

HIRING OUR HEROES™

QUARTERLY REPORT – SEPTEMBER 30, 2012

100 Years Standing Up for American Enterprise
U.S. CHAMBER OF COMMERCE

Contents

Executive Summary..... 3

Charting Our Progress..... 5

Hiring 500,000 Heroes..... 6

Tracking Success..... 7

Partnerships: Public, Private, Nonprofit 8

Veterans Employment Advisory Council..... 10

Way Ahead 11

 Military Spouse Business Alliance (MSBA) 11

 Transition Workshops..... 11

 Personal Branding Initiative 12

 Fast Track 12

How Can Employers Get Involved?..... 14

Appendix 1: Hiring 500,000 Heroes Campaign – Committed Employers 15

Appendix 2: List of Strategic Partners 24

Appendix 3: Employers Who Have Hired at Chamber Job Fairs..... 25

Appendix 4: Hiring Our Heroes Veterans Employment Advisory Council..... 33

Executive Summary

In March 2011, we launched Hiring Our Heroes to help veterans and military spouses find meaningful employment in hundreds of communities across America. In 18 months, this vision has become a reality.

- Through September 30, 2012, we hosted, with our partners, 299 hiring fairs in 49 states and the District of Columbia.
- Through these fairs, 14,100 veterans and military spouses landed jobs.
- More than 750 different businesses have hired from these fairs, with more than 200 new companies joining that list this quarter alone.

However, with national rates of unemployment in 2011 at 12.1% for post-9/11 veterans, 29.1% for veterans under 25, and 26% for military spouses, we knew that we needed to do more. That is why, with a three-year, \$4.5 million commitment from Capital One, we significantly grew our staff and, in partnership with them:

- We launched the Hiring 500,000 Heroes campaign to engage the business community in committing to hire half a million veterans and military spouses by the end of 2014.
 - Thus far, more than 800 businesses of all sizes have pledged to hire 182,000 heroes toward this goal, with 85,000 hired since March 2012.

We knew from the outset that in order to truly address the challenges of veteran and military spouse unemployment, it would take unprecedented collaboration between the public, private, and nonprofit sectors. And so in our first year, we pledged to conduct 100 hiring fairs. With the more than 30 private companies that have joined the U.S. Chamber of Commerce's Veterans Employment Advisory Council (VEAC), we have expanded our efforts with 400 hiring fairs in year two.

Across the public and nonprofit sectors, we have forged strong partnerships with the Department of Defense's Employer Support of the Guard and Reserve (ESGR) and Military Spouse Employment Partnership, the departments of Veterans Affairs and Labor, Joining Forces, The American Legion, Blue Star Families, the Community Blueprint, and many more.

With the Hiring 500,000 Heroes campaign as our overarching goal, we are implementing innovative programs to address the systemic challenges facing our nation's heroes. These include:

- Transition Assistance—GE has assisted 2,300 veterans with resumes and interview techniques at 33 fairs, with 17 additional cities planned through March 2013.
- Personal Branding—In August 2012, we launched the Personal Branding Initiative with Toyota and Medal of Honor recipient Sgt. Dakota Meyer, to help veterans and transitioning servicemembers better market themselves to employers.
- Fast Track—Working with the Institute for Veterans and Military Families at Syracuse University and others, we are developing Fast Track, a program that identifies America's 100 fastest-growing job markets and helps military families make informed decisions about education and employment opportunities.

Recent positive trends are encouraging, and the monthly jobless data for veterans from the Bureau of Labor Statistics show unemployment for post-9/11 veterans dropping by nearly a fifth since 2011.

From the successes of the White House's *Joining Forces* initiative to the Department of Defense's Military Spouse Employment Partnership, the International Franchise Association's VetFran initiative, to the JPMorgan Chase-led *100,000 Jobs Mission*, there are indications that our collective efforts are starting to take hold.

We must, however, remain vigilant, as more than 1 million men and women are leaving active duty and entering the workforce over the next five years. If you're not already involved with Hiring Our Heroes, we hope that you will be inspired to join the movement.

Charting Our Progress

Hiring 500,000 Heroes

In March 2012, through a partnership with Capital One, we launched a nationwide initiative called Hiring 500,000 Heroes to help half a million heroes find work in every sector of our economy. Building on the momentum of our grassroots campaign and leveraging the U.S. Chamber's federation of 1,600 local chambers of commerce, together with Capital One, we are enlisting the support of thousands of small companies across America to achieve this goal. Recognizing that more than 1 million servicemembers and military families will leave active duty over the next five years, Hiring 500,000 Heroes is, by design, the largest scale, most aggressive effort of its kind in the private sector.

To ensure that we reach our goal, we are employing a three-pronged strategy to engage the business community at large:

- 1) We have asked 30 of America's biggest employers—members of our Veterans Employment Advisory Council—to call on their own vast networks of suppliers, clients, subcontractors, and vendors to hire veterans and military spouses.
- 2) We will look to the 600 trade associations in the Chamber's federation to follow the lead of the International Franchise Association, which made a commitment with more than 500 of its company members to hire 80,000 veterans and military spouses as part of our campaign.
- 3) We will leverage existing and new partnerships with national media outlets to raise awareness about the campaign and drive commitments from the 27 million small businesses in America.

More than 800 companies and organizations have made commitments as part of the Hiring 500,000 Heroes campaign.¹ Thus far, they have pledged to hire more than 182,000 veterans and military spouses by the end of 2014, with more than 85,000 being hired by these employers since March 2012.

¹ Appendix 1 is a list of more than 800 companies and organizations that have made commitments as part of the Hiring 500,000 Heroes campaign

Interested employers can visit

www.uschamber.com/hiringourheroes/hiring500000heroes

and pledge to hire America's veterans and military spouses.

Left to right: Hiring Our Heroes Executive Director Kevin Schmiegel; Vice Chair of the Joint Chiefs of Staff Admiral Sandy Winnefeld and his wife, Mary Winnefeld; Second Lady Dr. Jill Biden; New York City Mayor Michael Bloomberg; and Capital One General Counsel John Finneran, Jr.

Tracking Success

Since March 2011, 14,100 veterans and military spouses have found meaningful employment by connecting with committed employers at Hiring Our Heroes job fairs. Through our first 18 months of collecting data, we found that it often takes employers six months or longer to complete the hiring process. To account for this, we have taken steps to improve how we collect data:

- Expansion of our electronic survey system to include a total of six surveys over a 180-day period following each hiring fair.
- Implementation of a series of call centers to query employers and job seekers who attended our hiring fairs.
- Large company participants in multiple hiring fairs report an aggregate number of hires by pooling data from regional recruiters or through their applicant tracking systems.

These improvements helped track our hiring numbers more accurately. For example, from our series of fairs held as part of our one-year anniversary on March 28, 2012, we know the following:

- New York City—107 hires
- Chicago—91 hires
- Fort Hood, Texas—88 hires

In the final round of surveys and call centers that we conducted at the 180-day mark, a total of 286 veterans and military spouses landed jobs at these three fairs.

Partnerships: Public, Private, Nonprofit

We rely on key partners that have played a lead role at a number of the hiring fairs to report jobs data.² These are among the partnerships that have been invaluable to our mission:

- Employer Support of the Guard and Reserve (ESGR)
- RecruitMilitary
- The American Legion
- Department of Labor Veterans' Employment and Training Service (DOL VETS)
- Military Spouse Employment Partnership
- U.S. Department of Veterans Affairs (VA)

At the VA's hiring fair in Detroit at the end of June, more than 1,300 veterans were offered second careers with dozens of America's biggest employers.

The combined efforts of local partners Mike Flaherty (Montana ESGR), Terry Brennan (Connecticut DOL), and Bob Looby (The American Legion in New Jersey) have accounted for 14 hiring fairs, at which more than 600 veterans landed jobs. Other examples include:

² This quarter, The American Legion, Employer Support of the Guard and Reserve, U.S. Department of Veterans Affairs, Department of Labor, state workforce agencies, RecruitMilitary, and several non-profit partners co-hosted and led more than 30 of our hiring fairs. To date, our collaborative efforts in 90 communities account for more than 5,000 of the reported veteran and spouse hires, with 500 more estimated from the 1,300 offers extended at the Detroit VA fair. Appendix 2 is a list of our strategic partners.

- Great Falls, Montana—Our fair in August resulted in more than 100 hires.
- Dearborn, Michigan—Through the strong local leadership of Dearborn Chamber President Jennifer Giering and Mayor John O’Reilly, 73 veterans and military spouses found work at a hiring fair in April. The event cost less than \$7,000 to produce, which equates to \$96 per job placement.
- Lincoln, Nebraska—Under the leadership of the Lincoln Community Foundation, several government organizations and nonprofits worked together on a fair in April that cost \$6,000 to produce. More than 70 job seekers received offers, 41 landed jobs.

The three fairs resulted in a total of 221 veterans and military spouses landing jobs at a combined cost of less than \$20,000, which equates to less than \$100 per placement.

The private sector has also stepped up in unprecedented ways. From some of the nation’s largest employers, such as Capital One, General Electric, Union Pacific, CVS Caremark, and Prudential, to small businesses like Café 46 in Miami, Florida; Muth & Company Roofing in Columbus, Ohio; and Walker Automotive in Alexandria, Louisiana; employers of all sizes representing all sectors have embraced our mandate to have jobs available in order to participate in our events³. Employers are gaining a competitive advantage by utilizing our hiring fairs as part of their overall recruiting strategies:

- More than 750 different businesses have hired heroes from our job fairs since our program started 18 months ago.
- 220 new companies found talented veterans and military spouses at our fairs this quarter.
- AlliedBarton Security Services and GameStop, as two examples, have hired more than 1,000 veterans and military spouses at job fairs.

³ Appendix 3 is a list of employers who have hired veterans and military spouses at Hiring Our Heroes’ job fairs.

Veterans Employment Advisory Council

At the core of our efforts are some of America’s biggest companies—employers that have joined forces with Hiring Our Heroes to hire veterans at hiring fairs across the country. In recognition of their shared commitment, we launched a private sector national Veterans Employment Advisory Council (VEAC)⁴ on Veterans Day 2011. The VEAC is composed of more than 30 of America’s largest employers representing nearly every major industry. The council is committed to do the following:

- Hire veterans and military spouses.
- Establish best and next practices for veterans employment.
- Report measures (e.g., job opportunities, interviews, and placements).
- Provide mentors to help transitioning servicemembers and military spouses, with the support of the Chamber’s extensive grassroots network.
- Enlist the commitment of thousands of small and medium-size businesses across America to do the same.

Many of these companies have already exceeded their annual hiring goals for veterans in 2012, shattering the levels they achieved in 2011 in part as a result of their roles with Hiring 500,000 Heroes. Examples include:

- Ryder has hired 630 veterans in the first nine months of 2012, with 67% more post-9/11 veterans hired this year.
- Comcast/NBCUniversal, which pledged to hire 1,000 veterans by the end of 2014 as part of the Hiring 500,000 Heroes campaign, has already hired 621.
- Chesapeake Energy pledged to hire 500 veterans in 2012. It achieved that goal by August and is on pace to double the number of veterans it hired last year.

⁴ Appendix 4 shows the companies and organizations on the VEAC. Together, they represent more than 25 million jobs in America.

Way Ahead

As we expand our reach and conduct 400 hiring fairs in hundreds of communities, including 60 on military installations, we are launching several programs to help address the systemic issues that veterans, transitioning servicemembers, and military spouses face in their search for meaningful employment.

Military Spouse Business Alliance (MSBA)—With the support of Capital One, we launched a stand-alone program for military spouses on January 13, 2012, in Washington, D.C., with the largest hiring fair for military spouses ever held. More than 1,000 job seekers and 100 employers attended. At the fair, we announced the creation of the Military Spouse Business Alliance—a coalition of the top 10 military family nonprofits in the country. Since January 2012, the MSBA held 10 hiring fairs with built-in career forums for spouses, and 10 more are planned before Hiring Our Heroes’ two-year anniversary in March 2013.

We have also secured global partnerships with the Department of Defense’s Military Spouse Employment Partnership (MSEP), Installation Command of the U.S. Army, and the Installation Command of the U.S. Marine Corps. A partnership with the U.S.

Since January 2012, the MSBA held 10 hiring fairs with built-in career forums for spouses, and 10 more are planned before Hiring Our Heroes’ two-year anniversary in March 2013.

Air Force is pending. All of the services participate and are full partners in the career fairs.

We have held four mentoring events with MSBA member the U.S. Chamber’s Center for Women in Business. It

sponsors Blue Star Families’ resume tool kit, which is featured at all of our spouse events. Our eMentor program has over 200 active participants to date, and in 2013, eMentor will be the featured mentoring program of MSEP. All MSEP partners will be encouraged to provide mentors for spouses, and every spouse who signs up for MSEP’s job board will be invited to complete a profile and be matched with a mentor.

Transition Workshops—We have begun to offer transitional workshops and other services at many hiring fairs. With the help of GE’s strong network of 10,000 veterans and its pledge to host workshops in 50 cities, we have already assisted more than 2,300 veterans with resumes and interview techniques at 33 hiring fairs. We plan to find other private sector and nonprofit partners to do the same in dozens of other

cities where we host hiring fairs. Further, U.S. Chamber of Commerce President and CEO Tom Donohue, and Secretary of Veterans Affairs (VA) Eric Shinseki signed a Memorandum of Understanding that will utilize Hiring Our Heroes events across the country to help unemployed veterans and encourage the use of existing VA programs. Since March 2011, VA has attended 80 events as an employer or to speak to veterans about their available services.

With the help of GE's strong network of 10,000 veterans ... we have already assisted more than 2,300 veterans with resumes and interview techniques at 33 hiring fairs.

Personal Branding Initiative—On August 13, 2012, we launched a program designed to help veterans and transitioning servicemembers—particularly those under 25—do a better job of branding themselves. Working with Toyota Motor Corporation and Medal of Honor recipient Sgt. Dakota Meyer, this initiative builds on ongoing efforts to help servicemembers translate military occupational specialties (MOS) and focuses more on the importance of articulating the intangibles of military service, such as personal awards, deployments, education, and leadership billets.

In addition to Sgt. Meyer speaking at a number of our fairs to relate his own transition and employment challenges, Hiring Our Heroes and Toyota produced a guide outlining the basics of personal branding, including guidance to create an elevator pitch for prospective employers. As a follow-up to the launch of our high-touch program at Marine Corps Base Quantico in August, we are also working with Toyota to create a personal branding tool kit that will reside on our website. It will include an eMentor site for veterans, networking advice by industry, and a unique skills translator that encapsulates the tangibles and intangibles of military service.

Fast Track—Hiring Our Heroes and the Institute for Veterans and Military Families at Syracuse University are collaborating on a program designed to show the critical paths to meaningful careers and guide veterans and transitioning servicemembers to make informed decisions about education and employment. Elements of the program are being launched in three phases:

- Phase 1—Identify and map the top 100 fastest-growing job markets in America and the 5 key industries driving growth locally.
- Phase 2—Populate each of the 100 cities with veteran-friendly career opportunities in Fortune 500 companies from the identified industries.

How Can Employers Get Involved?

- **Hire veterans and military spouses—join us for free as an employer at our hiring fairs.**
 - Go to www.uschamber.com/hiringourheroes/events to see when we are in your community.
- **Commit to hire veterans and military spouses as part of the Hiring 500,000 Heroes campaign.**
 - Go to www.uschamber.com/hiringourheroes/hiring500000heroes to make the pledge.
- **Join our e-mentoring network for military spouses.**
 - You and your associates can go to www.ementorprogram.org/p/milspouse/about to sign up and mentor military spouses.
- **Join the Chamber's Veterans Employment Advisory Council (VEAC).**
 - Be a leader in hiring veterans and military spouses and earn recognition around the country as a member of the VEAC.
 - Go to www.uschamber.com/hiringourheroes/veac to learn more.

Email hiringourheroes@uschamber.com for more information and join the conversation by following us on Facebook, Twitter, LinkedIn, and Google+.

Appendix 1: Hiring 500,000 Heroes Campaign – Committed Employers

@WORK Franchise, Inc.	American Poolplayers Association
@WORK HelpingHands Services	American Prosperity Group (APG)
@Work Medical Services	American Red Cross
@WORK Personnel Services, Inc.	American Tech Consulting
1-800-DryClean, LLC	AmeriSpec, Inc.
1-800-GOT-JUNK?	Anago Cleaning Systems
1-888-SCAN-VAN	Annex Brands, Inc.
7-Eleven, Inc.	Anytime Fitness LLC
A Caring Home Care Services	AppleOne Employment Services
A&A Lighting Co	Appleton Learning
AAMCO Transmissions, Inc.	Araya Clean
Aaron's	Arby's Restaurant Group, Inc.
Aaron's	Archadeck
Above Grade Level, LLC	Arnold Stove & Fireplace Center
Abrakadoodle Remarkable Art Education	Ascend Collection
ACFN Franchised, Inc.	Asset Acceptance Capital Corp
ActionCOACH USA, Inc.	Assisting Hands Home Care LLC
Advanced Appliance Services, Inc	Assurance Home Care
Advanced Mail	ATAX
Advanced Maintenance	ATL International, Inc.
AdvantaClean Systems, Inc.	Atlas Advisors LLC
AdviCoach®	Attendant Care Companies
Aero Colors, Inc.	Auntie Anne's, Inc.
AGC Automotive Americas	aurionpro.com
Age Advantage Home Care Franchising, Inc.	Auto Physicians inc
Agro Landscape Consultants, Inc.	Auto-Lab Franchising, LLC
AIM Mail Centers	Automotive Technologies, Inc.
Aire Serv Heating & Air Conditioning	AutoQual USA
Airstreams Renewables	Baby Sensory Western USA
AJM Packaging	Back Yard Burgers, Inc.
Alfred Angelo, Inc.	Baltimore Police Department
All American Ice Cream & Frozen Yogurt Shops	Bananas
All American Moving Services	BannaStrow's Crepes and Coffee
All American Specialty Restaurants, Inc.	Baskin-Robbins Incorporated
All Team Franchise Corporation Home of Med Team & Food Team	Batteries Plus
Allegra Marketing-Print-Mail	Bearclaw Coffee Company
Allegra Network LLC	Beauty Supply Outlet
AlphaGraphics, Inc.	Benetrends, Inc.
Alpine Access	Bennigan's Franchising Company
Alta Mere Window Tinting and Auto Alarms	Bevintel, LLC
Always Best Care, Inc.	Big Al's Steaks
Amberjack Solar Energy, LLC	Big Boy Restaurants International LLC
America's Music School, LLC	Big O Tires, LLC
America's Taco Shop	Billboard Connection
	Bio-Med Devices

BizCard Xpress
 Blimpie America's Sub Shop
 Bonus Building Care
 Bookkeeping Express Enterprises, LLC
 BrightStar Franchising, LLC
 British Swim School
 Brothers Est. 1967® Bar & Grill
 Brunswick Corporation
 Buck's Pizza Franchising Corp., Inc.
 Buckman, Buckman & Reid, Inc.
 Budget Blinds
 Business Financial Services
 Business Partner Marketing Coach®
 Cafe2U International Pty Ltd
 California Conservation Corps
 Cambria Suites
 Camp Bow Wow
 Cape Cod Savings for a Cause
 Capital One
 CareMore Moving & Storage, LLC
 Caring Senior Service
 Caring Transitions
 Carpenter's Union LLC
 Cartridge World
 Carvel Corporation
 Cash Discriminator Counterfeit Agency
 CCTV Camera Pros
 Cellairis Franchise, Inc.
 Central Bark Doggy Day Care
 Centurylink
 Cereality Cereal Bar & Café
 CertaPro Painters
 Checkers Drive-In Restaurants, Inc.
 Cheeburger Cheeburger Restaurants, Inc.
 Chick-fil-A, Inc.
 Children's Hospital of Philadelphia
 Childrens Lighthouse
 Choice Hotels International
 CHR Solutions
 Christian Brothers Automotive Corporation
 CIA Access
 CiCi Enterprises, LP
 Cinnabon International Inc.
 Cintas
 Circle K / TMC Franchise Corporation
 Ciro's Pizzeria
 City Looks Salons International
 City Wide Franchise Company
 CityWide Sewer & Drain
 Clarion
 Cleaners Depot Franchise, LLC
 CloseWatch Services, LLC
 CMIT Solutions, Inc.
 Coca Cola Bottling Company United, Coastal Division
 Coca-Cola
 Coffee News
 Coit Services, Inc.
 Cold Stone Creamery
 College Hunks Hauling Junk
 Color-Glo International
 Colors On Parade
 ColorTyme, Inc.
 Combined Insurance Company of America
 Comcast/NBCUniversal
 ComForcare Senior Services
 Comfort Inn
 Comfort Keepers
 Comfort Suites
 Commercial Drivers License School
 Complete Music Video Photo
 Complete Nutrition
 Computer Design & Integration LLC
 Computer Explorers
 Conspire! Franchising LLC
 Contract Solutions, Inc.
 Converse Conditioned Air
 Core Trans LLC
 Cornerstone Mortgage, Inc.
 Corporate Auto Resource Specialists
 Cost Cutters Family Hair Care Shops
 Cotulla Fish Hatchery
 Cousins Subs Systems, Inc.
 Coverall Health-Based Cleaning System
 Covered 6 LLC
 Cowlicks Yogurt and Floats
 CRAL Franchise Development, Inc.
 Craters & Freighters
 Creative Colors International, Inc.
 Crescendo USA
 Crestcom International, LLC
 Critter Control, Inc.
 Croom Instalaton Services Inc.
 Crown Trophy
 Cruise Holidays
 Cruise Planners / American Express
 CruiseOne
 Crunch Franchising

CSC
 CSL Plasma
 Curves International, Inc.
 D & M LaPlant Contractors LLC
 D'Angelo Grilled Sandwiches
 Dale Carnegie & Associates, Inc.
 Decor&You®
 Decorating Den Interiors
 Delta Disaster Service
 Dental Fix RX
 Desjoyaux Pools USA, LLC
 DialAmerica
 DIGIKIDS®
 DigTec, LLC
 Diner 54
 Direct Capital Franchise Group
 Direct Connect Ventures, Inc.
 Direct Link
 DirectBuy
 Dogtopia
 Domino's Pizza LLC
 Dontje Agency NAA
 Doorologist
 Double J Animal Hospital
 Dover Downs Hotel & Casino
 Dr. G's Franchising Companies, LLC
 Drakes & Associates, Inc.
 DreamMaker Bath & Kitchen by Worldwide
 Driven Brands, Inc.
 Driving Ambition, Inc.
 Dryer Vent Wizard
 Ductz International
 Dunkin' Donuts
 Dunn Bros. Coffee
 Dwellgreen Franchising, LLC
 E Mortgage Management LLC
 Eagle Security Solutions, Inc.
 EagleRider, Inc.
 EarthFruits Yogurt
 East Coast Wings & Grill
 East Kentucky Power Cooperative
 East Texas Poultry Supply
 EcoBizCheck, Inc.
 Econo Lodge
 Econo Lube N' Tune, Inc.
 Edible Arrangements International, LLC
 Elements Therapeutic Massage
 EmbroidMe
 EMSA

Executive Care
 Exhibit CONTROL
 Expedia® CruiseShipCenters®
 Expense Reduction Coaching®
 Express Services, Inc.
 Eyewitness Surveillance
 Falcon Holdings
 Fantastic Sams
 Farris General Contractors
 Fast Aid Success Systems
 FASTSIGNS International
 FASTSIGNS National Accounts
 Fetch! Pet Care, Inc.
 Figaro's Italian Pizza, Inc.
 Filta Environmental Kitchen Solutions
 Financial Education Services
 Fireman's Contractors, Inc.
 First Choice Business Brokers, Inc.
 First Choice Haircutters (U.S.) Inc.
 First Command Financial Services
 First Command Financial Services
 FirstLight HomeCare
 Fish Window Cleaning Services, Inc.
 Fitness Together Holdings, Inc.
 FixRim Mobile Wheel Repair
 Fl.Crystal Clean Services, Inc.
 Flexicrew
 Flip Flop Shops Franchise Co.
 Flying Biscuit
 FOCUS Brands Inc.
 Foot Solutions
 Forest Security, Inc.
 Franchise America Finance
 Franchise Paths to Success
 FranNet Franchising, LLC
 Fraser Financial Group, MassMutual
 Fresh Coat
 Frullati Cafe & Bakery
 Fry-Wagner Mid-Missouri
 Fry-Wagner Moving & Storage
 Fun-Brands
 Furniture Medic, Inc.
 Gardner-White Furniture
 Gem Equipment of Oregon, Inc.
 Gem Financial Services Inc.
 General Die Casters, Inc.
 General Electric
 General Nutrition Centers
 Genuine Parts Company

Get in Shape for Women
 Gladius Health
 Glass Doctor
 Global Enterprises
 Global Franchise Group, LLC
 Global Market Ventures, Inc.
 Goatlocker Underway LLC
 Goddard Systems
 Gold's Gym International
 GoWaiter, Inc.
 Grand Island Express
 Grand Mark Solutions
 Granite Transformations
 Grease Monkey International, Inc.
 Great American Cookies
 Great Clips, Inc.
 Great Play
 Great Steak
 Greater Boston Chamber of Commerce
 Green Leaf's Beyond Great Salads
 Griswold Home Care, Inc.
 Grout Doctor Global Franchise Corp.
 Guard-A-Kid
 Gymboree Play & Music
 Hair Saloon For Men
 Hand & Stone Massage and Facial Spa
 Handyman Connection
 Handyman Matters, Inc.
 Happy & Healthy Products, Inc.
 Happy's Pizza Franchise, LLC
 Harris Research, Inc.
 Hart Pool & Spa
 High Seas Technology
 Hire A Vet Remodeling
 Hiring Our Heroes (U.S. Chamber of Commerce's
 National Chamber Foundation)
 HobbyTown USA
 Hokukano Ranch, Inc.
 Home Franchise Concepts, Inc.
 Home Helpers
 Home Instead Senior Care
 HomeTask, Inc.
 Homewatch International, Inc.
 HomeWell Senior Care, Inc.
 Honest-1 Auto Care
 HoneyBaked Ham Company and Cafe
 Honkamp Krueger & Co., PC
 Hoodz
 Hoosier Park Racing and Casino

Hooters of America, LLC
 House Doctors & House Medic
 HouseMaster Home Inspection Services
 Houston Precision Fasteners
 Huddle House, Inc.
 Hungry Howie's Pizza
 i9 Sports
 Ibis Bay Resort, Key West Florida
 Ice House America
 IKOR@USA Incorporated
 Impress Digital Technologies
 Inspect-It 1st Property Inspection
 Instant Imprints
 Intelligent Office
 INTER-CONTINENTAL CIGAR CORP
 InterContinental Hotels Group
 Interim Healthcare, Inc.
 International Center for Entrepreneurial
 Development
 International Franchise Association
 Intuit, Inc.
 Irontech Satellite
 iTech
 J Dog Junk Removal
 Jake's Wayback Burgers
 Jani-King International, Inc.
 Jan-Pro Franchising International, Inc.
 Jan-Pro Master Franchise
 Jasco Cleaning Inc
 Javelin Solutions
 JBS
 Jeffrey Riebe
 Jessie's Cleansweep Inc
 Jet-Black International
 Jewelry Repair Enterprises, Inc.
 Jiffy Lube International, Inc.
 Jomsom Staffing Services
 Joy Accessories, Inc
 JTEK Enterprises, LLC DBA HandyPro of The
 Valley
 JumpBunch, Inc.
 K & N Mobile Distribution Systems®
 Kaiser
 Keller Williams Realty & Frank Kenny Real Estate
 Team
 Kforce Staffing
 Kiddie Academy
 KidzArt
 Kilwin's Chocolates Franchise, Inc.

- Kinderdance International Inc.
- Kinetx Rehab
- Kinzler Construction Services
- Kitchen Craft Cookware
- Kitchen Solvers
- Kitchen Tune-Up
- Kloke Group
- Kubena Completion X?perts, LLC
- Kwik Kopy Business Centers
- Landmark Residential
- Lawn Army
- Lawn Doctor, Inc.
- Learning Express, Inc.
- LearningRx Franchise Corporation
- LegalShield
- Lemon Heaven International Inc.
- Lenny's Franchisor, LLC
- Liberty Tax Service
- LifeChange Solutions, LLC
- Lincoln Heritage Life Insurance/ SEG Fidelity Group
- Line-X Franchise Development Corporation
- Link Staffing Services
- Liquid Capital of America Corp.
- Liquid Nutrition Group, Inc.
- Lithia Motors
- Little Caesar Enterprises, Inc.
- LivHOME
- LLJ Franchise, LLC
- LMI Landscapes Inc
- Logistics Health Incorporated
- Lovin' Spoons of North America LLC
- Lowe's Home Centers, Inc. of Tarentum PA
- Lucille Roberts Fitness For Women
- LumaTherm, Inc.
- MAACO Franchising, Inc.
- Mac Tools
- Made In Japan Japanese Restaurants Ltd.
- MAG IAS, LLC
- MaggieMoo's Ice Cream & Treatery
- Magic Falls Rafting Co.
- Magcuts
- Maid Brigade, Inc.
- Maid to Perfection Global, Inc.
- MaidPro Franchise Corporation
- MainStay Suites
- Majestic Star Casino and Hotel
- Malace | HR
- MANNA Capital Management
- Manny & Olga's Pizza Systems, Inc.
- Marble Slab Creamery, Inc.
- Marco's Pizza
- Marine Infantry Veterans Foundation, Incorporated
- Mark Rzepka Agency
- Marriott International
- Martek of Maryland, Inc.
- Martin Franchises, Inc.
- Martin Outdoor Media
- Martinizing Delivers
- Massage Envy Franchising LLC
- Matco Tools
- Mathnasium Learning Centers
- Maui Wowi Franchising, Inc.
- Max Muscle Sports Nutrition
- McCormick Motors, Inc.
- McCutcheon Enterprises, Inc.
- McDonald's
- McMillan Transport, Inc.
- Mcphee masonry
- Medical Information Technology, Inc. (MEDITECH)
- Medifast Franchise Systems, Inc.
- MedSynergies
- Meineke Car Care Centers
- Menchie's
- MERABEN, LLC
- Merendino Cemetery Care
- Merlins Franchising, Inc.
- merrells auto dismantling, inc.
- Merry Maids, Inc.
- Metal Supermarkets Franchising America Inc.
- Metals Service Center Institute
- MHA LLC
- Michael Zimet, LLC
- Michigan Turkey Producers
- Microtel Inns & Suites
- Midas International Corporation
- Mid-Atlantic Renewables
- MidSouth Geothermal LLC
- Mike Haldas
- Milex Tune-Up and Brakes
- Millennium Digital Technologies
- MilliCare Textile and Carpet Care
- Miracle Method Surface Refinishing
- Moe's Southwest Grill
- Molly Maid, Inc.
- Money Mailer Franchise Corp.

Monkey Joe's
 Moran Family of Brands
 Morgan Stanley Smith Barney
 Mosquito Joe Franchising
 Mosquito Squad
 Mr. Appliance
 Mr. Electric
 Mr. Handyman
 Mr. Rooter Plumbing
 Mr. Transmission
 MRINetwork
 Mrs. Fields Famous Brands
 MTO Cleaning Services
 Mullin Law, PC
 Multistate Transmissions
 Murphy Business and Financial Corporation
 My Web Portal, Inc.
 N2Shape, Inc.
 NAA
 National Distributors Leasing
 National Maintenance Contractors, LLC
 National Military Family Association
 Navis Pack & Ship
 NeuGrowth Center for Brain-Training
 New Horizons Computer Learning Center of St. Louis
 New Image Building Services, Inc.
 New Mexico Corrections Department
 Next Day Access LLC
 N-Hance
 No+Vello USA
 North American Corporate Advisors, LLC
 NOVUS Franchising, Inc.
 NRgize Lifestyle Cafe
 Nutri-Lawn, Inc.
 Nutty Scientists USA, Inc.
 NYS Collection Eyewear, Inc.
 Ocedon Restaurant Group
 Office Pride Commercial Cleaning Services
 Oilerie USA, Inc.
 Old School Transportation, LLC
 O'Neal Industries
 OneClick Cleaners
 OpenWorks
 Our Town
 Outdoor Lighting Perspectives
 Outdoor Living Brands, Inc.
 Oxi Fresh Franchising Co.
 OXXO Care Cleaners

Ozark Internet Radio Network, LLC.
 P.J.E. Lawn Care & Landscaping
 Pacific Gas and Electric Company
 Packaging Store
 Padgett Business Services
 Paint and Lacquer Company
 Pak Mail Centers
 Papa Gino's Inc.
 Papa John's International, Inc.
 Papa Murphy's International, Inc.
 Parcel Plus
 PAT USA, Inc.
 Patrick Cudahy, LLC
 Paul Davis Restoration / Paul Davis Emergency Services
 PeopleScout
 PepsiCo
 Pet Butler
 Pet Supplies Plus
 Pillar To Post
 PIP Printing and Marketing Services
 Pirtek USA
 Pita Pit, Inc.
 Pizza Fresh
 Pizza Inn, Inc.
 Pizza Rustica
 Plan Ahead Events
 Planet Beach Franchising Corporation
 Planet Smoothie
 PMD Furniture Direct
 Pollo Campero
 Pop-A-Lock
 Popeyes Louisiana Kitchen
 Port City Inc
 Port of Subs, Inc.
 PostNet International Franchise Corp.
 Power Component Systems, Inc.
 Power Consulting Associates, LLC
 Precision Tune Auto Care
 Premier Home Furnishings, Inc.
 Premier Rental-Purchase
 Premier Wheel Workz
 Pretzel Time, Inc.
 PretzelMaker
 Primerica Financial Services
 Pro-Cuts
 Proforma
 Pronto Insurance
 Proshred Franchising Corp.

ProTect Painters
 Pudgie's Franchise Corporation
 PuroClean, Inc.
 Purple Shovel, LLC
 Qualicare
 Quality Inn
 RadioShack Corporation
 Rainbow Academy
 Rainbow International Restoration & Cleaning
 Rainbow Pools and Spas
 Rainbow Station, Inc.
 Ranch One Grilled Chicken
 Rapid Refill
 Re/Max Bayshore Properties
 Red Mango Franchising Company
 REGIS Corporation
 Relax the Back Corporation
 Rent-A-Wreck of America
 Republic Services
 ResCare
 ResponsAble Staffing
 Right At Home, Inc.
 RimTyme Custom Wheels and Tires
 Rita's Franchise Company
 Ritter's Frozen Custard
 RJN Investigations
 Rodeway Inn
 Rollerz
 Romex Transport, Inc.
 RPM Solutions LLC
 Russo's New York Pizzeria
 Ryder
 S&D LLC (Ski's Adult Family Home)
 Salsarita's
 Sam's Cellar Bar & Oven
 Samurai Sam's Teriyaki Grill
 Sandler Training
 Sargo's Subs
 Sarku Japan
 Satellite Source LLC
 Savory Franchising Team LLC
 SB Fleet-Lube
 SBCA
 Schlotzsky's
 Schmizza International, Inc.
 Schneider National, Inc
 School of Rock
 Scooter's Coffee & Yogurt
 SDLC Partners

SealMaster
 Sears
 Seattle's Best Coffee
 Seaworthy Marine Supply
 Securitas Security Services USA Inc.
 Select Energy Services
 Select Van Mayflower
 Senior Helpers
 Sertinos Cafe
 Sertinos Coffee
 ServiceMaster Company
 Sgt C Tattoos
 Shalimar Motel
 ShelfGenie
 Shoebox New York
 Showhomes Franchise Corporation
 Sierra Solutions LLC
 Signal 88 Franchise Group Inc.
 Sign-A-Rama, Inc.
 Signs By Tomorrow
 Signs Now
 Sir Speedy, Inc.
 Skyline Security Management
 Skylink, LTD
 Sleep Inn
 SmartView Window Solutions
 Smoothie King Franchises, Inc.
 Snap Fitness, Inc.
 Snap-on-Tools Company, LLC
 Soccer Shots Franchising, LLC
 Soft Pretzel Franchise Systems, Inc.
 Solco Plumbing Supply
 South Hills Movers
 South Philly Steaks & Fries
 Southwest International Trucks
 Sparkle Wash International, Inc.
 Spherion Staffing
 Sport Clips, Inc.
 Sportfolio, LLC
 Sports Image
 Spring-Green Lawn Care Corp.
 Stallings Refrigeration Company Inc
 STAN, LLC
 Steak-Out Franchising, Inc.
 Steamatic, Inc.
 StearClear Holdings, LLC
 Steeler, Inc.
 Sterling Computers Corporation
 Stone Belt Freight Lines, Inc

- StormGuard Franchise System, LLC
- Stratus Building Solutions
- Stringer Management Inc
- Stripe it Rich, LLC
- Submarina California Subs
- Suburban Extended Stay
- Subway
- Sunshine Pack And Ship
- Supercuts
- SuperGreen Solutions
- Surf City Squeeze
- Swiss Farm Stores
- Sylvan Learning, Inc.
- Synergy HomeCare Franchising, LLC
- Taco Time
- Tailored Living
- Tasti D-Lite LLC
- Tax Centers Of America
- TCBY Enterprises, Inc.
- TeamEliteAdvantage Employment Services, LLC.
- TeamLogic IT
- The Alternative Board (TAB)
- The Athlete's Foot
- The Bozzuto Group
- The Center for Education Reform
- The Cleaning Authority
- The Coffee Beanery, Ltd.
- The Decor Group
- The Entrepreneur's Source®
- The FUZION Agency
- The Goodyear Tire & Rubber Company
- The Grounds Guys
- The Grout Medic LLC
- The Growth Coach
- The Haagen-Dazs Shoppe Co.
- The hCard
- The HomeTeam Inspection Service, Inc.
- The Interface Financial Group
- The Johnny Rockets Group, Inc.
- The Los Angeles Film School
- The MAIDS International, Inc.
- The Markham Group
- The Melting Pot Restaurants, Inc.
- The New Well
- The Original Brooklyn Water Bagel Franchise Company
- The Quizno's Corporation
- The Shooters Den
- The Spice & Tea Exchange Franchising LLC
- The UPS Store®
- Tiber Creek Consulting
- Tim Hortons USA, Inc.
- Tinder Box International
- TINT WORLD
- TMC Transportation
- TMone
- Togo's Franchisor, LLC
- Toppers Pizza Inc.
- Total Quality Logistics
- Touching Hearts, Inc.
- Town Money Saver
- Transworld Business Advisors
- Triangle Services Inc
- Trinity Crème Brûlée
- Trinity Roof Cleaning
- TriTech Corporation of America
- Triton Power Wash
- Tri-West
- Tropical Smoothie Cafe
- Tropicalaser
- Trotter & Morton Seattle
- TruFoods, LLC
- TSS Photography, Inc.
- Turin Bicycles LTD.
- Tutor Doctor Systems, Inc.
- Two brothers Construction Inc
- Two Men And A Truck International, Inc.™
- U.S. Lawns
- Uncle Ed's Oil Shoppe
- Uniglobe Travel International Limited Partnership
- Unishippers Global Logistics, LLC
- United Shade, LLC
- UPMC
- UPS
- US Bank
- US Foods
- US PATRIOT
- US Postal Service, Kentuckiana District
- US Solar Roof
- USA Mobile Drug Testing
- Utility Truck Equipment
- Valpak
- Value Place Hotels
- Valveworks USA - WI MFG Operation
- Vanguard Cleaning Systems, Inc.
- Vetcorps Landscaping
- Veteran Tech Brigade
- Veteran Tech Brigade

Villa Enterprises
Vino 100
Visiting Angels
VivoPools Franchise Company, LLC
Vom Fass USA
VooDoo BBQ & Grill
Votze Butler Associates, Inc.
VR Business Brokers
VRO Franchise Corporations, Inc.
W&W Glass, LLC
Waiting Game Publications, LLC
Wall Street Deli, Inc.
Walsingham Group
Watermill Express Franchising, LLC
Weaver Popcorn Company, Inc.
Weed Man
Welcomemat Services
West Sanitation Services, Inc.
Western & Southern Life Insurance

Which Wich Franchise, Inc.
Whiskers and Paws Catering
Whispering Pines Pet Clinic
Wild Bird Centers of America
Wild Birds Unlimited, Inc.
WIN Home Inspection
WineStyles, Inc.
Wing Zone Franchise Corporation
WingStop Restaurants
Wintergreen Fire & Rescue
WOW Cafe and Wingery
WSI
WSR Franchise LLC
Yankee Fishing and Rentals, Inc.
Young Rembrandts Franchise, Inc.
Zeiders Enterprises
Ziebart International Corporation
ZIPS Franchising LLC
Zoomin Groomin

Appendix 2: List of Strategic Partners

AcademyWomen
Blue Star Families
Center for Women in Business
Community Blueprint Network
Corporation for National and Community Service/AmeriCorps
Department of Labor Veterans' Employment and Training Service
Department of Veterans Affairs
Employer Support of the Guard and Reserve
Got Your Six
Hire Heroes USA
InGear
Iraq and Afghanistan Veterans of America
Joining Forces
Military Officers Association of America
Military Spouse Business Alliance
Military Spouse Business Association
Military Spouse Employment Partnership
Military Spouse JD Network
National Guard
National Military Family Association
NBC News
Panther Racing
Points of Light Institute
ServiceNation
Student Veterans of America
The American Legion
USA Cares
USO

Appendix 3: Employers Who Have Hired at Chamber Job Fairs

- 24 Hour Fitness
- 3M
- Aaron's
- AAFES (Army and Air Force Exchange Services)
- AAA Southern New England
- Able Network Restaurant
- Academi
- Access Property Management Group
- Access Worldwide
- accountemps.com
- ACS
- ACS Claims
- Action Couriers, Inc.
- Acts, Inc.
- Acument
- Adecco Group
- Advanced Language Access, Inc.
- Advance Services, Inc.
- Advance Staffing Solutions
- Aerotek
- AFLAC
- AFLAC NY
- Airgas, Inc.
- All Star Automotive Group
- AlliedBarton
- Allied Door Systems
- Allied Technology Group
- Allsup, Inc.
- Aloha Contract Services
- Alpha Wrecking
- Al Smith Trucking
- Alternative Entertainment, Inc.
- Amazon
- American Academy of Physical Medicine and Rehabilitation
- American Airlines
- American General Life and Accident
- American Heritage Protection Services
- American Income Life
- American Italian Pasta Company
- American Life Insurance
- American National TNN
- American Red Cross
- American Red Cross Blood Services
- American Savings Bank
- AmeriCorps (Corporation for National Service)
- Amotec
- AMVETS
- Angels of Care Pediatric Home Health
- APEC
- API Group
- AppleOne Employment
- APP Pharmaceuticals
- Apriva, LLC
- Aramark
- Arclabs Welding School
- AREVA, Inc.
- Arise
- Arizona Department of Economic Security
- Arkansas Stone Company
- Armed Forces Bank
- Armed Services YMCA Hampton Roads
- Arthur Patterson
- Asplin Excavating Company
- Asset Control Services (ACS), Inc.
- Asset One
- Assurity Insurance
- ATAMIR-WSMR
- AT&T
- Audobon Engineering
- Auto Nation
- Autonomy Capital
- Avago Technologies
- Averitt Express
- Avery Studios
- Avis Budget Group
- Avon
- BAE Systems
- Bank of America/Merrill Lynch
- Bank of Hawaii
- Banner Health
- Baptist Health
- Bed, Bath, and Beyond
- Berry Petroleum
- Best of Care Hospice Care
- Beyond Paint
- Big Lots Distribution Center
- Bi-Tech
- Bios Life Slim
- Birmingham VAMC

- BK Security
- Blackboard Student Services
- BlackRock
- Blattner Energy Services
- Bleecker Automotive
- BlueCross BlueShield
- BlueCross BlueShield of Illinois
- BlueCross BlueShield of South Carolina
- BLM
- BMO Harris Bank
- Bobby Dot Enterprises
- Bon Secours Health Systems
- Bolthouse Farms
- Booz Allen Hamilton
- Borets Weatherford
- Boy Scouts of America
- Bradley-Morris
- Bridgestone Americas
- Bridgestone Retail Operations
- Broadband Specialists
- Brighton Center, Inc.
- Brookfield Office Properties
- Bureau of Safety Environmental Enforcement
- Cabela's
- CACI
- Café 46
- Caldwell/Nampa Plants
- Canyon Resort
- Capital Buick GMC
- CapitalCityTLC
- Capital One
- Card Protection Group
- Care.com
- Cargill
- Catholic Charities of Chicago
- Cassell and Associates
- Caterpillar
- CBS Radio Pittsburgh
- CDL School
- Cedar Crest Hospital & RTC
- Celgard, LLC
- Central Environmental Services, LLC
- Central States Industrial
- Central Valley Ag
- Centric Group
- CGI Federal
- Charles F. Day and Associates
- Charlotte Truck Driver School
- Charter One
- CHCI
- Chesapeake
- Chevron USA, Inc.
- Chicago Carriage Cab Company
- Choice Staffing
- Cintas Corporation
- Citizens Equity First Credit Union
- Chili's Bar and Grill
- Chrysler Group
- Cigar Shop
- Citigroup
- City of Berkeley, MO
- City of Charlotte, NC
- Clark Grant
- Cleveland Clinic
- Climax Molybdenum
- Cloud Computing Technologies
- Coca-Cola Bottling Company United
- Coca-Cola Refreshments
- Colonial Life & Accident Insurance Company
- Colorado Springs Utilities
- Combined Insurance
- Comcast
- ComEd
- Compass Group
- Compass Point
- Computer Training Institute of Chicago
- Coniser
- Conoco Phillips
- Consolidated Construction Company, Inc.
- Continental Labor Staffing Coordinator
- Convergys
- CORE Health Care
- Courtesy Chevrolet
- Courtyard Marriot
- Cox Communications
- C. Truck Driving School
- Creative Choices/MELA
- Creative Human Resources Concepts, LLC
- Crescent Plumbing Supply Company
- Crete Carrier Corporation
- C.R. England
- Crossroads Hospital
- CRTS
- CSX Transportation
- Custom Companies
- CVS

- D&W Fine Pack
- DACO Industries
- Dane County Sheriff's Office
- DataLink Corporation
- DaVita, Inc.
- Defender Security
- Defense Logistics Agency-DLA Land and Maritime
- Defense Support Services, LLC
- Deloitte
- Dennis Dillon Auto Group
- Department of Agriculture
- Department of Energy
- Department of Health and Human Services
- Department of Homeland Security
- Department of State
- Department of the Air Force
- Department of the Navy
- Department of Veterans Affairs
- Department of Veterans Affairs - Alabama
- Department of Veterans Affairs Nebraska
- Department of Veterans Affairs North Carolina Medical Center
- Department of Veterans Affairs-Southern Arizona
- VA Healthcare System
- Del Monte Milk-Bone
- Delta Airlines
- d.e. Foxx and Associates
- Devon Energy
- Dex One
- DeWys Manufacturing
- DH Pace Company
- DialAmerica
- Dialogue Marketing
- Diesel Power Equipment Company, Inc.
- Digital Information Systems
- Dish Network
- Dollar General
- Dovenmuehle Mortgage, Inc.
- Dow Chemical Company
- Dr. Pepper Snapple Group
- DS Information System Corp
- DSW
- Depository Trust & Clearing Corporation
- Dunkin Donuts
- E*Trade Financial
- Eaton Steel Corporation
- Eaton Corporation, Middlesex
- Embassy Suites
- Embry-Riddle Aeronautical University
- EcoLab
- Ecolab Pest Elimination
- EduTrek
- Effner Financial Group
- Edward Jones Investments
- Elite Craft Support
- Embry Riddle Aeronautical University - McChord Campus
- Emerald Communities
- Emerson Electric Company
- Empire Southwest (Cat), LLC
- Encorps Food Services
- Entergy
- Enterprise
- Ent Federal Credit Union
- Enterprise Health Care Services
- Enterprise Holdings
- ERMC - Outlet Shops at Oklahoma City
- Essential Knowledge
- Express
- Express Employment Professionals
- Express Scripts, Inc.
- Family Fare Supermarket
- Farm Bureau Financial Services
- Farm Service Agency - Caguas Service Center
- Fayetteville Public Works Commission
- Federal Bureau of Investigations (FBI)
- Federal Bureau of Prisons
- FedEx Express (to include Air, Ground, Freight)
- Fidelis Care New York
- Fidelity Investments
- Fifth Third Bank
- First Choice Group CNY, Inc.
- First Command
- First Command Financial Planning
- First Student
- Flint & Walling, Inc.
- Flowers Bakery of Montgomery
- FMC Technologies
- FMT Tech
- Ford Motor Company
- FPL Food, LLC
- Frito-Lay, Inc.
- Fort Hood Civilian Personnel Advisory Center
- Four Star Transportation
- G4S Secure Solutions (USA), Inc.

GameStop
 Garda Cash Logistics
 Gardner-White
 Gateway Foundation
 GC Services
 GE Healthcare
 General Atomics Aeronautical
 General Electric
 GEO Care Columbia Regional Care Center
 George Mason University
 Gerdau
 Give an Hour
 GKN Aerospace
 GLP & Associates
 GMC
 Go Group
 Golden Eagle Distributors
 Goodfellow Bros., Inc.
 Good Samaritan Hospital
 Good Temps
 Goodwill Industries
 Goodwill Industries - Lincoln
 Goodwill Industries NYNJ
 Goodwill Industries of Central Virginia
 Goodwill of Southwestern Pennsylvania
 Goodyear Tire and Rubber Company
 Grand Canyon University
 Graphic Packaging International, Inc.
 Great Driver Training
 Greater Cleveland Regional Transit Authority
 GSA
 Guardian Security Services
 Guardsmark, LLC
 Habitat for Humanity MS Gulf Coast
 Halliburton Energy Services
 Hallmark
 Hampton Inn & Suites
 Hampton Roads Transit
 Hardees
 Harding Financial Partners, Inc.
 Hartman NU
 Hawaiian Telcom
 HCA
 Health Care Systems, Inc.
 Health Services Advisory Group, Inc.
 Healthcare Services Group, Inc.
 Healthsouth Southern Hills
 Hecht Trailers

Henry Schein, Inc.
 Hertz
 Hewlett-Packard
 Hilton
 Hooters of America
 Home Depot
 Home Nursing Services
 HomeSmart
 Horizons Vocational & Technical Consultants
 Hospitality Staffing Solutions
 Howden Compressors, Inc.
 Humana
 Huntsville City Schools
 Huntsville Prison Construction
 Hutchens Center
 Hyatt Hotel Hawaii
 Hyatt Hotels Corporation
 IBEW Local 100
 Idaho Dept. Health & Welfare
 International Franchise Association
 Intergety
 Inova Hospital
 Insignia Technology Services, LLC
 Internal Revenue Service
 International Marine & Industrial Applicator
 Interlock Pharmacy Systems
 Innotec
 Insphere Insurance Solutions
 International Battery
 Interstate Batteries
 Intertech
 Intrepid Sea, Air, and Space Museum
 Island Operating, Inc.
 Jacobs Technology
 J.A. White & Associates, Inc.
 J. R. Simplot Company
 Jet Air Group
 Jet Blue Airways
 Jim Click and Holmes Tuttle Automotive Team
 JM Test Systems, Inc.
 Johnson & Johnson
 Johnson Controls, Inc.
 John Q. Hammons Hotels
 JP Morgan Chase
 K3 Enterprises, Inc.
 Kellogg's
 Kelly Services, Inc.
 Kennametal, Inc.

Kennebec County Office
 Keystone Clearwater Solutions
 KEYW Corporation
 KISS
 Kittle's Garage
 K-Mart
 Konecranes, Inc.
 Konica Minolta
 Kraft Foods
 Kwik Trip, Inc.
 Lactalis American Group (Sorrento Cheese)
 L-3 Unidyne, Inc.
 LA Marsh & Associates
 Labor Finders
 Landry's
 Launch Leads
 LA Utility Service
 Legal Shield
 Legion Logistics
 Levy & Associates, LLC
 Levy Security Corporation
 Lexington County (South Carolina)
 Liberty Moving and Storage
 Lids Locker Room and Lids
 Linc Government Services
 Lincoln Financial Group
 Livernoise Auto
 Lloyd N. Moreau, LLC
 Lockheed Martin
 Lowe's Home Improvement
 Louisiana Department of Veterans Affairs
 Lyons HR
 Malace HR
 Mac Tech
 Mandex
 Manpower
 ManTech International
 Marianna Industries
 Markham Group
 Markum Public Works
 Marriott International
 MassMutual/Financial Designs, Inc.
 Mastronardi Produce
 Matheny Motors
 McDonalds
 McKesson
 McMaster-Carr Supply Company
 MD Anderson Cancer Center

Medical Office Management II, LTD
 MediConnect Global
 Mega Holiday
 Methodist University
 Metro
 Metro St. Louis
 Micron Technology
 Michelin Tire Corporation
 Michigan Department of Corrections
 Michigan Turkey Producers
 Military.com
 MilitaryOneClick
 Military Sealift Command
 Miratek Corporation
 Mistequay Group, LTD
 Morgan Crane
 Morgan Stanley
 Montage Deer Valley
 Morton Buildings
 Mosaic
 M. Price Distributing Company
 Mrs. Fields (SLC)
 MSC Industrial Supply Company
 MTM-Inc
 Multiband Corporation
 Murphy Business & Financial Aid
 Mustang Cat
 Muth & Company Roofing, Inc.
 N & M Transfer Company, Inc.
 NAF Human Resources
 National Federation of Independent Business
 National Institutes of Health
 Naval Surface Warfare Center
 Navistar
 NAVSUP
 Navy Exchange Service Command
 Navy Federal Credit Union
 NCO Customer Management
 Nebraska Department of Correctional Services
 Nebraska Department of Labor
 Nebraska Department of Veterans Affairs
 Nebraska National Guard
 Newport News Shipbuilding
 New York Board of Elections
 NYC Metro Transit Authority
 New York Life
 Nexus Resource Group
 NJ Transit

Nordson EFD
 Nordstrom
 Norfolk Naval Shipyard
 Norfolk Southern
 Northampton County Public Schools
 Northstar Aerospace
 Northwest Medical Center & Oro Valley Hospital
 Northwestern Mutual Financial Network
 Oceanaires
 Oceanering International, Inc.
 Office Depot
 Ohio Technical College
 Oil Capital and Electric
 Old Navy
 Olson Construction Company
 Orbitz/Budget Rental
 Orlando Baking Company
 Orion International
 OshKosh Corporation
 Oxford Healthcare
 Ozarks Coca Cola Dr Pepper Bottling Company
 PA CareerLink Butler County
 Panelmatic St. Louis
 Panera Bread
 Panomatic
 Pantex
 Paralyzed Veterans of America
 Paramount Staffing
 Park City Mountain Resort
 Parton SOS
 Pathways to Housing PA, Inc.
 P.B. Industries
 Peacock Engineering Company, LLC
 Pentagon Federal Credit Union
 PeopleScout
 Personal Assistance Options
 Personnel Staffing, Inc.
 Peyton's Northern/Kroger
 Physician's Mutual
 PI & I Motor Express
 Piedmont Plastics
 Pizza Hut
 Planet Automotive
 Plastipak
 PNC Bank
 Porter Airlines
 Power Sport Institute
 Pride Transport

Pragaer Moving Storage
 Praescient Analytics
 Premier Staffing, Inc.
 Primerica Financial Services
 ProAct Services Corporation
 PRO EM
 Pro-Fab, Inc.
 Professional Education Services Group
 Progrexion
 Professional Tutors of America
 Professional Software Engineering, Inc.
 Progressive Directions
 Progressive Nursing Services
 Prudential
 PSG&E
 Pure Power Technologies
 QPS Employment Group
 Quality Services Moving
 Quality Transport, Inc.
 Quicken Loans
 Randstad Corporation
 Rapid-Line, Inc.
 Ray Hyde Paint & Body Works
 Raymour & Flanigan Furniture
 RBS
 Receivables Management Corporation
 Recruiting Solutions
 Red Rock College
 Regions Financial
 Reliance One
 Rent a Crane
 ResCare HomeCare
 Resorts West
 Restaurant Associates
 Restaurant HR Group
 Restaurants Resort Group
 R.E. West Transportation
 Rex Energy
 RHA Health Services
 Rivers Casino
 Riverhawk Company
 Robert Half International
 Rockwell Collins
 Rose International Contract Service
 RPM Solutions
 Rush University Medical Center
 Ryder
 S & C Electric Company

Saddle Peak, LLC (dba Hardee's)
SAIC
Saint Alphonsus Health System
Salient Federal Solutions
Sam's Club
Sands
Sapphire Technology Group
Scaled Composites, LLC
Schlumberger
Schneider National
Schottel, Inc.
Scottsdale Healthcare
Sears Holdings Corporation
SeatonCorps
Security America Mortgage, Inc.
Security Consultants Group
Seton Medical Center Harker Heights
Security Service Federal Credit Union
Securitas Security Services, USA
Select Staffing
Service Stars, LLC
Shari's Management Corporation
Shell Oil Company
Sherwood Construction
Shoreline Sight Seeing
Showcase Restoration
Siemens
Silverleaf Resorts
Skipper Pools, LLC
Skydex
Slakey Brothers
Sleep Train, Inc.
Sloan
SmarTravel
SMG New Orleans
SMG Reliant Park
SmithBucklin
Smithfield
SMX/Staff Management
Social Security Administration
Sony Pictures Entertainment
South Carolina Credit Union
South Carolina Department of Motor Vehicles
South Carolina Department of Public Safety
South Carolina Department of Transportation
South Carolina Department of Veterans Affairs
South Carolina Emergency Management
Southern Chevrolet Cadillac

Southwestern Energy
Special Metals
Specialized Loan Servicing, LLC
Spherion Staffing
Spiral Solutions
SRA International
SRG Global
STAFFMARK
Star Transportation Group
State Farm Insurance Company
State of Arizona Dept of Administration
State of Michigan
State of Utah
STG, Inc.
St. Louis County Highway and Traffic
Storer Equipment Company
StoryCorps
Summit Management
Sun County Airlines
Sun Trust Bank
Super Service, LLC
SuperValu/Jewel Osco
StudentScout
SWD, Inc.
Swift
Synergy Capital Associates
Tacoma Waste Recycling
Tax Centers of America
TEKsystems
TeleCycle
TeleTech
Texas Department of Agriculture
Texas Department of Public Safety
Texas Veterans Commission
The Exchange
The Industrial Company
The Limited Brands
The Major Group
The Mather Company
The Northern Company
The Pantry, Inc./Kangaroo Express
The Suddath Companies
Thomas and King, Inc.
ThyssenKrupp Aerospace NA/TMX Aerospace
TIC
Tigua, Inc.
Time Warner Cable
Titan Security

- TKSP, Inc.
- TMX Finance
- Top Guard Security
- Total Events and Management
- Total Quality Logistics, Inc.
- Toyota
- Toyota Rick Hendrick
- Toys “R” Us
- Tradesman International
- TransNational Bankcard
- Trane
- Travelers Insurance
- Tri-County International Trucks, Inc.
- Triple Canopy
- Triton Marin Construction
- TriWest Healthcare Alliance
- Troops to Teachers
- Troy Belting and Supply Company
- Tucson Moving & Storage
- Tuthill Corp., Plastics Group
- Tyson Foods
- U-Haul International, Inc.
- UL
- Union Pacific
- United Electric Power
- United Foods International
- United Precision Products
- United Road
- United Security
- University of Phoenix
- Universal Protection Service
- University of Chicago Medicine
- University of Missouri Health Care
- University of Nebraska - Lincoln (Human Resources)
- University of Pennsylvania Catering Service
- The University of Texas Health Science Center at Houston
- University of Wisconsin Medical Foundation
- United Road
- UPS
- URS Federal Services
- U.S. Airways
- U.S. Army Corps of Engineers
- US Cellular
- U.S. Chamber of Commerce
- US Foods
- U.S. Forest Service
- United States Infrastructure Corps
- U.S. Trucking
- U.S. Citizenship and Immigration Services
- U.S. Postal Service
- Utah Department of Workforce Services
- Utah Transit Authority
- VA for VETS
- VA Salt Lake City HCS
- VA Southern Nevada Healthcare System
- VA Stratton H&R
- Verizon
- Veterans Security
- Veterans Task Force
- Virginia Asset Management
- Viola
- Vista College
- Volkswagen
- Volvo Rents
- Walden Security
- Walker Automotive
- Walmart
- Warner Bros. Entertainment
- Waste Industries
- Waste Management
- WellCare Health Plans
- Wells Fargo
- Wells Fargo Advisors
- West Corporation
- West Business Services
- West Sanitation Services, Inc.
- Westerchill Construction
- Western and Southern Financial Group
- Western & Southern Life Insurance
- Western States Equipment (CAT)
- West Virginia Division of Corrections
- Whelan Security
- Whirlpool
- Will-Trans Transportation
- Wittenberg Weiner Consulting, LLC
- Workforce Solutions Upper Rio Grande
- Wyle
- XLS Services
- Work Force Staffing
- ZF Boge Elastometall
- Zions Bank

Appendix 4: Hiring Our Heroes Veterans Employment Advisory Council

Chairman's Circle

APi Group
Call of Duty Endowment
Capital One
CVS Caremark
Entergy
General Electric
General Motors
Prudential
Toyota
TriWest Healthcare Alliance

National Advisory Circle

3M
Caterpillar
Chesapeake Energy Corporation
Citigroup
FedEx
Fluor
Hospital Corporation of America (HCA)
Institute for Veterans and Military Families (Syracuse University)
International Franchise Association
Johnson & Johnson
Las Vegas Sands Corp.
Lockheed Martin
Monster/Military.com
Navistar
PeopleScout
RecruitMilitary
Ryder System
Siemens
Union Pacific
USAA
Verizon
Walmart

NCF[®]

NATIONAL CHAMBER FOUNDATION

100 Years Standing Up for American Enterprise

U.S. CHAMBER OF COMMERCE

1615 H Street, NW
Washington, DC 20062
www.uschamber.com