEVILLE CORPORATE

PRIDE INDUSTRIES

A Haven for Military Veterans

"When I found PRIDE Industries, it was a blessing," said Ameer Habeeb, an Air Force veteran with a disability. "I was managing restaurants and reached a ceiling where I couldn't earn more." Ameer joined PRIDE Industries as an environmental technician and is now Director of Environmental Services.

PRIDE Industries has long been committed to hiring and supporting military veterans. We strive to provide meaningful employment opportunities and a supportive work environment for individuals transitioning from military service and military veterans searching for new civilian employment opportunities. Here's what we offer:

A SUPPORTIVE CULTURE

PRIDE Industries deeply values the unique skills and experiences veterans bring to the workplace. We understand the challenges veterans face in transitioning to civilian life and offer a supportive environment where they can thrive. Veterans are welcomed and provided with the tools and resources they need to succeed.

EMPLOYMENT SUPPORT

As the nation's leading employer of people with disabilities, we are uniquely positioned to help veterans with disabilities find meaningful employment. Available services include job training, placement, on-the-job coaching, and skills development for independent living. Together with our employment partners, we build inclusive, diverse work environments where veterans with disabilities can thrive.

DIVERSE JOB OPPORTUNITIES

We offer a range of entry level, management, and executive level job opportunities in fields as diverse as manufacturing and logistics, facilities management, business operations, skilled trades, administrative support, workforce development, vocational rehabilitation and customer service. This diversity ensures that veterans can find positions that align with their interests and experience, allowing them to leverage their military experience and advance their careers.

SKILL DEVELOPMENT

PRIDE Industries is dedicated to helping veterans develop the skills they need to

"If you have the opportunity to work at PRIDE Industries, do it. The company cares about veterans, and it cares about me. When I met the president of the company, he knew my name. You are a whole person here."

—AMEER HABEEB,
CMF VACAVILLE

succeed in the civilian workforce. We offer training programs and paid internships that provide veterans with hands-on experience and the opportunity to learn new skills to enhance employability and expand career opportunities.

FLEXIBLE WORK ARRANGEMENTS

We understand that veterans may face unique situations before and after they transition to civilian life. We offer flexible work arrangements, such as part-time or remote work options, and time for medical and mental health appointments. This flexibility can be invaluable for veterans who are balancing work with other commitments, such as education, health care, or family responsibilities.

STRONG COMMUNITY

PRIDE Industries is more than just a workplace; it's a community, including a thriving Veterans Employee Resource Group (ERG) (see page 6). Veterans who join the ERG often find a strong sense of camaraderie and belonging. This supportive community can be invaluable in helping veterans succeed in the workplace.

PRIDE Industries is committed to supporting veterans, providing diverse job opportunities, and offering a supportive work environment for veterans transitioning to the civilian workforce.

EMPLOYEE SPOTLIGHT

"The coaching experience in the military has prepared me for my duties as a job coach with PRIDE Industries. I use the skills I gained coaching and mentoring the numerous soldiers that I have had the honor of leading in my role here. It is an excellent match."

NY'RIQ KING, JB MDL

PRIDE INDUSTRIES 2024 VETERAN AWARDS AND RECOGNITION

VETS Indexes
3 Star Employer
2024 VETS Indexes
Employer Awards

Employee Veteran Leadership
– Tim Gahr
Military Friendly®

DAV Patriot Employer
Disabled American
Veterans

2024 Top Veteran-Friendly Company
U.S. Veterans
Magazine

Employee Veteran Champion in Corporate America
– Raina Stevens
Military Friendly®

PRIDE Industries Honors All Who Have Served

American military veterans employed at PRIDE Industries are encouraged to self-identify with our Veterans Liaison. With this information, we are better able to serve their needs and monitor our progress in veteran recruitment. This also lets us thank them for their service and sacrifice for our nation.

However, not all of our military veteran employees wish to be recognized, and for those that do, the information they share about their service varies. Their reasons are their own and are respected. Whether listed on these pages, or absent by choice, their contributions are equally appreciated. We thank them all!

EMPLOYEE SPOTLIGHT

"My time in the Army taught me the value of the continuous development of leadership skills, and I continue to use and develop my skills, leading my team every day at PRIDE Industries. Just like in the Army, we work together as a team to accomplish our mission."

KEVIN BRODIE, JBMDL

U.S. RESERVES/NATIONAL GUARD

Douglas H. Hammer
E6, Technical Sergeant
Roseville

Thor W. Iljana
O5, Lieutenant Colonel
Roseville

Ny'Riq King ★
E6 Staff Sergeant
JBMDL

Joe Moreno ★
E4, Senior Airman
Fort Bliss

Philip E. Sherman
E4, Sergeant
Fort Johnson

Ross A. Whitaker
E4, Specialist
Remote - LA

Christopher Bonner ★
E5, Sergeant
Fort Novosel

Russell J. Briggs
JBMDL

Walter L. Calloway
E5, Sergeant
Fort Novosel

Matthew B. Harter
E4, Specialist
Fort Johnson

Stanley Ndung U
Western Currency Facility

Gerald Voss
E3, Private First Class
Judicial Council of NorCal

Tim Young
E4, Specialist
Roseville

★ indicates served in combat

U.S. AIR FORCE

Levar T. Alexander ★
E7, Master Sergeant
Travis AFB

Edward Arango Ledesma
O3, Captain
JBMDL

Christopher Blackburn ★
E7, Master Sergeant
Roseville

Shannon R. Bloxham
E4, Senior Airman
Remote - NC

Christopher N. Bunch
E5, Staff Sergeant
Roseville

Vance D. Burke ★
E7, Master Sergeant
Fort Novosel

Lenny Camilo
E6, Technical Sergeant
Beale Commissary

Edward J. Cebula Jr. ★
E9, Chief Master Sergeant
Travis AFB

David D. Daniel ★
E9, Chief Master Sergeant
Remote - TX

Jeffrey A. Denton
E5, Staff Sergeant
Judicial Council of NorCal

David Dygart
E6, Technical Sergeant
Beale AFB

Ed Fleming Jr. ★
E5, Staff Sergeant
Roseville

Glen Gleesing ★
E9, Chief Master Sergeant
Remote - AZ

Evan Goss
E7, Master Sergeant
LA AFB

Ramiro Guzman Jr.
E7, Master Sergeant
Travis AFB

Ameer L. Habeeb
E4, Senior Airman
CMF Vacaville

Robert Hines
E5, Staff Sergeant
Remote - AZ

Lancelot P. Hodges
E4, Senior Airman
Grass Valley MLS

Jack J. Jackman Jr.
O5, Lieutenant Colonel
Roseville

Jerome P. Kirschner
E7, Master Sergeant
Roseville

Shannon D. La Rue
LA AFB
Robert Laycock ★
E6, Technical Sergeant
Travis AFB

Simon P. Major ★
E6, Technical Sergeant
Grass Valley MLS

Kevin S. Melton
E4, Sergeant
Roseville

Donald H. Nelson ★
E9, Chief Master Sergeant
Roseville

Rick Nelums ★
E7, Master Sergeant
LA AFB

James Prabucki ★
E5, Staff Sergeant
Travis AFB

Richard H. Reddy ★
E6, Technical Sergeant
Travis AFB

Hunter L. Reed
E4, Senior Airman
Remote - TX

Brian D. Roberts
E7, Master Sergeant
CMF Vacaville

Gregory F. Rost ★
E5, Staff Sergeant
Fort Bliss

David Toney Jr.
E5, Staff Sergeant Crew Chief
Fort Johnson

David C. Wickersham
E7, Master Sergeant
Remote - NV

Amber Wightman ★
E3, Airman First Class
Remote - MD

Ricky L. Woods
E8, Senior Master Sergeant
Roseville

★ indicates served in combat

EMPLOYEE SPOTLIGHT

"PRIDE Industries is a great place for military veterans to work. The core values here align with the values I learned and loved in the military...integrity, tenacity, teamwork, innovation. I get to practice these values daily in my role in our Human Resources Department."

DONNA PROCELL, FORT POLK

U.S. ARMY

Terry Allen
E7, Sergeant First Class
Fort Bliss

Henry W. Andrus ★
E5, Sergeant
Fort Johnson

La Mont E. Anthony ★
E5, Sergeant
Western Currency Facility

Luis A. Arenas
Fort Bliss

Luis E. Armenta ★
E6, Staff Sergeant
LA AFB

Chris Avgerinos
E7, Sergeant First Class
JBMDL

Michael D. Beavers ★
E8, Master Sergeant
Fort Novosel

John Bergman
E7, Sergeant First Class
Fort Johnson

James D. Blaine
E4, Specialist
Remote - AL

Joseph M. Bonno
E4, Specialist
LA AFB

Myron Boyd
E3, Private First Class
Travis AFB

Christopher E. Bray ★
E5, Sergeant
JBMDL

Kevin T. Brodie ★
E8, First Sergeant
JBMDL

Gabriel J. Buonfiglio ★
E5, Sergeant
Western Currency Facility

Allen W. Bynog ★
E4, Specialist
Fort Johnson

Seth C. Calloway ★
E5, Sergeant
Fort Novosel

Clinton E. Carroll
E5, Sergeant
Fort Novosel

Kingsley I. Chiagoro ★
E5, Sergeant
JBMDL

Shonda R. Coleman
E3, Private First Class
JBMDL

Valentino V. Corbett ★
E7, Sergeant First Class
Fort Novosel

Thomas B. Dawkins ★
E4, Specialist
Fort Novosel

Brian Dent
E4, Specialist
Cape Canaveral

Kimberly J. DeVivo
E4, Specialist
LA AFB

Timothy J. Gahr ★
CW2, Chief Warrant Officer
Fort Bliss

Eric J. Galvan ★
E5, Sergeant
Fort Novosel

Charles D. Garvin ★
Remote - SD

Bradley J. Geltz ★
E5, Sergeant
Fort Johnson

William A. Green IV ★
E9, Command Sergeant Major
Fort Bliss

Alex Guess
E4, Specialist
Fort Novosel

Luis Gutierrez
E9, Sergeant Major
MCBH

Raul V. Gutierrez ★
E6, Staff Sergeant
Fort Bliss

Elijah J. Harris
E4, Specialist
Roseville

Bryan W. Hatten ★
E5, Sergeant
Fort Bliss

Rick J. Hemion ★
E7, Sergeant First Class
Fort Novosel

Jason Hemphill
E7, Sergeant First Class
Roseville

Steven J. Herbst
E5, Sergeant
JBMDL

Masuda T. Hosein ★
E7, Sergeant First Class
Fort Novosel

Rey A. Javar
E5, Sergeant
Sacramento MLS

Erich M. Jordan
O3, Captain
Fort Bliss

Christopher K. La Croix ★
E6, Staff Sergeant
Western Currency Facility

Keith M. Lambroff ★
E7, Sergeant First Class
Fort Campbell

Jason Largen
E5, Sergeant
Fort Bliss

Ricardo O. Lopez
E4, Specialist
Fort Bliss

Donald J. Lucy
E8, Senior Master Sergeant
Judicial Council of NorCal

Charles Mac Ahan
E7, Sergeant First Class
Western Currency Facility

Paul E. Mainville ★
E6, Staff Sergeant
Fort Johnson

Natalie Marquart
Specialist
Roseville

Jay M. Martin ★
E6, Staff Sergeant
Fort Novosel

Ricky Martinez
E4, Specialist
Fort Bliss

Scotty T. McCart
E6, Staff Sergeant
Fort Novosel

Mark J. McKinnon ★
E6, Staff Sergeant
Fort Novosel

Danielle M. Miller
E4, Specialist
Ft Gillem DFSC

★ indicates served in combat

U.S. ARMY

- | | | | |
|--|--|--|--|
| Mario A. Muniz
E6, Staff Sergeant
Fort Bliss | Gasford J. Rattigan
E4, Specialist
Fort Johnson | James L. Stender
E7, Sergeant First Class
Mare Island US Forest
Service | Erik P. Tollczyk
E4, Specialist
Roseville |
| Don D. Murchison
E8, Master Sergeant
Fort Bliss | Letricia A. Rogers
Fort Ord | Brian J. Stevens ★
E4, Specialist
Fort Novosel | Jennifer Valencia ★
E6, Staff Sergeant
Fort Bliss |
| John A. Napolitan
E4, Specialist
JBMDL | Douglas J. Sams Jr.
E4, Specialist
Fort Campbell | Raina Stevens
E4, Specialist
Remote – MN | Jose L. Villalobos Jr.
E6, Staff Sergeant
Fort Bliss |
| Douglas M. Neal ★
E6, Staff Sergeant
Fort Novosel | Humberto T. Saucedo ★
E5, Sergeant
Fort Bliss | Kathryn R. Strawder ★
O3, Captain
Fort Bliss | David A. Warmouth
E3, Private First Class
Fort Novosel |
| Kim Pomeroy ★
E3, Private First Class
Auburn MLS | Clay A. Smith
Fort Polk | Robert T. Sultuska ★
E5, Sergeant
Beale Commissary | Robert L. Whitaker
E5, Sergeant
LA AFB |
| Peter R. Powers ★
E7, Sergeant First Class
Beale AFB | James W. Smith Jr. ★
E5, Sergeant
JBMDL | Brian G. Sward ★
E5, Sergeant
JBMDL | Thomas Wills ★
E5, Sergeant
JBMDL |
| Donna D. Procell ★
E4, Specialist
Fort Johnson | Steven Smith
E4, Specialist
Fort Rucker | James A. Timms
E6, Staff Sergeant
Fort Novosel | Anthony E. Wilson ★
E4, Corporal
Fort Bliss |

U.S. COAST GUARD

- | | |
|---|--|
| Larry D. Dinger
Radioman 2nd Class
Roseville | Silvia Zabalo
E7, Chief Petty Officer
Cape Canaveral |
| David Feather
E6, First Class Petty Officer
JBMDL | |

★ indicates served in combat

EMPLOYEE SPOTLIGHT

"The military is a great place to learn a trade, and PRIDE Industries offers a rewarding career for skilled tradespeople. You can learn any trade in the service, and many convert directly to commercial building engineering roles at PRIDE Industries, such as electrician, communication systems technician, electronic technician, and more. It worked for me."

RICHARD THORNHILL, JCC

U.S. MARINE CORPS

- | | | | |
|--|--|--|---|
| Adam Adcock ★
E5, Sergeant
Roseville | James Cureton ★
E4, Corporal
Fort Novosel | Brian Hayes ★
E4, Corporal
GSA Dallas | Lawrence C. Padilla ★
E6, Technical Sergeant
Roseville |
| Ricardo Aguilar
E4, Corporal
LA AFB | William J. Ennenbach
E3, Lance Corporal
Fort Johnson | Daniel Herrera ★
E4, Corporal
USCG Alameda | Martin Soltero
E6, Staff Sergeant
Los Angeles County/JCC |
| Joe A. Alaniz ★
E4, Corporal
Western Currency Facility | Christopher A. Fuqua
E3, Lance Corporal
CMF Vacaville | Alexander T. Kominos ★
E5, Sergeant
Fort Novosel | Julles-Michael D. Thompson
E4, Corporal
Western Currency Facility |
| Keith Arguelles ★
E6, SSGT
Fort Rucker | James C. Gaston
E4, Corporal
Western Currency Facility | Mynor A. McCray
E6, Staff Sergeant
Fort Bliss | Reid S. Totten
E3, Lance Corporal
JBMDL |
| Javier Corona ★
E8, Master Sergeant
Fort Bliss | Caden Hall ★
E5, Sergeant
Los Angeles County/JCC | Sean D. O'Connor ★
E8, Master Sergeant
JBMDL | |

U.S. NAVY

- | | | | |
|--|--|--|--|
| Jesus Aguilera
E6, Petty Officer First Class
Fort Bliss | Ricky J. Greenwood
E4, Petty Officer Third Class
Western Currency Facility | Dennis L. Nesbit Jr.
E7, Chief Petty Officer
Fort Bliss | Christopher C. Suk ★
JBMDL |
| Frank J. Buckley ★
E4, Petty Officer Third Class
JBMDL | George C. Hadley ★
E4, Petty Officer Third Class
Roseville | Donald F. Phelps ★
E8, Senior Chief Petty Officer
Los Angeles County/JCC | Richard Thornhill Jr.
E6, Petty Officer First Class
Los Angeles County/JCC |
| Scott A. Carinci ★
E3, Seaman
Oceana Commissary | Eric G. Lara
NBVC | Adam M. Prange ★
E7, Chief Petty Officer
Western Currency Facility | Troy A. Vandervort ★
E3, Seaman
Travis AFB |
| Andrew D. Day ★
Western Currency Facility | Brookes J. Letnom
E5, Petty Officer Second Class
JBMDL | Derek K. Ramsey Fine
E4, Petty Officer Third Class
LA AFB | James T. Vargas ★
E6, Petty Officer First Class
Western Currency Facility |
| John DeHeer ★
E9, Master Chief
Los Angeles County/JCC | Scott J. Macdonald
E4, Hospital Corpsman Third
Class
Roseville | Billy J. Smith
E6, Petty Officer First Class
Western Currency Facility | Sergio A. Zavala
E4, Petty Officer Third Class
Fort Bliss |
| Hobie L. Dixon ★
E5, Petty Officer Second
Class
Fort Novosel | Francis Malasan
E4, Petty Officer Third Class
Travis Food | | |
| Michael R. Dodd
E5, Petty Officer Second
Class
Judicial Council of NorCal | Charles B. McCool
E5, Petty Officer Second Class
Little Rock Grounds | | |
| Jessie Fails ★
E4, Machinist Mate
Roseville | Rodrick L. Morris
E6, Petty Officer First Class
Western Currency Facility | | |

★ indicates served in combat

Employing over 1,200 individuals on AbilityOne® contracts nationwide.

10030 Foothills Blvd.
Roseville, CA 95747
(800) 550-6005

© 2024 PRIDE Industries. All rights reserved.

PRIDE
INDUSTRIES

PRIDEindustries.com