

When the helicopter U.S. Army veteran **Mark Lalli** was riding in crashed in Italy during a training exercise in 2007, he thought he'd never walk again. He sustained a traumatic brain injury (TBI), more than two dozen broken bones, and still lives with short-term memory loss and paralysis. But one thing never broke: his determined spirit.

"I believe I owe it to those six warriors who died in the crash to keep trying," says Mark. "I was given a chance to live, and I live in their honor."

While recovering at a hospital in Tampa, Florida, Mark was introduced to Wounded Warrior Project® (WWP). He didn't know it at the time, but an equine therapy event he attended with WWP at Quantum Leap Farms turned out to be a key moment in his life.

"Quantum Leap gave me a new direction in life," says
Mark. "After my crash, I was looking for a new way to
serve my community, and it was a dream come true to
be able to serve others and make people happy."

Mark met his wife Margo at that same horse farm.

Less than a decade after his injury, he taught himself to stand and was able to walk down the aisle and dance at his wedding. Now, the couple is expecting twins. Talk about a happy ending!

"EVENTS WITH
WOUNDED WARRIOR
PROJECT HELPED
GIVE ME MORE
PURPOSE AND
THE DRIVE TO GET
MY LIFE BACK."

"I'm loving life and am excited for the future. That wouldn't have been possible without your support."

ANNUAL REPORT 2017

★ CONTENTS ★

- 4 LETTER FROM THE CEO
- 6 ABOUT WWP / WHAT WE DO
- 7 SPOTLIGHT PROGRAMS
- 10 OUR IMPACT
- **11** BOARD OF DIRECTORS
- 14 LEADERSHIP
- 15 FINANCIAL HIGHLIGHTS
- 18 DONORS
 - 18 VISION PARTNERS
 - 19 MAJOR GIFTS & GRANTS
 - **22** STRATEGIC PARTNERS
 - 22 GIFT-IN-KIND
 - 23 HONOR & EMPOWER SOCIETY
 - 24 COMMUNITY FUNDRAISING
 - 25 EMPLOYEE GIVING

Thanks to loyal supporters like you,

WWP is transforming the way America's veterans are empowered, employed, and engaged in our communities.

This year, your support enabled us to increase investments in mental health care, helping wounded warriors living with the invisible wounds of war. You enabled us to support the severely wounded, connect warriors with their peers and communities, and foster their independence and financial resiliency. You made it possible for us to increase partnerships and strengthen relationships with community-based organizations — because empowering this generation of warriors requires collaboration locally, regionally, and nationally.

Because of your generosity, warriors are connected, stronger, healing, thriving, honored, and empowered. They have the opportunity to live life to the fullest, fulfill their dreams, and share the strength and courage of recovery with their fellow warriors.

We have much to be thankful for, and there is no doubt 2018 will be as energetic, inspired, and innovative as the 14 years behind us. We have a great amount of work yet to do, as the need is great and growing. But with your loyalty and support, we can and will make a positive difference in the lives of our nation's warriors and their families.

Michael S. Linnington

CEO, Wounded Warrior Project

Lieutenant General, U.S. Army, Retired

★ 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.

ESTABLISHED

WWP was established in 2003 in Roanoke, Virginia, and relocated its

headquarters to Jacksonville, Florida, in 2006.

HISTORY

WWP began when several veterans and friends, moved by stories of the first wounded service members returning home from Afghanistan and Iraq, took action to help others in need. Now, more than half a million warriors and their families have found support through free WWP programs and advocacy efforts.

★ WHAT WE DO

CONNECT)) SERVE)) EMPOWER

- ★ **We connect** warriors, their families, and caregivers to peers, programs, and communities to ensure they have a network of support.
- ★ We serve these groups through free mental and physical health and wellness programs, career and benefits counseling, and ongoing support for the most severely injured.
- ★ We empower warriors to live life on their own terms, mentor fellow veterans and service members, and embody the WWP logo by carrying one another on a path toward recovery.

★ SPOTLIGHT **PROGRAMS**

PHYSICAL HEALTH AND WELLNESS programs

for veterans are designed to reduce stress, combat depression, and promote an overall healthy and active lifestyle by encouraging participation in fun, educational activities. When wounded warriors commit to making a positive change in their physical recovery, WWP is ready to help. Goal setting, coaching, skill building, physical training, and other opportunities provide the resources warriors need to make long-term changes toward a healthy life.

93%

OF WARRIORS WHO WERE COACHED THROUGH THE PHYSICAL HEALTH & WELLNESS PROGRAM IMPROVED THEIR MOBILITY.

WWP TALK, our veteran's mental health support line, provides emotional support weekly by phone. During these calls, warriors and family support members are offered a listening ear and a safe, non-judgmental outlet. Our trained teammates help warriors build resilience, develop coping skills, and achieve their goals.

87%

OF PARTICIPANTS MET THE GOAL THEY'D SET FOR THEMSELVES WHILE WORKING WITH A WWP TALK STAFF MEMBER. Navigating the Department of Veterans Affairs (VA) and Department of Defense (DoD) benefits systems can be a complex process. WWP **BENEFITS SERVICE** program teammates work closely with each agency to walk warriors through every step of the claims process, ensuring they have the information and resources to achieve financial stability for themselves and their families.

91%

OF ISSUES CLOSED BY THE VA IN FISCAL YEAR 2017 THAT WERE FILED BY THE WWP BENEFITS SERVICE TEAM WERE APPROVED.

The **POLICY AND GOVERNMENT AFFAIRS** team works with the federal government to improve warriors' quality of life. The impact we make standing up for warriors and their families in Washington, D.C., helps more than half a million veterans and caregivers around the world.

WWP-LED LEGISLATION RESULTED IN THOUSANDS OF CAREGIVERS RECEIVING COMPENSATION FROM THE VA TO PROVIDE FULL-TIME SUPPORT FOR LOVED ONES WHO SACRIFICED THEIR HEALTH AND INDEPENDENCE FOR OUR NATION.

"We were in an improvised explosive device (IED) attack after coming out of a council meeting," says **Sean Sanders** of one of his Iraq experiences. "Later, we went on a mission to find out who created the IED and found out it was a guy we had given money to start a business. We have pictures shaking hands with this dude."

Experiences like this are the reason Sean, a 22-year U.S. Army veteran, lives with post-traumatic stress disorder (PTSD). "How are you supposed to think when your mind is put through that unreal situation?" says Sean. "PTSD is just your mind's natural defense mechanism." When Sean came home from his second deployment to Iraq, he was a different person. His marriage fell apart and he spent time living in his parents' living room. He wouldn't even leave the house unless he was carrying a gun. But when he went on a WWP Soldier Ride, he learned he could still lead an active, healthy life.

"You can do anything you put your mind to," says Sean. "It's part of my life now. I bike to work. And it helped my mental focus tremendously. I'm prepared for things when I go to work. And when I'm riding home, I'm more focused to be with my family." Now, Sean's priority is his family — his wife and teenage daughter. "Because of your support, I was able to keep my family together. You saved my life."

★ OUR **IMPACT**

(FISCAL YEAR 2017)

WWP CARRIED OUT MORE THAN

11

WARRIOR CONNECTION EVENTS
AROUND THE COUNTRY
EVERY DAY

IN EARNINGS WAS SECURED FOR WARRIORS BY HELPING THEM FIND GAINFUL EMPLOYMENT — THE AVERAGE SALARY FOR FULL-TIME WORKERS WHO EARNED A JOB THROUGH WWP WAS MORE THAN \$45,000/YEAR.

38,000

SESSIONS OF MENTAL HEALTH SUPPORT

WERE PROVIDED THROUGH WARRIOR CARE NETWORK

114,000

WELLNESS CHECKS WERE PLACED TO ENSURE WE'RE MEETING THE NEEDS OF WARRIORS AND THEIR FAMILY MEMBERS

Lisa Crutch's job as a New York City bus driver seemed like the perfect background for her second career as a U.S. Army truck driver. But when she went to Iraq, she didn't spend much of her time behind the wheel. "While we were in Kuwait, before moving into Iraq, we found out they didn't need any more truck drivers," says Lisa. "They needed more gun trucks. Normally, the sergeant would sit inside the cab, but I was more comfortable on the back of the gun truck being the 50-cal gunner."

Lisa's stories are intense—from firefights and ambushes to the harsh realities of war. When she came home, PTSD made her transition to civilian life difficult. She was so used to life as Sergeant Crutch that she'd forgotten how to be Lisa. "Arriving at the airport, I'm home, but I'm not home," says Lisa. "I was more comfortable in Iraq. The day I got home, and for a few days after, I would sit in my dining room with my personal weapons, praying someone would break in my house so I could shoot them because I wanted to feel comfortable. Who prays for people to break into their house with their kids and their family sleeping?"

One day, Lisa's husband went to a fateful job interview — next door to WWP headquarters. He started talking with a staff member outside, and the rest is history. WWP helped Lisa get an education, connect with other veterans, and learn tools to cope with PTSD. "If you never do anything else for me from this day forth, the things you've done so far will sustain me for a lifetime," says Lisa. "When I go to events with Wounded Warrior Project, there's no Sergeant Crutch. They call me Lisa."

ANTHONY ODIERNO

CHAIR

While serving in Iraq, U.S. Army Captain Anthony Odierno was severely injured by a rocket-propelled grenade that amputated his left arm. A 2001 graduate of the U.S. Military Academy at West Point, Anthony served six years in the U.S. Army, some of which he spent as an aide-de-camp to the Chairman of the Joint Chiefs of Staff. Mr. Odierno earned an MBA from New York University's Leonard N. Stern School of Business and today is Executive Director of Consumer Bank Real Estate at J.P. Morgan Chase. His military awards include the Bronze Star and Purple Heart.

ROGER CAMPBELL

VICE CHAIR

As former Deputy Director of The Life Raft Group, Roger Campbell provided oversight for administration, legal, development, programs, and communications. Prior to joining The Life Raft Group, Mr. Campbell served as Chief Administrative Officer for BGC Partners, Inc., a subsidiary of Cantor Fitzgerald. Mr. Campbell joined BGC in 2005 when he managed the merger, integration, and rebranding of Maxcor Financial Group and its subsidiary divisions, which more than doubled the size of BGC's New York business.

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 to corporate, military, and educational audiences on the key topics that have affected his life.

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. Mr. 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).

KEN FISHER

In his work on behalf of service members, Ken Fisher continues a legacy started by his late uncle, Zachary Fisher, who created the Fisher House Foundation as part of Fisher Family Charities. In 2007, Mr. Fisher was selected as one of "America's Best Leaders" by *U.S. News & World Report* and Harvard University's Center for Public Leadership and was appointed to the President's Commission on Care for America's Returning Wounded Warriors. Other distinctions include the George C. Marshall Medal, the Lincoln Award, the VA Secretary's Award, and the DoD Medal for Distinguished Public Service, among many others.

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, D.C.; 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. Mr. Tryon is currently the senior fellow in international leadership in the Hicks Honors College at the University of North Florida.

JUAN
GARCIA

Juan Garcia earned his undergraduate degree from UCLA and a Juris Doctorate from Harvard Law School. In addition to completing deployments to the Persian Gulf and Western Pacific, he served overseas as part of Operation Allied Force before serving as a special assistant to the Secretary of Education. Mr. Garcia was elected to the Texas House of Representatives in 2006, serving on the Defense and Veteran's Affairs Committee. He became Assistant Secretary of the Navy in October 2009. Since 2015, Mr. Garcia has been the Director for Global Associate Development at Amazon and currently serves as a member of the Council on Foreign Relations.

JONATHAN **WOODSON**

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. Dr. Woodson holds the rank of brigadier 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.

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. Ms. 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*.

KATHY WIDMER

Kathy Widmer is co-chairman for Johnson & Johnson Consumer Inc. and president of the company's U.S. OTC 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 for the Consumer Healthcare Products Association (CHPA).

ALONZO **SMITH**

During his 33-year military career, Command Sgt. Maj. (Ret.) Alonzo Smith rose to a rank that just one percent of enlisted service members reach. CSM 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.

WOUNDED WARRIOR PROJECT LEADERSHIP

MICHAEL **LINNINGTON**

CHIEF EXECUTIVE OFFICER

LTG (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 works directly with the chief executive officer (CEO) to ensure effective and efficient relationships with internal and external stakeholders and to fulfill our commitments to warriors, partners, donors, and the board of directors. Chris also prepares for and facilitates meetings critical to the successful path of WWP. 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 graduated from Emporia State University in 1987.

ERIC MILLER

CHIEF FINANCIAL OFFICER

After earning a bachelor's degree in accounting from Florida State University, Eric Miller spent six years in the audit practice of Arthur Andersen. He later moved on to Columbia Laboratories as a corporate controller then spent 15 years in a senior financial leadership role at PSS World Medical, serving as a strategic business partner to sales, marketing, and operations leadership. Eric joined WWP in May 2015 and is responsible for all WWP financial strategy and assists in the development and execution of the organization's strategic plan.

GARY CORLESS

CHIEF DEVELOPMENT OFFICER

As chief development officer of WWP, Gary Corless is responsible for leading the fundraising, communications, and marketing teams. This includes the development and execution of strategic and diversified plans to grow and manage significant fundraising efforts, as well as the promotion and protection of the mission, vision, and purpose. Before joining WWP, he was president and chief executive officer of PSS World Medical and concurrently serving on the company's board of directors. From 2002 to 2010, his extensive career with PSS World Medical included serving as chief operating officer and executive vice president. Gary holds a bachelor's degree in finance from Florida State University.

AMBER ALLRED

GENERAL COUNSEL AND CORPORATE SECRETARY

As general counsel and corporate secretary of WWP, Amber Allred leads the legal team while supporting the efforts of the executive team and the WWP board of directors. Amber earned her bachelor's degree from the University of Utah and her law degree from Creighton University School of Law. In addition to her work at WWP, Amber serves on the board of the Nonprofit Leadership Alliance and served as advocacy chair for the 2016 Association of Corporate Counsel Nonprofit Organizations Committee.

Balance Sheet as of September 30, 2017

AS	S	E.	I	S	

Cash and cash equivalents	\$ 25,784,595
Pledges and grants receivable, net	5,417,745
Prepaid expenses	10,264,698
Property and equipment, net	6,599,071
Investments	296,477,895
Other assets	2,918,938

Total Assets	\$ 347,462,942	
LIABILITIES		
Accounts payable and accrued expenses	\$ 30,421,352	
NET ASSETS		
Without donor restrictions	\$ 307,985,583	
With donor restrictions	9,056,007	
	\$ 317,041,590	
Total Liabilities and Net Assets	\$ 347,462,942	

Revenue and Expenses for the Year Ended September 30, 2017

REVENUE

Total Expenses	\$ 231,827,345
Fundraising	53,010,250
Management and general	12,981,666
Program services	\$ 165,835,429
EXPENSES	
Total Revenue	\$ 226,764,438
Other revenue	2,435,450
Net gain from sale of investments	2,775,749
Investment income	7,154,408
Royalties	2,921,940
Contributions	\$ 211,476,891
REVENUE	

Source: Wounded Warrior Project, Inc. IRS Form 990 for the tax year ending September 30, 2017

★ IN FY 2017, WWP INVESTED \$165 MILLION ★

IN LIFE-CHANGING PROGRAMS AND SERVICES
FOR WARRIORS, FAMILY MEMBERS, AND CAREGIVERS

INDIVIDUAL PROGRAM EXPENSES

Warrior Care Network	\$ 35,011,046
Connection Programs	33,819,577
Independence Program	24,548,702
Combat Stress Recovery	23,060,062
Government Relations and Community Partnerships	18,147,003
Benefits Service	9,679,675
Warriors to Work®	8,466,914
Soldier Ride	6,937,067
Physical Health & Wellness	6,165,383

Source: Wounded Warrior Project, Inc. IRS Form 990 for the tax year ending September 30, 2017

\$165,835,429

15

Total Expenses

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

AmazonSmile Foundation

The AmazonSmile Foundation has proudly supported WWP through a contribution of more than \$3 million with the sale of products through smile.amazon.com.

National Football League

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.

Under Armour

Under Armour's support of WWP began with its contribution to the WWP Packs program. Thousands of backpacks have been delivered to the hospital bedsides of injured service members around the globe. Under Armour's impact reaches beyond the Packs program through WWP career placement opportunities, physical health and wellness initiatives, and Alumni engagement opportunities at various sporting 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 connect, serve, and empower warriors and their families, ensuring they have the tools to improve resiliency and live life on their own terms.

"I DON'T THINK YOU'LL EVER KNOW HOW YOU MARK SOMEONE'S LIFE, BECAUSE A

LOT OF PEOPLE DON'T KNOW HOW TO PUT IT INTO WORDS. THEY'RE COMFORTABLE BEING THEMSELVES AGAIN. THEY FEEL

CONNECTED AGAIN. THEY FEEL LIKE THEY FOUND A PURPOSE. FOR ME, THE FEELING

OF BETRAYAL DISAPPEARED. I WAS ABLE

TO TRUST PEOPLE AGAIN, AND I WAS

I COULD NEVER

YOU'VE DONE."

WOUNDED WARRIOR YOMARI CRUZ

REPAY YOU

FOR WHAT

ABLE TO GO OUT IN PUBLIC, HAVE FUN, LAUGH, AND FEEL GOOD ABOUT MYSELF.

\$100.000 **—** \$249.999

Harley-Davidson Foundation

Mark and Joanne Webb Philanthropic Fund at

the Renaissance Charitable Foundation

Spadoricia Cavo Charitable Fund of the

Ayco Charitable Foundation

Thrivent Financial

William Trout Charitable Trust

CHAMPIONS

\$50,000 - \$99,999

Anonymous

Bergen Foundation

Capital One Services

Derfner Foundation

George T. Lewis Jr. 2001 Foundation

Hope Foundation

Paul & Sherry Broadhead Foundation

QBE Foundation

UTC Aerospace Systems

Wilhelm Family Foundation

Wood Family Foundation

GUARDIANS

\$25.000 - \$49.999

Arthur J. and Lee R. Glatfelter Foundation

Blanchart Family Endowment Fund at the

Community Foundation for Northeast Florida

Brady Foundation

Cotswold Foundation

Crete Family Foundation

Freeman Family Fund

Gilbert Fund of the Tulsa Community Foundation

Hettinger Foundation

J.C. Kennedy Foundation

Kate W. Cassidy Foundation

Lee S. Kreindler Foundation

MAR Charitable Fund at Schwab Charitable

Michael & Rebecca Cemo Foundation

Nabors to Neighbors Foundation

Pogosyan Care Foundation

RHS Foundation

Robert & Marion Schamann Brozowski Foundation

Sol Goldman Charitable Trust

SWS Charitable Foundation

Third Avenue Management Private Foundation

★ STRATEGIC PARTNERS ★

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

Acosta

AmazonSmile Foundation

BIC Graphic

CARS

Charity Miles LLC

CME Group

Dallas Cowboys

DEC Artists

General Mills

Georgia-Pacific Consumer Products

Georgia-Pacific Professional

Harley-Davidson Motor Company

Home Box Office Incorporated

J. & A. Marketing

Joe Gibbs Racing

Ladies Professional Golf Association (LPGA)

Leavitt Group Enterprises Incorporated

Lockmasters[®] Incorporated

Lowe's®

National Football League

New York Giants

National Football League Players Association

Road ID

SIAA

Stanley Black & Decker

The Hershey Company

The Praxis Companies LLC (American Bath Group)

Under Armour

USAA

Victorinox Swiss Army®

Zale Corporation

★ GIFT-IN-KIND ★

Gift-in-kind donations come from donors who 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+

THE BOSTON CONSULTING GROUP

The Boston Consulting Group

CATALYSTS

\$250.000 - \$499.999

SAS Institute

SENTRIES

\$100,000 - \$249,999

BIS Global

Robertson Marketing Group

RFR Creative

CHAMPIONS

\$50,000 **—** \$99,999

Paul Tuft

RB Davies

St. Michael's Iron Horse Charities

GUARDIANS

\$25,000 - \$49,999

Bryan Moynihan

Hiawatha Beach Resort

Miami Marlins Stadium

Mineral Technologies, Inc.

★ 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 to raise funds and awareness for our mission and the daily challenges faced by our veterans.

\$25,000 +

A Night at the Races

Allcat Claims Service Annual Conference

AMBEST Annual Meeting Charity Golf Tournament

An Evening with Mac McAnally

Baker Triangle Charity Golf Tournament

Birchwood Veterans Group Annual Golf Tournament

Bridges AFCO Golf Tournament

BWL Golf 4 Charity

Fort Wayne Air Show

Fred Williamson Charity Golf Tournament

Integrity Medicolegal Enterprises

Kansas Crossing Casino's Slots for Support Kimberly-Clark SALUTE Chester Challenge

McNamara Charity Golf Outing

Mia Shorteno Fraser Memorial Fund Oakland Spine & Physical Therapy

Old Glory Flags Golf Outing

Patriots Night - Staten Island

Pond & Company

Sunrise Organic Dairy

Team Minnesota Annual Gala

Team Newport

The Greenbrier Champions Tennis Classic

University of Virginia Foundation 4 the Wounded

Wounded Warriors of Collier County

★ HONOR & EMPOWER SOCIETY ★

Planned gifts for WWP are 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+

Patricia T. Ring Trust

INNOVATORS

\$500,000 - \$999,999

Cheryl M. Yates Trust

Harriet Hild

James Patrick Mellody Trust

Estate of Juanita M. Hulett

Marguerite Griffiths

Thomas R. LaBrie Trust

CATALYSTS

\$250,000 **—** \$499,999

Carmela Karl Trust

Estate of Ernest Earman Jr.

Grace Trust

Estate of Helen Seaman

Estate of Jeanette W. Ward

Estate of John Frances Hagen

Estate of Kevin Kelso

Estate of Lucille De Lucia

Estate of Margaret M. Herndon

Richard and Maris Fanning Trust

Estate of Robert W. Smiley

Ruth Anne O'Daniel Trust

SENTRIES

\$100,000 - \$249,999

Alan Ureche

Alex J. Johnson Trust

Ben Crow

Estate of Chong Kim-Brooks

Estate of Deane G. Marsh

Dru E. Gahagan

Estate of Elizabeth M. Chakeres

Frances A. Trembley Trust

Frank Winter Trust

Estate of Frederic F. Spigle

Gaylord W. Bennett M.D.

Genevieve Dobrowolski

Estate of Geraldine S. Clark

Ghyslaine L. Budinsky Trust

Hess Family Trust

Estate of Jack Walter Harrell

Estate of James E. Blatt

Estate of James Patrick Carrieres

M. Miriam Pratt Trust, in memory of Andy Pea

Estate of Nancy J. Darby

Estate of Natalie Pelo

Estate of Rita Lord Smith

Estate of Rita Smith

Estate of Robert Rosenberger

Estate of Ronald C. Rosen

Rose Marie Craig Trust

SP Nevada Trust

Estate of Wilbert Bleill

CHAMPIONS

\$50,000 - \$99,999

Alden E. Stilson, Jr. Trust

Alfonsa Faye Valerio Trust

Alfonse S. Kaufman Jr. & Jane E. Kaufman Trust

Estate of Alice A. Tassell

Basil Roberts Trust

Bettye Roeder

Estate of Bradley Herold Rieger

Estate of Carolyn Heitner

David William Burton

Estate of Elizabeth M. Horvath Radtke

Estate of Emily G. Sutphin

Estate of Eugene N. Adams

George E. Hoover Sr. Trust

Geraldine Meyer

Estate of Gloria Mehl

Harriet B. Hatch Trust

Estate of Ingeborg Johnston

Estate of James Ray Poole

John R. Gigante Trust

John W. Fauth

Joseph M. Carlile

Karen J. Collins Trust

Katherine Ottinger

Estate of Lawrence Schwalie

Marc Maurer

Margaret M. Eiden Trust

Marilyn C. Grace Trust

Estate of Mary Jung

Estate of Mary Niederhauser

Norman D. Enfield

Estate of Olin D. Button

Estate of Pamela Read

Regina M. Rundquist Trust

Estate of Robert A. McCrocklin

Estate of Robert M. Read II

Robin Ortiz-Colon

Estate of Rosanne M. DeMicco

Rother Trust

Sandra Jo Scott Trust

Sharon Grace Williams

Estate of Sharon Hack Harvey

★ HONOR & EMPOWER SOCIETY ★

Thelma L. Antal Trust

Estate of Timothy L. Shay

Estate of Voltaire W. Senecaut

Willard D. Rowland Trust

William Bellack, Jr. Trust

William J. Valko Trust

GUARDIANS

\$25,000 - \$49,999

Andrew V. Elia Trust

Barbara E. Ryan Trust

Estate of Barbara L. Randazzo, in memory

of Salvatore D. Randazzo

Estate of Charles R. Thompson

Dinah Miller

Estate of Earl E. Snell

Estate of Elizabeth S. Siska

Estate of Evelyn Decoursey

Frances Lombardino

Estate of Gary T. McKay

Estate of Henrietta J. Wimberley

Estate of James A. Beil

Estate of James M. Purcell

Jennifer J. Jones

Joanne Miller Drobnie Trust

John A. & Joan M. Dietze Charitable Trust

Estate of John R. Colbert

Estate of John W. Eaton

Joyce Vivian Hutchinson Trust

Keith Mac & Joan W. Stewart Trust

Kimberly Brabson Trust

Linda L. Yuen

Estate of Louise M. Corner

Estate of Marian E. Reinheimer

Estate of Marsella C. Elliott

Martin Family Trust

Estate of Michael F. Keller

Estate of Michael J. Delligatti

Estate of Orman O. McKinley

Estate of Patricia L. Melville

Paul L. Dalton Trust

Rita L. Bell Trust

Estate of Robert A. O'Donnell

Sherry and Daniel W. Heagy IV

Shirley O'Toole

Estate of Susan F. O'Shea

Tanner Family Trust

Estate of Victor Recca

William T. McClelland Jr. Trust

LEADERS

\$10,000 - \$24,999

Estate of Anne-Marie Genevieve Thames

Estate of Banu Hormuz Gracey

Bruce Coulter

Estate of Catherine G. Crellin

Estate of Chadd I. Stevens

Estate of Charles H. Seitz Jr.

Clifford J. Reeder Trust

C. Parker Simpson & Suzanne I. Simpson Trust

Estate of Daniel Louis Boldrini

David C. Diedrich Trust

David F. Karpaty Trust

David L. Northrup Trust

Estate of Donald J. Ansfield, in memory

of Georgia M. Ansfield

Doris M. Johnson Trust

Dorothy Welker Zurek Trust

Eileen Zeindlhofer Trust

Elizabeth A. Henze Trust

Elsie E. Haberfelner Trust

Estate of Francis E. Belleau

Frank J. Wachter and Ruth M. Wachter Trust

Estate of George Nemphos

Georgia Ann Wade Trust

Harold L. Houser

Estate of Horst Knussmann

Estate of James Privilege

Estate of Joanna Lee Rogers

Estate of John F. Leach

John J. Waye Trust

Estate of Judith Marie Renegar

Estate of Judy Smith

Estate of Kathleen M. St. Pierre

Estate of Linda A. Fleming

Estate of Lois A. Malaspina Estate of Margaret E. Powers

Marilyn F. Hortos Trust

Marion Douglas Brown Totten Trust

Estate of Nancy M. Spargo

Estate of Paul E. O'Leary

Estate of Phyllis L. Line, in honor of Erik Rudziak

Estate of Phyllis R. Gustafson

Robert A. Atterton

Estate of Robert Gary Kusel

Robert J. Baptiste Trust

Robert J. Bellemare Trust

Estate of Roger Norman Schecter

Estate of Rosanne T. Klass

Estate of Rose M. Antonucci

Sharon Gallagher Trust

Estate of Shirley M. Manning

Estate of William J. Ryan Jr.

ALLIES

\$9,999 and below

Estate of Alice C. Wright

Allan Spielvogel

Anderson Family Trust

Estate of Anne S. Kissee

Barkley Trust

Estate of Bonnie Uhl

Estate of Carol A. Hunt

Carolee M. Michael Trust

Estate of Catherine M. Husar

Estate of Charles Baxter McKeithan Jr.

Estate of Craig Wilhelm

Estate of David Richard Odette

Estate of David Rodney Faddis

David Stoner

Estate of Dean Munkres

Estate of Dennis W. Humphreys

Estate of Derith D. Sutherland

Dona C. Middaugh Trust

Donald H. Vick and Patricia F. Vick Trust Estate of Donald S. Kaskey

Elizabeth Sarfaty Trust

Estate of Elizabeth Wilke

Ellamae Wieland Trust

Estate of Evelyn L. Saunders

Estate of Faye B. McKissick

Francine Lea Lundgren Trust

Franzen Trust Estate of Freida Beverly Foster

Gary B. Price

George H. Behrens

Gloria Marino

Estate of Harold Rowe

Estate of Harvey Dinkin

Estate of Iris D. Fasano

Isabel R. Coleman Trust

Jamie Lynn Binder Trust

Jeffrey Bastian Trust Jeremy and Charlotte Harris Trust

Estate of Jerome H. Denner

Estate of Jessica Ann Schuler

Estate of John A. Davis

Estate of John T. Wright Jr.

Joy Washington Trust

Judy J. Allen Trust

Estate of Lawrence G. Stanecker

Estate of Leona M. Leighton Lewis A. Cook Trust

Estate of Linda Gabriel

Linda Paramore Noeldechen Trust

Linnea J. Brugman

Louis N. Adams and Jean R. Adams Trust

Estate of Louis Peter Klein

Estate of Mark Anthony Sullivan

Martha K. Vogel Trust

Mary Gay Holland Trust

Estate of Mary J. Porreca

Estate of Mary Jane Mills Estate of Michael Slaven

Patricia O'Neil Fender

Estate of Peter S. Ogden

Estate of Raymond J. Erazmus

Estate of Renee C. Ricciardelli

Estate of Richard L. Voorhies

Richard E. Schoen Trust

Sandra Turner

Estate of Sarah S. Mosher

Sheila M. Robertson Trust

Estate of Shirley A. Anderson

Stephen C. Papanicolas Trust Sullivan Family Trust

Estate of Susan Ann Eshelman

Estate of Thomas Patrick Hayes

Estate of Virginia L. Potralla

Vivian F. Petz Trust Estate of V. Marie Bechtold

Weatherly Family Trust
Estate of William Ballantine

Estate of William B. Goodwin

William F. Sudbrack

Estate of Yvonne A. Bloomingdale Yvonne Franklin Clement Trust

Yvonne Llarena Trust

★ EMPLOYEE GIVING ★

Through FY 2017 employee giving campaigns, hardworking individuals helped provide more than \$9 million to fund free programs for wounded warriors and their families.

FY17 IMPACT

\$7.1 MILLION

IN WORKPLACE
GIVING AND
CORPORATE MATCHING

\$2.5
MILLION
FROM THE
CFC CAMPAIGN

(CFC #11425)

LASTING SUPPORT

FOR THOUSANDS OF WOUNDED WARRIORS, THEIR FAMILIES, AND CAREGIVERS

YOU CAN HELP PROVIDE FREE PROGRAMS AND SERVICES FOR OUR NATION'S BRAVEST

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 employee giving opportunities, visit supportwwp.org/giveback ★

