

2018

ANNUAL REPORT

Bringing Communities Hope

**American
Red Cross**

A MESSAGE FROM THE CHAIRMAN

Once again, this year was a powerful reminder that the American Red Cross fills a critical need in our communities, our country and around the world. Because of our extraordinary volunteers, donors, partners and employees, the Red Cross was able to deliver services to hundreds of thousands facing unprecedented hurricanes, devastating wildfires in the West and other tragedies like the shootings in Las Vegas and Parkland (Florida). Whether responding to a home fire affecting one family or a natural disaster affecting millions, Red Crossers were there to provide care and comfort and, most importantly, hope for tomorrow. Thank you to everyone who made it possible for our humanitarian organization to be there for people in their time of need. You are the heart and soul of the Red Cross.

Although disaster response is often at the forefront, preparedness is also a crucial part of our mission. This past year we continued to grow our lifesaving Home Fire Campaign with volunteers and community partners going door-to-door to ensure households are prepared for the most common disaster—a home fire. Since the launch of the Campaign, we have installed well over a million new smoke alarms in thousands of cities across the country, and we know that those alarms are saving lives.

Internationally, the American Red Cross helped respond to a number of disasters and crises last year, including two devastating earthquakes in Mexico, a volcanic eruption in Guatemala, floods in Nepal and the food crisis in Africa. And we remain active internationally with disaster preparedness and disease prevention initiatives, including successful measles and rubella vaccination campaigns in Indonesia, Senegal, Nigeria and Mozambique. The Measles & Rubella Initiative has provided more than 2 billion vaccinations to children around the world since its inception in 2001.

Beyond our disaster work at home and abroad, this past year the Red Cross continued its work with members of the military and veterans, while also strengthening our critical efforts to support military veteran caregivers. On the training services front, our humanitarian organization also taught millions of people first aid, CPR and AED skills, and once again provided about 40 percent of our nation's blood supply.

It is a great honor to serve as Chairman of this noble and necessary humanitarian organization. Working together, I am certain we will continue our mission to prevent and alleviate human suffering for decades to come. On behalf of everyone at the American Red Cross, thank you for your unwavering support.

A handwritten signature in black ink that reads "Bonnie McElveen-Hunter". The signature is written in a cursive, flowing style.

Bonnie McElveen-Hunter
Chairman

A MESSAGE FROM THE PRESIDENT AND CEO

As I reflect on Fiscal Year 2018 (July 1, 2017 – June 30, 2018), I am filled with admiration and sincere gratitude for the compassionate volunteers, donors and community partners who enable the American Red Cross to carry out our vital mission in communities down the street, across the country and around the world.

Throughout the past year, dedicated Red Crossers responded to nearly 64,000 disasters, delivered lifesaving blood products to hospital patients in need, trained millions of Americans in critical health and safety skills, supported military families and our veterans with emergency services and assisted the international community with disease prevention and disaster response efforts.

Here at home, the Red Cross responded to a number of historic disaster events in FY2018, including: Hurricanes Harvey, Irma and Maria; deadly wildfires in California and horrific mass shootings in Las Vegas, Sutherland Springs (Texas) and Parkland (Florida). As I was reminded during my visits to Texas, Florida and Puerto Rico in the aftermath of last year's unprecedented hurricane season, the Red Cross is always there during times of emergency—working to deliver comfort, relief and compassion to individuals and families facing great need.

In addition to our response work, in FY2018 the Red Cross continued to focus on home fire preparedness through our *Sound the Alarm* Campaign—a two-week period in the spring in which nearly 31,000 volunteers installed more than 103,000 smoke alarms in homes across 120 major cities. In addition to our home fire prevention efforts, we worked to ensure individuals are prepared for other everyday emergencies they may encounter by teaching 5 million people lifesaving skills, such as first aid and CPR, during the past year.

FY2018 also saw the Red Cross carry forward our efforts to provide vital blood products to hospital patients in need, as well as continued growth in our Service to the Armed Forces mission that provided more than 460,000 critical community services and emergency communications to service members and their families. And, working with our global partners, last year alone we also helped vaccinate more than 195 million children around the world against measles.

None of this lifesaving work would be possible without the dedication of caring supporters, like you. From the bottom of my heart, thank you for your unwavering commitment to the American Red Cross and those we serve.

A handwritten signature in black ink that reads "Gail McGovern". The signature is fluid and cursive, written in a professional style.

Gail McGovern
President and CEO

Every day, the American Red Cross delivers vital services to help families and communities prevent, prepare for and recover from emergencies—ranging from hurricanes to home fires.

Providing Relief, Saving Lives

PREPARING AND CARING FOR SURVIVORS

Hurricane Harvey made landfall on August 25, 2017, bringing torrential rain and catastrophic flooding along the Gulf Coast. The disaster response that followed became one of the most complex and extensive relief operations mounted by the American Red Cross.

Having studied operational data and learning from similar events in recent years, the Red Cross prepared for this Category 4 storm by pre-positioning supplies and equipment, including tractor-trailers filled with materials. More than two-thirds of our national emergency response vehicle fleet was poised to deliver food, water and emergency supplies in hard-hit neighborhoods, and over 9,500 Red Cross disaster workers from across the country were deployed. Under extreme conditions, Red Crossers staffed shelters; provided blankets, comfort and hygiene kits; served meals and offered emotional support to survivors.

Just days after Harvey, Hurricane Irma hit the U.S. Virgin Islands and Florida. Hurricane Maria followed two weeks later—again severely affecting the Virgin Islands and devastating Puerto Rico. Alongside these Category 4 hurricanes, fall 2017 saw Hurricane Nate, wildfires in California and one of the deadliest civilian mass shootings in U.S. history in Las Vegas.

The frequency and duration of these major relief operations highlight the selflessness and commitment of the Red Cross workforce. Thousands of Red Crossers, more than 90 percent of them volunteers, put their lives on hold to serve for weeks, even months, with little downtime. Hundreds of these volunteers supported multiple operations, with more than 100 trained team members serving five or more assignments.

More than a year after this historic hurricane season, the Red Cross—with state and local governments and other partners—is still responding in many of the impacted communities with a focus-shift from emergency relief to long-term recovery.

Through the generosity of our donors, the Red Cross has provided support, care and assistance to the hundreds of thousands of disaster survivors this year.

Above: Fall 2017 saw a spate of major disasters strike the U.S., from wildfires in the West to hurricanes in the East. American Red Cross President and CEO Gail McGovern visited many emergency shelters and went out into communities, joining with other Red Crossers to offer help and hope to disaster survivors, like Myriam Medina and her daughter Gleysha Pérez in Canóvanas, Puerto Rico.

Facing page: “Everything we do, they just say thank you to us,” says Red Cross volunteer Chian-lan who delivered hundreds of hot meals to people impacted by Hurricane Irma, including Kathy, a year-round Cudjoe Key (Florida) resident who had just begun the hard and dirty work of cleaning up her home after Hurricane Irma blasted through.

American
Red Cross

All American Red Cross
Disaster Assistance Is

DISASTER RESPONSE HIGHLIGHTS

Provided more than
1 million
overnight shelter stays
with our partners

Served over
20 million
meals and snacks
with our partners

Delivered more than
9 million
relief items

Made nearly
300,000
health and mental
health contacts

HOME FIRE CAMPAIGN HIGHLIGHTS

At least
193
lives saved!
(474 total*)

Installed over
467,000
smoke alarms
(over 1.5 million total*)

Helped make nearly
195,000
households safer
(nearly 624,000 total*)

Reached more than
274,000
children through home fire
preparedness programs
(1.24 million total*)

*October 2014 to October 2018

“I owe everything to Red Cross.”

Brett Avenarius, home fire survivor

SOUNDING THE ALARM

What do a teacher, a plumber, a homemaker, a grandfather and a fairy princess have in common? They are among the 474 lives that would have been lost in home fires if not for the American Red Cross.

Seven people die in home fires each day, most in homes that lack working smoke alarms. The frequency of these tragedies often surprises the public. To provide access to smoke alarms and increase public awareness, the Red Cross launched *Sound the Alarm*—an expansion of our Home Fire Campaign.

Each year as part of our Home Fire Campaign, community members, government officials, firefighters and members of our partner organizations knock on doors in neighborhoods across America. These Red Cross volunteers offer to install free smoke alarms and provide fire safety information. In spring 2018, a series of *Sound the Alarm* canvassing events focused on at-risk communities in 100 cities, aiming to install 100,000 smoke alarms. The Avenarius family of Dubuque, Iowa, welcomed volunteers into their home—and *that visit saved their lives!*

Around 2 a.m. on May 17, new smoke alarms woke the Avenarius family.

“There was smoke everywhere; you could barely see,” said Brett Avenarius. He, with fiancée Stephanie Elliot and brother Steve, gathered their four children and escaped the fire that started when a build-up of lint behind the clothes dryer ignited.

Just 19 days earlier, volunteers with a *Sound the Alarm* event—held in collaboration with the Key West Fire Department and Mormon Helping Hands, part of the Church of Jesus Christ of Latter-day Saints—stopped at the Avenarius home. They helped the family create an escape plan and installed new smoke alarms. Previously, the home had only one ill-equipped alarm.

“Every time we would cook, any little bit of smoke would set it off—we just figured it was a nuisance,” said Steve, who is grateful to the Red Cross for the education and new smoke alarms. “They saved our lives—they saved my family’s lives. Without them, none of us would be here.”

Following the fire, the Red Cross helped the family again by providing emergency assistance for temporary lodging, food and clothing along with emotional support.

“I owe everything to Red Cross,” said Brett.

Exceeding expectations, nearly 31,000 volunteers installed 103,400 smoke alarms in homes across 120 major cities in April and May 2018 through the *Sound the Alarm* canvassing events—making 43,000 families safer.

Above: The mobile home Brett Avenarius shared with his fiancée and four children had only one smoke alarm, and it did not work well. When volunteers came knocking on their door offering free smoke alarms and fire safety education, he invited them inside—and it saved their lives!

Facing page: Shanley Arizona is one of the Red Cross volunteers who visited the Smith family, helping install free smoke alarms and providing fire safety information as part of a *Sound the Alarm* event in New York. Two-year-old Amira may not be able to read the Home Fire Safety Checklist, but the volunteers made sure her mom knows exactly what to do.

The American Red Cross, as part of the global Red Cross and Red Crescent network, strives to meet the needs of the world's most at-risk communities.

Serving the Global Good

PREPARING MIGRANT FAMILIES FOR NATURAL DISASTERS

Since August 2017, more than 700,000 people have made their way to sprawling camps in Cox's Bazar, Bangladesh. Most are from Myanmar's Rakhine State, having fled across the Bangladesh border seeking safety from violence.

Arriving with the barest essentials, families crowd into structures made of cardboard, plastic, bamboo and corrugated metal sheeting on unstable hillsides. The American Red Cross has stepped up to provide aid: contributing \$760,000 towards the crisis in FY2018 and deploying disaster responders to address families' needs.

Inhabitants of the camps in Cox's Bazar are at risk from flooding, landslides, water-borne illnesses and cyclones during each monsoon season. To address these issues, the American Red Cross ramped up support of the country's Cyclone Preparedness Program (CPP).

Alongside the Bangladesh Red Crescent and the Government of Bangladesh, the American Red Cross trained camp residents and local volunteers on ways to keep their communities safe during cyclone season. Participants learned first aid, disaster preparedness, early warning systems and other

lifesaving skills. Mohamed Saidik, who walked 20 days with his family from Rakhine State to Cox's Bazar, is one such volunteer.

"I joined because I want to help my people—we want to help ourselves," Mohamed said. "My kids see what I'm doing to help families in the camp, and they are proud that I'm their father."

GIVING AND RECEIVING DISASTER AID

Including relief for migrants in Cox's Bazar, the American Red Cross supported 24 international response operations in FY2018—helping other countries' Red Cross and Red Crescent societies respond to disasters such as the food crisis in Africa, floods in Nepal, an Ebola outbreak in the Democratic Republic of Congo, a volcanic eruption in Guatemala and two earthquakes in Mexico. Overall, the American Red Cross contributed more than

Facing page: Eva Rudra, Bangladesh Red Crescent, and Jenelle Eli, American Red Cross, walk down stairs made of sandbags in Kutupalong—a camp for displaced families in Cox's Bazar, Bangladesh. The American Red Cross contributed funds, deployed staff and ramped up disaster preparedness training in Cox's Bazar.

Above: "I felt that the Red Cross was with me," said Elia Reynoso Quiros, whose home was damaged by the 7.1 magnitude Puebla earthquake. The American Red Cross contributed millions of dollars to support Mexican Red Cross relief and recovery efforts following this quake and the 8.1 magnitude Chiapas earthquake that struck 12 days earlier. While grateful, Elia remains concerned for her family and 2-year-old son, Roberto.

INTERNATIONAL SERVICES HIGHLIGHTS

Worked in

22

countries to help families prepare for disasters and build community resilience

Ensured

3.9 million

people around the world received disaster assistance

Reached more than

480,000

people with disaster preparedness activities

Helped vaccinate

195 million

children against measles through the Measles & Rubella Initiative last year (more than 2 billion since the Initiative began in 2001)

Enabled more than

20,000

families in the U.S. to search for loved ones separated by international conflict, disaster or migration

“Without the Red Cross, we would not have been able to get in touch with our son.”

Manasse, Restoring Family Links client

\$12 million to international relief efforts and deployed 28 experts to disaster zones abroad.

Just as the American Red Cross was giving assistance globally in the fall of 2017, the organization was simultaneously receiving help after three Category 4 hurricanes hit the U.S. in close succession. More than 100 aid workers from our sister national societies—including Colombia, Costa Rica, Denmark, Finland, Honduras, Israel, Mexico and Spain—contributed their time, expertise and equipment to support operations in Texas, Louisiana, Florida, the U.S. Virgin Islands and Puerto Rico.

RECONNECTING LOVED ONES

Through our Restoring Family Links (RFL) program, the American Red Cross and global Red Cross and Red Crescent network helped reconnect family members, like Manasse and his son who became separated while fleeing their home in the Democratic Republic of Congo due to conflict in that country.

As time passed without word, Manasse began to think his son may have died. Manasse and other members of his family began rebuilding their lives after resettling in Phoenix, Arizona. Then, he received a message through the American Red Cross: *his son was alive!*

“Without the Red Cross, we would not have been able to get in touch with our son,” he said. Manasse and his family have since opened new RFL searches and reconnected with six other family members who are living in a camp in Rwanda.

WIPING MEASLES OFF THE MAP

Every day, approximately 264 children still die of measles-related complications. The American Red Cross is helping save children from this disease through a global elimination campaign.

The American Red Cross, which co-founded the Measles & Rubella Initiative, supported Supplemental Immunization Activities last year in Indonesia, Senegal, Nigeria and Mozambique. Nearly 4,600 local Red Cross volunteers were trained and mobilized to support these activities. During the focused campaign periods, the volunteers reached more than 2 million households, with nearly 3.68 million children receiving vaccinations.

In addition, the American Red Cross purchased more than 1 million vaccine doses, provided \$250,000 for the emergency response to a measles outbreak in Venezuela, launched a pilot program in Kenya to strengthen routine immunization systems and conducted a pilot program in Thailand to identify and provide mechanisms to address bottlenecks that impact the elimination of measles.

Facing page: When Hurricane Maria devastated the Commonwealth of Puerto Rico not long after Hurricanes Harvey and Irma struck the Continental U.S., members of the Spanish and Mexican Red Cross societies joined American Red Cross workers in responding to the immense needs of the families affected on this island. Volunteers distributed water, food and other basic necessities to people in need.

Above: American Red Crosser Leylah Hadrovic helps Manasse call a cousin who they have learned—through our Restoring Family Links program—now lives in a camp in Rwanda.

Through the generosity of voluntary blood donors, the American Red Cross helps patients receive the blood and platelets needed to battle illness and injury.

Delivering Lifesaving Blood

BATTLING SICKLE CELL DISEASE

A spirited 12-year-old from Georgetown, S.C., Tymia McCullough won Miss South Carolina (Junior Pre-teen) at age 9, lobbied Congress at 11 and aspires to be a pediatrician and model when she grows up. She is also one of the nearly 100,000 Americans battling Sickle Cell Disease—an inherited blood disorder that can cause red blood cells to change from a normal round, soft blood cell to a sticky, hard, sickle-shaped blood cell under certain stressors. With no widely used cure, blood transfusions are the most common treatment.

As a blood transfusion recipient, Tymia often depends on the generosity of volunteer blood donors. She has already received more than 50 lifesaving blood transfusions in her life. Last year, when Tymia arrived at the hospital in need of a transfusion, her blood type was not available.

“In that moment—in that experience—I was very afraid,” said Tymia’s mother Susie Pitts. “I was scared for my daughter’s life. What was going to happen if she didn’t get the blood she needed?”

After several hours, the nurse ran through the door with the needed blood product.

Tymia’s inspirational young life and “missing blood type” story was one of several that helped kick off the American Red Cross Missing Types campaign this past summer.

MOTIVATING NEW BLOOD DONORS TO FILL THE GAPS

In June 2018, the American Red Cross launched the Missing Types campaign, to encourage new and former blood donors to roll up their sleeves to help ensure lifesaving blood products are available when they’re needed.

The campaign harnessed the power of digital and social media influencers, paired with tried-and-true traditional media tactics, to highlight how different the world would be without three critical letters: A, B and O—the letters used to identify blood types.

Facing page: Thanks to generous donors, like Jenna Soblowski who chatted with phlebotomist Jade Pierre while giving whole blood at a March 2018 blood drive in New York City, patients like Tymia get the blood they need when they need it most.

Above: Bob Otwell demonstrates that torrential rain is no match for the indelible spirit of the American Red Cross. Despite the destructive force of Hurricane Harvey, the Red Cross continued to process and distribute blood products to nearby Houston hospitals thanks to selfless volunteer blood donors and dedicated Red Cross workers.

BIOMEDICAL SERVICES HIGHLIGHTS

Nearly

2.7 million

blood and platelet donors

Approximately

4.7 million

blood donations and 950,000+
platelet donations collected

Processed donations
into about

6.5 million

blood products

Donations met the needs of
patients at approximately

2,500

hospitals and transfusion centers

**WITHOUT A, B AND O,
WE CAN'T SAVE ANYBODY.**

You are the #MissingType. Give blood.
RedCrossBlood.org/MissingTypes

**SIN A, B U O,
NO PODEMOS
SALVAR VIDAS.**

Tú eres el tipo de sangre que se necesita.
Done sangre. #MissingType

“I was scared for my daughter’s life. What was going to happen if she didn’t get the blood she needed?”

Susie Pitts, parent of a child with Sickle Cell Disease

With the help of 37 corporate and 16 media partners, these three letters disappeared from iconic brand logos, social media pages and websites in June and July. Approximately 2,000 additional local and national organizations joined the effort.

During the first three weeks of the campaign, the Red Cross saw online blood appointments grow by an impressive 34 percent over the same time the previous year. Even more critical, in light of a shrinking donor base, online appointments from new donors grew by 70 percent for the same period.

ANSWERING THE CALL

Despite the challenges of Hurricanes Harvey, Irma and Maria in fall 2017, the Red Cross continued providing much needed blood and platelets to patients in need—at times coordinating with federal and local authorities to airlift products when roads were impassible. Thanks to our compassionate blood and platelet donors, the Red Cross also supported other blood collection organizations from our national inventory when disasters hurt the nationwide blood supply.

In the aftermath of the tragic mass shooting in Las Vegas in October 2017, the Red Cross provided more than 450 additional blood products to local hospitals to help those injured. An outpouring of support from individuals across the country, many who waited for hours for an opportunity to donate, helped replenish the blood supply.

The need for blood is constant, and blood can take up to three days to be tested, processed and made available for patients. That means it’s the blood *already on the shelves* that helps save lives in an emergency. That’s why the Red Cross asks donors to give blood and platelets *regularly*—to help ensure blood is available whenever and wherever a need arises.

Facing page: “Without A, we can’t save Tymia.” To engage a new generation of blood donors, corporate and media partners joined Tymia and the Red Cross in driving home the importance of the letters A, B and O through a combination of outreach tactics, including social media posts and digital ads.

Above: Just 12 years old, Tymia has already received more than 50 lifesaving blood transfusions in her young life, including one which required a long hospital wait while her “Missing Type” was secured.

From nurses to CEOs, fathers to first responders, American Red Cross training prepares people to save lives.

Training Caregivers & Lifesavers

HONORING EVERYDAY HEROES

The American Red Cross Lifesaving Awards program ([LifesavingAwards.org](https://www.lifesavingawards.org)) dates back more than 100 years, initially prompted by an anonymous donation made in 1911 that was intended to recognize railway men who “exemplified the best first aid skills.” Soon, the Red Cross expanded the awards to include the general public. In September 1928, the Red Cross Certificate of Merit was established. From then until now, it has borne the signature of the sitting President of the United States. Over the years, the program has continued to evolve.

Today, the Red Cross Certificate of Merit, the Lifesaving Award for Professional Responders and the Certificate of Extraordinary Personal Action recognize individuals or groups—the everyday heroes—who have saved or sustained lives using skills acquired through Red Cross training.

Luke Benrud of Appleton, Wisconsin, is one such hero. The life he saved was his wife's. It was August 27, 2016, just five weeks after Andrea gave birth to their son Aiden. Luke left the room to change Aiden's diaper. When he returned, Luke discovered she had collapsed.

After putting his son back in his chair, Luke—who had taken a Red Cross CPR class—acted quickly. He pulled out his phone and called 9-1-1, putting it on speaker and setting it on the floor next to him while he checked his wife for signs of life.

“I checked that she didn't have a pulse and that she wasn't breathing, so then I just started doing what I could remember from CPR,” Luke said. “I knew where to find the spot...I remembered that you need to push harder than what you think you should push.”

Through a rush of adrenaline, Luke continued performing CPR for a full seven minutes until the first responders arrived to take over her care. The Benruds would learn that Andrea had a rare, undetected heart defect that now has been treated with an implantable cardioverter defibrillator.

Having made a full recovery, Andrea along with the rest of her family are all CPR trained now, and her husband has joined a long line of everyday heroes who have been awarded the Red Cross Certificate of Merit—the highest honor bestowed by the Red Cross.

ENGAGING A NEW GENERATION OF NURSING PROFESSIONALS

Training and engaging America's nurses has been part of the Red Cross mission for more than 130 years. That tradition continues today through our Nurse Assistant Training (NAT) program, a valuable community resource

Above/Facing Page: Just five weeks after their son Aiden was born, Luke Benrud used his Red Cross CPR training to save the life of his wife Andrea. If you know an everyday hero like Luke, you can nominate them for the Red Cross Certificate of Merit at [LifesavingAwards.org](https://www.lifesavingawards.org).

RED CROSS TRAINING SERVICES HIGHLIGHTS

More than
330,000
lifeguards and
15,000 Water Safety
and Basic Swim
instructors were
certified through
Red Cross training

More than
2 million
sets of Red Cross swim
lessons and Water Safety
classes were taught at
3,173 aquatic facilities
across the U.S. and on
installations overseas

Approximately
5 million
people were taught
lifesaving skills

Red Cross app
downloads neared
2.3 million
in FY2018, with
more than 175 million
digital page views

More than
200 million
potentially lifesaving
weather alerts
were issued by
Red Cross apps

“Once we did clinicals, I realized I had truly found my vocation and passion.”

Caroline Jensen, Certified Nursing Assistant/Red Cross Nurse Assistant Training program graduate

that enables adults—many who are unemployed or under-employed—to become Certified Nursing Assistants (CNAs).

With a curriculum emphasizing the “art of caregiving,” the program adheres to the highest standards for instruction—meeting and often exceeding state and federal standards. Program graduates who achieve state-level certification can obtain sustainable and competitive employment and become independent and productive community members—all while helping save lives.

Caroline Jensen is a recent graduate. Although nervous about the workload and test-taking when she applied to the program, Jensen found the Red Cross teachers to be patient and supportive.

“Once we did clinicals, I realized I had truly found my vocation and passion,” Caroline said. “Everything changed for me...it gave me new confidence.”

Having passed her state certification examination, Caroline is now a CNA and has a full-time position on staff at the Sarasota Memorial Nursing and Rehabilitation Center. Recently, she even had a group of students from the new Red Cross NAT class shadow her.

Offered at 43 locations across 11 states, the Red Cross NAT program enrolled more than 5,500 students in FY2018, with 25 percent receiving need-based scholarships, and is on track to train more than 5,800 in FY2019.

COMMITTING TO A SAFER WORKPLACE

The Red Cross is known for offering lifesaving first aid and CPR/AED classes to the public, but many may not realize the Red Cross also provides on-site training for businesses.

One company taking advantage of the flexible training solutions offered by the Red Cross is Novelis, headquartered in Atlanta, Georgia. In fact, Novelis has committed to training 100 percent of their employees in lifesaving first aid, health and safety skills, and they’ve started at the top.

Company President and CEO Steve Fisher was one of the first employees trained and certified in first aid and CPR/AED. In March 2017, he brought Red Cross instructors in to teach senior staff so they, too, could lead by example.

Novelis even arranged to have Red Cross train some of their employees as certified instructors, so that their staff members could teach future employees these important skills. The new instructors receive “Novelis Prepared” shirts to be worn when they teach.

Facing Page: American Red Cross President and CEO Gail McGovern visits with Nurse Assistant Training students in Minnesota.

Above: The American Red Cross has a long and proud history of engaging and training America’s nurses, as illustrated by this historic photo of American Red Cross founder Clara Barton with a graduating class of nurses at Blockley Hospital in Philadelphia, Pennsylvania, in 1902.

From the Civil War to the present day, the American Red Cross proudly serves military members, veterans and their families.

Serving the Armed Forces

TURNING TRAGEDY INTO COMPASSION

Diane and Jerry Frappier have been dedicated American Red Cross disaster volunteers since 2005.

Through two family tragedies—the death of their oldest son David, a member of the Air Force, and the wounding of their youngest son Matthew, who was shot while saving a comrade's life during the 2009 Fort Hood shooting—the Frappiers became intimately familiar with the Red Cross Service to the Armed Forces (SAF). Their experience inspired Diane to make a change.

"I've been through a lot so, for me, what I do is volunteer doing emergency communications," said Diane. "I want to help other family members. I want to try to help them through that emergency."

She dedicates 40 to 60 hours a week to helping deliver emergency messages and training volunteers. From Diane, volunteers learn how to verify family emergencies and compassionately notify service members of an illness, injury, death or even the birth of a child. Diane does all of this while she and Jerry serve as primary caregivers to Matthew, who sustained a traumatic brain injury and struggles with physical challenges as well as PTSD.

"The Red Cross has been with us. If we needed help, they were there," said Diane. "And we're here *to help them.*"

CONTINUING THE LEGACY

The Red Cross Service to the Armed Forces helps U.S. military on bases and stateside military installations, in veteran's hospitals and in communities throughout the world. Many Red Crossers live and work beside troops in places like Poland, Kuwait, Iraq and Djibouti—facilitating emergency communications and bolstering morale.

SAF Regional Manager Katrina Gonzalez has so taken to heart Clara Barton's example of serving alongside military personnel that this wife and mother of three has embarked on a six-month deployment to staff the Red Cross office at Camp Buehring, Kuwait.

"As the wife of an active duty sailor, I know firsthand the challenges that military families face moving from base to base and enduring long deployments," said Katrina. "This is my way to support and honor all the men and women who serve in our military, especially those who are serving in locations far away from home." Katrina's family is proud of the work she is doing, and their friends are standing by to support Katrina's husband and children should they need help while she's away.

Above: Since the Spanish-American War, American Red Crossers have deployed alongside our military. Now, Katrina Gonzalez continues the legacy of brave women like these who put their own lives on hold to travel to Italy to serve with the Red Cross during World War II.

Facing page: Whether at home or abroad, Service to the Armed Forces programs are a cornerstone of the Red Cross mission.

SERVICE TO THE ARMED FORCES HIGHLIGHTS

Provided more than
325,000
emergency communication
services to more than
88,000 service members
and their families

Delivered over
136,000
critical community
services to more than
107,000 service members
and their families

Helped more than
22,000
service members,
veterans and their
families improve coping
skills and resiliency

Educated more than
847,000
military family
members on what
to do when faced with
a family crisis

Provided therapeutic
activities to approximately
154,000
participating patients

“If you keep looking, you will find resources and wonderful, generous people who will walk with you on your journey. I did.”

Jeannine Szumigala, Wife, Mother and Military Veteran Caregiver

SUPPORTING MILITARY CAREGIVERS

Nearly 6 million Americans care for ill or injured service members and veterans. These parents, spouses, children, extended family members, friends and battle buddies are often overwhelmed and face significant challenges.

Jeannine Szumigala, a wife and mother of five, is the primary caregiver to her husband, a disabled Persian Gulf War veteran who suffers from PTSD and the aftereffects of exposure to toxins while serving.

Caring for her husband presents Jeannine with many challenges. To cope, she has learned to be more observant, a diligent recordkeeper and a precise communicator. A notebook helps her document changes in her husband's condition, note new behaviors and track appointments as well as medications and any reactions to them. She must then communicate facts and information precisely to his doctors—while keeping her own emotions in check—to ensure that his appointments are productive and beneficial.

The Red Cross Military Veteran Caregiver Network (MVCN) “has been the most important online group” she’s discovered. MVCN provides critical support to caregivers struggling with isolation, scattered resources, poor physical health and stress.

“It’s important to take care of yourself as a caregiver, and that is still a work in progress for me,” Jeannine says. “I have found that utilizing small increments of time as well as creating a circle of support has helped me the most.”

Linking caregivers with peer support, resources and services increases their connectedness and knowledge which can improve their emotional well-being.

“I think most people don’t understand the mental load that caregivers juggle. It’s more than just appointments or helping with daily tasks,” said Jeannine. “The emotional component cannot only take its toll, but destroy a caregiver if self-care supports and tools are not in place—that is the most valuable lesson I’ve learned from MVCN.”

Facing page: The American Red Cross supports our U.S. Military with services to active and retired members; many of those members also sometimes work alongside the Red Cross or even as volunteers during large scale disasters, such as during this response to Hurricane Harvey, or to support community programs like *Sound the Alarm*.

Above: “The MVCN has been the most important online group I’ve discovered. The website is helpful with articles, information and camaraderie,” said Jeannine Szumigala (center), who is raising five children while acting as the primary caregiver for her husband, a disabled Gulf War veteran. “If you keep looking, you will find resources and wonderful, generous people who will walk with you on your journey. I did.”

THANKING OUR GENEROUS SUPPORTERS

Chairman's Council Members

Each member of the Chairman's Council has made an outstanding investment in the American Red Cross. Contributions from these individuals and families help the Red Cross provide lifesaving services—down the street, across the country and around the world.

Chairman's Council Members—\$1,000,000+ Cumulative Giving*

Trace Adkins	Pamela A. Farr	Susan & Craig McCaw
The Ahmanson Foundation	The Lee & Juliet Folger Fund	Bowen H. "Buzz" & Barbara McCoy
Anonymous***	Sam J. Frankino Foundation	Chairman Bonnie McElveen-Hunter
Anonymous (Dallas, TX)	Mr. & Mrs. Robert W. Galvin	Janice & Robert C. McNair
Anonymous (St. Joseph, MO)	Lady Gaga & the Germanottas	The Meadows Foundation
Anonymous (Santa Monica, CA)	The Granger Foundation	Robert W. Merrick
Anonymous (Scarsdale, NY)	Dorrance Hill Hamilton	Murray Family Foundation
The Anschutz Foundation	Mr. & Mrs. Leon "Pete" Harman	Loren E. Parks
The Arcadia Foundation	The Harriman Family	The Robin & Richard Patton Family
Lucille & Don R. Armacost Family	Randy & Joey Proffitt Harris	The Peierls Foundation
The Boler Family Foundation	Colleen G. Hempleman	T. Boone Pickens
Charlotte Branagan	The Albert M. Higley Family	The Rapaport Family
Barbara & Jack Bovender	Conrad N. Hilton Foundation	Bruce & Diana Rauner
The Bullock Family	Mason & Mary Holland Family	Emily Frances & John Raymond
Morris & Gwendolyn Cafritz	Bill & Jill Howard	Julia Roberts
Nicolas Cage	Jon & Karen Huntsman	Lily Safra
Margaret A. Cargill Foundation	Michael Jordan & Family	Rowena Yarak Schaber
Judith M. & Russell L. Carson	The Jordan Family	H. Marshall & Rae Paige Schwarz
J. Harwood & Louise B. Cochrane	Lona & Harry Jupiter	Thomas D. Scott
Colcom Foundation	Ann Kaplan & Robert Fippinger	The Semnani Family Foundation
James M. Cox Foundation	Michele & Howard Kessler	Deborah G. Seymour
Jenny Craig	Sandra Klein	Jean D. Shehan
Dalio Foundation	Karen & Gerald Kolchowsky	Ellen G. Shelton & Family
The Dart Foundation	The Carol Lavin Bernick Family Foundation	Denise R. Sobel
Michael & Susan Dell	Leonard A. Lauder and Family	The Steinbrenner Family
John R. Denzler & Sons	Ronald S. Lauder and Family	Perry & Ruby Stevens
The Paul Desmond Estate	Lilly Endowment	Janet & John Swanson
Swanee & Paul J. DiMare	Jeannik Méquet Littlefield	J.T. Tai & Co. Foundation
The George S. & Dolores Doré Eccles Foundation	Richard E. & Nancy Peery Marriott	Ping Y. Tai Foundation
Francesca & John Edwardson	Rex & Alice A. Martin	Velma Wallace
Kathleen A. Ernst Charitable Foundation	Alvin & Wanda McCall	Anita Zucker & Family
		The Zverina Family

President's Council Members—\$100,000+ Annual Giving*

James Avery	Fixel Family	Family Foundation
Jamie & Patty Baisden	Fogg Charitable Trust	Ruth Lilly Philanthropic Foundation
Base Family Fund	Mr. George Foreman & Mr. George E. Foreman, Jr.	George Lucas Family Foundation
Mrs. Natalie Batchelor	The Foster Family Foundation	Mr. & Mrs. David Lumpkins
Mary E. Bazar-Robin Foundation	The Fournier Family Foundation, Inc.	Seth MacFarlane
Susan & Riley Bechtel	The Sam J. Frankino Foundation	J. Willard and Alice S. Marriott Foundation
The Boler Family Foundation	Jeff Franzen	The Nancy Peery Marriott Foundation
Bombeck Family	Gleason Family Foundation	Alvin & Wanda McCall
Berghoef Boyle Foundation	Alvin L. Glick Foundation Inc.	T. M. & Sylvia McCall
Alexis Breaux	The Greehey Family Foundation	Mr. Andrew Mccutchen & Mrs. Maria Mccutchen
Ms. Sandra Bullock	Kenneth C. Griffin	Casey & Anke Mermans, The Merancas Foundation
August A. Busch III Charitable Trust	Alecia M. Hart	Giovanna R. & Brian P. Miller
Mr. David Carrigan	Kevin Hart	Mark & Maureen Miller Family Foundation
Carson Family Charitable Trust	Marjorie Harvey	Larry H. & Gail Miller Family Foundation
Tina & Rick Caruso	Paul J. & Paula Heinauer	Mr. Kenneth R. & Mrs. Linda A. Morris
The Chambers Family Foundation	Marshall Hennington	Murray Family Foundation
Daniel and Barbara Chapman Trust	Ray Hickey Foundation	Mr. Alan D. Mut & Ms. Elaine J. J. Matte Mut
Dr. Colleen Conway-Welch	Lyda Hill	Brad Myler
Phyllis M. Cooke	Mellody Hobson	Najim Family Foundation
Crown Family Philanthropies	Mason & Mary Holland Family	The Frederick and Julia Nonneman Foundation
Michael & Rowena Dolor Cuffe	Jon & Karen Huntsman Foundation	The Ray and Tye Noorda Foundation
David Cummings	The Impetus Foundation	Susan Pearlstine Norton
Ms. Carole Bayer Sager & Mr. Robert A. Daly	Mr. & Mrs. David B. Ingram	Susan & Nick Noyes
Paulette & Bernard Darty	Colburn A. & Alana S. Jones	Junior & Tammy Ottwell
Devine-Majors Foundation	Jordan Family Foundation	Our Family Foundation
The Douglas & Maria Devos Foundation	Dan & Pat Jorndt	Victor Parachini
Linden Root Dickinson Foundation	Y. Michele Kang	Mr. and Mrs. Richard C. Patton
Cleveland H. Dodge Foundation, Inc.	Ann Kaplan & Robert Fippinger	Anne Pearce-Burroughs
Honorina & Dudley Diebold	Kardashian Jenner Family Foundation	The Peierls Foundation
Jeff Dunham	Mr. Todd B. & Mrs. Leslie H. Kimmelman	Mark & Anne Peterson Fund
Lorraine & Robert Dutkowsky	Stephen & Tabitha King Foundation	The Rapaport Family
The George S. & Dolores Doré Eccles Foundation	Sandra J. Klein	The Remillard Family Foundation, Inc
John & Nancy Edwards	Karen & Gerald Kolchowsky	M.A. and Jim Rogers
Edwardson Family Foundation	Mario L. Kreutzberger	
Lynda Ellis	Leonard A. Lauder and Family	
Engelstad Family Foundation	Ronald S. Lauder and Family	
	The Carol Lavin Bernick	

Dorothy F. & Joseph Scarlett	J.T. Tai & Co. Foundation	C. Scott & Dorothy E. Watkins Charitable Foundation
Lynn M. & Frederic A. Scarola	Ping Y. Tai Foundation	Mr. Elden G. Weiss
Scherr Family Fund	Terry W. & Kathy Talley	Sonya Moore-Wells & David Wells
The Ralph & Lucille Schey Foundation	Karen O. Teller	David C. Whitney
Beatriz V. & Edmund O. Schweitzer	The Thompson Family Foundation	John E. Williams Jr.
D. A. Smith	Tisch Families	Willow Springs Charitable Trust
Nancy C.G., Doug, Jennifer and Sophia Snowden	Susie Trotochaud	Abigail & Adam Winkel
Denise R. Sobel	Mr. & Mrs. Jim Truchard	Randy J. & Jennifer L. Wolcott
Anne Kirby Surret	Jill & Joseph Valenti	J. Yang Family Foundation
	Martha L. Vaughan	Daddy Yankee

National Corporate & Foundation Donors

Annual gifts from national corporations, foundations and organizations enable the Red Cross to make a positive difference every day for those who rely on our services. Their generosity ensures the Red Cross is always there in times of need.

Annual Disaster Giving Program Members—\$1,000,000+ Annual Giving**

Adelson Family Foundation	Delta Air Lines	Nationwide Foundation
American Airlines	Enterprise Rent-A-Car Foundation	New Balance Foundation and New Balance Athletics
Anheuser-Busch Foundation	FedEx	PepsiCo Foundation
Anthem Foundation	Grainger	State Farm
Bank of America	The Home Depot Foundation	Target
Brown & Brown Insurance	LDS Charities	VSP Global
Caterpillar Foundation	Lilly Endowment, Inc.	Walmart and the Walmart Foundation
The Clorox Company	Lowe's Companies, Inc.	The Walt Disney Company
ConocoPhillips	Mazda North American Operations	
Costco Wholesale	Microsoft Corp.	

Annual Disaster Giving Program Members—\$500,000+ Annual Giving**

Altria Group	Ford Motor Company	Procter & Gamble Company
American Express	General Motors	PwC
Aon	Humble Bundle	Ryder
Capital One	IBM Corporation	Southwest Airlines
CBS Corporation	International Paper	Tata Consultancy Services
Cisco Foundation	John Deere Foundation	TD Ameritrade
Citi Foundation	Johnson Controls	The TJX Companies, Inc.
CSX	LabCorp	United Airlines
Darden Restaurants, Inc. Foundation	Medtronic Foundation	UPS
Discover	Meijer	The Wawa Foundation
Edison International	Merck Foundation	Wells Fargo
Energy Transfer/Sunoco Foundation	Mondelēz International Foundation	

Disaster Responder Members—\$250,000+ Annual Giving**

7-Eleven Cares Foundation	Duke Energy	Northwestern Mutual and the Northwestern Mutual Foundation
Adobe	Energy Corporation	The Pew Charitable Trusts
AdvoCare International L.P.	Farmers Insurance	Prudential Financial
Alliance Data	Harbor Freight Tools Foundation, LLC	Raytheon Company
Assurant	Hewlett Packard Enterprise Foundation	SC Johnson
AT&T	HP Foundation	Southeastern Grocers Home of BI-LO Harveys Winn Dixie
AvalonBay Communities, Inc.	HSBC Bank	Standard Textile
Avangrid Foundation	Ingersoll Rand Foundation	Stearns Bank
AXA Equitable Life	The J.M. Smucker Company	Toyota
The Ball Foundation	Land O'Lakes, Inc.	U-Haul International
Barclays	Mastercard	United Technologies Corporation
BMW of North America	Morgan Stanley	The USAA Foundation
Boise Paper	Neiman Marcus Group	U.S. Bank
CarMax	Northrop Grumman Corporation	Visa
Cox Automotive		

Service to the Armed Forces Giving Program Members—\$250,000+ Annual Giving**

GIANT Food Stores	The Home Depot Foundation	Reliance Steel & Aluminum Company
-------------------	---------------------------	-----------------------------------

Additional Supporters—\$250,000+ Annual Giving**

Adelson Family Foundation	JPMorgan Chase & Co.	United Way of Central Alabama
The Ahmanson Foundation	Lenovo	United Way of Central Indiana
Amazon	LHC Group/Almost Family	United Way of Central Oklahoma
Andeavor Foundation	Margaret A. Cargill Foundation	United Way of Greater Atlanta
Cedar Fair Entertainment	Metro United Way	United Way of Greater Cincinnati
Circle K	The Norcliffe Foundation	United Way of Greater Houston
Coinstar, LLC	The Peierls Foundation	United Way of Greater Kansas City
Colcom Foundation	Robert Wood Johnson Foundation	United Way of Greater Milwaukee & Waukesha County
DTE Energy Foundation	Security Finance's Lending Hand Foundation	United Way of Greater Rochester
Dunkin'	Suburban Propane	United Way of Metro Chicago
F. M. Kirby Foundation, Inc.	Tulsa Area United Way	United Way of Southwestern Pennsylvania
HCA Healthcare	United Way of the Capital Region	
Herbalife Nutrition		

National Sound the Alarm Partners

Almost Family	Delta Air Lines	International Paper
---------------	-----------------	---------------------

*As of June 30, 2018

**Giving levels reflect annual, non-episodic financial and in-kind budget-relieving donations to the organization as of June 30, 2018.

***Updated February 4, 2018; differs from print version.

SOURCES OF FINANCIAL SUPPORT

American Red Cross operating funds come from three main funding sources: revenues from products and services, contributions, and investment income and other revenue. Total American Red Cross operating revenues and gains for fiscal year 2018 were \$3,665.9 million. American Red Cross total operating expenses were \$3,200.8 million. Net assets were \$1,582.1 million.

Fiscal Year 2018 (7/1/2017 – 6/30/18)

Net Assets (in millions): **\$1,582.1**

Operating Revenues & Gains (in millions)*

■ Products & Services	\$ 1,849.4	50.5%
■ Contributions	1,496.3	40.8%
■ Investment Income & Other	320.2	8.7%

Total \$3,665.9

Contributions (in millions)

■ Corporate, Foundation & Individual Giving	\$ 1,237.2	82.7%
■ Legacies & Bequests	97.0	6.5%
■ United Way & Combined Federated Campaign	50.4	3.3%
■ Donated Materials & Services	111.7	7.5%

Total \$1,496.3

Operating Expenses (in millions)

■ Biomedical Services	\$ 1,806.7	56.4%
■ Domestic Disaster Services	766.8	24.0%
■ Health & Safety Services	136.0	4.2%
■ International Relief & Development Services	87.5	2.7%
■ Service to the Armed Forces	69.3	2.2%
■ Community Services	22.4	0.7%
■ Management & General	113.6	3.6%
■ Fundraising	198.5	6.2%

Total \$ 3,200.8

Note: The complete audited, consolidated financial statements of the American Red Cross for fiscal year 2018 may be obtained online at redcross.org/pubs or by contacting the American Red Cross Inquiry Center at 431 18th Street, N.W., Washington, DC 20006, (202) 303-4498.

*Differs from original print version; updated January 30, 2019, to correct chart color code.

Facing Page: In January 2018, five years after Typhoon Haiyan struck the Philippines, Willynda Ebero and Rosalinda Misagal embrace, celebrating the relief and recovery work that the American Red Cross has supported thanks to the generosity of American donors.

AMERICAN RED CROSS LEADERSHIP

Board of Governors (as of October 31, 2018)

Honorary Chairman

Donald J. Trump
President of the United States

Chairman

Bonnie McElveen-Hunter
*Chief Executive Officer
Pace Communications, Inc.*

Vice Chairman

Richard K. Davis

Board of Governors Members

Jennifer Bailey
*Vice President of Internet Services
Apple, Inc.*

Steven H. Collis
*Chairman, President and CEO
AmerisourceBergen Corporation*

Gail J. McGovern
*President and CEO
The American National Red Cross*

Ajay Banga
*President and CEO
Mastercard*

Enrique A. Conterno
*Senior Vice President and President,
Lilly Diabetes; President, Lilly USA
Eli Lilly and Company*

Johnny C. Taylor, Jr.
*President and CEO
Society for Human Resource
Management*

Afsaneh M. Beschloss
*President and CEO
The Rock Creek Group*

Richard K. Davis

David A. Thomas, Ph.D.
*President
Morehouse College*

David A. Brandon
*Chairman and CEO
Domino's Pizza, Inc.
Toys "R" Us, Inc.*

Y. Michele Kang
*Founder and CEO
Cognosante*

Tina M. Tyler

Herman E. Bulls
*Vice Chairman, Americas
and International Director,
Global Markets
JLL, Inc.*

Joseph E. Madison
*Broadcaster
Sirius XM Radio, Inc.*

Kirt A. Walker
*President and COO
Nationwide Financial Services, Inc.*

Bonnie McElveen-Hunter
*Chief Executive Officer
Pace Communications, Inc.*

Dennis M. Woodside

Corporate Officers (as of October 31, 2018)

Bonnie McElveen-Hunter
Chairman

Brian J. Rhoa
Chief Financial Officer

Craig Mendelsohn
Acting General Counsel

Gail J. McGovern
President and CEO

Jennifer L. Hawkins
Corporate Secretary

Executive Leadership

Sherri Brown
President, Humanitarian Services

James "Chris" Hrouda
President, Biomedical Services

Neal Litvack
Chief Marketing Officer

Suzanne C. DeFrancis
Chief Public Affairs Officer

Melissa B. Hurst
Chief Human Resources Officer

Jack McMaster
President, Red Cross Training Services

Shaun P. Gilmore
Chief Transformation Officer

Sajit Joseph
Chief Innovation Officer

Floyd Pitts
Chief Diversity Officer

Cliff Holtz
Chief Operating Officer

ABOUT THE AMERICAN RED CROSS

Mission Statement

The American Red Cross prevents and alleviates human suffering in the face of emergencies by mobilizing the power of volunteers and the generosity of donors.

Principles of the International Red Cross and Red Crescent Network

Humanity ▪ Impartiality ▪ Neutrality ▪ Independence ▪ Voluntary Service ▪ Unity ▪ Universality

Connect with the American Red Cross

To learn more or to find out how you can donate your time, money or blood, visit redcross.org or cruzrojaamericana.org, follow us on Twitter at [@RedCross](https://twitter.com/RedCross) and facebook.com/redcross.

This report was produced by the national headquarters of the American Red Cross.

Suzanne C. DeFrancis
Chief Public Affairs Officer

Jeanette Ortiz-Osorio
*Director, Photography &
Image Management*

Michele Lumet
Print Production Coordinator

Elizabeth Penniman
Vice President, Communications

Victoria Hurley
Photo & Digital Asset Librarian

Leigh-Anne Dennison
Writer

Christine Vanderbeek
Senior Designer

Photography Credits

All photos are property of the American Red Cross unless otherwise noted.

Cover: Chuck Haupt, **Bonnie McElveen-Hunter Letter:** Rhoda Baer, **Gail McGovern Letter:** Mike McGregor, **Page 2:** Elena Sartorius, **Page 3:** Marko Kokic, **Page 4:** Marko Kokic, **Page 5:** Tyler Breitbart, **Page 6:** Daniel Cima, **Page 7:** Brad Zerivitz, **Page 8:** Sergio Rojas, **Page 9:** Michelle Frankfurter, **Page 10:** Daniel Cima, **Page 11:** Marko Kokic, **Page 12:** Mic Smith, **Page 13:** Mic Smith, **Page 14:** Lendrum Photography courtesy of the Benrud Family, **Page 15:** Erin Jean Photography courtesy of the Benrud Family, **Page 16:** Allison Bakke, **Page 17:** American Red Cross Archives, **Page 18:** Ollie Atkins, **Page 19:** Roy Cox, **Page 20:** Daniel Cima, **Page 21:** Courtesy of Jeannine Szumigala, **Page 26:** Brad Zerivitz, **Back Cover:** Chuck Haupt

Front Cover: Julie—a Red Cross volunteer on her first deployment—found herself working with Distribution of Emergency Supplies Group in Houston, helping families recover from Hurricane Harvey. Children in the Red Cross shelter had fun signing Julie's vest with messages of gratitude. "It just put a smile on their faces," she said, and the same is true for anyone who sees it!

Back cover: Thank you notes like this one from an emergency shelter resident in Corpus Christi, Texas, mean the world to the Red Cross workers and volunteers who put their own lives on hold and work tirelessly for weeks or even months to help strangers in need.

© 2018 The American National Red Cross

The American Red Cross name and emblem are registered trademarks of the American Red Cross.

redcross.org

I love you
& have made my
Life Better - much Better
u. show your heart.
God Keep u ALL

**American
Red Cross**