

IN OUR OWN WORDS

THE 2009 USO ANNUAL REPORT

It takes a thousand voices to tell a single story.

NATIVE AMERICAN PROVERB

“My parents met in the USO in St. Louis. She was an Air Force nurse and he was an Army lieutenant, so our family has always understood the importance of the USO to the troops. The night my daughter was born, I was at Twenty-Nine Palms when my wife went into labor. I caught a midnight flight from LAX, landed in Houston and went straight to the USO where a volunteer gave me a phone. My daughter had been born while I was on the flight. I spoke to my wife briefly and then heard my daughter cry for the first time on a phone at the USO. I jumped on another flight to Raleigh and again went straight to the USO. It was just about to close for the night, but the volunteers held it open for me. An Air Force colonel who happened to be headed my way offered me a ride, so ten minutes after walking through the door of the USO, I was on my way to the hospital to see my newborn daughter.” MAJOR SHAUN FITZPATRICK, USMC

“I’m a full-time soldier and a full-time mom. I have two sons, thirteen and seven, and an eight-year-old daughter. My kids love the fact that I’m a soldier. It’s our way of life. It’s what I always wanted to do, to defend my country. Staying in touch with them when I’m deployed is so important. Just to say ‘hi, how are you doing,’ read them a bedtime story. It all helps to ease their fears and let them know I’m safe. The USO is a big part of making that connection for any soldier, but there’s more to it than just keeping families connected. I was stationed at a small FOB in Iraq. We got hit a lot. A lot of times, our PX would run out of things that made living out there a little less difficult. We had to take showers with bottled water out there, but you could always count on the USO for baby wipes, tissues, fresh socks, clean t-shirts, and a place to take a break and chill out for a while. It gave everybody an extra boost to keep going. It meant the world to us.” SERGEANT FIRST CLASS CHARLINE HAYWARD, US ARMY

“My husband is stationed in Iraq. We have a two-year-old son, and this is the first time his dad has been away from us. At Christmas, he sent home a children’s book and a DVD of him reading it through United Through Reading’s Military Program at the USO. I can’t tell you what a thrill it was for both of us. It really made our Christmas. My son watches it every night before he goes to bed. It’s so wonderful to see that he realizes his dad is still a part of his life. This program is so important, especially to families whose kids are still small. I started volunteering at the USO recently and I’ve met other mothers with small kids whose husbands are overseas. Kids, when they’re that little, can’t really understand the situation they’re in, but watching those DVDs, they can see that their dad or mom still loves them and still thinks about them. We’re both very proud of what my husband is doing and can’t wait for the day he’s back home with us again.” [VANESSA WEAVER, ARMY SPOUSE, USO VOLUNTEER](#)

“Just so you know a little bit about me, I have two Purple Hearts. The first one, I got hit and I could have gone home. But I asked my lieutenant colonel if I could stay on and he said ‘well, just don’t get hit again there, sergeant first class.’ Back then I was a sergeant first class. I said I’d try not to, but unfortunately that didn’t happen. I suffered a traumatic brain injury, what’s now known as an invisible injury. You look at me and think that guy seems okay. But that’s not true. A lot of wounded warriors like myself who suffer severe injuries, when we’re going through various stages of medical care, we don’t have anything with us because they take all your stuff from you. And at times, it can feel like you’re all alone in the world. So, I showed up in a robe, with nothing else. A USO volunteer came into my room and gave me a duffel bag full of clothes and other stuff I needed. I hugged her and I said thank you. And she turned around and took my hand and said ‘no, thank you.’” FIRST SERGEANT MIKE MARTINEZ, US ARMY

“There’s just no better audience than the troops. With what they’re going through over there, it means so much to have somebody – anybody – come over and tell some jokes or play some music, or just to talk to them and let them know we care about them. Our troops are the best and they deserve everything we can do for them, and the best way to do that is to support the USO.” [ROBIN WILLIAMS](#)

“My first experience with the USO was my visit to the O’Hare airport center on my way to boot camp when I first joined the Navy. I’ve visited quite a few others during my five deployments from Okinawa to Bahrain. In Bahrain it was just so wonderful to have a place to get out of the heat and relax in the air conditioning. One of the most rewarding programs the USO offers service members is United Through Reading’s Military Program. You can pick a book about Barney or Thomas the Tank Engine or any kids’ book and they’ll record a DVD of you reading it. Then they mail it back home along with the book so your kids can watch and read along. It’s a great way to stay in touch with your family when you’re away from home. I’ve sent at least one home every time I’ve deployed and I love hearing how the kids react to them. They enjoy hearing the stories, but it also lets them know that I’m not in danger, that I still love them and I’m still thinking about them.” CHIEF PETTY OFFICER DAVID GONZALEZ, US NAVY

“After sixteen years of active duty, numerous deployments and three children, I can assure you that staying in touch with your family is one of a soldier’s most important duties. The first time I deployed, my oldest was just six months old and I missed a whole year of her life. I was so afraid she wasn’t going to recognize me as her mom, but she did. When I went to Iraq she was in first grade and my son was about four. I didn’t get to talk to them as much as I wanted to because of security reasons, but whenever I got the chance to call, I was on that phone. When you’re downrange and can’t talk to your family, it’s hard to find peace of mind. It’s the same for your family as well. Just not knowing on either end how everyone is doing makes peace of mind almost impossible. Being able to walk into a USO and grab a phone and call home makes a world of difference. You can leave your rank at the door when you come in and it’s just one big family.” CHIEF WARRANT OFFICER TESHIA TOSSAVA, US ARMY (RET)

“As a Family Readiness Support Assistant, my job is to work within the battalion to make sure our families are ready for deployments so our soldiers can focus on their mission. The USO works with us in so many ways. They are a huge part of our Deployment Farewells. They set up the United Through Reading’s Military Program right there and bring the USO Mobile Canteen to the site. As our families spend their final precious hours together, they provide drinks and snacks, games for the kids and even blankets for the cold weather. Our deployments are for one year. To kids, that’s forever, so keeping our families connected is a top priority. The USO helps us with that and that’s what I love about them. My husband is currently deployed overseas and I have three boys at home; fifteen, thirteen and ten. They think their dad is the best, that he is a hero, that he stands up for his values. They see him as their example. Strong families make strong soldiers.” MILJA NESRALA RIVERA, FRSA AND ARMY SPOUSE

“Every year on Christmas Eve, I make a point of delivering USO Care Packages to all the Coast Guardsmen standing the watch. It lets them know that even though they’re not at home with their families, someone appreciates what they’re doing. I remember the first time I received a care package from the USO. It had a couple bags of M&M’s and a book of short stories and it meant the world to me. It made you think that all these eighteen-hour days were worth it, because someone was saying thank you. That is a very important message that the newer generation now entering the Coast Guard needs to hear and the USO maneuvers to get it to them. You don’t have to go looking for the USO. They’re aggressively out there asking ‘what can we do to help, what else can we do for you?’ Whether it’s the care packages or any of their other many services, it tells us we’re appreciated. And today’s military wants to know that.” COMMAND SENIOR CHIEF JEFFREY DIETZMAN, US COAST GUARD

“All of us at AT&T are grateful for the many extraordinary sacrifices that our troops – and their families – make every day on our behalf. Working with the USO has allowed AT&T and our employees to make a positive contribution to their efforts through support of programs such as Operation USO Care Package and USO Operation Phone Home, as well as USO entertainment tours and regional operations overseas. In 2009, we donated more than 230,000 prepaid phone cards to military personnel overseas. And over the past twenty years, AT&T has been pleased to contribute tens of millions of dollars to the USO through the programs it supports. We’re glad to do whatever we can to keep our troops connected to their loved ones and let them know their sacrifices are appreciated. And the USO’s essential work helps make all that possible.”

JAMES CALLAWAY, AT&T SENIOR EXECUTIVE VICE PRESIDENT, EXECUTIVE OPERATIONS

“I spent ten years in the Marines before I joined the Army to go into the medical field. I remember my first experience with the USO at Camp Lejeune, North Carolina. I was what they call a geographical bachelor at the time and the USO became my support system. It made a big difference in my life and eventually I wanted to give back, so I became a USO volunteer. In today’s military, with all the deployments, there’s a high level of stress and the younger soldiers need someone to talk to who’s been there, done that. I get into heart-to-hearts with many of them. A lot of them are just kids out of high school. I call them kids, but they’re really young men and women. You see a side of them from back home that they’re still trying to phase out. It’s not an automatic process. They come into the USO trying to assuage that conflict, put their work aside and talk to someone who understands what they’re going through. I always give them the best that I can.” SPECIALIST JOHN RAMPTON, US ARMY, USO VOLUNTEER

“My husband was wounded halfway through his tour in Iraq and was life-flighted to Walter Reed. We spent three months there and honestly, I don’t think we would have made it without the USO. You never really think anything like that is going to happen, and when it does, you just don’t know what to do. The USO helped us through Operation Enduring Care. They were always right there and showed us what to do, where to go, what to say. When my husband arrived, he had nothing. They gave him a duffel bag full of clothes, books, CDs, anything that would help take his mind off what was going on. For me, I’m just so grateful for how the USO was there in the beginning and stuck with us until we went home. They gave me a hug and a shoulder to cry on when I needed it. Today, he’s back on active duty, he’s been promoted and he’s doing what he loves. We’re doing well and our family’s doing well because of what the USO did for us.” [MEGAN MALONE, ARMY SPOUSE, USO VOLUNTEER](#)

“On my last deployment, I was on a very small FOB. Coming home for R&R was something all of us looked forward to. It’s truly amazing when you step off that airplane and the USO is there waiting. They’re saying ‘hey, the soldiers are here’ and they get everyone kind of revved up. We get the handshakes, we get the hugs, we get the warmest welcome. They lead us to the USO and after a twenty-hour flight, it’s a place to lay your head, get a bite to eat, make some phone calls. Whatever you need, there’s someone there for you. I’ve been in the Army sixteen years and I have an eleven-year-old daughter, so I often think about the young female soldiers, young mothers deploying for the first time. I see the USO as their support system, a way to give them a little peace. You can get so confused out there, so lonely. The USO is a little piece of home for them to hold on to. It gives them some peace of mind so they can go out and accomplish their mission and do a good job.” SERGEANT FIRST CLASS TIFFANIE JOHNSON, US ARMY

“The Shinedown concert at McGregor Range is a great example of what the USO does for soldiers. McGregor Base Camp is out in the desert, in the middle of nowhere. It’s where troops train for combat before deploying to the war zone. These troops were tired, they were exhausted, and needed a break. As commanding officer, I wanted to personally thank the guys in the band for coming out there. Their performance was an incredibly uplifting experience for everyone and brought a great sense of morale to that unit. I told them how much I appreciated the long hours and the effort they had put in. They looked at me and said, ‘Sir, it was our pleasure. These soldiers sacrifice more than we ever will and this was the greatest audience we’ve ever had.’ I think that goes hand-in-hand with the USO in general. Whether you’re an entertainer, a volunteer or a corporate sponsor, there’s just a tremendous sense of reward you get from taking care of soldiers and their families.” COLONEL ROBERT BURNS, US ARMY (RET)

“I like to come to the USO and watch movies and play video games. My favorite games are ones on the Xbox like Halo 3 and Need For Speed. They’re the best games I know and I play them all the time. I like to hang out with the soldiers, too, because they’re really cool and really funny. Sometimes they kid around and tell me jokes and stuff. I like to play pool with the soldiers, too. Sometimes I win, sometimes they win. Sometimes I think they let me win. The USO has a lot of good food and drinks and ice cream and stuff and everything is free. I guess that’s why all the soldiers like it so much. And they have telephones and Internet computers they can use, too. When my mom was overseas she used to call me from the USO just to see how I was doing. I always liked to get her calls because sometimes I got really sad because she was away. I think she was sad, too, to be away from us. I’m really proud of my mom because she does a great job in the Army” CHASE WELBORN, SON OF A US ARMY PARENT

“Basically, my job has been the care and feeding of airmen. Now that I’m in a joint command, it has grown beyond the Air Force, so I can assure you that the USO plays a very important role in the life of all soldiers, sailors, airmen, Marines and Coast Guardsmen. Whether they’re deployed in the war zone or just at their duty station, having a place where they can escape the hustle and bustle of their workday and just relax for a while means so much to them. I see a lot of new troops who just arrive and until that first paycheck comes, the USO becomes an anchor for them. There is such a wealth of resources available at the USO, from food and drink to video and online gaming, books, pool tables and computers. It also gives them a place to come in, get a cup of coffee, meet other service members and volunteers and share their stories, kick back, be themselves and not have to worry that their first sergeant is keeping an eye on them.” SENIOR MASTER SERGEANT EVORN JACKSON, US AIR FORCE

“A lot of people think the USO is strictly for the troops, but it’s for their families as well. Our facility is built for families. We have kids in here all the time and we play with them, laugh with them, goof around with them, get them snacks. Moms come in here and can relax and get a break for a little while and let their kids play. I have grown children of my own, so it’s fun to have these kids around. They say hello and goodbye to us, they say ‘how are you doing, Cappy, see you next week, Cappy.’ It makes them feel good that they can come here and be safe and be themselves. I think a lot of us volunteer as a way to give back. It’s not about any sort of recognition. We do this for free on our own time. We go to the deployments at two and three o’clock in the morning. We meet them when they come home. The whole point is to let them know that many, many people care about them and their families, that we all support them one hundred percent.” HOWARD CAPSHAW, US ARMY VETERAN, USO VOLUNTEER

“Once again, this year, we’ve been overwhelmed with stories about how the USO has impacted the lives of our troops and their families. Their emails and letters can bring a tear to your eye and make your heart swell with pride. We invite everyone to share their stories about the USO with us, so all of us can more fully understand its importance in the lives of our military.”

SLOAN GIBSON, USO PRESIDENT AND CEO

USO HIGHLIGHTS FROM 2009

USO programs and services had an enormous impact on the lives of our troops and their families in 2009. In thousands of ways at hundreds of locations around the world, we delivered the gratitude and support of the American people where it means the most.

USO2GO

More than 230 USO2GO shipments were sent to FOBs in the war zone and remote bases in 2009. Laptop computers, video games, sports equipment and musical instruments were among the items most requested by the troops. USO2GO has proven to be an incredibly successful program that meets the needs of our troops on the front lines by letting them pick and choose the items themselves.

UNITED THROUGH READING’S MILITARY PROGRAM

U.S. troops around the world took advantage of United Through Reading’s Military Program in 2009, by reading and recording more than 57,000 books onto DVDs and shipping them home to their kids.

The program is hosted at more than 65 USO centers, including locations in Afghanistan, Iraq and Kuwait, and is embedded in more than 150 deployed units. There’s nothing that connects parents and children quite like sharing a book and United Through Reading® has brought this incredible service to our troops in the most unlikely of places.

USO OPERATION PHONE HOME®

As of 2009, the USO had distributed more than 2.75 million free international calling cards through USO Operation Phone Home®. These cards are the single most popular item provided by the USO. A new dimension was added to USO Operation Phone Home® in 2009, with the creation of the USO Private Telephone Network. Now, at USO centers in Afghanistan, Iraq and Kuwait, troops can make crystal clear calls back home at no cost. Since its launch, more than 200,000 calls per month have been made on the system, which also adds Internet connectivity in these locations – another way to strengthen the connection between troops, their families and friends.

USO CENTERS

The USO operates more than 140 centers around the world. In 2009, we opened new centers at Sather Air Field and Basrah, Iraq; Grafenwoehr, Germany; and Camp Walker and Osan Air Base in Korea. New centers are currently under construction at Fort Riley, Kansas and Biggs Army Air Field, Texas, as well as San Antonio, Texas; Kandahar, Afghanistan; Richmond International Airport and Northwest Florida International Airport. We renovated our existing centers at Bagram Air Field, Afghanistan and Balad, Iraq. We also undertook a major renovation and expansion of USO services at the Dover Air Force Base USO. The USO worked with the base command at Dover to build a center exclusively for Families of the Fallen. This new center addresses the needs of bereaved families observing the dignified transfers of remains. The USO also created a special program to meet the families en route to Dover, as they pass through airports with USO facilities. Our staff and volunteers are on hand to meet and escort them to the next steps in their solemn journey.

USO ENTERTAINMENT

2009 saw the USO continue its tradition of delivering incredible entertainment experiences to our troops at home and overseas. More than 270,000 service members and their families packed venues at 171 bases in 25 countries during the course of the year. 157 celebrities participated in 73 tours (including 25 to combat zones). USO tour veterans like Toby Keith, Kellie Pickler, NFL players and coaches, and the Dallas Cowboy Cheerleaders were joined by USO tour first-timers like David Banner, Bradley Cooper, Christian Slater, David Cook and the National Cartoonist Society. A daily television show taped episodes from the war zone when “The Colbert Report” traveled to Baghdad in June. Phase II of the Sesame Street/USO Experience traveled to 21 bases in the United Kingdom, Belgium, Germany, Italy, Spain, Alaska and Hawaii, with Sesame Street characters performing for more than 28,000 troops and their families. The USO Fourth of July event on the South Lawn of the White House featured Jimmy Fallon, the Foo Fighters and Michelle Branch.

The year closed with a Community Strong event at Fort Hood, Texas in December with Nick Jonas, the Zac Brown Band, Dana Carvey, Gary Sinise and the Lt. Dan Band, Chamillionaire, Aaron Lewis from STAIN'D and Mallory Lewis featuring Lambchop.

OPERATION USO CARE PACKAGE

Since its inception in 2002, the USO Care Package program has provided nearly 2 million care packages to troops deploying to Afghanistan, Iraq and Kuwait. In 2009 alone, USO volunteers stuffed more than 300,000 Care Packages at events around the United States. In November 2009, we introduced the first USO Care Package for Women, which addressed the needs of female service members. More specialized packages are planned for distribution in 2010.

ON★PATROL MAGAZINE

Early in 2009, the USO launched a new quarterly magazine, ON★PATROL. The magazine “of the USO, but not about the USO” recognizes the service and sacrifice of our troops and their families, and the

extraordinary efforts of the people and organizations that support them. Current circulation has now topped 300,000, which includes friends of the USO, members of the military and their families (including deployed), the entertainment industry, the Department of Defense, members of Congress and many more.

VOLUNTEERS

At the heart of the USO are the volunteers who make it possible for us to deliver programs and services to troops and families around the world. Volunteers greet troops at the centers, help them with travel arrangements, assist with orientation to new bases or just act as a friendly face in a far-away place. In 2009, volunteers provided more than one million hours of service. At our centers in Afghanistan, Iraq and Kuwait, the volunteers are active duty troops who work during off duty hours. SGT Timothy Donovan was voted the 2009 USO Volunteer of the Year. SGT Donovan devoted countless hours to the USO Vicenza center between deployments to Afghanistan.

MOBILE USO

When our troops can't get to the USO, the USO goes to our troops. The Mobile USO program provides a home away from home to the troops and their families no matter where they are serving. In 2009, Mobile USOs traveled throughout the United States on a broad variety of missions, extending a helping hand and a smile to troops and families at military bases, air shows, deployments, homecomings and special events.

PRO VS. GI JOE

With Pro vs. GI Joe, everybody wins. Troops serving overseas are pitted against professional athletes back home in video game competitions. The troops are thrilled to play with their sports heroes, but it doesn't take the professional athletes long to figure out who the real heroes are in this competition. And when the families surprise the troops by showing up on the webcams, it becomes a great event. In 2009, Pro vs. GI Joe brought thirty events to troops and families at USO centers around the world.

FISCAL STRENGTH

America's commitment to support our service members and their families was clearly evident in 2009. In a year when charitable donations to many nonprofits decreased, support for the USO showed an increase of 29 percent over 2008. Total revenue and support for the USO was \$253 million. The USO spends 88 percent of its resources on program-related activities for troops and families. In 2009, we increased cash expenditures for program-related activities by 34 percent over 2008. That reflects an increase of 74 percent since 2007. The USO meets and exceeds the stringent standards established by the Better Business Bureau and Charity Navigator.

REPRESENTATIVE JOHN MURTHA

The USO lost a great friend in John Murtha. Congressman Murtha spent his career looking out for the needs of U.S. troops and their families, even when those issues were not on the public's mind as much as in the past few years. He was a great advocate, and we will miss him.

“Support for the USO continues to grow. Through the generosity of the American people and our corporate partners, with the selfless service of our volunteers and the dedication of our employees, in 2009 we made an impact on the lives of our troops and their families that assures them in no uncertain terms that they have our unending thanks and support.”

EDWARD T. REILLY, CHAIRMAN OF THE USO BOARD OF GOVERNORS

UNITED SERVICE ORGANIZATIONS, INC.

These financial statements reflect the accounts of the USO and its international and domestic centers. U.S. chartered operations are financially autonomous and, therefore, are not included in these financial statements. The complete report on the examination of our financial statements by our auditors, Grant Thornton, LLP, as of and for the years ended December 31, 2009 and December 31, 2008, will be made available on request.

STATEMENT OF FINANCIAL POSITION, DECEMBER 31, 2009 AND 2008	2009	2008
Assets		
Cash and cash equivalents	\$12,223,259	\$17,974,344
Contributions receivable, net	5,022,507	3,518,644
Grants receivable	5,493,207	5,949,605
Other receivables	472,293	716,827
Prepaid expenses and other assets	1,421,188	810,907
Inventory	2,517,113	450,316
Investments	57,524,642	48,233,158
Fixed assets-net	7,243,070	4,644,961
TOTAL ASSETS	\$91,917,279	\$82,298,762

LIABILITIES AND NET ASSETS	2009	2008
Liabilities		
Accounts payable and accrued expenses	\$8,528,460	\$8,555,162
Deferred rent	588,843	660,014
Total Liabilities	9,117,303	9,215,176
Net Assets		
Unrestricted		
Operating	21,313,717	22,196,896
Board-designated		
Spirit of Hope	26,064,567	21,622,448
Total unrestricted	47,378,284	43,819,344
Temporarily restricted		
Desert Storm Education Fund	635,880	594,066
Spirit of Hope	5,235,710	—
Time Restriction	85,000	298,356
Ongoing Program Activities	3,186,188	1,571,330
Capital Projects	572,818	1,147,358
USO Councils and Others	108,173	55,209
Total temporarily restricted	9,823,769	3,666,319
Permanently restricted		
Camp Casey	25,000	25,000
Spirit of Hope	25,572,923	25,572,923
Total permanently restricted	25,597,923	25,597,923
Total Net Assets	82,799,976	73,083,586
TOTAL LIABILITIES AND NET ASSETS	\$91,917,279	\$82,298,762

UNITED SERVICE ORGANIZATIONS, INC.

Statement of Activities and Changes in Net Assets, Year Ended December 31, 2009 and 2008

REVENUE AND SUPPORT	2009			2008	
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL	TOTAL
Programs					
USO center revenue	\$8,046,772	\$ —	\$ —	\$8,046,772	\$8,289,783
Contributed materials, facilities and services	142,256,897	6,199,717	—	148,456,614	132,951,588
Grants and sponsorships	15,771,793	419,160	—	16,190,953	6,451,466
Public support					
Corporate, foundation and individual giving	7,513,039	5,582,425	—	13,095,464	9,259,700
Direct response	53,499,646	1,941,351	—	55,440,997	48,892,489
United Way, CFC and other federated	1,988,080	—	—	1,988,080	1,644,168
Investment income (loss)	4,513,340	5,390,923	—	9,904,263	(11,663,158)
Rental and other income	187,980	—	—	187,980	416,568
Total Revenue and Support	233,777,547	19,533,576	—	253,311,123	196,242,604
Net Assets Released from Restrictions	13,376,126	(13,376,126)	—	—	—
TOTAL REVENUE AND OTHER SUPPORT	\$247,153,673	\$6,157,450	\$ —	\$253,311,123	\$196,242,604

OPERATING EXPENSES	2009			2008	
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL	TOTAL
Program services					
USO operations	\$46,480,212	\$ —	\$ —	\$46,480,212	\$34,956,744
Contributed materials, facilities and services	146,443,359	—	—	146,443,359	134,628,953
Entertainment	7,221,197	—	—	7,221,197	6,671,699
Communications and public awareness outreach	15,156,647	—	—	15,156,647	10,666,149
Total Program Expenses	215,301,415	—	—	215,301,415	186,923,545
Supporting Services					
Fundraising	16,780,672	—	—	16,780,672	14,740,641
Management and general	11,512,646	—	—	11,512,646	8,977,110
Total Supporting Services	28,293,318	—	—	28,293,318	23,717,751
Total Operating Expenses	243,594,733	—	—	243,594,733	210,641,296
Changes in Net Assets	3,558,940	6,157,450	—	9,716,390	(14,398,692)
Net Assets, beginning of year	43,819,344	3,666,319	25,597,923	73,083,586	87,482,278
NET ASSETS, END OF YEAR	\$47,378,284	\$9,823,769	\$25,597,923	\$82,799,976	\$73,083,586

USO 2009 Congressional Caucus

LEADERSHIP

Senator James M. Inhofe (R-OK)

Representative Madeleine Z. Bordallo (D-GU)

Representative J. Randy Forbes (R-VA)

Representative Jim McDermott (D-WA)

Representative Thomas J. Rooney (R-FL)

Honorary Chair

Senator Daniel K. Inouye (D-HI)

Representative Leonard L. Boswell (D-IA)

Representative Bill Foster (D-IL)

Representative Mike McIntyre (D-NC)

Representative C.A. Dutch Ruppersberger (D-MD)

Senator Jack Reed (D-RI)

Senator Mary L. Landrieu (D-LA)

Representative Kevin Brady (R-TX)

Representative Trent Franks (R-AZ)

Representative Howard P. "Buck" McKeon (R-CA)

Representative Paul Ryan (R-WI)

Senator Frank R. Lautenberg (D-NJ)

Representative Robert A. Brady (D-PA)

Representative Scott Garrett (R-NJ)

Representative Kendrick B. Meek (D-FL)

Representative Linda Sanchez (D-CA)

Senator Joseph Lieberman (I-CT)

Representative Corrine Brown (D-FL)

Representative Charles A. Gonzalez (D-TX)

Representative Michael H. Michaud (D-ME)

Representative Loretta L. Sanchez (D-CA)

Co-Chairs

Senator John McCain (R-AZ)

Representative Henry E. Brown, Jr. (R-SC)

Representative Kay Granger (R-TX)

Representative Candice S. Miller (R-MI)

Representative David Scott (D-GA)

Senator John McCain (R-AZ)

Senator Barbara A. Mikulski (D-MD)

Representative Ginny Brown-Waite (R-FL)

Representative Ralph M. Hall (R-TX)

Representative Jeff Miller (R-FL)

Representative F. James Sensenbrenner, Jr. (R-WI)

Senator Kay Hagan (D-NC)

Senator Ben Nelson (D-NE)

Representative Michael C. Burgess (R-TX)

Representative Tim Holden (D-PA)

Representative James P. Moran (D-VA)

Representative John Shimkus (R-IL)

Representative Silvestre Reyes (D-TX)

Senator Bill Nelson (D-FL)

Representative Steve Buyer (R-IN)

Representative Steny H. Hoyer (D-MD)

Representative Tim Murphy (R-PA)

Representative Bill Shuster (R-PA)

Representative Jeff Miller (R-FL)

Senator Jack Reed (D-RI)

Representative Lois Capps (D-CA)

Representative Jay Inslee (D-WA)

Representative Sue Wilkins Myrick (D-NC)

Representative Michael K. Simpson (R-ID)

Representative Chet Edwards (D-TX)

Senator David Vitter (R-LA)

Representative Dennis A. Cardoza (D-CA)

Representative Steve Israel (D-NY)

Representative James L. Oberstar (D-MN)

Representative Ike Skelton (D-MO)

Representative Howard P. "Buck" McKeon (R-CA)

Senator George Voinovich (R-OH)

Representative John R. Carter (R-TX)

Representative Darrell E. Issa (R-CA)

Representative Solomon P. Ortiz (D-TX)

Representative Louise M. Slaughter (D-NY)

Senator Roger Wicker (R-MS)

Representative Howard Coble (R-NC)

Representative Sheila Jackson Lee (D-TX)

Representative William L. Owens (D-NY)

Representative Adam Smith (D-WA)

Representative Tom Cole (R-OK)

Representative Eddie Bernice Johnson (D-TX)

Representative Frank Pallone, Jr. (D-NJ)

Representative Lamar Smith (R-TX)

Representative K. Michael Conaway (R-TX)

Representative Sam Johnson (R-TX)

Representative Bill Pascrell, Jr. (D-NJ)

Representative Vic Snyder (D-AR)

Representative Jim Cooper (D-TN)

Representative Walter B. Jones (R-NC)

Representative Ed Pastor (D-AZ)

Representative John Sullivan (R-OK)

Representative Susan A. Davis (D-CA)

Representative Marcy Kaptur (D-OH)

Representative Collin C. Peterson (D-MN)

Representative John S. Tanner (D-TN)

Representative Peter DeFazio (D-OR)

Representative Mark Steven Kirk (R-IL)

Representative Todd Russell Platts (R-PA)

Representative Gene Taylor (D-MS)

Representative William Delahunt (D-MA)

Representative Douglas L. Lamborn (R-CO)

Representative Adam H. Putnam (R-FL)

Representative Mike Thompson (D-CA)

Representative Lincoln Diaz-Balart (R-FL)

Representative Jerry Lewis (R-CA)

Representative Nick J. Rahall II (D-WV)

Representative Todd Tiahrt (R-KS)

Representative Norman D. Dicks (D-WA)

Representative Dave Loebsack (D-IA)

Representative Charles B. Rangel (D-NY)

Representative Dina Titus (D-NV)

Representative John D. Dingell (D-MI)

Representative Nita M. Lowey (D-NY)

Representative Denny Rehberg (R-MT)

Representative Fred Upton (R-MI)

Representative John J. Duncan, Jr. (R-TN)

Representative Frank D. Lucas (R-OK)

Representative Silvestre Reyes (D-TX)

Representative Chris Van Hollen (D-MD)

Representative Chet Edwards (D-TX)

Representative Kenny Marchant (R-TX)

Representative Laura Richardson (D-CA)

Representative Zach Wamp (R-TN)

Representative Eni F. H. Faleomavaega (D-AS)

Representative Edward J. Markey (D-MA)

Representative Ciro D. Rodriguez (D-TX)

Representative Edward Whitfield (R-KY)

Representative Bob Filner (D-CA)

Representative Carolyn McCarthy (D-NY)

Representative Mike Rogers (R-MI)

Representative Joe Wilson (R-SC)

Representative Jeff Flake (R-AZ)

Representative Thaddeus G. McCotter (R-MI)

Representative Dana Rohrabacher (R-CA)

USO Partners and Donors

CORPORATE PARTNERS

The following contributors made cash or in-kind gifts to the USO with a valuation equal to or in excess of \$1,000,000.

AT&T, Inc.
Clear Channel Communications, Inc.
Energizer Personal Care
FirstLight Federal Credit Union

The following contributors made cash or in-kind gifts to the USO with a valuation between \$500,000 and \$999,999.

BAE Systems
Blockbuster Inc.
TriWest Healthcare Alliance

The following contributors made cash or in-kind gifts to the USO with a valuation between \$250,000 and \$499,999.

Bank of America
Bigelow Tea
The Boeing Company
Booz Allen Hamilton
The Coca-Cola Company
Discovery Communications, Inc.
FedEx Corporation
Lockheed Martin Corporation
Microsoft Corporation
New 38th Floor Productions, Inc.
Northrop Grumman
S & K Sales Co.
Starbucks Coffee Company
SupportOurTroops.org
The USAA Foundation

The following contributors made cash or in-kind gifts to the USO with a valuation between \$100,000 and \$249,999.

American Airlines
Bass Pro Shops

Express Scripts, Inc.
Frito-Lay/Tostitos
The Grainger Foundation, Inc.
Harry & David Holdings, Inc.
ITT Corporation
JCPenney
Monster Worldwide
Verizon Communications Inc.
The Walt Disney Company

The following contributors made cash or in-kind gifts to the USO with a valuation between \$25,000 and \$99,999.

Active Network
American Management Association
Army Times Publishing Company
Avon Products, Inc.
The Bob & Tom Radio Show
C. Lloyd Johnson, an Acosta Company
Car Program, LLC
Creative Artists Agency, Inc.
Gallery Furniture
General Dynamics
Gillette
H. E. Butt Grocery Company
HMShost Corporation
Impala Asset Management, LLC
In-N-Out Burger
Jack Daniels®
Live Nation
New England Confectionery Company
Operation Homefront
Playdom, Inc.
PricewaterhouseCoopers LLP
Sanderson Farms, Inc.
Sankaty Advisors/Bain Capital
Southwest Convenience Stores, LLC
USAA Federal Savings Bank
Waco Coca-Cola Bottling Company

Walgreens
Worth Linen Associates, Inc.
Xe Services, LLC

The following contributors made cash or in-kind gifts to the USO with a valuation between \$10,000 and \$24,999.

3M
Activision Blizzard, Inc.
Actus Community Fund, Fort Hood
Aetna Inc.
Agility Defense & Government Services
Cartier
Celltron, Inc.

The Coffee Bean & Tea Leaf
Computer Sciences Corporation
Cubic Corporation
Dallas Stars
Disabled American Veterans
DRS Technologies, Inc.
Charles Dana Gibson (Ensign Press)
EOD Technology, Inc.
Eurpac Service, Inc.
Forward Foods LLC
Health Net Federal Services LLC
Humana Military Healthcare Services
Jack Hilliard Distributing Co., Inc.
Kellogg Brown & Root, Inc.
Logistics Health, Inc.
Maersk Line, Limited
Marriott International, Inc.
Morgan Keegan & Company, Inc.
Motorsports Authentics, Inc.
MPRI
MTV Networks
Occidental Petroleum Corporation
Pearson Foundation
Raytheon Company
Sage
SCION, A Division of Toyota Motor Sales USA, Inc.

Tyson Foods, Inc.
USO Friends from Georgia
Vanguard Industries
Veterans of Foreign Wars of the United States
VSE Corporation
Wells Fargo Foundation
Williams Whittle Associates

Two contributors made an anonymous donation.

FOUNDATIONS

The following foundations made a contribution to the USO with a valuation equal to or in excess of \$50,000.

The Dallas Foundation
The Meadows Foundation

The following foundations made a contribution to the USO with a valuation between \$10,000 and \$49,999.

America's Charities
The Christian P. Anschutz Foundation
Benjamin Brady Charitable Foundation Trust
California Community Foundation
The Cardwell Foundation
Cascade Foundation
The Community Foundation
for the National Capital Region
DRS Technologies Charitable Foundation
David and Frances Eberhart Foundation
Fidelity Charitable Gift Fund
Givingexpress Program
Greater Kansas City Community Foundation
Hugoton Foundation
Hunt Family Foundation
The George Link Jr. Charitable Trust
Chauncey and Marion D. McCormick
Family Foundation
Microsoft Matching Gift Program
The Minneapolis Foundation
Network For Good

Northland Community Foundation
The Leslie Peter Foundation
Raytheon Charitable Giving
Schwab Charitable Fund
Tawani Foundation
The Ulm Foundation
Vanguard Charitable Endowment Program

Three foundations made an anonymous donation.

EUROPE REGION CENTERS

The following contributors made cash or in-kind gifts with a valuation of more than \$5,000 to centers in the Europe region.

AdvantiPro GmbH
AT&T Global Network Services Deutschland GmbH
Beko Basketball Bundesliga
C. Lloyd Johnson, an Acosta Company
Capitol Motors AG
The Coca Cola Company, North America
eps gmbh
European Stars and Stripes
Exchange New Car Sales (OMSC Ltd.)
Erivan Haub
The P&G Distributing Company, LLC
Public Address Schmidt & Scholz OHG
Barbara L. Ramsey
Sarvis, Inc.
S & K Sales Co.
TKS Telepost Kabel-Service Kaiserslautern
GmbH & Co. KG
United Airlines, Inc.
Volvo Cars International Sales - Division Military Sales
Webco GP (on behalf of) - ConAgra Foods
and Frito-Lay, Inc.
Wounded Warrior Project

PACIFIC REGION CENTERS

The following contributors made cash or in-kind gifts with a valuation of more than \$5,000 to centers in the Pacific region.

Advanced Management, Inc.
Agility Defense & Government Contractors
Asiana Airlines, Inc.
Atkins Kroll Toyota
BAE Systems
Bank of Guam
Bank of Hawaii Corporation
Boeing Defense, Space & Security - Japan
Cabras Tug/Seabridge
CHARTIS KOREA
Clear Channel Communciations, Inc.
Coastal Pacific Food Distributors
Coca-Cola Japan
Continental Airlines, Inc.
Dell Japan Inc.
DeWitt Transportation Services of Guam, Inc.
Docomo Pacific
Doran Capital Partners
Frito-Lay of Hawaii
GM Daewoo Auto & Technology
Grand Hyatt Seoul
GTA TeleGuam Holdings, LLC
Guam Hardwood Construction Supply, Inc.
Guam Shipyard
Hanwha Engineering & Construction
Hawaii Community Foundation
Jack & Marie Lord Fund
Hawaii Electric Industries, Inc.
Hawaii Rock Products Corporation
Hickham Air Force Base
The Home Depot
Hongmosoomin Foundation
The Honolulu Advertiser
Hunt Development Group LP
IPEVO, INC.
K.I.D.S.
Korea Exchange Bank
M&M corp.
Manhattan Guam Inc. dba Royal Orchid Guam Hotel
Matson Navigation Company, Inc.
Meadow Gold Dairies Hawaii

USO Partners and Donors

Metanet, Inc.
Northrop Grumman
Only on Guam Guide
Oriental Press
Pacific Daily News Corporation
Pay-Less Supermarkets, Inc.
Sara Lee Corporation & Overseas
Service Corporation (OSCO)
Seoul Charity Foundation
Seven Luck Casino
Skype
Thomas J. Davis, Inc./Jung Il Associated
TigerWorld Leisure Complex
Today's Realty
Triple J Motors/Triple J. Enterprises, Inc.
TriWest Healthcare Alliance
United Airlines, Inc.
Younex International Corporation

One company made an anonymous donation.

SOUTHWEST ASIA REGION CENTERS

The following contributors made cash or in-kind gifts with a valuation of more than \$5,000 to centers in the Southwest Asia region.

Caribou Coffee-UAE-Operated by Al Sayer
Retail Establishment

One company made an anonymous donation.

U.S. CENTERS

The following contributors made cash or in-kind gifts with a valuation of more than \$5,000 to the USO centers within the United States.

AEG Productions
Air National Guard - 147th Fighter Wing
Alliance Air Productions
Altitude Sports and Entertainment
Dan Arnold
ARTS San Antonio
AT&T, Inc.

AT&T Mobility
Atlanta Bread Company
Barnes and Noble Booksellers
Blockbuster Inc.
Barbara & Todd Bluedorn
BNSF Foundation
Bush's Chicken
Camp Fire USA Heart of Oklahoma Council
Janice & Robert Carter
Cat Country 98.7 and News Radio 1620
Chesapeake Utilities Corporation
City of Copperas Cove
City of San Antonio
Continental Airlines, Inc.
Contran Corporation
Cove Meadows Foundation
Dallas/Fort Worth International Airport
Denis DeBakey
Denver International Airport
DeVance AV Design, Inc.
Dover Downs International Speedway
Downtown Aquarium
EFW, Inc.
Essilor Vision Foundation
Ernst & Young LLP
The Expo Group
Food Bank of the Rockies
Fort Drum American Red Cross
Service to the Armed Forces
Fort Hood Red Cross
Kent and Joann Foster
Benjamin T. Frana, Jr.
Frank-N-Steins Bar & Grill
Frito-Lay
Frontiers of Flight Museum
Fuddruckers
Gallery Furniture
Kim Gatlin
Girl Scouts of Chesapeake Bay Council
Girl Scouts of Northeast Texas

Glazer's Wholesale Drug Co. Inc.
The Grayson Group
Greater San Antonio Transportation Company
Gunn Honda
Hayley Ranch
HEB
Hewitt Associates
Houston Airport System
Houston Texans Foundation
Interstate Batteries
IP Casino, Resort & Spa
Irving Convention & Visitors Bureau
ITT Corporation
JCPenney
Kimberly-Clark Corporation
The Kroger Co.
Live Nation
Lockheed Martin
Lone Star Parrot Head Club
Lorenzo D. Zavala Lodge
Mac Pizza Management
Mars Chocolate North America
McKinney Family YMCA
Melcher Charitable Foundation
MudBug Boogie
Nash Finch Company
National Homeland Defense Foundation
Netstar Communications, Inc.
New South Parking
Northrop Grumman
Nueva Casita
Pamal Broadcasting, Ltd.
Pensacola Gulf Coast Regional Airport
Pitts and Spitts
Eric R. Potts
Real Page, Inc.
The Rotary Club of Dallas
Security Service Federal Credit Union
Carl Sewell
Sewell Automotive Companies

Mr. & Mrs. Ronald Shuff
Southwest Airlines
Southwest Securities, Inc.
The Spencer Company
Sprint Nextel Corporation
St. Luke's Episcopal Hospital
Roger Staubach and Family
Matthew Stedman
T. Boone Pickens Foundation
T-Mobile
Ruth Taylor
Time Warner Cable
Todays Homes (Colorado)
The USAA Foundation
Valero Energy Foundation
Marbrey and L.F. Van LANDINGHAM
Verizon Communications Inc.
Vought Aircraft Industries
Wells Fargo
Mr. Alfred Weissman

Thirteen contributors made anonymous donations.

MAJOR GIFT SUPPORT

The following were major contributors to the USO.

Mr. & Mrs. George Anderson
Mr. Irwyn Applebaum
Jon & Beth Averhoff
Richard A. Behrenhausen
Ms. Edith Black
Ms. Myrna Bowlin
Mrs. Audrey S. Burnand
Mrs. John L. Connolly
Mr. & Mrs. Will A. Courtney
Dick & Beverly Davis
Mrs. Laura Dornbusch
Mr. & Mrs. David A. Duff
El Paso Water Utilities
Mr. & Mrs. Michael P. Emmert
Mr. Gerald F. Fitzgerald
Mr. Donald E. Friese
Mr. Mark I. Gelfand

Margaret & Sloan Gibson
Mr. and Mrs. Henry E. Haller, Jr.
Herbert W. Hobler
Mr. & Mrs. Robert Houssels
The Chris Hurst Family
Mr. & Mrs. Janacek
Jobe Materials
Mr. & Mrs. Christopher King
Ms. Monica M. Kirk
Mr. Emanuel Kirschner
Mr. George M. Klett
Mr. Michael A. Krochmal
Mr. Robert Landies
Mr. Jonathan Lavine
Mr. Daniel MacMillan
Ms. Dorothy MacPherson
Ms. Gloria Marek
Ms. Stacey Massey
Ms. Carolyn Moor
Mr. Frank M. Narcisco
Mr. Van A. Nguyen
Norman and Janice Phillips
Mr. Richard Porter
Pride Industries
Ms. Bonnie Probst
Mr. & Mrs. Bert W. Rein
Mr. William Richardson
Mr. Edgar Sabounghi
Ms. Loretta Scherer
Mr. Fusao Sekiguchi
Mr. William L. Selden
Mr. & Mrs. Donald W. Spiro
Mr. & Mrs. Frederick B. Stark
Mr. & Mrs. Herbert Sudgen
Mr. & Mrs. Dennis Swanson
Mr. Robert M. Thompson
TVO North America
Mr. John R. Walden, Sr.
Chip & Daryl Weil
Mr. & Mrs. William Weiller
Ms. Gail R. Wilkes
Mr. Tony Wingfield

Five individuals made anonymous donations.

PLANNED GIFTS

The following legacy gifts were bequeathed to the USO.

Reina Baum
Chester Brach
Bernard Sam Brown
John F. Casey
Leon S. Geoffrey
Carl P. Gottsmann
Luba Violet Cadycck Hagan
LCDR Robert C. Hobbs, US Navy (Ret)
Jennie M. Hubbard Irrevocable Trust
Thomas & Evelyn Ingle Trust
Barbara James
Gregoire Karch (Karch Family Trust)
Charlotte E. Kowalewski
Ray & Barbara Luddy
Allan W. Meredith and Elizabeth A. Meredith
Revocable Trust
Norman P. Nichols, Jr.
Delores A. Pierce
Marshall E. Sanders
Luella Mae Schmidt
John & Emily Scott Irrevocable Trust (Col. John M. Scott)
Mendon F. Schutt Family Fund
Harriet L. Seymour
Daniel Roland Siehl
Judith Zwick & Colonel Hal Zwick

USO Center Locations

CALIFORNIA

Los Angeles Int'l Airport
Ontario Int'l Airport
Palm Springs Airport
San Diego Airport
San Diego Downtown
San Francisco Airport
San Jose Airport
Travis AFB

COLORADO

Denver Int'l Airport
Fort Carson
Mobile Canteen
Mobile USO

DELAWARE

Dover AFB Mortuary
Dover AFB AMC Terminal

FLORIDA

Jacksonville Int'l Airport
Mayport
NAS Jacksonville
NAS Pensacola
Pensacola Regional Airport

GEORGIA

Atlanta Hartsfield Int'l Airport
Columbus
Robins AFB
Savannah Int'l Airport

HAWAII

Hickam AFB
Honolulu Int'l Airport

ILLINOIS

Midway Airport
Navy Pier, Chicago
Naval Station Great Lakes
O'Hare Int'l Airport

INDIANA

Camp Atterbury
Indianapolis Airport

KANSAS

Fort Riley

MARYLAND

Andrews AFB
Baltimore-Washington Int'l Airport
Fort Meade
NSWC Indian Head

MASSACHUSETTS

Boston CGB
Boston Logan Int'l Airport
Westover Air Reserve Base

MISSISSIPPI

Biloxi Int'l Airport
Gulfport NCBC
Mobile Canteen

MISSOURI

Fort Leonard Wood
Lambert St. Louis Int'l Airport
Mobile Canteen

NEW JERSEY

McGuire AFB/Fort Dix

NEW YORK

Fort Drum
Fort Hamilton
New York City

NORTH CAROLINA

Charlotte Douglas Int'l Airport
Fort Bragg
Jacksonville
Raleigh-Durham Int'l Airport

OHIO

Cleveland Hopkins Int'l Airport
Cleveland MEPS
Columbus MEPS
Dayton-Vandalia Int'l Airport
Naval Operation Support Ctr, Toledo
Port Columbus Int'l Airport

PENNSYLVANIA

Fort Indiantown Gap
NAS/JRB Willow Grove
Philadelphia Int'l Airport

SOUTH CAROLINA

Columbia Metropolitan Airport

TEXAS

Dallas/Fort Worth Int'l Airport
Fort Bliss
Fort Hood
Fort Hood Mobile Canteen
Houston Hobby Airport
Houston Bush Intercontinental Airport
NAS Corpus Christi
Naval Station Ingleside
San Antonio Downtown
San Antonio Int'l Airport
Mobile USO

VIRGINIA

Dulles Int'l Airport
Fort Belvoir
Fort Eustis
Fort Monroe
Fort Myer
Huntington Hall
Naval Amphibious Base Little Creek
Naval Mobile Processing Site
Naval Station Norfolk
(AMC Terminal)
Newport News Williamsburg
Int'l Airport
Norfolk Int'l Airport
Reagan National Airport
Wallops Island
Mobile Canteen (DC Metro)
Mobile USO

WASHINGTON

Joint Base Lewis-McChord
Sea-Tac Int'l Airport
Mobile Canteen

WISCONSIN

Milwaukee

AFGHANISTAN

Bagram Air Base

GERMANY

USO Europe
Regional Office
Mobile Canteen (Kaiserslautern)

USO Kaiserslautern

Landstuhl Regional Medical Center
Pulaski Barracks
Ramstein Air Base AMC
Passenger Terminal
Ramstein Air Base Contingency
Aeromedical Staging Facility
Ramstein Air Base Joint Mobility
Processing Center (Purple Ramp)
Rhine Ordnance Barracks
Deployment Center
Vogelweh Main Exchange
Shopping Center
Warrior Center at LRMC

USO Rhein Main Area

Frankfurt Int'l Airport
Hainerberg Housing Area (Wiesbaden)
Hainerberg PX Complex (Wiesbaden)
Heidelberg PX Complex
Panzer Kaserne (Stuttgart)
Sullivan Barracks (Mannheim)
USAG Grafenwoehr
Wiesbaden Army Air Field

GUAM

Tumon

IRAQ

Balad
COB Basrah
Baghdad Int'l Airport/Sather Air Base

ITALY

USO Naples
Gricignano
NSA Capodichino Air Terminal

USO Rome

Vatican City

USO Vicenza

Caserma Ederle

JAPAN

Camp Fuji
Camp Hansen (Okinawa)
Camp Schwab (Okinawa)
Kadena Air Base (Okinawa)
Kadena AMC Terminal
MCAS Futenma (Okinawa)
Sasebo Fleet Landing
Sasebo Nimitz Park
Yokosuka
Mobile Canteen

KOREA

Camp Casey
Camp Humphreys
Camp Kim
Camp Walker
Incheon Int'l Airport
Osan Air Base AMC Terminal
Yongsan – Moyer Rec Center
Mobile Canteen

KUWAIT

Camp Buehring
Camp LSA
Camp Virginia

QATAR

Camp As Sayliyah

UNITED ARAB EMIRATES

Jebel Ali Port Facility (Dubai)
NSA Bahrain

USO Board of Governors

Jed Becker
President
Eurpac Service, Inc.
Norwalk, CT

Raymond Caldiero
Chairman
Sequoia Group
Fairfield, CT

ADM Vernon E. Clark
U.S. Navy (Ret)
Phoenix, AZ

Will A. Courtney, CPM
Courtney & Courtney Properties
Fort Worth, TX

Janice K. Emmert
Hinsdale, IL

William M. Gershen
President and Chief Executive Officer
Vanguard Corporation
Carlsbad, CA

Sloan Gibson
President and Chief Executive Officer
USO
Arlington, VA

Gen Michael W. Hagee
U.S. Marine Corps (Ret)
Gambrells, MD

Linda Parker Hudson
President and Chief Executive Officer
BAE Systems, Inc.
Chief Operating Officer
BAE Systems plc
Arlington, VA

Seung Youn Kim
Chairman, Hanwha Group
Seoul, Korea

Curt Kolcun
Vice President, U.S. Public Sector
Microsoft
Reston, VA

Chris Kubasik
President and Chief Operating Officer
Lockheed Martin Corporation
Bethesda, MD

VADM John Lockard
U.S. Navy (Ret)
Former Chief Operating Officer,
Integrated Defense Systems
The Boeing Company
Arlington, VA

RADM Thomas C. Lynch
U.S. Navy (Ret)
Senior Vice President
Jones Lang LaSalle
Washington, DC

Robert A. Martinez
President
Great Southwestern, Inc.
Castle Rock, CO

David J. McIntyre, Jr.
President and Chief Executive Officer
TriWest Healthcare Alliance
Phoenix, AZ

Christopher P. Michel
Managing Director
Nautilus Ventures
San Francisco, CA

Curt Motley
Manager
Paradigm
Nashville, TN

Gen Richard B. Myers
U.S. Air Force (Ret)
Arlington, VA

Dr. Michael H. O'Shea, Ph.D., FACSM
Parade Magazine
Sea Bright, NJ

Gen Peter Pace
U.S. Marine Corps (Ret)
McLean, VA

Lt Gen Harry D. Raduege, Jr.
U.S. Air Force (Ret)
Chairman, Center for Cyber Innovation
Deloitte & Touche LP
Rosslyn, VA

The Honorable Joe Reeder
Greenberg Traurig
Washington, DC

Edward T. Reilly
Chairman
USO Board of Governors
President and Chief Executive Officer
American Management Association
New York, NY

Leonel R. Roche
Vice President
Morgan Stanley
Miami Beach, FL

Fusao Sekiguchi
Chairman and Chief Executive Officer
CONNECTOUS Co. Ltd.
Meguro-ku, Tokyo

Karl-Heinz Stahl
Chief Executive Officer
TKS Telepost Kabel-Service
Kaiserslautern, Germany

Dennis Swanson
President, Station Operations
FOX Television Stations, Inc.
New York, NY

James H. Terry, II
Vice President, National Sales
The Coca-Cola Company
Atlanta, GA

Sue Timken
Canton, OH

Louis A. "Chip" Weil
Former Chairman, President
and Chief Executive Officer
Central Newspapers
Phoenix, AZ

SGM Marshall M. Williams, Ph.D.
U.S. Army (Ret)
Director, Homeland Security
General Dynamics
Falls Church, VA

Alicin Williamson
Vice President,
Corporate Responsibility
MTV Networks
New York, NY

Ed Wilson
President
Tribune Broadcasting
Chicago, IL

*It is not a field of a few acres of ground, but a cause,
that we are defending, and whether we defeat the enemy
in one battle, or by degrees, the consequences will be the same.*

THOMAS PAINE

2111 Wilson Boulevard
Suite 1200
Arlington, VA 22201

703-908-6400

www.uso.org

CFC #11381