

NAVY SEAL FOUNDATION

2014 ANNUAL REPORT

Honoring our warriors. Supporting their families.

TABLE OF CONTENTS

Mission Statement and Foundation Leadership Messages ... 3

Programs

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

The Foundation

Efficiency	17
Leadership	19
The Future	20
2014 Year End Financials	21

In Memoriam25

“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.”

- Excerpt from 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.

A MESSAGE FROM ROBIN KING

The global war on terror is ever-changing yet it continues to burden our nation's Special Operations Forces, including the Naval Special Warfare (NSW) community and our U. S. Navy SEALs. No matter the challenge, the Navy SEAL Foundation has been, and will remain, the quick reaction force that stands ready to assist these elite warriors wherever and whenever we are needed.

Honoring our warriors and supporting their families is our mission. When you support the Navy SEAL Foundation you become a critical component of this mission. The shared values of commitment, responsiveness, integrity, strength, and honor are what drive us to do the very best that we can for those we serve. The Navy SEAL Foundation maintains a comprehensive set of programs specifically designed to improve health and welfare, build and enhance resiliency, empower and educate, and provide critical support during times of illness, injury, or loss. We work to provide access to positive solutions for the unique stressors, uncertainties, and pressures that come with life in Naval Special Warfare.

The Navy SEAL Foundation continues to be committed to fiscal accountability and transparency. For the fourth year in a row, the Foundation has been awarded the coveted four out of four-star rating from Charity Navigator, the top watchdog of all benevolent organizations. 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 no matter the need. The trust of not only the NSW community, but also our donors is of utmost importance. We thank all of you for this intrepid trust and support.

With warm regards and respect,

CHIEF EXECUTIVE OFFICER, NAVY SEAL FOUNDATION

A MESSAGE FROM RETIRED REAR ADMIRAL GARRY J. BONELLI, USN

The Navy SEAL Foundation is now and has always been all about “Honoring our Warriors” and “Supporting their Families.” 2014 marked the Foundation’s 14th year of providing immediate and ongoing support and assistance to U.S. Navy SEALs, Special Warfare Combatant-craft Crewmen (SWCC), mission specialists, and family members of the Naval Special Warfare (NSW) community. And just as this tenacious community endures, overcomes, and succeeds, our Foundation will remain shoulder-to-shoulder with them.

The Foundation’s goal is to provide a network of resources that is purposeful and easily accessible for the NSW force and their families. We create pathways with our laser focused programs while leveraging the experiences and resources of other reputable non-profits who are experts in their respective endeavors.

Our programs are designed to be complementary to the benefits and services provided by the Department of the Navy and the Department of Defense. Before engagement, all direct support and program offerings are thoughtfully considered. The Foundation’s programs are directly related to specific areas of need created by the stresses of life in NSW.

With your support, we help create the ability for NSW men, women, children, and survivors to stand strong on their own, knowing we stand behind them. We take steps to ensure the programs created are not only needed, but also sustainable. The Foundation is positioned to exist for the long haul. Our programs are created through extensive analyses; and we are committed to providing each one as long as needed.

Always remember, the men and women of Naval Special Warfare remain in the forefront of the fight against an ever morphing transnational terrorist threat. Tomorrow’s fight will not look like the fight of today. The only certainty is that SEALs, SWCC, and mission specialists will remain deployed on foreign shores to protect and defend our Nation’s freedoms. Their mantra is “You have to be there to make a difference.”

Because of your generous support, the Navy SEAL Foundation is able to sustain its commitment to the NSW community, their families, and the families of our fallen and injured. You allow our Foundation to make critical programs an ongoing reality for our Nation’s elite warrior community. “Your support makes a difference.”

Very respectfully,

A handwritten signature in black ink that reads "Garry J. Bonelli".

CHAIRMAN, NAVY SEAL FOUNDATION

WARRIOR SUPPORT AND FAMILY SERVICES

Ensuring the 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, specialized camps for children, command all-calls, military graduations, family days, holiday celebrations and much more. The Foundation has also partnered with world-class academic institutions and other exceptional 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 truly grateful that the Navy SEAL Foundation provides a specialized summer camp experience for our young son. This was his second year attending and he had a wonderful time, seeing old friends, making new ones and bonding through fun and challenging activities. Life in NSW can be hard and the Foundation has created a place for these children to come together and celebrate the fact that they are different, that they are a part of something bigger than themselves, that they have their own ‘brotherhood’ and ‘sisterhood’ and that they are loved for it. Thank you so much.”

~ Wife of a Naval Special Warfare Operator (SEAL)

THE FOUNDATION
SERVES
APPROXIMATELY
9,000
NSW PERSONNEL
AND THEIR FAMILIES

IN 2014 THERE
100%
INCREASE IN
WARRIOR SUPP
AND FAMILY SE
PROGRAMS

WAS A

PORT
SERVICE

\$1.3 Million

DEVOTED
TO CHILD
DEVELOPMENT
AND
RESILIENCY
ACTIVITIES IN 2014

In 2014 The Navy SEAL Foundation Invested **\$8.1 Million**
in programs to support the Naval Special Warfare Community.

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 would like to take this opportunity to thank the Navy SEAL Foundation Executive Board and Scholarship Committee for awarding me such a generous scholarship. I am truly honored and humbled to receive such substantial support from the SEAL Community. I appreciate it not only as a source of support but a strong affirmation of the strong bonds of brotherhood and care for families that my dad often talks about."

~ Dependent of a Naval Special Warfare Operator (SEAL)

\$1.6 Million

INVESTED IN
EDUCATION

233

SCHOLARSHIPS
AWARDED
TOTALING
\$1,142,361

\$250,000

IN TUITION
ASSISTANCE FOR
ACTIVE-DUTY NSW
MEMBERS AT A RATE
OF \$100 PER CLASS

“Our progress as a nation can be no swifter than our progress in education. The human mind is our fundamental resource.”

~ John F. Kennedy

TRAGEDY ASSISTANCE AND SURVIVOR SUPPORT

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

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.

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 counseling, grief counseling, legal assistance, respite childcare, and other critical services.

The Foundation supports these surviving families for many years following their loss through continued services and activities.

A NOTE OF GRATITUDE

"Thank you for the beautiful flowers that were so colorful and beautifully arranged.

Thank you for your words of encouragement as we are reminded 'All gave some, some gave all'?"

~ NSW Gold Star Parents

\$246,000

IN REHABILITATION
SUPPORT TO ACTIVE-
DUTY SERVICE
MEMBERS

111

ACTIVE-DUTY
FAMILIES WERE
SUPPORTED DUE TO
INJURY OR HEALTH
RELATED ISSUES

53%

INCREASE IN
SURVIVING FAMILY
TRAGEDY
ASSISTANCE
SUPPORT IN 2014

“The Navy SEAL Foundation is focused on comprehensive care that evolves over time to meet the needs of our community as they occur. We are here to offer a lifetime of support.”

WARRIOR TRANSITION

The Navy SEAL Foundation is committed to maintaining a resilient, sustainable, and healthy force into perpetuity. At the same time, our commitment extends to those who have served our country with honor and distinction helping them transition as they begin a new chapter of their life. To carry forward this commitment, we are partnering with world-class institutions to provide elite transition programs tailored for the NSW community.

We realized that NSW personnel are receptive to a transition program that coincides with their skill set, experience level, and competitive nature. Special Operations Forces have been shaping the corporate environment around them for many years. Now, with the support of the Navy SEAL Foundation, operators and support personnel will be given the tools to adapt and refine their battlefield mission focused skills to be successful in today's business world.

A NOTE OF GRATITUDE

“I feel empowered knowing that when the time comes for me to move from active duty service to work in the civilian sector, the Navy SEAL Foundation’s transition program will be there to help guide me through the process. Thank you.”

~ Naval Special Warfare Operator (SEAL)

NEARLY
200
NSW PERSONNEL
TRANSITION
FROM ACTIVE
DUTY SERVICE
EACH YEAR.

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. In this role, 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"
- Supports other history enrichment activities

"Brave men have fought and died building the proud tradition and feared reputation that I am bound to uphold. In the worst of conditions, the legacy of my teammates steadies my resolve and silently guides my every deed. I will not fail!"

- Excerpt from the Navy SEAL Ethos

290%

INCREASE IN
EXPENDITURES OVER
2013 TO HONOR OUR
WARRIORS' LEGACIES

Total 2014 Program Support \$8,136,469

★★★★
CHARITY NAVIGATOR
Four Star Charity

FUNDRAISING EFFICIENCY

- In 2014, 95 cents of every dollar donated went directly to current or future mission use—an increase in efficiency over last year by 3 cents per dollar!
- Our program ratio is 92%, which means that only 8% of total expenses were used for anything besides program costs.
- In 2014, the Foundation's administration costs were only 6.1% of our total expenses demonstrating our commitment to efficiency in all areas.
- It cost the Navy SEAL Foundation \$0.012 to raise \$1.00 in 2014, indicating a fundraising efficiency of 1.2%.

EFFECTIVE. EFFICIENT. ACCOUNTABLE.

In 2014, for every dollar donated to the Foundation, 95 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 very seriously. The Foundation is audited each year by the nation's 5th largest accounting firm which has a rich history of integrity and due diligence. Our key financials, including IRS filings, are available at your request or by visiting www.navySEALfoundation.org. It is of utmost importance for our partners and donors to know how their contributions are being used to serve the NSW community.

In 2014, the Navy SEAL Foundation invested more than \$8.1 million in program support activities - a 50% increase over the previous year. We are proud to share that we rank among the top 8% of national benevolent organizations due to our sound fiscal management. Since 2011, the Foundation has sustained a four-out-of-four star rating from Charity Navigator, a leading watchdog organization that carefully analyzes the financial efficiency and administrative accountability of nonprofit organizations.

A volunteer Board of Directors, of whom the majority are former U. S. Navy SEALs, governs the Navy SEAL Foundation. Retired Rear Admiral (SEAL) Garry J. Bonelli chairs the Board and the Foundation executes its daily mission under the leadership and guidance 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

Marcela Szymanski
Vice Chairman
Community and NSW Volunteer
Fort Bragg, NC

Anthony Duynstee
Secretary
BUD/S Class 226
Executive Director,
Alexandria Real Estate
Equities, Inc.
Los Angeles, CA

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

Board Directors

Jack Daly
Managing Director,
Goldman Sachs & Co.
New York, NY

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

Deron J. Haley**
BUD/S Class 197
Hound Partners, LLC
New York, NY

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

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

Anthony Duynstee
Secretary
BUD/S Class 226
Executive Director,
Alexandria Real Estate Equities, Inc.
Los Angeles, CA

Christopher D. Heinz
Transition/Reintegration
Managing Partner,
Rosemont Capital
Quakertown, PA

Chaz Heron
SEAL Heritage Center
BUD/S Class 121
Virginia Beach, VA

Michael C. Martin*
BUD/S Class 210
Director,
UBS O'Connor LLC
Chicago, IL

Thomas M. Prescott*
President and CEO
Align Technology, Inc.
San Jose, CA

William C. White
Audit
BUD/S Class 32
Chairman,
Basin Street Properties
Sausalito, CA

Muneer A. Satter*
Chairman,
Satter Investment Management,
LLC
Chicago, IL

Advisors to the Board

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

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

Rear Adm. (ret.) Raymond C. Smith
BUD/S Class 54

* 2015 ** No longer on board

Staff

Robin King
CEO

Alison Messick
Director of Programs

Jennifer Bragaw
Director of
Development

Marc Wolf
Director of Development,
New York Region

Sara Berry
Director of
Marketing and
Communications

Alahna Widhalm
Assistant Director of
Programs, West Coast and
Pacific Islands

Scott Burke
Controller

Elise Peal
Development Associate,
Event Support

Mindy Franklin
Development Associate,
Gift Management

Meghan Thomas
Accounts Payable &
Programs Associate

THE FUTURE OF THE FOUNDATION - OUR CALL TO CARRY ON

At the Navy SEAL Foundation, we strive to make each year better than the last and meet new challenges head-on. In 2015, we will continue to analyze and refine our existing programs in order to provide the most efficient and impactful assistance and support for our warriors and their families.

The Foundation's transition service offerings continue to grow. As we partner with other world-class organizations, the needs of transitioning warriors are being identified and met. Our scholarship and educational offerings continue to benefit the NSW community in far-reaching ways. The growth in use of our educational program has been significant and steady each and every year. We are also pleased that attendance at our signature children's camps continues to rise, demonstrating just how needed, important, and appreciated these camps are to the NSW community. Initiatives for surviving families have also been expanded to include sibling and caregiver support programs.

All of these critical programs are made possible by your generous support. It is because of you that we are able to sustain our commitment to the NSW community, their families, and the families of the fallen. Thank you.

2014 REVENUE

	Unrestricted	Temporarily Restricted	Permanently Restricted	TOTAL
REVENUES AND PUBLIC SUPPORT				
Contributions	\$ 11,800,894	\$ 1,001,080	\$ 6,169	\$ 12,808,143
Special Event Revenue	2,958,000	-	-	2,958,000
Investment Income, Net	1,076,281	165,580	-	1,241,861
Net Realized and Unrealized Gain on Investments	(798,988)	(90,113)	-	(889,101)
Net Assets Released From Restrictions	2,313,580	(2,313,580)	-	-
Other Income	110,017	-	-	110,017
TOTAL SUPPORT AND REVENUE	\$ 17,459,784	\$ (1,237,033)	\$ 6,169	\$ 16,228,920

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS	2014
CASH	\$ 4,217,604
PLEDGES RECEIVABLE	1,152,972
CONTRIBUTIONS RECEIVABLE	611,028
INVESTMENTS	34,430,965
BUILDING	4,243,107
OTHER ASSETS	245,529
TOTAL ASSETS	\$ 44,901,205

LIABILITIES AND NET ASSETS	2014
Liabilities	
ACCOUNTS PAYABLE	\$ 443,160
DEPOSITS HELD FOR OTHERS	21,180
TOTAL LIABILITIES	464,340
Commitments and Contingencies	
Net Assets	
UNRESTRICTED	
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	13,060,493
Undesignated	13,392,495
TEMPORARILY UNRESTRICTED	530,044
PERMANENTLY UNRESTRICTED	2,073,833
TOTAL NET ASSETS	44,436,865
TOTAL LIABILITIES AND NET ASSETS	\$ 44,901,205

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

Navy SEAL Foundation, Inc.

CONSOLIDATED STATEMENT OF FUNCTIONAL EXPENSES

YEAR ENDED DECEMBER 31, 2014

PROGRAM SERVICES

SUPPORTING SERVICES

	HEALTH & WELFARE	EDUCATION & MOTIVATION	HISTORY & HERITAGE	TOTAL	GENERAL ADMINISTRATION	FUND RAISING
Command support	\$1,781,343	\$-	-	\$1,781,343	\$-	\$
Wounded, death, and resiliency support	1,124,208	-	-	1,124,208	-	-
Survivor support	1,125,631	-	-	1,125,631	-	-
Children support	1,303,331	-	-	1,303,331	-	-
Scholarships	-	1,142,362	-	1,142,362	-	-
Tuition assistance and test preparation	-	425,328	-	425,328	-	-
Sailor of the year	-	52,181	-	52,181	-	-
History and heritage	-	-	246,083	246,083	-	-
Building expenses	59,334	21,414	1,647	82,395	84,563	-
Salaries and wages	236,702	71,487	10,860	319,049	194,833	283,485
Advertising	66,693	18,965	2,881	88,539	19,648	148,105
Travel expenses	52,868	8,619	1,309	62,796	8,930	89,369
Bank service charges	32,309	9,758	1,482	43,549	10,109	13,933
Professional fees	67,238	20,307	3,085	90,630	21,038	28,995
Postage	-	-	-	-	-	5,905
Dues and subscriptions	590	-	-	590	-	-
Supplies	137,843	41,630	6,324	185,797	43,129	59,442
Miscellaneous	246	-	-	246	26,287	-
Catering, venue, and entertainment	-	-	-	-	-	1,785,958
	5,988,336	1,812,051	273,671	8,074,058	408,537	2,415,142
Depreciation	45,560	14,355	2,496	62,411	64,081	-
	\$6,033,896	\$1,826,406	\$276,167	\$8,136,469	\$472,618	\$2,415,142

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

TOTAL	FINAL TOTAL
\$-	\$1,781,343
-	1,124,208
-	1,125,631
-	1,303,331
-	1,142,362
-	425,328
-	52,181
-	246,083
84,563	166,958
478,268	797,317
167,753	256,292
98,299	161,095
24,042	67,591
50,033	140,663
5,905	5,905
-	590
102,571	288,368
26,287	26,533
1,785,958	1,785,958
2,823,679	10,897,737
64,081	126,492
\$2,887,760	\$11,024,229

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. From September 2001 through September 2015, the Naval Special Warfare community has lost many warriors during training and in combat, at home and in foreign lands. We mourn the loss of each and honor them and their families for their sacrifice.

Special Warfare Operator 1st Class (SEAL) **Brett Marihugh**, April 26, 2015

Special Warfare Operator 1st Class (SEAL) **Seth Lewis**, April 24, 2015

Special Warfare Operator 3rd Class (SEAL) **Jason Kortz**, March 18, 2015

Special Warfare Operator 1st Class (SEAL) **William "Blake" Marston**, January 10, 2015

Chief Special Warfare Operator (SEAL) **Bradley Cavner**, June 23, 2014

Chief Special Warfare Operator (SEAL) **David M. Collins** (ret.), March 12, 2014

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 25, 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.

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.