

2018 ANNUAL REPORT

...HERE FOR THOSE WHO ARE THERE FOR US®

Cause organizes programs that support **recreation, relaxation, and resilience** for thousands of servicemen and women facing months of medical rehabilitation and recovery. Most of them are far from home and family; sometimes families or caregivers can be at their side to offer support. Our programs are designed to bring some relief from pain and provide opportunities for fun during a very challenging time. But they also serve a much more important purpose: they help wounded, ill, and injured service members begin the normalization process so they can reintegrate back into their home and community. Cause is with them during their long journey back to health.

A MESSAGE FROM THE PRESIDENT

Dear Friends of Cause,

Nearly sixteen years have passed since Comfort for America's Uniformed Services first provided services to ease the human suffering for wounded, ill, and injured warriors and those supporting their recovery. Today, our programs provide services to Soldiers, Sailors, Marines and Airmen recuperating at 8 locations across the Nation and 1 in Germany. Our goal as an organization is to remain flexible and responsive to the changing needs of those in uniform.

The 2018 Annual Report summarizes the impact of our programs and services, and provides information to demonstrate our fiscal stewardship. We are proud of our history and the fact that a majority of our programs and activities are conducted by VOLUNTEERS – people who contribute time and talent to help others. They come from all ages and backgrounds, united in the common desire to help Cause accomplish its mission.

As many of our supporters and patrons can tell you, the rehabilitation process can last from 4 weeks to well over a year or more. Many of our service members are Guard or Reserve members who must temporarily relocate to military bases far from home. Sometimes they are fortunate to bring their families; other times they often face treatment and recovery alone. Personal interaction and a commitment to caring are integral to everything we do. All of our programs, events and activities are designed to accomplish the following objectives:

- ✓ Reduce boredom, loneliness, pain, depression, and Post Traumatic Stress (PTS) during treatment and recuperation
- ✓ Improve long-term physical and mental recovery
- ✓ Prevent social isolation which contributes to depression
- ✓ Prevent caregiver burnout
- ✓ Demonstrate visible public support for wounded service members and their families

Cause consistently evaluates the impact of programs by collecting data and information through formal surveys and informal feedback. If programs are not meeting stated objectives, we modify the activity or chart a different course. The OUTCOMES are what matter to us the most.

From those we serve to those who support our mission, it is an honor to work alongside you in this worthwhile endeavor. Thank you for joining Cause in our commitment to remain "...here for those who are there for us."

A handwritten signature in black ink that reads "John S. Caldwell, Jr." with a stylized flourish at the end.

John S. Caldwell, Jr.
Lieutenant General, US Army (Retired)
President of the Board

PROGRAM LOCATIONS

**Audie L. Murphy VA Polytrauma Center,
San Antonio TX**
Game Carts

**Balboa Naval Medical Center,
San Diego, CA**
C-DEL

Brooke Army Medical Center, San Antonio, TX
Game Carts

Hunter Holmes McGuire VA Medical Center, Richmond, VA
Game Carts

**John Dingell VA Medical Center,
Detroit, MI**
Game Carts

**Landstuhl Regional Medical Center,
Germany**
C-DEL

**USO Warrior & Family Center,
Fort Belvoir, VA**
*Massage, Reiki and Reflexology;
Game Carts; Special Events*

Walter Reed National Military Medical Center, Bethesda, MD
*Massage, Reiki and Reflexology;
C-DEL; Game Carts; Special Events*

**Washington, DC VA Medical Center,
Washington, D.C.**
Game Carts

**Womack Medical Center,
Fort Bragg, NC**
Game Carts

Balboa Naval Medical Center, San Diego, CA

CAUSE DIGITAL ENTERTAINMENT LIBRARY (C-DEL)

Total Warriors and Family Members served in 2018: 411

PROGRAM OVERVIEW

A prolonged stay in a hospital or clinic setting is difficult for both patients and their caregivers. Cause offers free DVDs, video games and gaming systems through our mobile "library." The personal interaction between Cause volunteers, warriors, and their families is an important part of the success of this program. Volunteers develop relationships and provide ongoing support to these families for an extended period of time. Due to the limited entertainment opportunities for wounded, ill and injured service members and their families at military medical treatment facilities, the CDEL brings recreation to their temporary homes.

Each CDEL is staffed with a Coordinator and volunteers who interact with patrons, making suggestions about new releases, games or other items of interest. New movies and games are added monthly to keep the stock up to date at each location. Integrated Library software tracks utilization and helps us to manage inventory. Older and unused inventory is distributed to other programs on the military installation to benefit the greater military community (Child and Youth Services, Chaplain's Lending Closet, Soldier and Family Assistance Centers, or VA Centers).

2018 CDEL PATRONS BY LOCATION

■ Balboa ■ Bethesda ■ LPMC *

2018 CDEL TOTAL TRANSACTIONS

* We did not collect direct data on CDEL program usage at LPMC in 2018 due to some technical issues and staffing changes. Data collection resumed in January 2019.

“

Thank you for sharing this resource. It helps to create small moments of "normal" in an otherwise challenging time.

Family Member, Naval Medical Center San Diego, CA

”

MASSAGE, REIKI, & REFLEXOLOGY (MRR)

PROGRAM OVERVIEW

Cause began using Massage, Reiki and Reflexology in 2007 in an effort to provide a supplemental treatment path for PTSD based on preliminary reports and anecdotal information. Over the past nine years, additional research is starting to support the success of these alternative treatments, and the Veterans Administration is now calling for formal studies into their effectiveness. Our own experience and outcomes show a positive trend in reducing anxiety, improving sleep cycles, and speeding up the physical and mental recovery process.

Through our program, licensed Massage Therapists and Reiki/Reflexology Practitioners provide free sessions to wounded, ill and injured service members and their caregivers several times a month. There is no single program or treatment that works for every service member or caregiver, but our Massage, Reiki, and Reflexology program options provide an effective, cost-efficient alternative to help ease suffering, reduce stress and promote healing. Clients provide pre- and post-session feedback so we can track their progress and the impact of our sessions.

Total Warriors and Family Members served in 2018: 485

On average, participants reported

33% less pain and 43% less stress

after their MRR sessions

“

My sleep has improved and pain is more manageable. My mood improved having these sessions of reiki, reflexology and massage. My marriage is healthier and very grateful for that.

*Wounded Warrior,
Walter Reed National Military Medical Center*

”

MASSAGE, REIKI, & REFLEXOLOGY (MRR)

“ *That was the best massage I've ever had. She knew just what to do to relieve my pain, I feel so much better. Thank you!* ”

Wounded Warrior, Operation Homefront

Cause partners with Operation Homefront

Since 2015 Cause has partnered with Operation Homefront. Once a month, Cause practitioners visit the residents of Operation Homefront's Transitional Housing in Gaithersburg, MD to provide MRR sessions to those who have been recently medically discharged from Walter Reed and their caregivers.

Massage therapy is important to wounded warriors because this therapy breaks up muscular bracing found in most injured service members. Massage therapy helps return muscles to a balanced pro-homeostatic state and speeds up the recovery process.

Reiki is a Japanese technique for relaxation and stress reduction that promotes healing and balance. It is important to wounded, ill and injured service members because it can improve sleep and digestion, reduce anxiety, enhance immune functioning and improve overall well-being.

Reflexology is the application of appropriate pressure to specific points and areas on the feet, hands, or ears. These areas and reflex points correspond to different body organs and systems, and pressing them has a beneficial effect on the organs and person's general health.

SPECIAL EVENTS

Total Warriors and Family Members served in 2018: 1,065

PROGRAM OVERVIEW

Cause organizes special events for single wounded servicemembers and families to create a positive, cheerful environment and to prevent social isolation by facilitating group interaction.

We are fortunate to partner with the USO Warrior and Family Centers, Soldier and Family Assistance Centers, and Warrior Transition Unit Family Readiness Liaisons to create meaningful events and activities. These partners provide the location space for our events, help to coordinate marketing and PR activities, and work alongside Cause Volunteers to ensure success.

Cause Volunteers work with our Program Director to plan each event and coordinate refreshments, supplies, and other materials needed for each activity. They interact with wounded warriors and their families at these events, sharing informal conversation and offering encouragement and support.

Special events include:

- **UFC Fight Nights:** Service members gather to share conversation and fun while watching professional mixed martial arts competitions.
- **Family Fun Nights:** Designed for the entire family, this event features crafts, games, special character appearances, face painting, and other fun activities.
- **Caregiver and Wellness Fairs:** Cause provides information and materials to promote stress reduction, healing, resilience and overall wellness.

GAME CARTS & LENDING CLOSET

GAME CARTS

PROGRAM OVERVIEW

Cause maintains partnerships with several Military/VA Hospitals and Polytrauma Centers to provide therapeutic Game Carts, which allow wounded, ill and injured service members confined to a hospital bed or with limited mobility the opportunity to play video games or watch a DVD. The game carts are rotated through various wards by nursing staff or may be used therapeutically by Physical Therapists working with warriors recovering from physical trauma. Some Game Carts are also utilized at the burn center in San Antonio for therapeutic programs.

The gaming system on the carts were updated in 2015 and 2016, and new games are purchased semi-annually to keep offerings current. As with our CDEL inventory, outdated gaming systems and games are shared with military community organizations (Child and Youth Services, Soldier and Family Assistance Centers, Morale, Welfare and Recreation programs, etc).

LENDING CLOSETS

PROGRAM OVERVIEW

Cause partners with Warrior Transition Units (WTU) located at Military Medical Centers, to provide lending closets supplies to newly assigned personnel and their families.

Many newly assigned Wounded Warriors arrive at the WTU with limited supplies to get them through their first days in their new home. Cause partners with WTU's and Chaplain Lending closets to provide the necessary supplies and goods for service members as they in-process their new living quarters, to ensure a smooth and welcome transition. Assistance from the Lending Closet eases the stress of service members and caregivers who are often overwhelmed by the stress of relocating and getting settled while also managing medical appointments and recovery. The Lending Closet is one Cause program that helps to promote resilience and reduce stress.

“ Cause offers [programs] that the military doesn't provide while under going treatment. Their programs help me feel better, but it helps improve my family life.

- Wounded Warrior, Ft. Belvoir Warrior Transition Battalion

”

VETERAN'S DAY BENEFIT GALA

Contrary to what many Americans believe, some of the fiercest battles facing our men and women in uniform are not waged on distant lands. They are battles waged in the hearts, minds, and bodies of our wounded, ill and injured service members and their families. On November 10, 2018, Cause hosted its Annual Veterans Day Benefit Gala at the Army Navy Country Club in Arlington, VA. The event celebrated the critical work of Cause, its volunteers, and the people who support the ongoing care of our nation's wounded, ill, and injured service members and their families.

Sergeant John Peck, USMC (R), shared the incredible story of his injuries and the subsequent challenges of his recovery process. He is one of the first successful double-arm transplant cases in the world. His message was one of hope, the essential element for his ongoing recovery.

Jennifer Griffin, Fox News Correspondent, served as the Master of Ceremonies. Her daughters are Volunteers for the Cause Digital Entertainment Library at Walter Reed. Jennifer first learned about Cause when her brother was in high school. She has long supported Cause and its programs in the DC area.

Lieutenant General (R) Dan Christman was the Honorary Chairman of this year's event. Cause presented The London Medal for Distinguished Service to Lee and Penny Anderson of APi Group, Inc.

One of the highlights of the evening came when the Secretary of the VA, the Honorable Robert Wilke, joined us for our reception. He visited with the current service members present and many of our guests.

GALA CHAIR
LIEUTENANT GENERAL DAN CHRISTMAN, US ARMY (RET)

HONORARY GALA PATRONS

MR. AND MRS. LEE ANDERSON	GEN (R) JACK KEANE
MR. AND MRS. NORMAN ARGENTIENE	LTG (R) & MRS. KEITH KELOGG
COL (R) HARVEY BARNUM, MOH & MARTHA HILL	DR. & DR. JACK LONDON
LTG (R) & MRS. DANIEL CHRISTMAN	LTG (R) & MRS. ROBERT NOONAN
GEN (R) & MRS. PETER CHIARELLI	GEN (R) & MRS. WILLIAM NYLAND
GEN (R) & MRS. GEORGE CASEY	MR. & MRS. PHILEAS OWEN
GEN (R) & MRS. WESLEY CLARK	LTG (R) & MRS. DAVID OHLE
GEN (R) & MRS. RICHARD CODY	GEN (R) AND MRS. COLIN POWELL
MR. & MRS. THOMAS DYER	MAJGEN (R) & MRS. ARNOLD PONARO
LTG (R) & MRS. JOSEPH DEFERRICISCO	GEN (R) & MRS. DENNIS REIMER
GEN (R) & MRS. RALPH EBERHART	THE HONORABLE & MRS. JOSEPH REEDER
COL (R) & MRS. GREG GADSON	MG (R) & MRS. ROBERT SCALES
THE HONORABLE & MRS. PAUL HOEPER	GEN (R) & MRS. ERIC SHINSEKI
MG (R) & MRS. JAMES JACKSON	GEN (R) GORDON SULLIVAN
LTG (R) & MRS. WILLIAM LENNIK	LTG (R) & MRS. GUY SWAN

EMCEE
JENNIFER GRIFFIN, FOX NEWS NATIONAL SECURITY CORRESPONDENT

GUEST SPEAKERS
TBD

SPECIAL AWARD PRESENTATION
DR. JENNIFER AND DR. JACK LONDON MEDAL FOR DISTINGUISHED SERVICE
PRESENTED TO LEE AND PENNY ANDERSON

YOU ARE CORDIALLY INVITED TO JOIN US FOR A STAR-SPANGLED EVENING HONORING THE MEN AND WOMEN OF OUR ARMED FORCES

Renewing HOPE

VETERANS DAY BENEFIT GALA

LIFTING Spirits

SATURDAY, NOVEMBER 10, 2018
ARMY NAVY COUNTRY CLUB, ARLINGTON, VA
RECEPTION 6:00 PM | DINNER 7:30 PM

MILITARY: DUTY UNIFORM / SERVICE DRESS UNIFORM
CIVILIAN: SEMI-FORMAL / BUSINESS ATTIRE

Presenting SPONSOR
CACI
EVER VIGILANT

VETERAN'S DAY BENEFIT GALA

THE LONDON MEDAL FOR DISTINGUISHED SERVICE

Named in honor of Dr. Jennifer Burkhart London and Dr. J. Phillip London to recognize their personal and professional commitment to serving our community, our nation, and those in uniformed service. The Londons serve on numerous philanthropic, charitable, and educational Boards, sponsor and establish special recognition programs, and raise essential funding for literally hundreds of organizations serving military, veteran, and local communities. Their tireless efforts directly improve the lives of service members, veterans, and their families.

The purpose of The London Medal is to recognize exemplary, distinguished service and continued support of wounded, ill and injured service members, their families, and those supporting their recovery. The Medal highlights a record of service and noteworthy achievement in advocating for the needs of those undergoing treatment and recovery. The award is presented to an individual, organization, or group that has made significant contributions to improving the quality of life and long-term outcomes for those who serve.

The 2018 Recipient of London Medal for Distinguished Service is Lee and Penny Anderson.

Lee and Penny Anderson have a distinguished record of philanthropic leadership and community involvement that significantly impacts US service members, veterans, their caregivers and families. Their company, APi Group Incorporated, earned the Military Friendly Employer Award for its hiring, training, and support program for veterans and wounded warriors. The Andersons were instrumental in founding the Defenders Lodge in Palo Alto, California, providing temporary housing for Veterans undergoing extensive treatment or recovery at the adjacent Veterans Hospital. The Lodge serves as a national model for public-private partnerships and Defender's Lodges across the country. In 2011, the Andersons helped to establish the US Chamber of Commerce Hiring Our Heroes Program, a nationwide initiative to help veterans, transitioning service members, and military spouses find meaningful employment opportunities. They have supported numerous programs, projects and activities at the US Military Academy at West Point, providing substantial support to the ongoing professional development of future US Army leaders. For their vision, dedication, and support to our Military, its leadership and legacy, and numerous organizations serving our wounded, ill and injured service members, the Cause Board of Directors awards The London Medal to Mr. Lee R. Anderson and Mrs. Penny Anderson.

Thank you to our 2018 Gala Sponsors!

VOLUNTEERS

Volunteers are the heart and soul of Cause! They plan and manage our programs, assist with evaluation metrics and administrative support, interact with our clients, and go out of their way to ensure we have the resources we need to succeed. They come from all walks of life, ranging in age from 11 to 90. Whether they are students performing service projects or internships, employees giving back to the community, veterans reaching out a hand to help fellow Warriors, or people looking for a way to make a difference, Cause Volunteers are united in their support of our Service Members and their Families.

With over 100 Volunteers nationwide providing the equivalent of over \$128,000 in operating costs, Cause Volunteers epitomize our motto: "...here for those who are there for us!"

Cara Archer
Beth Armagost
Trish Ashton
Joan Bailey
Wayne Bailey
Katia Baldelomar
Kathleen Batholomew
Patricia Bibes
Claire Billings
Arthur Bills
Julia Bonner
Luke Bonner

Katie Dobrinska
Gordon Donald
Donna Duvall
Lynn Dysart
Aaron Fabio
Shana Fabio
Caroline Faiella
Ruth Farber
Farid Farinaz
Kimberly Feldmann Billodeaux
Jean Ann Firestone
Colleen Fogarty
Douglas Ford
Stacey Freeman
Gloria Garza
Laura Garza-Wilt
Elizabeth George
Julie Glur
Janet Goetz
Juan Gomez
Xavier Goodfellow
Jennifer Griffin
Jessica Guzman
Karen Hamilton
Leila Hanafian
Shanon Hardy

Ali Isham
Nancy Jackson
Angela Janiuk
Tom Jansen
Chuck Kay
Paige Kellogg
Betti Kelso
Michele Kliever
Lynette Klieza
Bailey Knesley
Stella Koch
Michael Kotarski
Tammy Kraus
Debra Kush
Jan Larson
Tamara Lasky
Lesley Lavalleye
Tan Le
Cheryl Lemon
Barbara Lieber
Lori Littrell
Jack London
Judith Lowitz
Geraldyn Luty
LaMarr Martin
Julio Martinez
Jane Materna
Melissa McAbee
Kelli McBride
Elizabeth McCarthy
Corinne McCullough

Laura Buckwald
Janet Burns
Babette Burstein
John Caldwell
Judy Caldwell
Andrea Chandler
Meredith Charter
Nita Cintron
Elizabeth Cofresi De Horton
Gloria Cramer
Baylee Crone
Kerrin Cuison
Erin Cunniffe
Heather Curler
Sean Currigan
Rachel Davidson
Mansoor Derakhshan
Jenna Devore
Andrew Dill

Victor Hernandez
Robert Holloway
Amie Hovatter
Tracy Huang
Rebecca Hudson

VOLUNTEERS

2018: BY THE NUMBERS

5 PROGRAMS

**100 +
VOLUNTEERS**

**2,400 HOURS
SERVED**

1,500 HELPED

Juana Mendoza
Scott Merrill
Gina Middleton
Mary Middleton
Annalisa Miranda
Brandon Miranda
Anne Molofsky
Amanda Morrison
Amelia Myre
Annalise Myre
Wanda Neal
Melanie Newborough
Jane Newman
Philip Odeen
Leslie Pally
Sherry Pardue
Alex Park
Jessica Perkins
Marcus Pfeifer
MaryLou Plata
Patty Quimpo
Sylvia Richie-Harris
Gloria Roman
Harry Rothmann
Scott Rygalski
Ashley Saahir
Doris Scannapieco
Rachel Simpson

Sarah Strain
Ed Sullivan
Mary Sullivan
Shana Sullivan-Fabio
Ryoko Suzuki-Julia
Guy Swan
Kate Swiencki
Lori Talley
Rachel Toner
Kelly Trautner
Angie Tressler
Kerry Tucker
Natalie Tukpah
Bruce Turnquest
Will Tyson
Matthew Underwood
Heath Velasquez
Anita Verdel-Burke
Rebecca Vogt
Reohnna Vogt
Jay Wallauer
Patrick Walsh
Marie Wax
Nancy Weinstein
Tina Weishaupt
Marion Werner
Elise Weston-Dawkes
Simona Wheeler
Elysia Whisler
Charlie Williams
Deb Williams
Elysse Williams
Heather Williams
Teresa Wilson
Sally Winkel
Sarah Winter
Lindsay Winters
Terry Worrell
Alice Zetina

“ I am eternally grateful to Cause for creating the opportunity for me to know, love, and work with these warriors. Bringing peace and comfort to the warriors and their caregivers gives me direction for my life and career as a massage therapist.”

*-Volunteer massage therapist, Walter Reed
National Military Medical Center*

”

DONORS

The generous individuals, businesses, and organizations listed here make it possible for us to continue our mission of serving our nation's heroes throughout their recovery. On behalf of our board, staff, volunteers, and program participants -

Thank you

Dale Abrahams
Bonnie Adair
Richard Adams
Sheree Allen-Brandenstein
Amazon Smile Foundation
Lee and Penny Anderson
Annenberg Foundation
Anonymous
Fort Myer Thrift Shop
API Group, INC
Kaye Appleman
Joseph and Mary Arnold
Auld Shabeen
Paula Avon
Bret Baier
Florence Baker
Anthony and Mary Jo
Barnello
Judy Barth
Michaele Battles
James and Doris Beckham
Edna Benvissuto
Dan Berger
Best Messenger, Inc.
Patricia Bibes
Edward and Debra Bieber
Arthur Bildman
Douglas and Claire Billings
Kimberly Feldmann
Billadeaux
Arthur and Joan Bills
Mary Biswell
Nancy Bleeker

Pat Blommer
Elaine Bond
Georgia Booker
Priscilla Bornmann
Boy Scouts of America
National Capitol Region
Katharine Boyce
Madeline Boyd
Bradford Portraits
Lois Bradley
Patsy Brannon
Bridge Students R Us
Gordon and Laura Brown
Margot Burbach
Jeremy Burkhart
Alice Burr
CACI, INC
Café Gia
John and Judy Caldwell
Camp Twin Peaks
Gary Chambers
Joann Chasen
Cheesecake Factory
Kimberly Chester
Church of the Nativity
Wesley K. Clark and
Associates, LLC
Michael Clay
Jerold Cohen
COMCAST Universal
Catherine L. Copp
Barry and Sharon
Covington
Hank Cox
Debbie Cowan
D&M Design
Jackie De Jesus
Maryann DeFiore
Joseph DeFrancisco
Anthony DiGiorgio
Christina Donato
Tim and Jackie Donovan
Palmer Lane Dorn

Steven and Diane Doty
Michael Downing
Lucille Doxey
Tina Doyle
Tom and Paige Dyer
Lynn Dysart
Eclectic Designs -
Leslie Nelson
Michael Edleson
Thomas Edwards
Carolyn Ellis
Rich and Judy Enners
Leadership
Development Advisors LLC
Alice Epstein
David Espo
Robert Faron
Ginny Feldman
Ferguson Enterprises, Inc
Fidelity Charitable Gift
Fund
John and Janice Fields
Carol Fink
Fiona's Irish Pub
Five Star Hair and Nails
Flags of Valor
Barbara Flynn
Cammy Foley
Fox News Network, LLC
William Freccia
Brenda Friedman
Susan Fritschler
Ellen Futterman
Greg Gadson
Narendranath Gaitonde
Jeffrey Galginaitis
Stephanie Garshag
Gaylord National Harbor
Donna Genderson
Gertrude's Chesapeake
Kitchen
Devra and Robert
Glowinski

Janet Goetz
Linda Goldberg
Cherry Goldblatt
Mary Ann Goldenson
Marilyn Goldman
Pari Gorji
Lois Gottlieb
Robert and Patricia Gray
Victoria Gray
Sheila Greco
Karon Green
Dee Ann Gretz
Betsy Sley Grossman
H&Z Heating and Air
Carl Hahn
Robin and Jay Hammer
Michael and Shanon
Hardy
John Harrington
Bonnie Heebner
William Henry
Lauree Hickok
Jan and Marion Hicks
Lorraine Hicks
Paul and Barbara Hoeper
Janice Hoganson
Allison Holloway
Amelia Holman
Mary Holobowicz
Dwayne Holt
Doug Hovest
Imajeane Hubbard
Karen Ivers
J Gilberts
James and Nancy Jackson
Cynthia and Thomas
Jacobus
Emilio and Rosemarie
Jaksetic
John and Gael James
Christine Jones
John Harry Jorgenson
Bethany Kadish

DONORS

Donna Karpa
Verlinda B. Keith
David H and Jean Ann Kelley
Joseph and Paige Kellogg
Patricia Kemmer
Julian Klazkin
KLS Studios
Leonard Kogan
Huda Kraske
Daniel Kush
Mike and Debra Kush
Ryan Kush
The Independence Fund
Anita Lancaster
Thomas Lanyi
Jean Paul and Lesley Lavalley
William and Anne Lennox
Steven Lerman
Bette Levin
Gregg and Joan Levy
Ellen Loughran
Alan and Doris Lowenstrom
Lubin Portrait Studio
M.E. Flow
Sandra Maddock
Magills Pizza and Buffet
Anne Marie Mahoney
Brian Mahoney
Deb Malet
Yolanda Mamone
Michael Mandel
Eddie Marion
The J Willard and Alice Marriott Foundation
Al Matheson
Kevin and Mary Lowe Mayhugh
The Wayne M. McConchie Company
Jacqueline McKenna
Metro Stage- Carolyn Griffin
Sandra Meyer
Dianne Michnick
Milano's

Linda Miller
Mission BBQ
Gerald and Cheryl Misurek
John Montanaro
Monumental Sports and Entertainment
Carolyn Mooney
Analeslie Muncy
Jack and Judith Murphy
Thomas Mutryn
Mutual of America Foundation
Albert J. Nahas
Ron and Susan Naples
Network for Good
George and Jane Newman
NOHO Hospitality Group
Karen Nordahl
Naval Officers' Spouses' Club DC
Philip Odeen
Alan and Ann Olson
One More Page
Helene Silver Oskard
Mary Paiewonsky
Ellen Parker
Nancy Parr
Pawfectly Delicious Dog Treats
Stephen and Mary Pawlow
Catherine Murphy Payne
Jane Phillips
Howard S. Pinskey
Jessica Pollner
Kathie Powers
Douglas Pringle
Arnold and Jan Punaro
Daniel Punaro
The Punaro Group, LLC
M Sheila Rabaut
Asefe Rahnema
Red Fox Inn and Tavern
Dennis and Mary Jo Reimer
Ken Reitmeier
Larry Richard
William and Donna Richards

James Roberts
Sean Robertson
Betty Robinson
Christine Robinson
Mary Elizabeth Rogers
Rolls-Royce North America, Inc.
Paul W. Rosenberger
Jacquelyn Rosholt
George Rostine
Helen Rubin
Lee and Theresa Rudacille
Ruth's Chris Steak House
Sagamore Pendry Baltimore
Monica Sagrario
St. Joseph's Roman Catholic Church
Salesforce Foundation
Robert and Diana Scales
Kimberlee Schifrin
John and Robin Schleifer
Ann Schmidt
Thomas Schmidt
Harriet Schneider
Ronald Schneider
Sondra Schoenfeld
Marie Schuler
Daniel Schwimer
Vicki Sentz
Shammas Jewelers
James and Helen Shamesh
Lawrence Shapiro
Suzanne Shapiro
Claire Sherman
Ken Sherwood
Anne Shields
Susan Shinderman
Rand Shotwell
Lorraine Shumaker
Suzanne Shuman
Signal Officers' Wives' Club
Ira and Sharon Silverman
Robert Snider
Susan Spain
Splurge Boutique
Debbie Stapleton

Carroll Stark
John and Jeanne Stewart
Suissa Hair Salon
Ed and Mary Sullivan
Elizabeth Sullivan
Joyce Suydam
Guy and Melanie Swan
Victor and Crystal Szarejko
Dina Tashoff
Marie Tayman
Joseph and Barbara Terry
Three Fox Vineyard
Patricia Tilton
Sandra Tocko
Anne Tomlinson
TopGolf
Michael Vaughan
Donna Vershay
Virginia Voorhees
Helen R. Voss
Scott Walton
Ryan Waguespack
Washington Redskins
Linda Weiner
Madeline Weinstock
Shirley Weiss
Alex Whitney
Victor Wigman
Justine Wilcox
Doug and Debbie Williams
Sue Wilson
Sally J Winkel
Matthew Wolenski
Bobbie Wolf
Deb Wolfgram
Michael Yap

SPECIAL THANKS

LYON CONKLIN DONATES GOLF TOURNAMENT PROCEEDS

For the fourth year in a row, the Lyon Conklin Team from Chantilly, VA donated the proceeds from their Client Appreciation Golf Tournament - over \$7,800 - to Cause. In addition to having fun on the course, Lyon Conklin and Ferguson contractors, employees and clients know their contributions are helping service members and their families in Virginia and Maryland. "We are honored to be able to support such a worthwhile organization through our annual golf event," remarked Lyon Conklin Area Manager Brandon Morgan. "We appreciate all that Cause does to help our wounded service men and women."

8TH ANNUAL BRIDGE FOR CAUSE

On October 2, 2018, Cause held the 8th Annual Bridge for Cause Tournament at Congressional Country Club in Potomac, MD. This popular yearly event serves to inform and involve the local community in raising funds to support our programs. Event Chair Lesley Lavalley assembled a committee of dedicated volunteers who managed every aspect of the event, which included nationally-recognized Bridge Teacher Leslie Shafer and her team donating their time and talents. Lesley mentioned "It is one of the few events in our area focused on raising awareness for wounded, ill and injured service members right down the street at Walter Reed." This year's Bridge for Cause raised over \$11,400.

SPLURGE JEWELRY DONATES PROCEEDS

In the Fall of 2018, Splurge Boutique (a jewelry, personal accessory and gift shop in McLean, VA) hosted a VIP shopping party to benefit Cause programs. A portion of the event proceeds were donated to Cause. Owner Deborah Traficante also donated several jewelry pieces for our Annual Veterans Day Benefit Gala Silent Auction in November. We appreciate their ongoing support and partnership!

WOMAN'S WORLD MAGAZINE ASKS READERS TO "HELP A HERO"

Women's World Daily Gift Cards: Women's World Daily Magazine mentioned Cause in their "Help a Hero" column in October asking readers to "share a meal with wounded, ill, and injured service members" by sending Gift Cards! We received an outpouring of support from across the nation and Canada. Cards are distributed to service members and families at our UFC Fight Night, Family Fun Night and at other special events.

LEADERSHIP

BOARD OF DIRECTORS

Joyce Doheny

Founding Board Member
Director Emeritus

LTC John S. Caldwell, Jr., USA (R)

Board President
Senior VP, Spectrum Group

Harry Rothmann

Board Secretary
Director, Information Technology AUSA

Ed Sullivan

Board Treasurer
U.S. Army Retired

LTC Robert "Beach" Doheny, USA (R)

Office of the Assistant Secretary of Defense

1LT John Harry Jorgenson, USA (R)

Former Counsel to the IG, Board of the Federal Reserve

Lesley Lavalleye

Community Volunteer

Dr. Jack London

Executive Chairman, CACI International

LTC Edward A. M. Sullivan, U.S. Army Retired

CAUSE STAFF

Theresa Rudacille

Executive Director

Jackie De Jesus

Programs and Marketing Director

Bookkeeping Services provided by
Jeff Lipsey and Conor McGarrity of
Jeff Lipsey and Associates

CPA Services and Audit Support provided by
Liz Quist of **Quist and Associates**

Auditors provided by
Gelman, Rosenberg & Freeman

2018 Tributes

In honor of Sergeant Cavanaugh

By Ms. Sandra Tocko

William Benjamin Holobowicz

In honor of his life and more than 27 years of faithful service to our nation.

United States Navy / United States Army

September 25, 1948 - April 18, 2018

By Mrs. Analeslie Muncy

James L. Nisbet, Jr

In Memory of his Life and Legacy

November 09, 1941 - May 02, 2018

By Don and Joan Bills

FINANCIAL AND SOLICITATION INFORMATION

Statement of Activities and Change in Net Assets

For the year ending December 31, 2018 with Summarized financial information for 2017

	2018			2017
	Unrestricted	Temporarily Restricted	Total	Total
REVENUE				
Contributions	\$ 47,983	\$ 101,418	\$ 149,401	\$ 55,434
Benefit Gala	158,540	-	158,540	172,950
Interest Income	547	-	547	594
Contributed Services and Materials	75,508	-	75,508	109,984
Other Revenue	-	-	-	416
Net Assets released from Donor Restrictions	41,071	(41,071)	-	-
Total Revenue	323,649	60,347	383,996	339,378
EXPENSES				
Program Services	261,065	-	261,065	251,383
Supporting Services				
Management and General	26,680	-	26,680	35,064
Fundraising	59,597	-	59,597	54,682
Total Supporting Services	86,277	-	86,277	89,746
Total Expenses	347,342	-	347,342	341,129
Change in Net Assets	(23,693)	60,347	36,654	(1,751)
Net Assets at Beginning of Year	392,896	11,261	404,157	405,908
Net Assets at End of Year	\$ 369,203	\$ 71,608	\$ 440,811	\$ 404,157

Statement of Financial Position

For the year ending December 31, 2018 with Summarized financial information for 2017

ASSETS		
	2018	2017
CURRENT ASSETS		
Cash and Cash Equivalents	\$ 362,498	\$ 386,957
Contributions and Accounts Receivable	7,247	17,934
Pledges receivable	25,000	
Inventory	4,778	2,595
Prepaid Expenses	300	250
Total Current Assets	399,823	407,736
Fixed Assets		
Furniture and equipment net accumulated depreciation of \$14,786 in 2018 and \$13,584 in 2017	770	1,972
TOTAL ASSETS	\$ 446,751	\$ 409,708
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts Payable and Accrued Liabilities	\$ 5,940	\$ 5,551
NET ASSETS		
Unrestricted	369,203	392,896
Temporarily Restricted	71,608	11,261
Total Net Assets	440,811	404,157
TOTAL LIABILITIES AND NET ASSETS	\$ 446,751	\$ 409,708

* Our Audited Financial Statements and our Annual IRS Tax Filing (Form 990) are available for further review on our website.

FINANCIAL AND SOLICITATION INFORMATION

A copy of the latest financial report, registration filed by this organization, and a description of our programs and activities may be viewed on our website at www.cause-usa.org or obtained by contacting us at:

Comfort for America's Uniformed Services (Cause)
4201 Wilson Blvd, #110-284, Arlington, VA 22203
(703) 591-4965, info@cause-usa.org

Cause was formed as a nonprofit corporation in the Commonwealth of Virginia in 2003. If you are a resident of one of the following states, you may also obtain financial information directly from the state agency:

FLORIDA: A copy of the official registration and financial information may be obtained from the division of consumer services by calling toll-free, within the state, 1-800-435-7352 (800-HELP-FLA), or visiting www.800helpfla.com. Registration does not imply endorsement, approval, or recommendation by the state. Florida Registration #CH21326.

GEORGIA: A full and fair description of our programs and our financial statement summary is available upon request at our office and phone number indicated above.

MARYLAND: For the cost of copies and postage, from the Office of the Secretary of State, State House, Annapolis, MD 21401.

MISSISSIPPI: The official registration and financial information of Comfort for America's Uniformed Services may be obtained from the Mississippi Secretary of State's office by calling 1-888-236-6167. Registration by the Secretary of State does not imply endorsement.

NEW JERSEY: Information filed with the Attorney General concerning this charitable solicitation and the percentage of contributions received by the charity during the last reporting period that were dedicated to the charitable purpose may be obtained from the Attorney General of the State of New Jersey by calling 973-504-6215 and is available on the internet at <http://www.state.nj.us/lps/ca/charfrm.htm>. Registration with the Attorney General does not imply endorsement.

NEW YORK: Attorney General Charities Bureau, 120 Broadway, 3rd Floor, New York, NY 10271.

NORTH CAROLINA: Financial information about this organization and a copy of its license are available from the State Solicitation Licensing Branch at 919-807-2214. This is not an endorsement by the state.

PENNSYLVANIA: The official registration and financial information of (NAME OF CHARITY) may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

VIRGINIA: State Division of Consumer Affairs, Department of Agricultural and Consumer Services, PO Box 1163, Richmond, VA 23218.

WASHINGTON: Secretary of State at 1-800-332-4483 or <http://www.sos.wa.gov/charities/>.

WEST VIRGINIA: West Virginia residents may obtain a summary of the registration and financial documents from the Secretary of State, State Capitol, Charleston, WV 25305. Registration does not imply endorsement.

**REGISTRATION WITH A STATE AGENCY DOES NOT CONSTITUTE OR IMPLY ENDORSEMENT,
APPROVAL OR RECOMMENDATION BY THAT STATE.**

OUR MISSION:

Cause organizes programs that promote **RECREATION, RELAXATION, & RESILIENCY** for wounded, ill, and injured members of the U.S. Armed Services and those supporting their recovery

4201 Wilson Blvd., #110-284, Arlington, VA 22203 | info@cause-usa.org | 703-591-4965

www.cause-usa.org

[@Cause_USA](https://twitter.com/Cause_USA)

[/ComfortforAmericasUniformedServices](https://www.facebook.com/ComfortforAmericasUniformedServices)