

THE SALVATION ARMY 2020 ANNUAL REPORT

DOING THE MOST GOOD®

TABLE OF CONTENTS

OUR YEAR

3

OUR VISION

6

FINANCIALS

8

LEADERSHIP

14

ABOUT US

21

DOING THE MOST GOOD®

OUR YEAR

IN THE TRENCHES OF COVID-19, LOVE'S ARMY PROTECTED THE VULNERABLE

Before COVID-19, 34 million Americans were living in poverty.

Love's Army has always fought for good in the face of life's toughest battles – from natural disasters to homelessness, poverty to addiction. But when COVID-19 hit, the battle – and the need – in America became greater than ever. Without paychecks, millions of families were added to the population of the hungry. Without protection, those facing homelessness became even more vulnerable. And without our regular support and means of raising funds, The Salvation Army had to find ways to meet the growing need with dwindling resources. Thankfully, Love's Army answered the call. Through the help of corporate partners, foundations, nonprofits, and individuals – as well as the selfless ingenuity and courage of our volunteers, employees, and officers – we quickly adapted and evolved to meet a new generation of need, feeding, sheltering, and encouraging millions in the greatest time of need.

IN THE LGBTQ COMMUNITY, LOVE'S ARMY CONTINUED TO SERVE WITHOUT DISCRIMINATION

In 2019, we continued to serve over 30 million Americans without discrimination.

Love's Army loves all, serves all, and fights for all. As the world's largest nongovernmental provider of poverty relief, The Salvation Army serves millions of Americans in need each year. So by sheer size and access, we believe we are the largest provider of poverty relief for people in the LGBTQ community. Whether sheltering the homeless, feeding the hungry, helping those battling substance abuse, preventing the trafficking of transgender individuals, or counseling youth who are contemplating suicide, our doors are open to all. Period. And that inclusiveness also applies to our own offices, where we hire without discrimination, extending all employee benefits to legally married spouses, including same-sex couples. Our faith compels us to love and serve as Jesus did. With open arms.

IN THE BATTLE FOR RACIAL EQUALITY, LOVE'S ARMY FOUGHT AS ONE

“Finally, all of you, be like-minded, be sympathetic, love one another, be compassionate and humble.” – 1 Peter 3:8

In the battle against racism and inequality, Love’s Army has always marched at the side of those who peacefully, passionately, and compassionately fight to ensure that underserved Americans are cared for, lifted up, and given the opportunity to thrive. This year, our Pathway of Hope program continued to help families break generational cycles of poverty by overcoming root causes like unemployment, unstable housing, and lack of education. In diverse communities across the country, our youth programs provided after-school care, sports, academic support, fine arts, and other opportunities that those children might not otherwise have. In the midst of COVID-19, partners like the Toyota USA Foundation generously provided grants to help us distribute food in minority communities. And in every corps across the country, we continued to listen to the needs and desires of our brothers and sisters, acting boldly and lovingly to do the most good for all.

TONY THOMPSON

Love's Army wields boundless generosity.

In this broken world, we have always been surrounded by need. The need to feed loved ones. The need for a safe place to sleep. The need to overcome poverty, addiction, or disaster. Sadly, the need has always been there.

But in 2020, the need was greater than ever.

Thankfully, through the years, The Salvation Army has also been surrounded by something greater than need – love. Through God's grace and provision, The Salvation Army's mission to fight for good has continually been bolstered by those who give and serve with open hearts and open arms. We call them Love's Army.

This year, Love's Army marched onto a battlefield scorched by sickness and fear, discrimination and inequality, darkness and despair. As COVID-19 brought our country and our economy to its knees, Love's Army stood tall. A battalion of partner corporations, foundations, and individuals generously blessed The Salvation Army with financial support – in addition to countless hours of volunteer time – helping us feed, shelter, and encourage the most vulnerable in their greatest hour of need.

Thanks to the support of Love's Army, the officers and employees of The Salvation Army in nearly every ZIP code across the country found new ways to do good in a world turned upside down. Entrenched in their communities and deeply sensitive to their neighbors' needs, these courageous and loving leaders were able to adapt and innovate, serving immediate needs while adhering to additional and expanded protocols of safety and health.

In one senior residence facility, The Salvation Army provided live music and guided exercise from the parking lot as the shut-in residents watched from their balconies. In Las Vegas, a Salvation Army Safety Dorm provided a safe place to stay for transgender homeless people who'd been rejected from other shelters. In another community, upon hearing about a racial justice march, a Salvation Army officer reached out to provide water, Gatorade, sanitizer, masks, and gloves.

As always, The Salvation Army served their communities and our nation with love, with compassion, and without discrimination.

I am constantly amazed at the boundless resilience, limitless creativity, and selfless compassion of The Salvation Army. And this year, in the face of the greatest need our country may have ever seen, I was reminded that The Salvation Army does not march alone. Love's Army – more generous than ever – marched right by our side.

Thank you to those who gave and continue to give your time, your money, your prayers, and your hearts as The Salvation Army continues to fight for good.

Humbly,

Tony Thompson
National Advisory Board Chairman

KENNETH G. HODDER

Dear Friends,

In my years with The Salvation Army, I've seen a lot of battles. I've seen natural disasters devastate communities. I've seen alcohol and drug addiction ravage families. And I've seen rampant poverty overpower millions.

But in every battle, Love's Army has always been there. Right by our side.

I am eternally grateful that God has provided The Salvation Army with such a heroic alliance of donors, volunteers, supporters, partners, officers, and employees. Through the years, their generous gifts of time and resources have been invaluable in helping us fight for good across the country.

And in 2020, that fight didn't just continue. It escalated.

Hatred, wielding the weapons of discrimination and inequality, fought harder than ever to weaken America's spirit. And then, in a completely unexpected attack, COVID-19 struck at America's heart. But Love's Army did not back down.

Thanks to our allies, we continued to serve and fight for all those in need. With love. With compassion. And without discrimination. We continued to provide safe shelter for impoverished and homeless souls within the LGBTQ community. We continued to lift up our brothers and sisters in minority communities across the country. And we continued to serve not only those who were already in need before the coronavirus outbreak but also the growing number of people who suddenly found themselves without food, jobs, homes, and hope.

Thankfully, Love's Army has been in the trenches with us the entire time. The pandemic's economic bombshell may have decimated our usual ways of raising the funds we needed to fight these battles, but Love's Army found other ways.

As a result, The Salvation Army is doing more good than ever. In 2020, we fought for the good of all. On all fronts. And despite the odds, we continued to win amazing victories – feeding the hungry, sheltering the homeless, and delivering God's love, grace, and hope to those who needed it most.

Thank you for fighting by our side. We are eternally grateful.

Yours in Christ,

Commissioner Kenneth G. Hodder
National Commander

2019 FINANCIAL SUMMARY

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

The four territories comprise seven thousand five hundred sixty-five (7,565) units of operation throughout the United States, including Puerto Rico, Guam, the Republic of the Marshall Islands, and the Federated States of Micronesia. The National Corporation and the World Service Office serve an essential role in helping the territories fulfill their mission. Inter-corporation transactions have been eliminated for presentation purposes.

The Salvation Army has successfully rendered service in America since 1880 by maintaining conservative financial policies, enabling us to meet human needs without discrimination. Doing the most good by reaching out to those in need in your community is our highest goal. Our pledge is to maintain the highest standards of financial accountability to continue to deserve your trust.

REVENUE

**Numbers represented in thousands*

DIRECT PUBLIC SUPPORT \$1,958,750

SALES TO PUBLIC \$598,449

GOVERNMENT FUNDS \$393,282

PROGRAM SERVICE FEES \$164,748

OTHER REVENUE \$118,807

INVESTMENT INCOME \$88,973

EXPENSES

**Numbers represented in thousands*

OTHER SOCIAL SERVICES \$1,105,979

CORPS COMMUNITY CENTER \$818,001

REHABILITATION \$741,222

MANAGEMENT & GENERAL \$416,404

RESIDENTIAL & INSTITUTIONAL \$388,497

FUND RAISING \$242,024

STATISTICAL HIGHLIGHTS

CENTERS OF OPERATION

<u>Corps</u>	<u>1,156</u>
<u>Outposts and Service Centers</u>	<u>193</u>
<u>Rehabilitation Centers</u>	<u>143</u>
<u>Thrift Shops</u>	<u>1,116</u>
<u>Community Centers, Boys/Girls Club</u>	<u>292</u>
<u>Kroc Centers</u>	<u>26</u>
<u>Child Day-Care Centers</u>	<u>75</u>
<u>Adult Day-Care Centers</u>	<u>11</u>
<u>Senior Citizen Centers</u>	<u>235</u>
<u>Group Homes/Temp Housing</u>	<u>571</u>
<u>Permanent Residences</u>	<u>90</u>
<u>Medical Facilities</u>	<u>21</u>
<u>Service Units</u>	<u>2,793</u>
<u>Camps</u>	<u>42</u>
<u>Divisions</u>	<u>39</u>
<u>Training Colleges</u>	<u>4</u>
<u>Anti Human Trafficking Centers</u>	<u>46</u>
<u>Other</u>	<u>712</u>
<u>TOTAL Centers of Operation</u>	<u>7,565</u>

PERSONNEL

<u>Officers/Lieutenants/Auxiliary Cpts/Cadets</u>	<u>3,479</u>
<u>Soldiers/Members</u>	<u>466,004</u>
<u>Employees</u>	<u>58,982</u>
<u>Volunteers</u>	<u>2,699,485</u>
<u>Advisory Organization Members</u>	<u>60,534</u>
<u>Echelon</u>	<u>694</u>

SERVICES

<u>Total Meals Served</u>	<u>146,754,830</u>
<u>Lodgings Supplied</u>	<u>9,753,419</u>
<u>Financial Assistance</u>	<u>2,478,071</u>
<u>Tangible Items Distributed</u>	<u>16,209,506</u>

PEOPLE SERVED

<u>Basic Social Services</u>	<u>8,221,525</u>
<u>Referrals</u>	<u>2,785,158</u>
<u>Interviews Conducted</u>	<u>6,449,028</u>
<u>Holiday Assistance</u>	<u>2,506,317</u>
<u>Summer & Day Camps</u>	<u>845,332</u>
<u>Disaster Assistance</u>	<u>370,772</u>
<u>Persons Visited in Institutions</u>	<u>1,064,283</u>
<u>Job Training</u>	<u>29,936</u>
<u>Job Placement</u>	<u>10,743</u>
<u>Correctional Services</u>	<u>127,096</u>
<u>Community Centers Participants</u>	<u>5,661,022</u>
<u>Day Care</u>	<u>32,029</u>
<u>Senior Citizens</u>	<u>770,085</u>
<u>Substance Abuse</u>	<u>158,667</u>
<u>Medical Care</u>	<u>11,011</u>
<u>Institutional Care</u>	<u>549,624</u>
<u>Transportation Provided</u>	<u>1,320,843</u>
<u>Permanent Placement/Housing</u>	<u>20,970</u>
<u>TOTAL Persons Assisted</u>	<u>30,934,441</u>

SERVICE HIGHLIGHTS

<u>Virtual Ministry</u>	<u>121,779</u>
<u>Youth Programming</u>	<u>3,081,911</u>
<u>Music Education</u>	<u>1,050,315</u>
<u>KROC Membership</u>	<u>1,088,948</u>
<u>Anti-Human Trafficking (Survivors Helped)</u>	<u>4,012</u>
<u>Anti-Human Trafficking (Nights of Shelter)</u>	<u>24,774</u>
<u>Anti-Human Trafficking (Referrals)</u>	<u>5,904</u>
<u>Food Pantries</u>	<u>1,572</u>
<u>Shelters</u>	<u>584</u>
<u>Disaster Response Events</u>	<u>4,310</u>
<u>Total Prepared Meals</u>	<u>50,972,350</u>
<u>Total Food Boxes (1 box = 20 meals)</u>	<u>4,789,124</u>

THE SALVATION ARMY-USA

UNAUDITED COMBINED STATEMENT OF FINANCIAL POSITION

For the year ended September 30, 2019

(Dollars in thousands)

ASSETS	2019	2018
Cash and cash equivalents	\$443,808	\$387,838
Accounts receivable	152,151	140,577
Legacies and bequests receivable	753,347	788,273
Pledges receivable	45,643	43,651
Inventory	44,969	44,665
Prepaid expenses and deferred charges	34,283	32,660
Mortgages and notes receivable	95,752	96,200
Investments	7,851,025	8,271,855
Assets held under split-interest agreements	1,106,230	1,081,965
Land, building, improvements & equipment	5,221,187	5,169,472
Other assets	6,455	6,067
TOTAL ASSETS	\$15,754,850	\$16,063,223
LIABILITIES & NET ASSETS		
Total liabilities	\$5,063,910	\$4,593,257
NET ASSETS:		
Without donor restrictions:		
Available for operations	311,263	301,810
Designated for capital & specific program expenditures	1,079,791	1,870,445
Land, building & equipment	4,488,354	4,472,936
Total net assets without donor restrictions	5,879,408	6,645,191
With donor restrictions:		
Amounts to be held in perpetuity	2,786,859	2,800,019
Other restrictions	2,024,673	2,024,756
Total net assets with donor restrictions	4,811,532	4,824,775
Total Net Assets	10,690,940	11,469,966
TOTAL LIABILITIES & NET ASSETS	\$15,754,850	\$16,063,223

THE SALVATION ARMY-USA

UNAUDITED COMBINED STATEMENT OF ACTIVITIES

Financial Summary for Fiscal Year 2019

(Dollars in thousands)

REVENUE	2019	2018
PUBLIC SUPPORT:		
Received directly:		
Contributions	\$916,631	\$943,549
Donations-in-kind and contributed services	576,015	589,432
Special events	24,112	23,903
Legacies and bequests income	285,670	326,135
Pledges revenue	19,881	13,991
Contributions from split-interest agreements	92,011	64,830
Total received directly	1,914,320	1,961,840
Received indirectly by federated campaigns	44,430	49,014
Total public support	1,958,750	2,010,854
Fees and grants from government agencies	393,282	373,324
Program service fees	164,748	159,000
Sales to the public	598,449	593,167
Investment earnings	88,973	613,031
Other revenue	118,807	81,034
TOTAL REVENUE	\$3,323,009	\$3,830,410
EXPENSES		
PROGRAM SERVICES:		
Corps community centers	\$818,001	\$828,293
Rehabilitation	741,222	727,347
Residential and institutional services	388,497	371,024
Other social services	1,105,979	1,116,085
Total program services	3,053,699	3,042,749
SUPPORTING SERVICES:		
Management and general	416,404	407,845
Fund raising	242,024	253,010
Total supporting services	658,428	660,855
TOTAL EXPENSES	3,712,127	3,703,604
Other changes in net assets	(389,908)	388,459
CHANGE IN NET ASSETS	\$(779,026)	\$515,265

THE SALVATION ARMY LEADERSHIP

NATIONAL LEADERSHIP

COMMISSIONER KENNETH G. HODDER

National Commander

COMMISSIONER JOLENE K. HODDER

National President of Women's Ministries

COLONEL KENNETH O. JOHNSON JR.

National Chief Secretary

CENTRAL TERRITORY

COMMISSIONER BRADFORD

BAILEY

Territorial Commander

COMMISSIONER HEIDI J. BAILEY

Territorial President of Women's Ministries

COLONEL STEVEN HOWARD

Chief Secretary

EASTERN TERRITORY

COMMISSIONER WILLIAM A.

BAMFORD III

Territorial Commander

COMMISSIONER G. LORRAINE

BAMFORD

Territorial President of Women's Ministries

COLONEL PHILIP J. MAXWELL

Chief Secretary

SOUTHERN TERRITORY

COMMISSIONER WILLIS J. HOWELL

Territorial Commander

COMMISSIONER BARBARA A.

HOWELL

Territorial President of Women's Ministries

COLONEL RALPH BUKIEWICZ

Chief Secretary

WESTERN TERRITORY

COMMISSIONER DOUGLAS F. RILEY

Territorial Commander

COMMISSIONER COLLEEN RILEY

Territorial President of Women's Ministries

COLONEL KELLY IGLEHEART

Chief Secretary

NATIONAL ADVISORY BOARD

CHAIRMAN, NATIONAL ADVISORY BOARD MR. TONY THOMPSON

President & CEO, Krispy Kreme (Former)

MS. ALVA ADAMS-MASON

Director, Multicultural Business
Alliance & Strategy
Toyota Motor North America
Dallas, Texas

MR. RODNEY BULLARD

Executive VP, Corporate Social Responsibility
Chick-fil-A, Inc.
Executive Director, Chick-fil-A Foundation
Atlanta, Georgia

MR. MARC BELTON

EVP, General Mills Inc. – Retired
Wisefellows Consulting
Minneapolis, Minnesota

MRS. JOANN CALLAWAY

Those Callaways Realty
Scottsdale, Arizona

MR. TOM BOLT, ESQ

Managing Attorney
BoltNagi PC
St. Thomas, Virgin Islands

MR. JOSEPH CALLAWAY

Those Callaways Realty
Scottsdale, Arizona

MRS. DEBORAH C. BRITTAIN

Past President
Association of Junior Leagues International, Inc.
Bonita Springs, Florida

MR. MIKE CASSLING

President & CEO
CQuence Health Group
Omaha, Nebraska

MR. GARY D. BROWN

CEO, Mount West Investments
Pittsburgh, Pennsylvania

MR. ALLEN CHAN

Executive Director Robertson Scholars
Leadership Program
Chapel Hill, North Carolina

DR. WILLIAM CLYDE

Professor of Economics & Finance
Manhattan College
Riverdale, New York

**MRS. MARLENE KLOTZ
COLLINS**

Director of Community Relations – Retired
KTVK NewsChannel 3
Phoenix, Arizona

MRS. KATHLEEN COOKE

Co-Founder & Vice President
Cooke Media Group
Burbank, California

MS. MEREDITH COUNCE

Director of Brand & Strategy
Dallas Cowboys Football Club
Dallas, Texas

MS. HOPE DMUCHOWSKI

Executive Vice President & CFO
Commercial & Investment Banking &
Corporate Divisions
Truist Financial
Charlotte, North Carolina

MR. MICHAEL DUCKER

President & CEO – Retired
FedEx Freight
Memphis, Tennessee

MR. WILLIAM B. FLINN

CEO, Pasadena Tournament of Roses –
Retired
Principal, SterlingVista Group
Pasadena, California

MR. TORREY FOSTER

Vice Chairman, Consumer Practice
Korn Ferry
Chicago, Illinois

MR. DAVID FRAUENSHUH

CEO, Frauenshuh Companies
Minneapolis, Minnesota

MR. MATTHEW FRAUENSHUH

CEO, Fourteen Foods
Minneapolis, Minnesota

MR. WILLIAM GAMMON, III

Managing Director
William Gammon Insurance
Austin, Texas

MR. JAMES F. GOODMAN, JR.

President & COO
Capitol Broadcasting Company, Inc.
Raleigh, North Carolina

MR. JIM GORRIE

CEO
Brasfield & Gorrie, LLC
Birmingham, Alabama

MRS. JENNIFER GRANGER

Philanthropist
Birmingham, Michigan

MRS. SALLY HARRIS

President
Saint James Place Inc.
Great Barrington, Massachusetts

MR. ERIC HOLM

President
Metro Corral Partners
Winter Park, Florida

MR. J.C. HUIZENGA

Founder & Chairman
Huizenga Group
National Heritage Academies
Grand Rapids, Michigan

MR. FRED HUNZEKER

CEO
Tenaska Marketing Group
Omaha, Nebraska

MR. CARL ICE

President & CEO
BNSF Railway
Fort Worth, Texas

MR. DALE JONES

President, Diversified Search
Washington, DC

MR. JOHN LATELLA

Former Co-CEO, General Counsel
Garden Fresh Gourmet
Rochester Hills, Michigan

MR. JOEL MANBY

Former President & CEO
SeaWorld & SAAB Cars USA
Author of "Love Works"
Johns Creek, Georgia

MR. CRAIG G. MATTHEWS

Vice Chairman & COO – Retired
KeySpan
Saddle River, New Jersey

MR. BRAD MCMULLAN

CEO, BFAC.org
Jackson, Mississippi

MS. DOROTHY NICHOLSON

President, Nicholson Interests
Houston, Texas

MS. DIANE PADDISON

Founder & President, 4word
Author of “Work, Love, Pray”
Portland, Oregon

MR. STEPHEN QUINN

Former CMO, Walmart
Chair, Alliance for Family Entertainment
Dallas, Texas

MR. WILLIAM J. RADUCHEL

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

MR. MICHAEL REDD

Managing Partner, 22 Ventures
New Albany, Ohio

MR. JOE RUIZ

Director, UPS Humanitarian Relief &
Resilience Program
The UPS Foundation
Atlanta, Georgia

MR. ROBERT SMITH

Joshua M. Freeman Foundation,
Human Resources
Sr. VP – Global Human Resources – Retired
Papa John’s International
Ocean City, Maryland

MRS. JULIE TEEL

Board of Directors
Raley’s
Sacramento, California

MRS. MARY L.G. THEROUX

Senior Vice President & Director
The Independent Institute
Oakland, California

**AMBASSADOR GADDI
VASQUEZ**

Senior Vice President – Retired
Government Affairs
Edison International
Orange, California

MR. JAMES VELLA

Founder & CEO
Vella Strategic Philanthropy Group
President – Retired
Ford Motor Company Fund &
Community Services
Dearborn, Michigan

MR. JOEY ZUMAYA

Community Affairs, LinkedIn
Carpinteria, California

PAST CHAIRMAN CIRCLE

MRS. CHARLOTTE JONES

Executive Vice President/Chief Brand Officer
Dallas Cowboys Football Club
Dallas, Texas

MR. EDSSEL B. FORD II

Board of Directors
Ford Motor Company
Dearborn, Michigan

MR. BILL BURKE

Senior Vice President, Marketing – Retired
Nationwide
Columbus, Ohio

MR. HARRY V. LAMON, JR.

Principal
Lamon & Sherman Consulting, LLC
Atlanta, Georgia

MR. ARTHUR J. DECIO

Chairman of the Board
Skyline Corporation
Elkhart, Indiana

MR. ROBERT J. PACE

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

MR. DONALD V. FITES

Chairman – Retired
Caterpillar Inc.
Peoria, Illinois

MR. STEVEN S. REINEMUND

Chairman of the Board & CEO – Retired
PepsiCo, Inc.
Denver, Colorado

LIFE MEMBERS

MR. ROBERT L. BYERS

Chairman – Retired
Byers' Choice Ltd.
Chalfont, Pennsylvania

MRS. MARGOT PEROT

Board of Directors
Dallas Museum of Art
Dallas, Texas

MR. ARTHUR J. DECIO

(see Past Chairman Circle)

EMERITUS MEMBERS

MR. ROBERT W. ALSPAUGH

CEO – Retired
KPMG International
Phoenix, Arizona

MR. RICHARD DAVIS

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

MR. RICHARD G. HAGERTY

Real Estate Development
Modesto, California

MR. WORTH HOBBS

President – Retired
Alcoa Foundation
Pittsburgh, Pennsylvania

MR. JERRY JONES

Owner & General Manager
Dallas Cowboys Football Club
Dallas, Texas

MR. JONATHON E. KILLMER

Partner – Retired
PriceWaterhouseCoopers LLP
Scottsdale, Arizona

MR. BOBBY LYLE

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

MR. GEORGE B. MCCULLOUGH

Vice President – Retired
Exxon Corporation
Houston, Texas

MRS. MARILYN QUAYLE

President, BTC, Inc.
Scottsdale, Arizona

MR. E. RICHARD RATHGEBER

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

MR. EDWARD C. RUFF

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

MR. PHILIP RUSSELL

President & CEO, GMR LLC – Retired
Honolulu, Hawaii

MR. WILLIAM T. SLICK, JR.

Senior Vice President – Retired
Exxon Corporation
Houston, Texas

MR. TIMOTHY W. SWAIN II

Partner
Swain, Hartshorn & Scott
Peoria, Illinois

MS. SHEILA TATE

Vice Chair – Retired
Powell Tate
Charlottesville, Virginia

MR. DONALD C. WILSON

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

ABOUT THE SALVATION ARMY

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

The Salvation Army operates 7,565 centers in communities across the United States. These include food distribution, disaster relief, rehabilitation centers, anti-human trafficking efforts, and a wealth of children’s programs. Our work is funded through kettle donations, corporate contributions, and the sale of goods donated to our Salvation Army Family Stores. Eighty-two cents of every dollar we spend supports our various missions across the country. We are a tax-exempt 501(c)(3) organization, and contributions are deductible for Federal Income Tax Purposes to the extent permitted under Section 170(b)(2) for corporations.

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