

THE SALVATION ARMY 2013 ANNUAL REPORT

DOING THE MOST GOOD[®]

TABLE OF CONTENTS

OUR YEAR

3

OUR VISION

7

SUMMER CAMPS

9

FINANCIALS

11

LEADERSHIP

19

ABOUT US

27

DOING THE MOST GOOD®

2012 IN REVIEW: REFUGE

“You have been a refuge for the poor, a refuge for the needy in their distress, a shelter from the storm and a shade from the heat.”

– Isaiah 25:4

In troubled times, we seek refuge – an escape from the world that’s crashing down around us, a sanctuary from our sufferings, a haven of strength and healing. And for millions of men, women, and children throughout the country, that refuge is The Salvation Army.

Altogether, The Salvation Army served more than 30 million Americans in 2012, all thanks to the generosity of our donors.

Across the country, The Salvation Army was a Refuge of Comfort for homeless families, a Refuge of Encouragement for students in after-school programs, a Refuge of Renewal for those in the grip of addiction, and a Refuge of Love for inner-city youth experiencing the joys of summer camp for the first time.

The needs this year were just as numerous and diverse as the people served. But The Salvation Army is unique in that it meets people right where they are, helping them overcome their specific hardships.

A REFUGE OF HOPE

One glance at the news tells a sobering story. Millions are living in poverty. Unemployment is preventing families from putting food on their tables. And a disregard for the sanctity of life is resulting in senseless violence.

But in the midst of it all, The Salvation Army provides hope – hope that comes from a deep faith in God and an unquenchable desire to do His will by serving others.

That hope was in high demand over the past year as numerous disasters shook communities throughout the country. But because The Salvation Army was already embedded in those communities, help was there the moment disaster struck.

In the aftermath of the deadly tornado in Moore, Oklahoma, The Salvation Army was there with canteens and volunteers. We were there for the survivors and rescue workers when a massive fertilizer plant explosion devastated West, Texas. And we're still serving the communities hit by Hurricane Sandy – proving that we're not only there from the beginning but for the long term, rebuilding lives one day at a time.

A REFUGE OF STRENGTH

While the work throughout the United States is extensive, The Salvation Army has also been helping those in need far beyond our borders. The Salvation Army World Services Office (SAWSO) is active across the globe, not just meeting needs, but strengthening communities – teaching vital skills, organizing leaders, and implementing programs that help communities around the world help themselves.

Through SAWSO, we are leading efforts to eradicate polio in Angola, increasing literacy and financial education in Kenya, and helping the people of Haiti strategically conserve and use their natural resources for the good of future generations.

Our promise of Doing the Most Good is one without boundaries – whether it comes from serving in our own neighborhoods or in a village half a world away.

A REFUGE OF FORESIGHT

In everything we do, we're building toward the future – whether we're pouring into children's education, creating new community development programs, or launching new apps to make the donating process easier. Our mission is to be firm in our foundations while adapting to and taking advantage of the changing world around us. All in an effort to help others.

We are seeing progress every day, through the efforts of dedicated volunteers and employees, and through the heartfelt giving of our supporters. Thanks to you, we have been blessed to provide a refuge for those who need it so desperately.

Most of all, we are thankful that our efforts have been blessed by God, who has always been, and will always be, our Refuge.

Through His grace, we are changing hearts. Through His love, we are healing lives. And through His mercy, we will continue Doing the Most Good.

WILLIAM A. ROBERTS

Dear Friends,

In Psalm 18:2, David proclaims: “*My God is my rock, in whom I take refuge.*”

How blessed we are at The Salvation Army to be able to say the same. As the storms, winds, and floods of this world – both literal and figurative – batter us all, I am thankful that our Refuge, our Rock – God Himself – stands firm. Without fail.

And as I look back at the year behind us, I am also eternally grateful and immensely humbled that God has seen fit to use the men and women of The Salvation Army to provide refuge for others.

In 2012, we saw great need and distress met by great compassion and generosity. From natural disasters to addiction, poverty to human trafficking, the ills of this world did not relinquish their grip whatsoever. But through the generosity of our donors and volunteers, we were able to offer a refuge of healing for those victims and survivors – a place of shelter, warm meals, helping hands, and spiritual strength.

We were also blessed to be a refuge of possibility for millions looking to the future. From families overcoming homelessness to inner-city youth experiencing the joys of summer camp, your generosity opened new doors for future generations, demonstrating that our Father has a wonderful plan for their lives.

While God graciously allowed us to participate in His work, He also granted us His refuge so we could do that work under His protection and through His wisdom. Thanks to Him, and thanks as well to those who gave so generously of their time, talent, and finances, we were able to continue *Doing the Most Good* in Jesus’ name – using those resources as efficiently and responsibly as possible to make a powerful difference.

In all, more than 30 million people experienced the hand of God working through The Salvation Army last year. They were encouraged by His love, they were comforted by His mercy, and they were strengthened by His hope. As a result, lives were changed. For good.

Thanks be to our Rock and our Refuge.

Yours in His service,
William A. Roberts, Commissioner
National Commander

CHARLOTTE JONES ANDERSON

Dear Friends of The Salvation Army,

When I think of the word “*refuge*,” I picture a place of shelter and security, a place of peace and healing. A place of unconditional love.

And as I consider all the possibilities in the world, there is no place I know of that provides a stronger, more life-changing *refuge* than The Salvation Army.

This past year offers all the evidence one would need. In every community hit by natural disaster, The Salvation Army was there. In every neighborhood struggling to overcome violence and moral decay, The Salvation Army was there. They have been there for the hungry, the lonely, the homeless, and the addicted. And the good news is that they are making a difference. For more than 30 million people this year, The Salvation Army has been a *refuge*.

God is truly working through the tireless officers, the compassionate volunteers, and the generous donors who give their time, efforts, and resources so willingly to The Salvation Army. And despite the still-struggling economy, the results are astounding. In fact, the Red Kettle donations reached a new record-high for the eighth year in a row – \$148.7 million. That comes not from an abundance of wealth in our country, but from a rich desire to help others and a confidence that The Salvation Army will use every last penny to do the most good.

They have proven themselves time and time again. And the more I see them in action, the more I learn about the good they are doing. The more I experience their heart and passion, the more excited I am to share in the work of The Salvation Army.

They are a *refuge* of Hope, a *refuge* of Love, a *refuge* of Change.

And I couldn't be more grateful.

Warmly,
Charlotte Jones Anderson
National Advisory Board Chairperson

SUMMER CAMPS

“It’s easy to make a person feel like there’s no way out. But there’s always a way out.”

Across the United States, there are thousands of children who have never been out of their urban surroundings – surroundings rife with violence, drugs, poverty, and hopelessness. So when school lets out for the year and those children suddenly have the entire summer ahead of them, they can become even more vulnerable to the ills of the world.

But many families have found a way to not only keep their children safe during the summer, but also expose them to the wonder of nature, the joy of new friends, the thrill of fresh experiences, and the exhilarating possibilities of a Salvation Army summer camp.

“I think the camps really provide an opportunity for young people just to get away and be young people.”

At Salvation Army camps across the country, children are given opportunities to participate in activities like archery, canoeing, rope courses, zip lines, swimming, sports, hiking, and more. They are fed nutritious meals, which for many is a new experience as well. And they meet new, diverse friends and are led by counselors who shower them with love and encouragement.

The entire experience, from beginning to end, is eye-opening, heartwarming, and, in many cases, life-changing. Just ask the counselors, many of whom come from the same urban backgrounds as the campers, attended a Salvation Army camp themselves when they were younger, and had a world of opportunity opened up to them.

“I just wanted to change someone else’s life like camp has changed mine.”

For children who have never experienced life outside of the city, summer camp not only introduces a new environment, but also presents new spiritual opportunities. From Bible studies to chapel services, campers are taught how much God loves them and how to return that love through song and worship. And they are equipped with a hope that exceeds anything they have ever known.

That hope – and the love they experience at camp – is something children bring home with them, something that stays with them long after their days at camp are over, and something that they are bursting to share with their family, their friends, and their community.

“When they go back home into whatever situation they’re coming from, they have something to share. And I hope it’s love.”

2012 FINANCIAL SUMMARY

This summary represents a combination of data from the Audited Financial Statements of the six (6) separate Salvation Army corporations in the United States: National Headquarters (New Jersey corporation authorized to do business in Virginia), The Salvation Army World Service Office [SAWSO] (District of Columbia corporation authorized to do business in Virginia), Central Territory (Illinois corporation), Eastern Territory (New York corporation), Southern Territory (Georgia corporation), and Western Territory (California corporation).

The four territories supervise seven thousand five hundred and forty-six (7,546) units of operation throughout the United States, including Puerto Rico, Guam, the Republic of the Marshall Islands, and the Federated States of Micronesia. The National Corporation and the World Service Office serve an essential role in helping the territories fulfill their mission. Inter-corporation transactions have been eliminated for presentation purposes.

The Salvation Army has successfully rendered service in America since 1880 by maintaining conservative financial policies, enabling us to meet basic human needs without discrimination. Operating support represents funding provided by outside sources for the ongoing operations of The Salvation Army. Revenues are classified as operating or non-operating, based on donor restrictions and/or designations by the corporate Board of Trustees.

During 2012, the Army spent \$3.29 billion serving people, up from \$3.23 billion the prior year. Eighty-two cents of every dollar spent, or \$2.71 billion, went toward program services; the remainder was accounted for by management and general expenses of \$381 million and by fundraising costs of \$203 million. Approximately 79% of these expenditures were funded by public and other operating support received during the year, with the remaining funding provided by the release of net assets that were previously donor-restricted or board-designated for long-term projects.

Total public support – both operating and non-operating – was \$1.92 billion, changed from \$1.70 billion in 2011. It comprised \$1.01 billion of general contributions, \$310 million of legacies and bequests, \$531 million of gifts in kind, and \$71 million of allocations from local United Way and similar funding organizations.

During 2012, other operating and non-operating revenue increased net assets by \$1.80 billion, in contrast to an increase of \$779 million in the prior year. Other revenue comprised of program service fees of \$148 million, sales to the public of \$624 million, net investment gain of \$987 million, and miscellaneous other revenue of \$46 million.

In addition, fees and grants were given to The Salvation Army from various government agencies totaling \$354 million for 2012, up from \$351 million in the prior year.

About 58% of the Army's net assets consist of land, buildings, and equipment (\$4.26 billion), plus invested board-designated reserves for future capital expenditures, ongoing facilities maintenance, and specific programs (\$1.19 billion). The remainder primarily comprises investment of donors' temporarily restricted gifts and permanently restricted endowments.

Doing the Most Good for those in need is our highest goal. We pledge to maintain the highest standards of financial accountability to earn your continued trust. To that end, Salvation Army centers are audited by independent certified public accountants in accordance with generally accepted accounting principles.

For a closer look at how our income and expenses Do the Most Good, see the charts that follow.

REVENUE

EXPENSES

OTHER SOCIAL SERVICES \$993,248

CORPS COMMUNITY CENTER \$701,396

REHABILITATION \$672,995

MANAGEMENT & GENERAL \$380,938

RESIDENTIAL & INSTITUTIONAL \$338,193

FUND RAISING \$202,624

STATISTICAL HIGHLIGHTS

CENTERS OF OPERATION

Corps	1,224
Outposts and Service Centers	182
Rehabilitation Centers	148
Thrift Shops	1,266
Community Centers, Boys/Girls Club	317
Child Day-Care Centers	100
Adult Day-Care Centers	12
Senior Citizen Centers	268
Group Homes/Temp Housing	553
Permanent Residences	76
Medical Facilities	23
Service Units	2,949
Camps	46
Divisions	40
Training Colleges	4
Other	338
TOTAL Centers of Operation	7,546

PEOPLE SERVED

Basic Social Services	18,820,811
Holiday Assistance	4,198,683
Summer & Day Camps	203,211
Disaster Assistance	323,993
Persons Visited in Institutions	2,350,106
Job Referrals	102,366
Correctional Services	307,085
Community Centers Participants	1,416,801
Day Care	205,687
Senior Citizens	757,684
Substance Abuse	203,674
Medical Care	24,199
Institutional Care	1,074,748
Missing Persons	20,051
Transportation Provided	937,789
TOTAL Persons Assisted	30,946,888

PERSONNEL

Officers/Lieutenants/Auxiliary Cpts	3,573
Cadets	341
Soldiers	107,896
Members	417,901
Employees	58,764
Volunteers	3,391,648
Advisory Organization Members	57,273

SERVICES

Meals Served	58,847,654
Lodgings Supplied	10,584,301
Welfare Orders - Cash Grants	8,216,489
Tangible Items Distributed - Clothes, Furniture, Gifts	20,554,085

GROUP MEETING ATTENDANCE

Outdoor Meetings	366,197
Sunday School	2,101,505
Sunday Meetings	5,170,681
Weekday Public Meetings	2,062,917
Soldier Development	601,458
Group Activities	8,723,820
Music Organizations	1,186,699
Other	6,022,376
TOTAL Group Meeting Attendance	26,235,653

THE SALVATION ARMY - USA

UNAUDITED COMBINED STATEMENT OF ACTIVITIES

For the year ended September 30, 2012

(Dollars in thousands)

REVENUE

PUBLIC SUPPORT:

Received Directly:	
Contributions	832,688
Donations-in-kind and contributed services	530,815
Special events	17,010
Legacies and bequests income	309,720
Pledges revenue	25,648
Contributions from split interest agreement	98,402
Change in value of split interest agreements	34,775
Total Received Directly	1,849,058
Received Indirectly:	
Allocated by federated fund raising organizations	70,752
Contributed by unassociated & non-federated organizations	39
Total Received Indirectly	70,791

Total Public Support	1,919,849
-----------------------------	------------------

Fees and grants from government agencies	353,644
--	---------

OTHER REVENUES:

Program service fees	147,551
Sales to the public	624,285
Investment income:	
Dividends and interest, net of fees	105,437
Realized gain (loss) on sale of investments	190,914
Unrealized gain (loss) on value of investments	690,356
Gain (loss) on sale of land, buildings and equipment	6,992
Other revenue	39,303
Total Other Revenues	1,804,838

Total Revenue	4,078,331
----------------------	------------------

EXPENSES

PROGRAM SERVICES:

Corps community center	701,396
Rehabilitation	672,995
Residential and institutional services	338,193
Other social services	993,248
Total program services	2,705,832

SUPPORTING SERVICES:

Management and general	380,938
Fund raising	202,624
Total supporting services	583,562

Total expenses	3,289,394
-----------------------	------------------

Increase (decrease) in net assets before change in estimated additional liability for retirement benefits, accounting principle, and venture and property losses related to natural disaster	788,937
Property recoveries related to natural disaster	-
Pension related expenses other than net periodic pension cost	(107,370)
Change in accounting principle	-
Change in venture	161
Change in adopting FAS 158	-
Change in fair value of interest rate swaps	(12,844)
Change in estimated additional minimum liability for retirement benefits	(33,803)
Change in net assets	635,081

Net assets, beginning of year	8,706,558
--------------------------------------	------------------

Net assets, end of year	9,341,639
--------------------------------	------------------

THE SALVATION ARMY - USA
UNAUDITED COMBINED STATEMENT OF FUNCTIONAL EXPENSES

For the year ended September 30, 2012

(Dollars in thousands)

EXPENSES

Salaries and allowances	1,070,079
Employee and officer benefits	361,284
Payroll taxes	108,043
Professional fees	128,250
Supplies	165,358
Communications	29,526
Postage and shipping	23,278
Occupancy	415,748
Furnishings and equipment	78,962
Printing and publications	82,640
Travel and transportation	98,108
Conferences, meetings and major trips	42,964
Direct assistance	476,926
Organization dues	2,117
Awards and grants	19,500
Interest expense	10,516
Depreciation	120,198
Miscellaneous	55,897
Total expenses	3,289,394

THE SALVATION ARMY - USA

UNAUDITED COMBINED STATEMENT OF FINANCIAL POSITION

For the year ended September 30, 2012

(Dollars in thousands)

ASSETS

Cash and cash equivalents	366,727
Collateral received under securities lending program	207,490
Accounts receivable, net	147,350
Legacies and bequests receivable	296,770
Pledges receivable, net	71,023
Inventory	43,505
Prepaid expenses and deferred charges	26,852
Mortgages and notes receivable	135,718
Assets Subtotal	1,295,435
Investments (at fair value)	6,549,730
Assets held under split interest agreements	931,820
Land, building, improvements & equipment:	
Land	777,626
Buildings, net of accumulated depreciation	3,825,253
Construction in progress	161,957
Assets held for sale	18,924
Equipment, net of accumulated depreciation	115,771
Total land, building, improvements & equipment	4,899,531
Other assets	5,393
Total assets	13,681,909

LIABILITIES & NET ASSETS

LIABILITIES

Accounts payable and accrued expenses	257,975
Conditional asset retirement obligations	56,595
Payable under securities lending program	226,282
Liability for split interest agreements	245,618
Refundable advances and deferred revenue	7,180
Liabilities for securities purchased	-
Mortgages and notes payable	1,297,548
Estimated liability for self-insured claims	162,723
Estimated liability for retirement and post-retirement	
Benefits	2,024,680
Other liabilities	61,669
Total liabilities	4,340,270

NET ASSETS

Unrestricted	5,881,916
Temporarily restricted	1,373,817
Permanently restricted	2,085,906
Total net assets	9,341,639

Total liabilities and net assets	13,681,909
---	-------------------

LEADERSHIP

NATIONAL LEADERSHIP

Commissioner William A. Roberts
National Commander

Colonel William Harfoot
National Chief Secretary

Commissioner Nancy L. Roberts
National President for Women's Ministries

CENTRAL TERRITORY

Commissioner Paul R. Seiler
Territorial Commander

Commissioner Carol Seiler
Territorial President for Women's
Ministries

Colonel Merle Heatwole
Chief Secretary

EASTERN TERRITORY

Commissioner R. Steven Hedgren
Territorial Commander

Commissioner Judith Hedgren
Territorial President for Women's
Ministries

Colonel William R. Carlson
Chief Secretary

SOUTHERN TERRITORY

Commissioner David Jeffrey
Territorial Commander

Commissioner Barbara Jeffrey
Territorial President for Women's
Ministries

Colonel Terry W. Griffin
Chief Secretary

WESTERN TERRITORY

Commissioner James M. Knaggs
Territorial Commander

Commissioner Carolyn R. Knaggs
Territorial President for Women's
Ministries

Colonel David E. Hudson
Chief Secretary

THE SALVATION ARMY NATIONAL ADVISORY BOARD

CHAIRPERSON, NATIONAL ADVISORY BOARD

MRS. CHARLOTTE JONES ANDERSON

EXECUTIVE VICE PRESIDENT

DALLAS COWBOYS FOOTBALL CLUB

MRS. PAMELA ABDALLA

Attorney

Pittsburgh, Pennsylvania

MR. MARK ABELS

Strategic Communications Consultant

St. Louis, Missouri

MR. ROBERT W. ALSPAUGH

CEO – Retired

KPMG International

Carmel, California

MRS. CHARLOTTE JONES
ANDERSON

Executive Vice President

Dallas Cowboys Football Club

Irving, Texas

MR. Y. MARC BELTON

Executive Vice President

General Mills, Inc.

Minneapolis, Minnesota

MR. DAVID W. BOWER

Chairman & CEO

Data Computer Corporation of America

Ellicott City, Maryland

MRS. DEBORAH C. BRITTAIN

Past President

Association of Junior

Leagues International, Inc.

Princeton, New Jersey

MR. GARY D. BROWN

CEO

Mount West Investments

Pittsburgh, Pennsylvania

MR. WILLIAM J. BURKE

Sr. Vice President &

Chief Marketing Officer

Nationwide Financial

Columbus, Ohio

MRS. LAURA W. BUSH

Former First Lady

Dallas, Texas

MR. ROBERT L. BYERS

Chairman – Retired
Byers' Choice Ltd.
Chalfont, Pennsylvania

MR. ALLEN CHAN

Principal
Enkei Advisors
Chapel Hill, North Carolina

MRS. MARLENE KLOTZ COLLINS

Director of Community Relations – Retired
NewsChannel 3 & WB 3 (Belo)
Phoenix, Arizona

MR. MICHAEL DUCKER

COO & President, International
FedEx Express
Memphis, Tennessee

MR. MICHEAL FLAHERTY

President
Walden Media
Burlington, Massachusetts

DR. ROBERT M. FRANKLIN

President Emeritus
Morehouse College
Atlanta, Georgia

MR. DAVID R. FRAUENSHUH

CEO
Frauenshuh Companies
Bloomington, Minnesota

MRS. JOYCE GLAZER

Philanthropist
San Diego, California

MRS. SALLY HARRIS

Vice Chairman
Albert Schweitzer Fellowship
New York, New York

MR. C. SCOTT HARTZ

Principal
The Hartz Group
Philadelphia, Pennsylvania

MR. ERIC HOLM

President
Metro Corral Partners
Winter Park, Florida

MR. JASON R. HOWARD

Vice President
Credit Suisse Private Equity
Los Angeles, California

MRS. KAY COLES JAMES

President
The Gloucester Institute
Alexandria, Virginia

MR. DALE E. JONES

Vice Chair
Heidrick & Struggles
Washington, D.C.

MRS. GENE JONES

Dallas Civic & Philanthropic Leader
Dallas, Texas

MRS. ELIZABETH B. KOCH

Chairperson of the Board,
Kansas Cultural Trust
President, Fred C. & Mary R. Koch
Foundation
Wichita, Kansas

MR. JAMES LANDEN

Chairman/CEO
Security National Bank
Omaha, Nebraska

MS. MARCIA LARSON

HR Project Manager
Dow Jones & Company
New York, New York

MR. BOBBY LYLE

Chairman, President & CEO
Lyc0 Holdings Inc.
Dallas, Texas

MR. JOEL MANBY

President & CEO
Herschend Family Entertainment
Norcross, Georgia

MR. CRAIG G. MATTHEWS

Vice Chairman & COO – Retired
KeySpan
Basking Ridge, New Jersey

PASTOR MILES MCPHERSON

Senior Pastor
The Rock Church
San Diego, California

MS. DOROTHY NICHOLSON

President, Nicholson Interests
Houston, Texas

MR. JAMES A. NORDSTROM

Former Executive
Nordstrom, Inc.
Managing Director
Northern Stream Capital, LLC
Medina, Washington

MS. DIANE PADDISON

Chief Strategy Officer
Cassidy Turley
Portland, Oregon

MS. NATALYE PAQUIN

CEO
Girl Scouts of Eastern Pennsylvania
Philadelphia, Pennsylvania

MR. WILLIAM J. RADUCHEL

Independent Director, Angel Investor
& Strategic Advisor
Great Falls, Virginia

MR. PHILIP RUSSELL

President & CEO
GMR LLC
Honolulu, Hawaii

MR. CHARLES V. SEDERSTROM

Partner
Erickson/Sederstrom, P.C.
Omaha, Nebraska

MR. TONY THOMPSON

COO & President, Global PJ Food Service
Papa John's International, Inc.
Louisville, Kentucky

AMBASSADOR GADDI VASQUEZ

Senior Vice President, Public Affairs
Southern California Edison Company
Orange, California

MR. FRANK VIZCARRA

VP Restaurant Support Group – Retired
McDonald's Corporation
President, The Vizcarra
Consulting Group LLC
Carlsbad, California

MR. BRUCE A. WILLIAMSON

President – Retired
The Sterno Group
Des Plaines, Illinois

PAST CHAIRMAN CIRCLE

MR. RICHARD H. BERTHOLDT

Vice Chairman – Retired
PriceWaterhouseCoopers
New York, New York

MR. HARRY V. LAMON, JR.

Principal
Lamon & Sherman Consulting, LLC
Atlanta, Georgia

MR. ARTHUR J. DECIO

Chairman of the Board
Skyline Corporation
Elkhart, Indiana

MR. ROBERT J. PACE

Advisory Director – Retired
Goldman, Sachs & Company
Rancho Sante Fe, California

MR. DONALD V. FITES

Chairman – Retired
Caterpillar Inc.
Peoria, Illinois

MR. STEVEN S REINEMUND

Dean of Business
Wake Forest University
Winston-Salem, North Carolina

MR. EDESEL B. FORD II

Board of Directors
Ford Motor Company
Dearborn, Michigan

MR. B. FRANKLIN SKINNER

Chairman & CEO – Retired
Bell South Telecommunications, Inc.
Atlanta, Georgia

LIFE MEMBERS

MRS. RUTH SHARP ALTSHULER

Chairperson, Carr P. Collins Foundation
Chairperson, Sharp Foundation
Dallas, Texas

MRS. MARGOT PEROT

Board of Directors
Dallas Museum of Art
Dallas, Texas

MR. RALPH O. GLENDINNING

Chairman – Retired
Glendinning Companies
Hobe Sound, Florida

MR. ARTHUR J. DECIO

(see Past Chairman Circle)

MR. B. FRANKLIN SKINNER

(see Past Chairman Circle)

EMERITUS MEMBERS

MR. RICHARD DAVIS

President & CEO – Retired
Dearborn Development Co.
Alamo, California

MR. RICHARD H. EYMAN

Corporate Director – Retired
J. Walter Thompson
Salem, South Carolina

MR. DONALD C. FANTA

President & CEO – Retired
DCF Corporation Investment Banking
Columbus, Ohio

MR. ROBERT GARCIA

President
Robert Garcia & Associates
Washington, D.C.

MR. RICHARD G. HAGERTY

Real Estate Development
Modesto, California

MR. WORTH HOBBS

President – Retired
Alcoa Foundation
Pittsburgh, Pennsylvania

MR. MARVIN D. HEAPS

Chairman of the Board – Retired
ACTS Retirement-Life Community
Media, Pennsylvania

MR. JERRY V. JARRETT

Chairman & CEO – Retired
Ameritrust Corporation
Venice, Florida

MR. JERRY JONES

Owner & General Manager
Dallas Cowboys Football Club
Irving, Texas

MR. JONATHON E. KILLMER

Partner – Retired
PriceWaterhouseCoopers LLP
Scottsdale, Arizona

MR. GEORGE B. MCCULLOUGH

Vice President – Retired
Exxon Corporation
Houston, Texas

MR. JAMES A. PARKER

President & CEO
Jay Parker & Associates, Inc.
Washington, D.C.

MRS. MARILYN QUAYLE

President
BTC, Inc.
Scottsdale, Arizona

MR. E. RICHARD RATHGEBER

CEO & Managing Partner
Southwest Constructors, Inc.
Austin, Texas

MR. EDWARD C. RUFF

COO – Retired
Wachovia Securities, Inc.
Charlotte, North Carolina

MR. WILLIAM T. SLICK, JR.

Senior Vice President – Retired
Exxon Corporation
Houston, Texas

MR. TIMOTHY W. SWAIN II

Partner
Swain, Hartshorn & Scott
Peoria, Illinois

MS. SHEILA TATE

Vice Chair
Powell Tate – Retired
Charlottesville, VA

MR. CHARLES D. TOWERS, JR.

CEO – Retired
Rogers, Towers, Bailey, Jones & Gay
Jacksonville, Florida

MR. RICHARD TUCKER

Chairman & CEO – Retired
Tri-State Bank
Denver, Colorado

MR. DONALD C. WILSON

Vice President – Retired
U.S. West Communications
Seattle, Washington

MR. CHARLES E. ZEIGLER, SR.

Chairman of the Board – Retired
Public Service Company of North Carolina
Gastonia, North Carolina

ABOUT THE SALVATION ARMY

“Doing The Most Good.” In these four words, our mission – to feed, to clothe, to comfort, to care. To rebuild broken homes and broken lives. By walking with the addicted, we can lead them to recovery. In fighting hunger and poverty, we can feed and nurture the spirit. And, in living and sharing the Christian Gospel by meeting tangible needs, we give the world a lasting display of the love behind our beliefs.

The Salvation Army operates 7,546 centers in communities across the United States. These include food distribution, disaster relief, rehabilitation centers, anti-human trafficking efforts, and a wealth of children’s programs. Our work is funded through kettle donations, corporate contributions, and the sale of goods donated to our Salvation Army Family Stores. Eighty-two cents of every dollar we spend supports our various missions across the country. We are a tax-exempt 501(c)(3) organization, and contributions are deductible for Federal Income Tax Purposes to the extent permitted under Section 170(b)(2) for corporations.

An international movement, The Salvation Army is an evangelical arm of the universal Christian Church. Our message is based on the Bible, and our ministry is motivated by the love of God. We preach the Gospel of Jesus Christ and meet human needs in His name without discrimination.