INTRODUCTION
I. Attention Getter: As you drive home and look out the window of your car, you look to see what you used to recognize as your neighborhood. You look ahead, and there, in a pile of wood and debris, sits your home…or, what used to be your home. Anguish and sadness take over as you realize, your house was just destroyed by the tornado that tore through your area. As the tears well up in your eyes, you see a truck with a familiar logo driving toward you. The volunteers offer food, water, a hug and understanding, and information on where you can at least sleep for the night. We see this on the TV every day and there is much more to this organization. Disaster and Emergency Response, Health and Safety, First Aid/CPR/Swimming lessons, Armed Forces Emergency Services, Blood Services…does anyone know what organization all of these services and that familiar logo belong to? If you said the American Red Cross, you are right!
II. Thesis Statement: The American Red Cross is an organization that has established itself throughout history as one of the best known and most important non-profit organizations.
III. Preview of points: Today, I am going to talk to you about the American Red Cross. Although we cannot discuss everything, I will briefly discuss some of its history and its founding, discuss the various departments, and how it runs.
TRANSITION – The first thing we need to know about is its history.

BODY

I. According to the American Red Cross website’s significant dates in history page last updated in 2013, the Red Cross has a very long history in the United States.
A. Was founded by Clara Barton,
1. Founded May 21, 1881 (celebrated 130 years May 2011)
2. Took many years to campaign on its behalf before it became an organization

B. Originally founded to aid in disasters. The website timeline states:
1. To help during disasters – Sept 4, 1881 first disaster, Michigan forest fire that left 125 people dead and thousands homeless. The response effort brought aid and supplies.
2. 1909 had first nursing service established for service with the military in case of warfare

3. 1910 First Aid was introduced as a national Red Cross program

4. April 14, 1912 – did you know the Red Cross in NYC aided the survivors of the Titanic?

5. 1914 – Red Cross Life Saving Corps created, first station in Pablo Beach, FL (have you seen the building at Jax beach, that corps has been around almost 100 years!)

6. 1917-1919 – Production Corps created to give support during war (WWI), first time women were in war to help hospitals and aid stations.

7. December 7,1941 – Pearl Harbor, Red Cross nurses were on the scene within minutes after the attack. 1941 was also the first year of the blood donor service for the military.

8. 1948 marked the National Civilian blood donor program.

9. 1962-1973 – Vietnam war, Red Cross’ first paid staffs were sent to aid military hospitals, recreation, and to get info to and from servicemen’s families.

10. 1974 – CPR was introduced as a national program

11. And, the Red Cross was there for the 1980 eruption of Mt. St. Helen’s, 1993 Mississippi and Missouri river floods, the 1995 Oklahoma City bombing, September 11, 2001, the hurricanes and Tsunami of 2004, Hurricane Katrina in 2005, the earthquake in Haiti in 2010, Hurricane Sandy in 2012 and other tornados, earthquake, wildfire and disaster responses since.

C. According to the American Red Cross website mission statement page last updated in 2013, “The American Red Cross prevents and alleviates human suffering in the face of emergencies by mobilizing the power of volunteers and the generosity of donors.”
D. The Chronicle of Philanthropy in 2009 ranked the American Red Cross fourth in a list of 100 most valued non-profit groups in America; and Forbes.com ranked it fifth in the top 100 charities in 2012.
TRANSITION – You know the brief history, next I will tell you about the different departments.

II. Michael Spatter, the Director of Health and Safety Services for the Northwest Florida Chapter stated: “There are several departments of this organization that all play an important role…” and here are just a few.

A. Disaster Services
1. This is the largest department.
2. According to Larry Walker of the Northwest FL chapter in Pensacola, “this department requires great organization and well trained volunteers.”
3. Volunteers are sent to disaster sites from chapters all over the region in which the disaster occurred. Some from other regions if needed.
4. There are many courses that volunteers must take before they can be sent on a call.

5. Registered Nurses are also very important to help with first aid and mental health.

6. One also needs to be trained on the ERV (Emergency Response Vehicle.)

B. Health and Safety
1. Second largest department.
2. This department handles all H&S classes (CPR/FA/AED/Babysitting/Swim lessons/Lifeguard training/other water courses).
3. According to Michael Spatter, the Director of Health and Safety Services for the Northwest FL chapter in Pensacola, “all volunteers interested in becoming instructors must first take a course called Instructor Candidate Training (ICT). This is where they learn to become an instructor. Then they learn the course in which they want to teach. Depending on the course, the training can last for a two night course, or a week if they are interested in teaching water courses.”

4. This department also requires much organization and scheduling abilities. There needs to be available courses all year for the public as well as courses where instructors go to the sites.

5. This department also aids military hospitals.

6. According to Gertrude Mapleston of the Central Panhandle Chapter in Panama City, FL, a Red Cross volunteer for over 70 years, “the Health and Safety department is an important part of the Red Cross. Without health and safety, there would not be as much of an emphasis on the Red Cross because health and safety and disaster go hand in hand. The disaster volunteers are required to take CPR and First Aid to go on calls. Although the Red Cross has changed, it is still the most important organization to me.”

C. Armed Forces Emergency Services (AFES)
1. According to Ken Jarman, retired Army Colonel and Executive Director of the Central Panhandle Chapter, AFES is one of the oldest next to disaster.
2. There is a Red Cross office on every military base.

3. This department helps when a family is desperately trying to reach a service member, or vice versa.

4. The Red Cross gets emergency information to service members.
5. Sometimes works with the International Red Cross and Red Crescent to pass information.

D. Blood Services
1. Has been in effect since 1941 and was only for the military during war at first.
2. Now it has become one of the largest blood donation organizations in the U.S.

3. One of the largest centers in the South is in Mobile, AL.

4. There are many different jobs (paid and volunteer), and the most visible are the volunteers at the donation sites and blood drives who help the nurses and donors and the phlebotomists who take the blood.

TRANSITION – Last, I will tell you how this organization is run.
III. According to Gertrude Mapleston, previously mentioned, she stated “This is a non-profit organization that is run by volunteers, a paid staff, and by generous donations from the public.”
A. Volunteers
1. According to the Red Cross website, volunteers are 96% of the workforce. And the mission states: “The American Red Cross a voluntary relief movement not prompted in any manner by desire for gain.”
2. The Red Cross is a volunteer-run organization.

3. Volunteers have duties internally as well as externally.

4. The local Red Cross Board of Directors are elected volunteers in which the paid staff report to within the chapters. The Board members are responsible for making sure the staff members are running the departments effectively.

5. The board meets once a month to review the chapter happenings, and sometimes they meet more if necessary.

B. Paid Staff

1. The paid staff are responsible for the day to day running of the chapter.

2. There are directors of each department that organize the volunteers and report to the board members.

3. Each staff member has their own individual duty that helps the whole, but all pull together in major disasters.

4. Paid staff are hired by the Executive Directors of the chapters, and the ED is hired by the board.

5. The ED is the direct link to the Board.

C. Donations
1. Since this is a non-profit agency, the Red Cross primarily relies on donations from generous citizens.

2. Also get grants from organizations and companies.

3. United Way agency; UW gives funds for day to day office/administrative activity.

4. Sometimes gets government/federal aid.

5. According to Forbes, the Red Cross has a 76% donor dependency and received $956 million in private support in 2012.
CONCLUSION

I. Main Points: Today, I discussed with you information about the American Red Cross. I discussed its history and its founding, discussed the various departments, and how it runs.

II. Restatement of Thesis: As previously mentioned, the American Red Cross is an organization that has established itself throughout history as one of the best known and most important non-profit organizations.

III. Closing Statement: Think of the hurricane and tornado relief when food and water is handed out by volunteers with nurses standing by to offer first aid and mental health support; that person who needed CPR because someone took a class and became certified; that soldier, Airman, Marine or sailor whose family needed to get information to them or when the Red Cross needed to get information to their family; or that person whose life was saved because you donated blood. All of this is possible by one organization…the American Red Cross, “When Help Can’t Wait.”
SOURCES

American Red Cross Mission. (2013). American Red Cross Website Retrieved, February 1,
2013 from: http://www.redcross.org/about-us/mission.
American Red Cross Significant Dates in History. (2013), American Red Cross Website
Retrieved February 1, 2013 from: http://www.redcross.org/about-us/history/significant-
dates-in-history
Jarman, K. (2012). Personal Communication

Preston, C. & Wallace, N. (2009, July 2009). "YMCA Tops List of 100 Most-Valuable Brands
in the Nonprofit World." Chronicle of Philanthropy. Retrieved February 1, 2013 from
Academic OneFile. Web.
Mapleston, G. (2012). Personal Communication.

Spatter, M. (2012). Personal Communication.

The 100 Largest U.S. Charities. (2013). Forbes Magazine. Retrieved February 1, 2013 from:
http://www.forbes.com/top-charities/list/.

Walker, L. (2012). Personal Communication.

Peck, M., Author
SIRIUS Informative Speech
Created: February 2013

