

Honoring our warriors. Supporting their families.

NAVY SEAL
FOUNDATION

2013 ANNUAL REPORT

TABLE OF CONTENTS

Mission Statement & Foundation Leadership Messages 3

Programs

Warrior Support and Family Services	7
Educational Opportunities	9
Tragedy Assistance	11
Survivor Support	13
Legacy Preservation	15

The Foundation

Efficiency.....	17
Leadership	19
The Future	20
2013 Year End Financials.....	21

“In times of war or uncertainty there is a special breed of warrior ready to answer our Nation’s call. A common man with uncommon desire to succeed. Forged by adversity, he stands alongside America’s finest special operations forces to serve his country, the American people, and protect their way of life. I am that man.” - The Navy SEAL Ethos

OUR MISSION:

The mission of the Navy SEAL Foundation is to provide immediate and ongoing support and assistance to the Naval Special Warfare community and their families.

LEADERSHIP MESSAGE

ROBIN R. KING
CHIEF EXECUTIVE OFFICER, NAVY SEAL FOUNDATION

Commitment. Responsiveness. Integrity. Strength. Honor. These are the core values the Navy SEAL Foundation strives to attain every day because of the sacrifice the families of our U.S. Navy SEALs make for this country. Each of these highest of standards becomes reality through our resolute actions and your steadfast support.

The Global War on Terrorism rages on and our nation's fiercest warriors are at the forefront of protecting our freedom. Since 9/11, 89 of our Naval Special Warfare (NSW) families have made the greatest sacrifice. We were immediately there for the families and continue to grow and refine our programs that provide a continuum of care during the many stages of challenge after tragedy.

The Foundation exists because of critical support by generous Americans like you. Together, we invest in programs to help NSW children overcome adversity, learn leadership, set goals, and gain strength. We continue to fund NSW resiliency programs, educating and equipping our families for the stresses of multiple deployments. Our educational programs continue to expand for active duty and their families.

The Navy SEAL Foundation is also committed to accountability and transparency. Since 2011, the Foundation has maintained a four out of four-star rating from Charity Navigator, a top watchdog of charities. We take seriously our fiscal responsibilities, just as we do our mission to provide critical programs and support to the NSW community and their families.

Just as our U.S. Navy SEALs will continue to take the fight to enemies across the globe, the Navy SEAL Foundation will continue to support these warriors and their families whenever and wherever they need us. The trust of not only the NSW community, but also our donors is of utmost importance. We thank all of you for this stalwart trust and support.

With warm regards and respect,

LEADERSHIP MESSAGE

REAR ADMIRAL (RET.) GARRY J. BONELLI, USN
CHAIRMAN, NAVY SEAL FOUNDATION

Resilient warriors and resilient warrior families are important parts of the future of Naval Special Warfare (NSW). The Navy SEAL Foundation stands shoulder-to-shoulder with our teammates to help ensure our community not only endures, but thrives following the heroic sacrifices of so many after nearly 13 years in the battlespace and on the homefront.

2013 was a strong year and paves the way for even greater opportunities of growth and development in 2014 at the Foundation as we foster more programs to enhance the daily lives of our warriors, their spouses and children, and our surviving families. The year ahead also marks a new start for an old frogman. In March, I relieved retired Vice Admiral Bert Calland as the Chairman of the Board of Directors of our Foundation. Bert provided bold leadership and prudent oversight at the helm of our Foundation since 2011, and I thank him for his steadfast and continued service.

Looking forward, we will oversee the further enhancement of the Foundation's mission to support even more warriors and their families. In pursuit of our common goals, we will focus our collective efforts on augmenting our programming, making it easier for our special operators and families to access our programs, and bolster services to our families of the fallen, while at the same time, anticipating the ongoing needs of our NSW community.

Today, many of our teammates remain at the forefront of the current land fight, while at the same time, other teammates are making the pivot back to our maritime roots. SEALs, Special Warfare Combatant-craft Crewman (SWCCs), and mission specialists will serve in even more locales around the world. Working with our allies and partners in a complex and dynamic joint, combined, interagency environment, NSW operators will continue to serve as warriors, diplomats and problem-solvers.

Our objectives are to build on our successes, and communicate, communicate, communicate to our warriors, their families, and our donors. With the support of our leadership volunteers and professional staff, we will continue to promote and execute a steadfast mission of immediate and ongoing support to our warriors, their families, and the families of our fallen teammates.

Very respectfully, *Garry J. Bonelli*

WARRIOR SUPPORT AND FAMILY SERVICES

Ensuring the Naval Special Warfare (NSW) community and their families have the support they need in times of achievement and adversity is of the utmost importance to the Navy SEAL Foundation. Our warrior and family support programs include resiliency and morale-building events, pre and post-deployment retreats, summer camps for children, command all-calls, graduations, family days, holiday celebrations and many more. The Foundation has also partnered with world-class academic institutes and other non-profits to assist NSW combat veterans and their families transition as they exit the military and begin a new chapter of their lives.

A NOTE OF GRATITUDE

“...I am incredibly grateful for the support my family and I received during and after attending the NICoE [National Intrepid Center of Excellence], in Bethesda, MD. While I was there, my wife and I were able to drop our children off at [Navy SEAL Foundation] camp, which both of my boys thoroughly enjoyed. This allowed she and I time to focus on our own relationship, and use the services and tools provided at the NICoE to strengthen our marriage. Furthermore, your support with aftercare tools, such as the alpha-stim, is sincerely appreciated. This particular tool I use nearly every day as a counter to the stress attempting to re-enter my life.”

- Senior Chief Special Warfare Operator (SEAL)

8,100

ACTIVE-DUTY
NSW FORCE
PLUS THEIR
FAMILIES

36%

INVESTMENT
INCREASE
OVER 2012
IN WARRIOR
SUPPORT
AND FAMILY
SERVICES
PROGRAMS

\$880K

DEVOTED
TO CHILD
DEVELOPMENT
AND
RESILIENCY
ACTIVITIES

STRENGTH: *the quality or state of being strong;
capacity for exertion or endurance*

EDUCATIONAL OPPORTUNITIES

The Navy SEAL Foundation empowers active-duty Naval Special Warfare (NSW) personnel, their spouses, and children by awarding scholarships for continued education - whether for graduate school, bachelor's and associate's degrees, or trade school programs. The Foundation's tuition assistance program also provides active-duty personnel with the resources to offset costs associated with the expense of pursuing higher education. Additionally, we provide funding for standardized college entrance exams for active-duty NSW service members and their dependents.

Quality education is an important factor at all ages, especially in the lives of the youth who will one day lead this great nation. Because of this, the Foundation makes available private school and tutoring grants for the children of NSW families located at arduous duty stations where quality educational choices can be limited.

A NOTE OF GRATITUDE

"I am writing to say 'thank you' to all of the members of the 2013 scholarship recipient selection committee for your generous financial support towards my educational pursuits. In receiving the Navy SEAL Foundation's scholarship, I am able to concentrate on what's important to me; my education; and also, through your generosity and confidence in me as a young man, the funds provided by the Foundation ensure that I can complete my degree on-time and without financial obligations after graduation. My family and I are truly grateful for your contributions and all that you do for active-duty service members, their families, and the Naval Special Warfare community.

- Son of a Naval Special Warfare Operator (SEAL)

\$1.4M
INVESTED IN
EDUCATION

155
SCHOLARSHIPS
AWARDED
TOTALING
\$803K

1,300

ACTIVE DUTY
ASSISTED WITH
TUITION AND
TEST PREP

EMPOWERMENT:

*to provide with the means or opportunity;
to make someone able to do or to be
something; to make something possible*

TRAGEDY ASSISTANCE

When the ultimate sacrifice is made, the Navy SEAL Foundation stands firmly behind the warrior's family during their time of crisis. Immediate financial assistance is provided to the surviving family to help cover costs associated with the dignified transfer of remains and memorial services, as well as travel expenses for immediate and extended family.

If a service or family member is injured or becomes critically ill, we provide financial and logistical support so they can focus on helping their loved one heal. We also provide support for the warrior who suffers the loss of a parent or sibling. The Foundation helps to create a bridge for critical resources not already provided by the government during these challenging times.

A NOTE OF GRATITUDE

"To all of those of the Navy SEAL Foundation, on behalf of my family, I want to express our sincere gratitude to all of you, the men and women of the Navy SEAL Foundation. Your kind and thoughtful support given in honor of my son are so greatly appreciated. Without your help, the heartfelt encouragement, and generous caring ways, we would have been lost. You made sure we had everything we needed and then some. Your faithful ways and kind deeds, words, and thoughts have been greatly appreciated, more than words can say."

- Parent of a Fallen Naval Special Warfare Operator (SEAL)

RESPONSIVENESS:

to do something as a reaction to something that has happened or been done; to have a good or desired reaction to something; quick to respond or react appropriately or sympathetically

SURVIVOR SUPPORT

No matter the transformative life event, the Navy SEAL Foundation is always there for our Naval Special Warfare community. Surviving families are offered a variety of vital services for children, spouses, and parents of fallen warriors in their time of need and into the future. We provide housing assistance, home maintenance programs, financial and grief counseling, legal assistance, respite childcare, and other critical services.

The Foundation also supports surviving families in the years following their loss through specialized camps, retreats, and bereavement activities.

A NOTE OF GRATITUDE

“Thank you! The support you offer our families is truly remarkable. My son attended Camp Legacy last summer – what an amazing experience for him. You have also gone above and beyond for our squadron families – both current and Gold Star. What you do is so important and has such an important impact on our community... Thank you!”

- Spouse of a Fallen Naval Special Warfare Operator (SEAL)

89

FAMILIES OF
FALLEN
WARRIORS
SINCE 9/11

57

SURVIVING
SPOUSES

76

SURVIVING
CHILDREN

DANNY P
DIETZ JR
GM2 SEAL
US NAVY
AFGHANISTAN
JAN 26 1980
JUN 28 2005
NAVY CROSS
SILVER STAR PH
ETERNAL LOVE
WIFE & FAMILY

FRANK R
OUTROM
GM2
NAVY
WAR II
1916

COMMITMENT: *a promise to do or give something;
a promise to be loyal to someone*

LEGACY PRESERVATION

The Navy SEAL Foundation takes an active role in ensuring the elite warriors of the Naval Special Warfare community are remembered and recognized for their contributions in the defense of America's freedoms.

The Foundation provides financial support for memorials, bridge dedications, and monuments across the country, captures the stories of our warrior families for future generations, serves as the co-publisher of "The Blast: Journal of Naval Special Warfare," and supports other history enrichment activities.

MEMORIES CAPTURED

"You gotta tell his story man – we can't forget. That's my biggest fear. I want his name to live on. His legacy – forever."

- Brother of a Fallen Naval Special Warfare Operator (SEAL)

"My husband was a hero. In life he was such a giving individual. He was everybody's best friend. He literally would give the shirt off of his back – and did – to people who needed it. And that's what I want to be his legacy and the Navy SEAL Foundation helps me do that. But more importantly, the people who support the Navy SEAL Foundation are honoring and celebrating his legacy."

- Spouse of a Fallen Naval Special Warfare Operator (SEAL)

152%

INCREASED
INVESTMENT
OVER 2012 TO
HONOR OUR
WARRIORS'
LEGACIES

HONOR: *to regard or treat someone with respect; to show honor (respect that is given) for someone; to give special recognition*

Total 2013 Program Support \$5,416,584

26%
EDUCATIONAL
OPPORTUNITIES

10%
SURVIVOR
SUPPORT

8%
TRAGEDY
ASSISTANCE

54%
WARRIOR
SUPPORT
AND FAMILY
SERVICES

2%
LEGACY
PRESERVATION

CHARITY NAVIGATOR

Four Star Charity

EFFECTIVE. EFFICIENT. ACCOUNTABLE.

In 2013, for every dollar donated to the Navy SEAL Foundation, 92 cents went directly to programs in support of the Naval Special Warfare (NSW) community or was retained for future mission initiatives, including commitments to surviving families.

We take transparency and efficiency seriously. The Foundation is audited annually by the nation's 5th largest accounting firm which has a history of due diligence and integrity. Our key financials, including IRS filings, are always available on the Foundation's website. It is important for our partners and donors to know how their contributions are used to serve the NSW community and their families, and to have confidence in their choice of the Navy SEAL Foundation.

More than \$5.4 million was provided by the Foundation in 2013 for program support activities – a 26% increase over the previous year. And with this responsibility, we have been able to remain among the top tier of benevolent organizations for sound fiscal management, as well as sustaining since 2011 a four out of four-star rating by Charity Navigator, a leading watchdog organization that carefully analyzes the financial efficiency and administrative accountability of nonprofit organizations.

Governed by a volunteer Board of Directors, of whom the majority are former U.S. Navy SEALs, and chaired by retired Rear Admiral (SEAL) Garry J. Bonelli, the Foundation executes its daily mission under the leadership of Robin R. King, Chief Executive Officer.

FOUNDATION LEADERSHIP

Board Officers

Rear Adm. (ret.) Garry J. Bonelli

Chairman
BUD/S Class 51
Commissioner, San Diego Unified Port District
San Diego, CA

Deron J. Haley

Vice Chairman
BUD/S Class 197
Director, Ziff Brothers Investments
New York, NY

Michael Baumer

Treasurer
BUD/S Class 203
Senior Vice President, Private Wealth Management, Morgan Stanley
San Francisco, CA

Board Directors

Jack Daly

New York Gala, 2014
Managing Director,
Goldman Sachs & Co.
New York, NY

Anthony Duynstee

Ambassador Program
BUD/S Class 226
Executive Director,
Alexandria Real Estate
Equities, Inc.
Los Angeles, CA

Joseph V. Femenia

Programs
BUD/S Class 221
Managing Director,
High Yield and Distressed
Debt Trading, Goldman Sachs & Co.
Greenwich, CT

Rear Adm. (ret.) Thomas L. Brown

BUD/S Class 125

Vice Adm. (ret.) Albert M. Calland, III

BUD/S Class 82

Vice Adm. (ret.) Robert S. Harward

BUD/S Class 128

Christopher L. Fussell

Development
BUD/S Class 215
Director of Business Development,
McChrystal Group
Washington, D.C.

Christopher D. Heinz

Transition/Reintegration
Managing Partner,
Rosemont Capital
Quakertown, PA

Chaz Heron

SEAL Heritage Center
BUD/S Class 121
Deputy Operations Officer,
Naval Special Warfare Group TWO
Virginia Beach, VA

Vice Adm. (ret.) Joseph D. Kernan

BUD/S Class 117

Timothy B. Phillips

Counsel
BUD/S Class 166
General Counsel, American Cancer Society, Inc.
Marietta, GA

Brendan P. Rogers

Communications
BUD/S Class 172
Chief Operating Officer,
MSDC Management L.P.
New York, NY

Marcela Szymanski

Programs
Community and NSW Volunteer
Fort Bragg, NC

William C. White

Audit
BUD/S Class 32
Chairman,
Basin Street Properties
Sausalito, CA

Rear Adm. (ret.) Raymond C. Smith

BUD/S Class 54

Staff

Robin King
Chief Executive
Officer

Jennifer Bragaw
Director of Events

Scott Burke
Controller

Alison Messick
Director of
Programs

Brian Schultz
Director of
Development,
Operations &
Communications

THE FUTURE

We strive to make to make every year better than the last. 2014 is on pace with no exception for the Navy SEAL Foundation. In addition to continuing our existing programs, which provide assistance and support for warriors and their families, we are focusing on strengthening and enhancing our support for a well-rounded Naval Special Warfare (NSW) family.

Education remains a top priority for the Foundation and we aim to meet the growing consumption of critical knowledge by our warriors and their families. We anticipate more than \$1 million in scholarships alone being awarded in 2014. The need for transition support of NSW combat veterans as they exit the military is critical. The Foundation's partnership with world-class academic institutions with this focus in mind will serve as another cornerstone for success on the battlefield and on the home front.

Two years ago, the Foundation launched its signature camp program including camps for surviving children. We also saw significant growth in all of our children's programs. Requests for our camps continue to grow. In addition to planned leadership initiatives for children, retreats for surviving parents of NSW members present opportunities unique for sharing and encouragement that only those who have lost a child can know.

Only with your generous support are we able to sustain our commitment to the NSW community, their families, and the families of the fallen. You allow the Foundation to make critical programs an ongoing reality for our nation's elite warrior community.

2013 REVENUE

	Unrestricted	Temporarily Restricted	Permanently Restricted	TOTAL
REVENUES AND PUBLIC SUPPORT				
Contributions	\$ 12,232,519	\$ 431,586	\$ 20,214	\$ 12,684,319
Investment Income, Net	578,300	80,312	-	658,612
Net Realized and Unrealized Gain on Investments	1,001,727	193,038	-	1,194,765
Net Assets Released From Restrictions	756,183	(756,183)	-	-
TOTAL SUPPORT AND REVENUE	\$ 14,568,729	\$ (51,247)	\$ 20,214	\$ 14,537,696

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS	2013	LIABILITIES AND NET ASSETS	2013
CASH	\$ 2,831,271	Liabilities	
PLEDGES RECEIVABLE	628,593	ACCOUNTS PAYABLE	\$ 301,041
CONTRIBUTIONS RECEIVABLE	611,028	DEPOSITS HELD FOR OTHERS	11,119
INVESTMENTS	31,261,916	TOTAL LIABILITIES	312,160
BUILDING	4,211,026	Commitments and Contingencies	
OTHER ASSETS	500	Net Assets	
TOTAL ASSETS	\$ 39,544,334	UNRESTRICTED	35,397,433
		Board-Designated for Command Assistance Program	7,590,000
		Board-Designated for Educational Programs	5,465,000
		Board-Designated for Survivor Programs	2,325,000
		Board-Designated for Endowment	3,400,999
		Undesignated	16,616,434
		TEMPORARILY UNRESTRICTED	1,767,077
		PERMANENTLY UNRESTRICTED	2,067,664
		TOTAL NET ASSETS	39,232,174
		TOTAL LIABILITIES AND NET ASSETS	\$ 39,544,334

Full, audited financial statements are available at www.navySEALfoundation.org.

Navy SEAL Foundation, Inc.

CONSOLIDATED STATEMENT OF FUNCTIONAL EXPENSES
YEAR ENDED DECEMBER 31, 2013

	PROGRAM SERVICES			TOTAL	SUPPORTING SERVICES	
	HEALTH & WELFARE	EDUCATION & MOTIVATION	HISTORY & HERITAGE		GENERAL ADMINISTRATION	FUND RAISING
Command support	\$1,424,265	\$-	\$ 2,700	\$1,426,965	\$-	\$-
Wounded, death, and resiliency support	422,477	-	-	422,477	-	-
Survivor support	500,872	-	-	500,872	-	-
Children support	880,285	-	-	880,285	-	-
Scholarships	-	803,456	-	803,456	-	-
Tuition assistance and test preparation	-	292,348	-	292,348	-	-
Sailor of the year	-	81,900	-	81,900	-	-
History and heritage	-	-	85,362	85,362	-	-
Building expenses	77,825	27,102	2,085	107,012	107,027	-
Salaries and wages	296,433	108,039	7,712	412,184	140,591	273,049
Advertising	84,184	30,682	2,190	117,056	52,513	333,123
Travel expenses	43,742	6,538	467	50,747	11,191	41,679
Bank service charges	21,566	7,860	561	29,987	13,453	15,791
Insurance	18,042	6,576	469	25,087	11,255	13,211
Professional fees	35,641	12,990	927	49,558	22,232	26,097
Postage	5,315	1,935	138	7,388	3,313	6,498
Dues and subscriptions	31,437	11,458	818	43,713	19,610	23,019
Supplies	14,035	5,115	365	19,515	8,755	10,277
Miscellaneous	-	-	-	-	104,638	-
Catering, venue, and entertainment	-	-	-	-	-	2,042,920
Telephone and communications	2,928	1,067	76	4,071	1,827	2,144
	3,859,047	1,397,066	103,870	5,359,983	496,405	2,787,808
Depreciation	40,753	14,716	1,132	56,601	58,115	-
	\$3,899,800	\$1,411,782	\$105,002	\$5,416,584	\$554,520	\$2,787,808

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

TOTAL	FINAL TOTAL
\$-	\$1,426,965
-	422,477
-	500,872
-	880,285
-	803,456
-	292,348
-	81,900
-	85,362
107,027	214,039
413,640	825,824
385,636	502,692
52,870	103,617
29,244	59,231
24,466	49,553
48,329	97,887
9,811	17,199
42,629	86,342
19,032	38,547
104,638	104,638
2,042,920	2,042,920
3,971	8,042
3,284,213	8,644,196
58,115	114,716
\$3,342,328	\$8,758,912

THEIR SACRIFICE SHALL NEVER BE FORGOTTEN.

U.S. Navy SEALs, Special Warfare Combatant-Craft Crewmen, and Naval Special Warfare support personnel voluntarily accept the inherent hazards of their profession, with full knowledge of the demands of their chosen way of life. Since September 2001 through December 2013, the Naval Special Warfare community has lost many warriors during training and in combat, at home and on foreign shores. We mourn the loss of each and honor them and their families for their sacrifice.

Special Warfare Operator 3rd Class (SEAL), **Jonathan H. Kaloust**, May 15, 2013

Chief Special Warfare Operator (SEAL), **Brett D. Shadle**, March 28, 2013

Chief Cryptologic Technician (TECH), **Christian M. Pike**, March 12, 2013

Special Warfare Operator 1st Class (SEAL), **Matthew J. Leathers**, February 19, 2013

Commander (SEAL), **Job W. Price**, December 22, 2012

Special Warfare Operator 1st Class (SEAL), **Nicolas D. Checque**, December 8, 2012

Special Warfare Operator 1st Class (SEAL), **Kevin R. Ebbert**, November 24, 2012

Special Warfare Operator 1st Class (SEAL), **Matthew G. Kantor**, November 1, 2012

Gunner's Mate 2nd Class (TECH), **Dion R. Roberts**, September 24, 2012

Special Warfare Operator 1st Class (SEAL), **Glen A. Doherty**, September 12, 2012

Senior Chief Special Warfare Operator (SEAL), **Tyrone S. Woods, Sr.**, September 12, 2012

Explosive Ordnance Disposal Technician 1st Class (EOD), **Sean P. Carson**, August 16, 2012

Special Warfare Operator 1st Class (SEAL), **Patrick D. Feeks**, August 16, 2012

Special Warfare Operator 1st Class (SEAL), **David J. Warsen**, August 16, 2012

Lieutenant (SEAL), **Thomas C. Fouke**, January 17, 2012

Special Warfare Operator 1st Class (SEAL), **Caleb A. Nelson**, October 1, 2011

Special Warfare Operator 1st Class (SEAL), **Darrik C. Benson**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Brian R. Bill**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Christopher G. Campbell**, August 6, 2011

Information Systems Technician 1st Class (TECH), **Jared W. Day**, August 6, 2011

Master at Arms 1st Class (TECH), **John Douangdara**, August 6, 2011

Chief Special Warfare Operator (SEAL), **John W. Faas**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Kevin A. Houston**, August 6, 2011

Lieutenant Commander (SEAL), **Jonas B. Kelsall**, August 6, 2011

Master Chief Special Warfare Operator (SEAL), **Louis J. Langlais**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Matthew D. Mason**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Stephen M. Mills**, August 6, 2011

Chief Explosive Ordnance Disposal Technician (EOD), **Nicholas H. Null**, August 6, 2011

Special Warfare Operator 1st Class (SEAL), **Jesse D. Pittman**, August 6, 2011

Senior Chief Special Warfare Operator (SEAL), **Thomas A. Ratzlaff**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Robert J. Reeves**, August 6, 2011

Senior Chief Special Warfare Operator (SEAL), **Heath H. Robinson**, August 6, 2011

Special Warfare Operator 2nd Class (SEAL), **Nicholas P. Spehar**, August 6, 2011

Cryptologic Technician 1st Class (TECH), **Michael J. Strange**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Jon T. Tumilson**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Aaron C. Vaughn**, August 6, 2011

Senior Chief Explosive Ordnance Disposal Technician (EOD), **Kraig M. K. Vickers**, August 6, 2011

Chief Special Warfare Operator (SEAL), **Jason R. Workman**, August 6, 2011

Lieutenant (SEAL), **Brendan J. Looney**, September 21, 2010

Senior Chief Cryptologic Technician (TECH), **David B. McLendon**, September 21, 2010

Special Warfare Operator 3rd Class (SEAL), **Denis C. Miranda**, September 21, 2010

Special Warfare Operator 2nd Class (SEAL), **Adam O. Smith**, September 21, 2010

Chief Special Warfare Operator (SEAL), **Collin T. Thomas**, August 18, 2010

Special Warfare Operator 1st Class (SEAL), **Tyler S. Stimson**, July 16, 2010

Chief Special Warfare Operator (SEAL), **Adam L. Brown**, March 18, 2010

Special Warfare Operator 2nd Class (SEAL), **Ronald T. Woodle**, February 16, 2010

Special Warfare Operator 2nd Class (SEAL), **Ryan C. Job**, September 24, 2009

Aircrew Survival Equipmentman 1st Class (TECH), **Andrew J. Lightner**, June 18, 2009

Chief Special Warfare Operator (SEAL), **Eric F. Shellenberger**, May 7, 2009

Explosive Ordnance Disposal Technician 2nd Class (EOD), **Tyler J. Trahan**, April 30, 2009

Chief Special Warfare Operator (SEAL), **Jason R. Freiwald**, September 12, 2008

Senior Chief Special Warfare Operator (SEAL), **John W. Marcum**, September 12, 2008

Special Warfare Operator 1st Class (SEAL), **Joshua T. Harris**, August 30, 2008

Chief Special Warfare Operator (SEAL), **Lance M. Vaccaro**, March 6, 2008

Senior Chief Special Warfare Operator (SEAL), **Thomas J. Valentine**, February 13, 2008

Explosive Ordnance Disposal Technician 1st Class (EOD), **Luis A. Souffront**, February 7, 2008

Chief Special Warfare Operator (SEAL), **Nathan H. Hardy**, February 4, 2008

Chief Special Warfare Operator (SEAL), **Michael E. Koch**, February 4, 2008

Special Warfare Operator 2nd Class (SEAL), **Shapoor A. Ghane**, January 30, 2008

Chief Special Warfare Operator (SEAL), **Mark T. Carter**, December 11, 2007

Storekeeper Seaman (TECH), **Freddie N. Porter**, October 11, 2007

Cryptologic Technician 1st Class (TECH), **Steven P. Daugherty**, July 6, 2007

Special Warfare Operator 1st Class (SEAL), **Jason D. Lewis**, July 6, 2007

Mass Communications Specialist 1st Class (TECH), **Robert R. McRill**, July 6, 2007

Special Warfare Operator 2nd Class (SEAL), **Joseph C. Schwedler**, April 6, 2007

Master at Arms 2nd Class (SEAL), **Michael A. Monsoor**, September 29, 2006

Aviation Ordnanceman 2nd Class (SEAL), **Marc A. Lee**, September 2, 2006

Chief Engineman (TECH), **Luis M. Guitierrez**, January 30, 2006

Sonar Technician Surface 2nd Class (SEAL), **Matthew G. Axelson**, June 28, 2005

Gunner's Mate 2nd Class (SEAL), **Danny P. Dietz, Jr.**, June 28, 2005

Chief Fire Controlman (SEAL), **Jacques J. Fontan**, June 28, 2005

Senior Chief Information Systems Technician (SEAL), **Daniel R. Healy**, June 28, 2005

Lieutenant Commander (SEAL), **Erik S. Kristensen**, June 28, 2005

Electronics Technician 1st Class (SEAL), **Jeffrey A. Lucas**, June 28, 2005

Lieutenant (SEAL), **Michael M. McGreevy, Jr.**, June 28, 2005

Lieutenant (SEAL), **Michael P. Murphy**, June 28, 2005

Machinist's Mate 2nd Class (SEAL), **Shane E. Patton**, June 28, 2005

Quartermaster 2nd Class (SEAL), **James E. Suh**, June 28, 2005

Hospital Corpsman 1st Class (SEAL), **Jeffrey S. Taylor**, June 28, 2005

Senior Chief Corpsman (SEAL), **Theodore D. Fitzhenry**, June 15, 2004

Boatswain's Mate 1st Class (SEAL), **Brian J. Ouellette**, May 29, 2004

Boatswain's Mate 1st Class (SWCC), **Robert P. Vetter**, February 19, 2004

Photographer's Mate 1st Class (SEAL), **David M. Tapper**, August 20, 2003

Information Systems Technician 2nd Class (SEAL), **Mario G. Maestas**, July 3, 2003

Internal Communications Specialist 1st Class (SEAL), **Thomas E. Retzer**, June 26, 2003

Ensign (SEAL), **Jerry O. Pope, II**, October 17, 2002

Commander (SEAL), **Peter G. Oswald**, August 27, 2002

Chief Hospital Corpsman (SEAL), **Matthew J. Bourgeois**, March 27, 2002

Aviation Boatswain's Mate 1st Class (SEAL), **Neil C. Roberts**, March 4, 2002

Unique Men. Unique Lives. Unique Support.

NAVY SEAL
FOUNDATION

The Navy SEAL Foundation is a 501(c)(3) tax exempt, national non-profit charitable organization. Tax ID# 31-1728910.

1619 D Street, Virginia Beach, VA 23459 T: 757-363-7490 F: 757-363-7491 E: info@navySEALfoundation.org

navySEALfoundation.org

facebook.com/navySEALfoundation

twitter.com/NavySEALfnd

The Navy SEAL Foundation is a non-federal entity. It is not a part of the Department of Defense or any of its components and it has no governmental status.