

FISCAL YEAR **2018**

ANNUAL REPORT

WOUNDED WARRIOR
MICHAEL CARRASQUILLO AND FAMILY

“WOUNDED WARRIOR PROJECT HELPED ME FIND A CAREER AND A PURPOSE.”

★ WOUNDED WARRIOR MICHAEL CARRASQUILLO

As a New York City native, **Michael Carrasquillo** felt a calling to defend his country and hometown after watching the planes hit the World Trade Center towers on September 11, 2001. Holding true to the feeling he felt that day, Michael joined the Army as an Airborne Infantryman after graduating high school and deployed to Iraq in 2003. Less than two short years later, Michael’s world was turned upside down after his team was ambushed while on a mission to capture a high-value Al Qaeda official. He was shot five times and spent the next two years in hospitals, relearning how to walk and use his hands again.

Unfortunately, his injuries were so severe that 100 percent of his medical care was geared toward physical healing. He was never tested for post-traumatic stress disorder (PTSD) nor traumatic brain injury (TBI) – what we now know are this generation’s signature wounds of war.

It was more than a year after Michael was medically retired that he and his wife began to realize something was very wrong.

“Everything seemed to be all right at first,” says Michael. “But I started to isolate (myself) and get really depressed. I had suicidal thoughts, and I started to do behaviors that, in my head, were irrational.”

Michael was on a dark downward spiral until he connected with Wounded Warrior Project® (WWP). Michael attended several WWP connection events where he slowly ventured out of isolation and later connected to a peer mentor, who helped him realize – and eventually overcome – his mental health challenges.

“It started out as just a place for me to meet and talk to other warriors. At the time it’s a feeling of, ‘I’m the only one going through this, I don’t want people to see me like this.’ It’s a freeing experience to just talk. Veteran engagement was the gateway to bigger and better things (for me).”

Once he became physically and mentally capable, Michael’s WWP peer mentor empowered him to take the next step in his recovery process and introduced him to the Warriors to Work® program. He was hesitant due to his lack of experience in the workforce, but Warriors to Work helped Michael craft a resume and land a job he loves with the Department of Veterans Affairs (VA).

Not only has Michael found a civilian career through WWP, he has also found a renewed purpose, helping other veterans in their transitions. Michael now serves as a peer mentor with WWP – bringing fellow warriors together to find the same connection that helped him begin to heal.

“In my life now, I feel like I’m in a very blessed position, and what I’d like to do is give back as much as I can. WWP helped me become the best possible version of myself.”

MICHAEL RECOVERING AT WALTER REED MEDICAL CENTER

FY2018 ANNUAL REPORT

CONTENTS

4 LETTER FROM THE CEO

6 ABOUT WWP

7 SPOTLIGHT PROGRAMS

9 BOARD OF DIRECTORS

12 LEADERSHIP

13 FINANCIAL HIGHLIGHTS

16 DONORS

16 VISION PARTNERS

17 CORPORATE PARTNERS

17 MAJOR GIFTS & FOUNDATIONS

18 GIFT-IN-KIND

19 HONOR & EMPOWER SOCIETY

20 COMMUNITY FUNDRAISING

21 EMPLOYEE GIVING

Since 2003, supporters like you have been creating a tangible impact in the lives of veterans across the country.

You have been instrumental in transforming the way wounded warriors are empowered, employed, and engaged in our communities. Because, as a proud and patriotic American, you understand there is no cause more sacred to us than taking care of the men and women who have already sacrificed so much on our behalf.

Fifteen years ago, Wounded Warrior Project began as a grassroots effort to provide basic comfort items to those warriors first returning home with the visible and invisible wounds of war. Since then, our programs and services have evolved to meet their needs in mental health, career counseling, and long-term rehabilitative care. We have seen the warriors and family members we serve hit millions of awe-inspiring milestones in their recoveries – supported first and foremost through the generosity of donors like you.

You've allowed us to invest more than \$1.3 billion into programs for warriors and their families since our founding. And we direct every dollar, hour, and action toward meeting our critical mission. Each day, we strive to provide the resources and support necessary to address their evolving needs – all at no cost to the warriors or their families – their dues were paid on the battlefield.

On behalf of our entire WWP team, thank you for the support you have shown our nation's wounded warriors and their families! Your contributions have empowered injured veterans to achieve their highest ambitions – what a life-changing gift.

Michael S. Linnington
CEO, Wounded Warrior Project
Lieutenant General, U.S. Army, Retired

**"BECAUSE OF YOU,
I KNOW I'M NOT IN
THIS BY MYSELF."**

• WOUNDED WARRIOR JAMES MARTIN

★ ABOUT **WWP**

MISSION

To honor and empower wounded warriors.

VISION

To foster the most successful, well-adjusted generation of wounded service members in our nation's history.

PURPOSE

- ★ To raise awareness and enlist the public's aid for the needs of injured service members.
- ★ To help injured service members aid and assist each other.
- ★ To provide unique, direct programs and services to meet the needs of injured service members.

★ SPOTLIGHT PROGRAMS

CONNECTION EVENTS help bring warriors out of isolation and connect them with their peers, families, communities, and to the programs that aid in their transition back into civilian life. These events provide engagement opportunities that lead to a broader network of support.

◀ WOUNDED WARRIORS **MANNY COLÓN & JAMES RIVERA**

15+

ON AVERAGE, WWP HOSTS MORE THAN 15 CONNECTION EVENTS EVERY DAY TO HELP BRING WARRIORS OUT OF ISOLATION

WARRIORS TO WORK provides warriors and their families with the resources and support they need to be successful entering the workforce. Through personalized services, warriors receive assistance with resume writing, networking, interview preparation, and job placement. The Warriors to Work program is dedicated to providing veterans with support to be successful at any stage of their career.

◀ WOUNDED WARRIOR **BILL JONES**

MORE THAN

\$103M

OF ECONOMIC IMPACT THROUGH WARRIORS, CAREGIVERS, AND FAMILY MEMBERS OBTAINING FULL-OR PART-TIME EMPLOYMENT

WARRIOR CARE NETWORK® (WCN) was created by Wounded Warrior Project in order to accelerate the development of advanced models of mental health care. Leveraging the collective commitment and expertise of four world-renowned academic medical centers, WCN delivers a year's worth of mental health care during a 2-3 week intensive outpatient program. This unique veteran-centric approach increases access to treatment, improves outcomes, and fuels the establishment of new models of care. WCN provides a path to long-term wellness and impacts the way warriors are treated for generations to come.

◀ WOUNDED WARRIOR **BILL GEIGER**

57,800+

HOURS OF PTSD TREATMENT DELIVERED

The **BENEFITS SERVICE** team is here to assist the growing needs of our warriors with outstanding customer service and in-depth analysis of each and every warrior's case. WWP staff works individually with warriors to understand their unique needs, provide information on the VA claims process, advise them of benefit options, file benefit claims, and help obtain necessary evidence for claim approvals.

◀ WOUNDED WARRIOR **CHRIS GORDON**

MORE THAN

\$100M

OF ECONOMIC IMPACT

"BECAUSE OF YOU, I HAD HELP EVERY STEP OF THE WAY AS I LOOKED FOR A NEW JOB. AND THAT JOB CHANGED MY LIFE."

◀ WOUNDED WARRIOR **EARL FONTENOT**

★ ★ ★ ★

WOUNDED WARRIOR PROJECT BOARD OF DIRECTORS

★ ★ ★ ★

JONATHAN WOODSON
CHAIR

Dr. Jonathan Woodson is Professor of Surgery, Management, Health Law, and Policy at Boston University Medical Center. Prior to this, he served as the Assistant Secretary of Defense for Health Affairs and co-chaired the Armed Services Biomedical Research Evaluation and Management Committee. Woodson holds the rank of Major General in the U.S. Army Reserve and served as Assistant Surgeon General for Reserve Affairs, Force Structure, and Mobilization in the Office of the Surgeon General and as Deputy Commander of the Army Reserve Medical Command. He is the recipient of the 2009 Gold Humanism in Medicine Award from the Association of American Medical Colleges.

JUSTIN CONSTANTINE

Two years after leaving active duty in the U.S. Marine Corps, Lieutenant Colonel Justin Constantine volunteered for deployment to Iraq as a Marine Reservist. He was awarded the Purple Heart, the Navy and Marine Corps Commendation Medal, and the Combat Action Ribbon after surviving a bullet wound to the head. Between 2011 and 2013, while working with the Federal Bureau of Investigation on a counter-terrorism team, he started The Constantine Group and began touring the country and delivering inspirational speeches on the key topics that have affected his life. Since 2015, Constantine has authored two books sharing his insight on applying military leadership skills in the workforce and employing veterans. He co-founded the Veteran Success Resource Group and was recently awarded the Henry Viscardi Achievement Award and the Veteran Owned Business of the Year Award.

KATHY WIDMER
VICE CHAIR

Kathy Widmer is company group chairman for Johnson & Johnson's Consumer North America division. She graduated from the United States Military Academy with a Bachelor of Science in mechanical engineering and served in the U.S. Army as a Captain and Field Artillery Battery Commander. She holds a Master of Business Administration from Oklahoma City University. Widmer is a Board Director for Texas Roadhouse and an Executive Board Director for the Consumer Healthcare Products Association (CHPA).

CARI DeSANTIS

Cari DeSantis serves as President and CEO of Melwood, a \$90+ million nonprofit organization that creates jobs and opportunities for people with differing abilities. From 2001-2008, she served the State of Delaware as Cabinet Secretary for the Department of Services for Children, Youth, and Families. DeSantis is also the creator of an innovative new business model for 21st-century government health and human services systems. She is the recipient of *SmartCEO Magazine's* 2016 Brava Award, the author of three books, and was named as one of the Top 100 Women for 2017 by Maryland's *The Daily Record*.

LISA DISBROW

Lisa Disbrow has 32 years of combined civilian and military service in national security processes. As the 25th Under Secretary of the Air Force from 2015 to 2017, she oversaw a global organization with 660,000 personnel and worked to improve the care and benefits for Airmen living with TBIs and PTSD. Disbrow then served as Acting Secretary of the Air Force and the Secretary of Defense's Principal Department of Defense Space Advisor. Disbrow is currently a Senior Fellow at Johns Hopkins Applied Physics Laboratory and a Senior Advisor with McKinsey & Co. She joined the Wounded Warrior Project Board of Directors in 2018.

MICHAEL T. HALL

Command Sergeant Major (CSM), retired, Michael T. Hall brings more than three decades of military and civilian service experience to the WWP board of directors. Hall served in multiple deployments and was appointed as the Command Sergeant Major of the United States Army Special Operations Command in 2001. Hall is the Executive Director of the Three Rangers Foundation and serves on the boards of Gallant Few, Inc; Sua Sponte; and the Special Operations Medical Association Board of Advisors. He also currently serves as the Honorary Command Sergeant Major of the 75th Ranger Regiment.

ALONZO SMITH

During his 33-year military career, Command Sergeant Major (CSM), retired, Alonzo Smith rose to a rank that just one percent of enlisted service members reach. Smith has deployed around the world, and his military awards and decorations include the Purple Heart, Distinguished Service Medal, Defense Superior Service Medal, seven Bronze Stars, and many others. He is also a registered Alumnus with WWP. His long, decorated military career brings unprecedented experience to the board, which enables the organization to better serve warriors and their families.

JUAN GARCIA

Juan Garcia earned his undergraduate degree from UCLA and a Juris Doctor from Harvard Law School. After completing deployments to the Persian Gulf and Western Pacific, he served as Special Assistant to the Secretary of Education and later was elected to the Texas House of Representatives, where he served on the Defense and Veterans' Affairs Committee. He became Assistant Secretary of the Navy in 2009 and was the Director for Global Associate Development at Amazon from 2016 until 2019. Garcia is currently a Managing Director at Deloitte, based in Washington, DC, where he focuses on defense, security, and justice clients.

RICHARD M. JONES

Prior to serving in his current role as Executive Vice President, General Tax Counsel, and Chief Veteran Officer for CBS Corporation, Richard M. Jones served honorably as a member of the 75th Ranger Regiment and the 10th Mountain Division. Today he is a tireless and passionate champion for our nation's veterans. Jones was appointed by Congress and serves on the Advisory Committee on Veterans Employment, Training, and Employer Outreach (ACVETEO) at the U.S. Labor Department and the VA. He is Audit & Risk Committee Chairman for WWP and a Board Member for the Institute for Veterans and Military Families (IVMF).

RICHARD T. TRYON

Lieutenant General Richard T. Tryon served our country in numerous leadership roles between 1975 and 2014. Assignments included serving as Commanding Officer, Marine Barracks in Washington, DC; Executive Officer to the Supreme Allied Commander for the U.S. European Command; Commanding General of Marine Corps Recruit Depot at Parris Island; and Commanding General of Marine Corps Recruiting Command in Quantico. He assumed duties as Commander, U.S. Marine Corps Forces Command and U.S. Marine Corps Forces Europe in June 2013. Tryon is currently the Senior Fellow in International Leadership in the Hicks Honors College at the University of North Florida.

**"YOU HELPED ME
FOCUS ON MY
RELATIONSHIP WITH MY
DAUGHTER AND BE A
BETTER PARENT."**

• **WOUNDED WARRIOR SHARONA YOUNG**

★ **LEADERSHIP**

MICHAEL LINNINGTON
CHIEF EXECUTIVE OFFICER

Lieutenant General (ret) Michael Linnington graduated from the U.S. Military Academy at West Point, New York, in 1980. His military career included duties in key command and staff positions worldwide. He served on the Army Staff, the Joint Staff, and the Office of the Secretary of Defense's Staff. Linnington was the first permanent Director of the Defense POW/MIA Accounting Agency. He served as the Military Deputy to the Under Secretary of Defense from 2013 to 2015 and as Commanding General, Military District of Washington and Commander, Joint Force Headquarters-National Capital Region from 2011 to 2013.

JENNIFER SILVA
CHIEF PROGRAM OFFICER

Jennifer Silva graduated from the United States Military Academy at West Point and served in the Army. Since joining WWP in 2008, she has led the way in creating several new programs and business teams. Before taking on her current position, Jennifer led the strategy and innovation team, overseeing the creation of cutting-edge programs and development of business analytics and outcome measurements. Prior to this, she led the economic empowerment team, focusing on education and employment programs for wounded warriors and their families.

CHRIS TONER
CHIEF OF STAFF

In his position, Chris Toner is responsible for leading the Human Resource, Information and Technology, and Shared Services teams. He works directly with the Chief Executive Officer (CEO) to ensure effective and efficient relationships with internal and external stakeholders and to fulfill WWP's commitments to teammates, warriors, partners, donors, and the board of directors. Before joining WWP, Chris led the Army's Warrior Care Program as the Commander of Warrior Transition Command and the Assistant Surgeon General for Warrior Care. Chris served for 29 years and commanded both an Infantry Task Force and Brigade Combat Team in Afghanistan.

ERIC MILLER
CHIEF FINANCIAL OFFICER

After earning his accounting degree from Florida State University in 1985, Eric Miller spent six years in the audit practice of Arthur Andersen. He then spent seven years as Corporate Controller of Columbia Laboratories and 15 years in senior financial leadership roles at PSS World Medical. Eric joined WWP in May 2015 and leads the financial operations team, including financial reporting, financial planning and analysis, accounting services, travel and events, and procurement. Eric is responsible for WWP's financial strategy and assists in the development and execution of the organization's strategic plan.

GARY CORLESS
CHIEF DEVELOPMENT OFFICER

As WWP Chief Development Officer, Gary Corless is responsible for leading the organization's warrior support team, which consists of resource development, public awareness, and marketing teams. This includes the development and execution of strategic and diversified plans to grow and manage significant fundraising efforts. Gary also oversees the promotion and protection of the organization's mission, vision, and purpose. Before joining WWP, Gary was President and CEO of PSS World Medical, concurrently serving on the company's board of directors. From 2002 to 2010, his extensive career with PSS World Medical also included serving as Chief Operating Officer, Executive Vice President, and President of the Physician Business. Gary holds a bachelor's degree in finance from Florida State University.

DAWN BOLAND
CHIEF LEGAL OFFICER

Dawn Boland earned her bachelor's degree from the U.S. Military Academy at West Point and her law degree from Marquette University Law School. After serving in the U.S. Army, she focused on corporate risk management at the Boland Law Office and later became the first in-house attorney for Actuant Corporation. As Chief Legal Officer, General Counsel, and Corporate Secretary of WWP, she leads the legal team, supports the executive team and board of directors, and oversees all legal affairs, including corporate transactions, governance and regulatory compliance, enterprise risk management, and trademark protection.

★ FINANCIAL HIGHLIGHTS

Balance Sheet as of September 30, 2018

ASSETS	
Cash and cash equivalents	\$ 31,362,654
Pledges and grants receivable, net	6,038,026
Prepaid expenses	11,822,038
Property and equipment, net	3,061,442
Investments	290,229,229
Other assets	2,042,391
Total Assets	\$ 344,555,780
LIABILITIES	
Accounts payable and accrued expenses	\$ 39,383,239
NET ASSETS	
Without donor restrictions	\$ 298,231,325
With donor restrictions	6,941,216
	\$ 305,172,541
Total Liabilities and Net Assets	\$ 344,555,780

Revenue and Expenses for the Year Ended September 30, 2018

REVENUE	
Contributions	\$ 246,204,557
Royalties	2,584,368
Investment income	7,101,843
Net gain from sale of investments	5,627,081
Other revenue	2,244,847
Total Revenue	\$ 263,762,696
EXPENSES	
Program services	\$ 197,401,711
Management and general	14,812,972
Fundraising	61,806,569
Total Expenses	\$ 274,021,252

Source: Wounded Warrior Project, Inc. IRS Form 990 for the tax year ending September 30, 2018

★ IN FY 2018, WWP INVESTED \$197 MILLION ★

IN LIFE-CHANGING PROGRAMS AND SERVICES
FOR WARRIORS AND THEIR FAMILIES

INDIVIDUAL PROGRAM EXPENSES

Mental Health & Wellness	\$ 63,436,150
Connection Programs	50,963,206
Financial Wellness	25,898,108
Independence Program	24,861,167
Government Relations and Community Partnerships	19,861,797
Physical Health & Wellness	12,381,283
Total Program Expenses	\$ 197,401,711

Source: Wounded Warrior Project, Inc. IRS Form 990 for the tax year ending September 30, 2018

"YOU'VE GIVEN ME COUNTLESS OPPORTUNITIES TO GET INTEGRATED BACK INTO MY COMMUNITY."

★ WOUNDED WARRIOR MIKE DELANCEY

★ VISION PARTNERS ★

\$1 MILLION+

We are grateful for our vision partners, who promote our mission and raise funds to support warriors and their families through cause-marketing campaigns and consumer engagement events.

AmazonSmile Foundation

The AmazonSmile Foundation has proudly supported WWP through a contribution of more than \$4 million with the sale of products through smile.amazon.com.

NFL Foundation

The NFL supports WWP through the Salute to Service initiative each year. This year-long campaign not only provides critical fuel for WWP programs that focus on mental and physical wellness, it also provides opportunities for warriors to connect with their peers, communities, and NFL legends through engagement events.

USAA

Since 2009, USAA and WWP have worked together to honor and empower the brave men and women who have served our country. USAA has provided financial and programmatic support to further the WWP mission, as well as connection opportunities for warriors and their families. USAA's commitment to serve the veteran community has remained steadfast since our partnership began, and we continue to develop new ways to ensure warriors and their families have the tools to improve resiliency and live life on their own terms.

★ CORPORATE PARTNERS ★

Corporate partners help fuel the WWP mission by creating awareness and providing funds to support our life-changing programs and services.

- | | |
|---|---|
| AmazonSmile Foundation | National Football League |
| American Bath Group LLC
(The Praxis Companies LLC) | National Football League Players
Association |
| Better Home Plastics Corporation | Road ID |
| Blue Buffalo Company Limited | SIAA |
| Bose Corporation | Stanley Black & Decker |
| Bubba Foods LLC (BUBBA Burger) | The Hershey Company |
| CME Group | The Saxton Group (McAlister's Deli) |
| Harley-Davidson Motor Company | Thrivent Financial |
| Jones Lang LaSalle Americas
Incorporated | Tsugami/Rem Sales LLC |
| Ladies Professional Golf
Association (LPGA) | USAA |
| Lockmasters Incorporated | Vail Resorts |
| Lowe's | Verizon Wireless |
| Monat Global | Victorinox Swiss Army |
| | Zale Delaware |

★ GIFT-IN-KIND ★

Gift-in-kind donations come from organizations that generously waive or reduce the costs of their products and services, enabling WWP to conserve resources and better serve injured warriors.

VISIONARIES
\$1,000,000+

Ernst & Young

INNOVATORS
\$500,000 - \$999,999

The Boston Consulting Group

SENTRIES
\$100,000 – \$249,999

- Madison Square Garden
- Robertson Marketing Group
- RFR Creative
- SAS Institute Incorporated

CHAMPIONS
\$50,000 – \$99,999

- Accenture LLP
- Mineral Technologies
Incorporated
- Under Armour
- Unlocking Potential
Foundation

GUARDIANS
\$25,000 – \$49,999

- CDW Direct
- Miami Marlins Baseball Club
- Paulson Coletti Trial Attorneys
PC
- Phoenix Suns
- St. Michael's Iron Horse
Charities
- Terrebonne Patriots
- Thomas Media Group LLC

"I DON'T
KNOW
WHERE I'D
BE WITHOUT
YOUR
SUPPORT."

★ WOUNDED WARRIOR
ANTOINETTE WALLACE

★ HONOR & EMPOWER SOCIETY

Planned giving at WWP is a way of leaving a meaningful legacy in support of our nation's wounded warriors. When you give a gift as part of your estate planning, you become a member of the Honor & Empower Society.

VISIONARIES

\$1,000,000+

C.P. Jamiesson 1985 Trust
Estate of Prudence Paliotta
Gary D. Sheppard Trust
Robert L. McKay on behalf of the entire McKay Family

INNOVATORS

\$500,000 – \$999,999

Caldwell Family Trust
Elizabeth Naoum
Emilia Salanga
Estate of Carol Hutchison
Estate of Myrna P. Gorelick
Anonymous
Janice M. Wilson Trust
Jose P. Jones
Suzanne Masters
Thomas J. McManus Jr. Management Trust

CATALYSTS

\$250,000 – \$499,999

Alton W. Hitts Trust/Alton W. Hitts
Barbara L. Peterson
Dana C. Wood Trust
Estate of Elisabeth M. Chakeres
Estate of Evald L. Lofgren
Frances A. Trembley Trust
Grover Gordon Jr. Trust
Helen Hoel Trust
Janet Wofford Raile Trust
Martin J. O'Neill Trust
Patricia Covitt
Ruby D. Askins Trust
Sheahan Trust
Viola D'Andrea

SENTRIES

\$100,000 – \$249,999

Estate of Carin La Mon
Anita Diane Rahn
Azmi H. Khazin Trust
Barbara Ann Smith Trust
Bette A. Bergeson Trust
Clark Barton Trust
Cornelia J. Simmons Trust
David Hood Davis Trust
Estate of Charles D. Heath
Estate of Charles H. Bittner

Estate of Deloris M. Nissen

Estate of Dorothy J. Boyer
Estate of Edwin A. Brandt
Estate of Mary Eleanor Holtz
Estate of Mollie Merle Akin
Estate of Myra B. Albritton
Estate of Olin D. Button
Estate of Russell W. Gibson
Estate of Verna M. Stokke
Estate of Wanda L. Formsmma
Estate of William J. Lazarou
Estate of Winston C. Johnson
Goldsmith Trust

Anonymous

James Robert Miller & Barbara Darlene Miller Trust
Larson Family A Trust
Liz Harris Trust
Marcus Paul Hahn
Melbourne M. Schmidt Trust
Olga H. Giannini Trust

Anonymous

Revolinski Trust
Russell St. Clair & Susan St. Clair Trust
Schiele Family Trust
Sherrer Trust
SP Nevada Trust
Anonymous
Virginia L. Delp Trust
Walter L. and Patricia Ann Rootness 1995 Trust

CHAMPIONS

\$50,000 – \$99,999

Bettye Roeder
Carole M. Sellnow Family Trust
Dennis P. Nadon & Virginia A. Nadon Trust
Dorothy Finizio Trust
Estate of Alan Devlin
Estate of Bernice N. Doucette
Estate of Dennis L. Wingert
Estate of Don Leon Fussell
Estate of Doris Salome Gleim
Estate of Frank Alberti
Estate of Gary F. Kerrick
Estate of Jeanette W. Ward
Estate of Jeaniene N. Lauer
Estate of Jennifer J. Jones
Estate of Lawrence Schwalie
Estate of Leona S. Doubek

Estate of McEllere Knight

Estate of Oscar M. Ostlund Jr.
Estate of Randall J. Bland
Estate of Theresa Kurth
Estate of Willard L. Rexrode
Ghyslaine L. Budinsky Trust
Grace L. Luft
Helen De Gennaro
Howard J. Husfelt
John M. Pickett
John N. Buterbaugh Family Trust
Joyce Madaline LeVere Trust
Karen Luehrs Trust
Katherine Ottinger
LWL Trust/Joe H. Lancaster Trust
Mary Lou Woyick
Megumi Jean Doll
Michael B. O'Neill
Michael Karaffa Trust
Richard and Maris Fanning Trust
Rose Marie Craig Trust
Samuel G. Rudy Trust
Steven L. Badsky Trust
Vicki Blakeslee
Vincent J. Leeson
William M. Dimig
William W. Kaiser Trust

GUARDIANS

\$25,000 – \$49,999

Andrew V. Elia Trust
Angelo R. Oliva Trust
Betty Tolbert Trust
Catherine E. Angstead Trust
Dixie L. Anderson Trust
Dory Urcis Pettit Trust
Douglas Churchill
Edith H. Waters Trust
Estate of Earl E. Snell
Estate of Free-Hawk Wilson
Estate of Gay Hanchar Lussier
Estate of Ingeborg Johnston
Estate of Jack Lee Fultz/
Jack Lee Fultz
Estate of Jacqueline A. Galant
Estate of James E. Fallier
Estate of James M. Purcell
Estate of Janice W. Simpson
in memory of Richard M. Simpson,
USMC
Estate of Jeffrey L. Sonking

Estate of John R. Colbert

Estate of Kathryn Thomas Kelly
Estate of Martha E. Westermann
Estate of Michael F. Keller
Estate of Michael L. Jensen
Estate of Susan F. O'Shea
Estate of William Franklin Beshears
Francine Lea Lundgren Trust
Georgia Ann Wade Trust
Harrel Family Trust
Herb B. Hicks & Anna B. Hicks Trust
Irene D. Read Family Trust
James William Nelson Trust
Joan Herald
Juanita Rackley Trust
Leah Nancye Charles Trust
Lena Callender Trust
Leonard Martin Trust
Lois Martin Stockert Trust
Marilyn R. Buckley Trust & Estate of Marilyn R. Buckley
Mary Barnett
Sandra Jo Scott Trust
Sarah DiMenna Family Trust
Shirlee Jacobs Trust
Susan Arlene Suffel Trust
The Gary Leonard Turner & Peggy May Turner Trust
Tony G. Hodge 2014 Trust

★ Charles Evans Endowed Scholarship

We would like to recognize the Charles Evans Foundation for their ongoing dedication. Since 2008, the Charles Evans Endowed Scholarship has provided over \$500,000 to support warriors through WWP programs and services.

★ COMMUNITY FUNDRAISING

Community fundraising is a testament to the love and respect the American public has for its veterans. Unsolicited and independent of WWP, these supporters spend their own time and energy raising funds and awareness for our mission and the daily challenges faced by our veterans.

\$25,000 +

Allcat Claims Service Annual Conference
Birchwood Veterans Club Golf Tournament
Bridges - AFCO Charity Golf Tournament
Fred Williamson Golf Tournament
Golf Balls as Gifts
The Greenbrier Champions Tennis Classic
The Lars Larson Golf Tournament
Members of Indian Lakes
Mission BBQ North Florida
Nationwide E&S/Specialty fundraiser in honor of Tom Rogan
Newport Beach Tennis Club Memorial Day Fundraiser
Oakland Spine & Rehabilitation Center
Old Glory Flags & Flagpoles Golf Outing
Patriots Night Dinner
Pechanga Charity Golf Classic
Pond & Company
Stonebridge Companies Leadership Conference
Team Minnesota
Team Newport
Wounded Warriors of Collier County Charity Golf Tournament

Bob Duke, retired Master Sergeant (Army), started his own charity effort, "Golf Balls as Gifts," in December 2011. Since then, he has raised over \$194,000 for veterans and their families. In his attic headquarters, Bob cleans golf balls that he finds, sorts them by brand and model, and packages them to display and disperse for donations to Wounded Warrior Project. At any given time, Bob can have over 1,000 dozen golf balls packaged and ready to go. Bob is a testament to the difference community fundraisers can make in the lives of warriors and their families.

★ EMPLOYEE GIVING

Through FY 2018 employee giving campaigns, hardworking individuals helped provide more than \$7 million to fund life-changing programs and services for wounded warriors and their families.

FY18 IMPACT

"I'VE GROWN PHYSICALLY AND MENTALLY OVER THE PAST TEN YEARS BECAUSE OF ALL THE DIFFERENT EXPERIENCES I GOT TO HAVE WITH WOUNDED WARRIOR PROJECT!"

★ WOUNDED WARRIOR CHRIS GORDON

WORKPLACE GIVING

Wounded Warrior Project can be designated as the beneficiary of your payroll deduction contributions at your place of employment. Payroll deductions are a seamless and efficient way to rally employees and leaders around a common goal.

CORPORATE MATCHING

Many companies offer matching gift programs that will double, even triple a donation's value. Matching gifts further emphasize an employer's dedication to charity and community service.

COMBINED FEDERAL CAMPAIGN

CFC is the world's largest and most successful annual workplace charity campaign in which federal civilian, postal, and military donors can support nonprofit organizations.

★ TO LEARN MORE about all giving opportunities, visit supportwwp.org/giveback.

**"THANK YOU FROM
THE BOTTOM
OF MY HEART.
YOUR SUPPORT
IS GREATLY
APPRECIATED AND
WE ARE HONORED
TO HAVE YOU ON
OUR TEAM."**

.....
★ WOUNDED WARRIOR DERON SANTINY

**WOUNDED WARRIOR
PROJECT®**

4899 Belfort Road, Suite 300
Jacksonville, Florida 32256
woundedwarriorproject.org