

2017 HURRICANE SEASON: 6 MONTH REPORT

LONG-TERM RECOVERY IS UNDERWAY:

HURRICANE HARVEY, IRMA AND MARIA

It has now been just over 6 months since these three hurricanes impacted more than 25.8 million people in the US, causing more than \$360 billion in damage. Experts estimate that each of the impacted regions has 8-12 years of recovery ahead. While this was one of the most devastating hurricane seasons on record, we also saw the public, private and nonprofit sectors come together, in previously unseen ways, to help restore and rebuild communities.

Good360's role in the disaster recovery arena is to fill gaps in product needs when they exist – we are focused on delivering the RIGHT GOODS to the RIGHT PEOPLE at the RIGHT TIME during all stages of a disaster, from the initial response phase through long-term recovery and rebuilding. We are now in the recovery stage in each of the impacted regions – Texas, Florida, Puerto Rico and the US Virgin Islands. More than \$3.2 million in needed goods has been distributed in these areas in the last three months alone, bringing our total impact to more than \$11 million in critically needed goods getting to those who have needed them most.

One notable donation was solar lamps provided by Citizen Watch to help in Puerto Rico. Our partner Niños De Nueva Esperanza distributed the lamps to families across the Sabana Seca neighborhood which meant that children could do their homework at night and a meal could be cooked after dark. Separately, a donation of Mattel toys contributed to the emotional relief of children during the holiday season. We partnered with United for Puerto Rico and Save the Children to distribute over \$220,000 in toys to deserving children in

Texas and Puerto Rico, giving them some joy in the wake of devastating loss.

In the last three months, we have made important progress with the support of our partners, both corporate donors and on-the-ground nonprofits. As we move closer to the 2018 hurricane season, it is imperative that strong partnerships have already been forged as already-impacted communities brace for a new season of storms.

What does the rest of 2018 look like?

With homes now under construction and residents' lives beginning to resume, Good360 has seen a dramatic shift in product needs for these hard-hit areas. Nonprofits are now in need of goods like lumber, tools, insulation, mattresses, paint, roofing and furniture.

Good360 is working with more than 50 organizations in these impacted regions and we are expanding our reach daily. In total, our partners have committed to rebuilding over 1,050 homes by the end of the calendar year. One of our partners, All Hands and Hearts – Smart Response, is embarking on their first ever apartment complex rebuild in Houston, Texas, which will guarantee low-cost housing options for those displaced by Hurricane Harvey.

In this 6-month status report, you will find an update focused on what we've accomplished since our last report three months ago. We thank all of our partners for your commitment and support for the individuals, families and communities impacted by these three devastating storms.

IMPACT TO DATE

Total funds raised for Hurricanes Harvey, Irma and Maria since September 2017

\$804,000

Total funds deployed to date to move product into disaster areas

\$375,466

Total value of product deployed to nonprofits supporting disaster recovery

\$11,058,299

Amplification to date

1:29

(for every \$1 raised, \$29 in product was delivered)

LAST 3 MONTHS

Funds deployed

\$151,416

Value of product deployed

\$3,252,459

HURRICANE HARVEY

Support in Last 3 Months

Products Sent for HARVEY RECOVERY:

- Mattresses
- Toys and school supplies
- Shoes
- Furniture
- Electrical fixtures
- Cleaning supplies

Current Needs for HARVEY RECOVERY:

- Lumber
- Insulation
- Tools
- Mattresses
- Bedding
- Pillows
- Roofing
- Flooring
- Paint
- Drywall

Nonprofits Assisted in HARVEY RECOVERY:

- Save the Children
- Crossroads School
- Pro-Health Rural Health Services
- MissionShare
- Goodness Outreach Depot
- International Orthodox Christian Charities
- Catholic Charities of Dallas
- The Provision Group
- All Hands and Hearts- Smart Response
- Disaster Services Corporation, Society of St. Vincent de Paul

HURRICANE IRMA

Support in Last 3 Months

Nonprofits Assisted in IRMA RECOVERY:

- ProHealth Rural Health Services
- Casa De Dios Gateway of Heaven
- Girls First
- Emma's House
- Recover Empower Serve Triumph
- Harvest Tabernacle International Ministries
- American Foundation for Disabled Children
- Organized Help
- Odessa Holy Mission Inc
- American Red Cross Georgia
- Morningday Community Solutions
- United Breast Cancer Foundation
- Gleaning for the World
- United Way of Lee County

Products Sent for IRMA RECOVERY:

- Mattresses
- Clothing
- Shoes
- Baby products
- School supplies
- Pet food
- Paper products
- Bedding
- Socks

Current Needs for IRMA RECOVERY:

- Lumber
- Insulation
- Tools
- Mattresses
- Bedding
- Pillows
- Roofing
- Flooring
- Paint
- Drywall

HURRICANE MARIA (PUERTO RICO, AND USVI)

Support in Last 3 Months

Nonprofits Assisted in MARIA RECOVERY:

- Lutheran Social Services
- United for Puerto Rico
- Volunteers of America
- Love City Strong
- You Are Not Alone, Veterans Organization
- New York Disaster Interfaith Services
- Adventist Development and Relief Agency, International
- Ninos De Nueva Esperanza
- Crisis Response International

Products Sent for MARIA RECOVERY:

- Safety supplies
- Baby products
- Cleaning supplies
- Durable Medical Equipment
- Toys
- Mattresses
- Linens
- Undergarments
- Clothing
- Baby food
- Solar lights
- Generators
- Wet Vacs
- Compressors

Current Needs for MARIA RECOVERY:

- Corrugated metal roofing
- Flooring
- Plywood
- School supplies
- Water purification systems
- Baby formula
- Work boots
- Safety equipment

IMPACT STORIES

NICE-PAK AND ALL HANDS VOLUNTEERS HURRICANE MARIA

Good360 coordinated the delivery of Nice-Pak product including baby wipes and cleaning wipes to St. Thomas where All Hands and Hearts is assisting in debris removal, roof repair, water removal and mold remediation. People who were affected by the storms on the US Virgin Islands rely on teams such as the volunteers from All Hands and Hearts to help prep their homes for rebuilding. The families and volunteers who were involved in the clean-up of homes were able to use these wipes for personal hygiene and the salvaging of muddy toys, furniture and other family items pulled from the damage.

HARBOR LINENS AND HABITAT FOR HUMANITY SONOMA COUNTY CA FIRES

Harbor Linens was instrumental in helping Good360 send a large amount of product for families whose bedding had been destroyed or ruined by the smoke and soot during the fires. Sheets and towels are a critical but often overlooked necessity after a disaster. Victims are often displaced from their homes and no longer have reliable access to everyday items. Products that are usually taken for granted become sought after necessities in the event of a disaster. Thanks to Harbor Linens, who has been a consistent and thoughtful donor with Good360, we were able to provide these items to families who desperately needed them.

CITIZEN WATCH LUCI LIGHTS HURRICANE IRMA

Good360 has found reliable partners on the ground in Puerto Rico and USVI such as All Hands and Hearts, Crisis Response International and the Niños de Nueva Esperanza Community Center. The need for light sources was continually stressed as the most pressing need by these partners. Good360 set out to find a creative solution that would bring light to communities still lacking power and teamed up with Citizen Watch to address this situation. For more than 40 years, the innovative watch company has produced timepieces that are powered by natural and artificial light, eliminating the need for battery replacement. Under a partnership with Good360 last fall, every purchase of a Citizen watch on CitizenWatch.com or at their flagship store in Times Square in New York was matched by a donation of a Luci solar-powered light from MPOWERED. Citizen Watch pledged to donate a total of 5,000 Luci solar-powered lights to Good360 which would then be distributed to nonprofits on the ground in impacted regions.

IMPACT STORIES

GEN20 SOLAR GENERATOR AND CRI HURRICANE MARIA

Good360 teamed up with Crisis Response International (CRI), a nonprofit disaster relief organization that trains volunteers and mobilizes resources for disasters around the world, and Power Panel, a leading innovator in turnkey solar technology solutions. Good360 met Power Panel through our relationship with the Solar Energy Industries Association (SEIA), an organization looking for ways in which its industry members can make an impact in disaster-impacted regions. Together the three parties arranged the delivery of a mobile GEN2-O solar-thermal generator to Puerto Rico. The GEN2-O will bring power and hot water to Dos Bocas, a community that has been largely neglected because media attention had been focused on other nearby towns and larger cities.

MULTIPLE DONORS AND THE PROVISION GROUP HURRICANE HARVEY

The Provision Group's mission is to help with relief and hope during disasters, through distribution of goods, food, cleaning supplies, appliances, beds, etc. for those who have lost everything. Through a partnership with The Provision Group, Good360 was able to provide product donations such as Burt Bee's facial wipes, Ross clothing, Scotch Corp safety kits, RH furniture and MN Home Outlet electrical and plumbing supplies directly to communities who had lost nearly everything. The needs that arise after a disaster are varied and constantly changing. With Good360's access to donors who can provide the diverse array of needs and The Provision Group's connection within the community, the recovery process can be accelerated.

THANK YOU

The distribution of these needed goods and the resulting impact, as illustrated by the example stories above, was made possible by the following organizations who generously provided funding:

The UPS Foundation
American Eagle Outfitters
Rebuild Texas Fund
RH
CVS Health
Ecolab
United
Wrangler
Hasbro
One Hope Wines
Crate & Barrel

Dollar Days
Vodafone
Torrid
FTD
J. Jill
GAF
Pitney Bowes
MidAtlantic Broadband (dba Yondoo)
San Francisco's Hometown Creamery
Sleep Number

GOOD360 2017 HURRICANE SEASON ACTIVITY

HURRICANE HARVEY - AUGUST 2017

Donor/Donation	Recipient Nonprofit
Blue Universal Stereo Handsfree Earbuds	ProHealth Rural Health Services, Inc.
Anonymous Donor Boy's T Shirts DR	ProHealth Rural Health Services, Inc.
Anonymous Donor Underwear	ProHealth Rural Health Services, Inc.
Anonymous Donor Men's Shoes	ProHealth Rural Health Services, Inc.
Anonymous Donor Men's T Shirts Large	ProHealth Rural Health Services, Inc.
CVS Caliber 1 Subject Notebook	Save the Children Federation, Inc.
CVS Caliber Dry Erase Markers	Save the Children Federation, Inc.
CVS Caliber Gel Pen	Save the Children Federation, Inc.
CVS Caliber Invisible Tape	Save the Children Federation, Inc.
CVS Caliber Retractable Pen	Save the Children Federation, Inc.
CVS Caliber Yellow Pencils	Save the Children Federation, Inc.
Hasbro PlayRelief Kits	Save the Children Federation, Inc.
Lotty Dotty Talking Tom and Friends Shirts	Save the Children Federation, Inc.
Mattel Chalk and Markers	Save the Children Federation, Inc.
Mattel Craft Supplies	Save the Children Federation, Inc.
Mattel Crayons and Markers	Save the Children Federation, Inc.
Mattel Crayons and Markers	Save the Children Federation, Inc.
Mattel Fabric Paint	Save the Children Federation, Inc.
Mattel Glitter Glue	Save the Children Federation, Inc.
Mattel HW Fusion Factory Combo	Save the Children Federation, Inc.
Mattel K-1 Kit	Save the Children Federation, Inc.
Mattel Kindergarten Skills Workbook	Save the Children Federation, Inc.
Mattel PreK Kit	Save the Children Federation, Inc.
Mattel Unsorted Hot Wheels Fusion Factory Car-Making	Save the Children Federation, Inc.
Mattel Hot Wheels	Save the Children Federation, Inc.
MN Home Outlet Lighting Fixtures	Christian Compassion Center
MN Home Outlet Misc Bath	Christian Compassion Center
MN Home Outlet Plumbing Supplies	Christian Compassion Center
MN Home Outlet Rolled Roofing	Christian Compassion Center
MN Home Outlet Shower Base	Christian Compassion Center
MN Home Outlet Sinks	Christian Compassion Center
MN Home Outlet Toilet Seat	Christian Compassion Center
Anonymous Donor Men's T Shirts	Crossroads School Inc., A Nonprofit Organization
Anonymous Donor Men's T Shirts DR	Crossroads School Inc., A Nonprofit Organization

HURRICANE HARVEY - AUGUST 2017 CONTINUED

Donor/Donation	Recipient Nonprofit
Anonymous Donor Men's T Shirts Large Carton DR	Mission Share International
UPS Cleaning supplies	Goodness Outreach Depot
MN Home Outlet Sump Pump/Water Pump Pallet DR	Goodness Outreach Depot
Anonymous Donor Unsorted Pallets DR	Goodness Outreach Depot
Scotch Corporation Safety Kits Pallet DR	Goodness Outreach Depot
Automotive Management Consultants Cleaning Supplies	Goodness Outreach Depot
Rooms to Go- Furniture	Catholic Charities of Dallas, Inc.
Burt's Bees Baby Bee Cream to Powder Pallet	The Provision Group, Inc.
Burt's Bees Baby Bee Diaper Cream Pallet	The Provision Group, Inc.
Burt's Bees Facial Towelettes	The Provision Group, Inc.
MAP International Unsorted Pallets DR	The Provision Group, Inc.
Ross Women's Pants	The Provision Group, Inc.
Scotch Corporation Safety Kits Pallet DR	The Provision Group, Inc.
Casper Sleep Unsorted Pillows DR	The Provision Group, Inc.
Clearwater Paper Unsorted Pallets DR	The Provision Group, Inc.
Anonymous Donor Boy's T Shirts DR	The Provision Group, Inc.
Anonymous Donor Unsorted T Shirt Pallets DR	The Provision Group, Inc.
Ramblers Way Unsorted Pallets DR	The Provision Group, Inc.
Red Wing DR Coveralls Pallet	The Provision Group, Inc.
Red Wing Unsorted Pallets DR	The Provision Group, Inc.
MN Home Outlet Electrical Pallet DR	The Provision Group, Inc.
MN Home Outlet Lighting Fixtures Pallet DR	The Provision Group, Inc.
MN Home Outlet Medicine Cabinet Pallet DR	The Provision Group, Inc.
MN Home Outlet Misc Bath Pallet DR	The Provision Group, Inc.
MN Home Outlet Plumbing Supplies Pallet DR	The Provision Group, Inc.
MN Home Outlet Lighting Fixtures Pallet DR	All Hands and Hearts - Smart Response
MN Home Outlet Medicine Cabinet Pallet DR	All Hands and Hearts - Smart Response
MN Home Outlet Mirrors Pallet DR	All Hands and Hearts - Smart Response
MN Home Outlet Plumbing Supplies Pallet DR	All Hands and Hearts - Smart Response
Red Wing DR Coveralls Pallet	All Hands and Hearts - Smart Response
Tempur-Pedic Mattresses	Disaster Services Corporation, Society of St. Vincent DePaul, USA
Leviton Manufacturing Company Electronic Wiringz	International Orthodox Christian Charities, Inc.

GOOD360 2017 HURRICANE SEASON ACTIVITY

HURRICANE IRMA (FLORIDA) - SEPTEMBER 2017

Donor/Donation	Recipient Nonprofit
Burt's Bees Hand Cream	Harvest Tabernacle International Ministries
Grevin Stall Mates Carton	Harvest Tabernacle International Ministries
Anonymous Donor Men's T Shirts DR	Harvest Tabernacle International Ministries
Secura Personal Blenders	Harvest Tabernacle International Ministries
Cozy Cutting Flannel Fleece Throw Blanket	United Way of Lee County, Inc.
Tempur-Pedic Mattresses	United Way of Lee County, Inc.
J. Jill Women's Dresses	Recover Empower Serve Triumph, Inc.
Anonymous Donor Men's T Shirts Large Carton DR	Recover Empower Serve Triumph, Inc.
Regis Assorted Hair Sprays	Recover Empower Serve Triumph, Inc.
Regis Assorted Hair Styling Products	Recover Empower Serve Triumph, Inc.
Kendal King AA Batteries	Emma's House, Inc.
Kendal King AAA Batteries	Emma's House, Inc.
New Era Football Logo Caps	Emma's House, Inc.
Anonymous Donor Men's T Shirts DR	Emma's House, Inc.
Anonymous Donor Men's T Shirts Large Carton DR	Emma's House, Inc.
Anonymous Donor Boy's T Shirts DR	Casa de Dios Gateway of Heaven
Anonymous Donor Men's T Shirts DR	Casa de Dios Gateway of Heaven
Anonymous Donor Women's Short Sleeved Shirts	Casa de Dios Gateway of Heaven
Ross Women's Shoes	Casa de Dios Gateway of Heaven
Talbot's Women's Shoes	Casa de Dios Gateway of Heaven
Mattel Draw & Write Imagination Pad	ProHealth Rural Services Inc.
Mattel PreK Kit	ProHealth Rural Services Inc.
Anonymous Donor Boy's T Shirts DR	ProHealth Rural Services Inc.
Anonymous Donor Men's T Shirts Large Carton DR	ProHealth Rural Services Inc.
Anonymous Donor Women's Short Sleeved Shirts	ProHealth Rural Services Inc.
Ross Boys Short Sleeved Shirts	ProHealth Rural Services Inc.
Vans Mens T Shirts	ProHealth Rural Services Inc.
JP Morgan Laptop	ProHealth Rural Services Inc.
New Era Football Logo Caps	Girls First Inc.
Anonymous Donor Men's T Shirts DR	Girls First Inc.
Anonymous Donor Boy's T Shirts DR	Girls First Inc.
Anonymous Donor Boy's T Shirts DR	American Foundation for Disabled Children
Anonymous Donor Men's Shoes	American Foundation for Disabled Children
Anonymous Donor Men's T Shirts Large Carton DR	American Foundation for Disabled Children

HURRICANE IRMA (FLORIDA) - SEPTEMBER 2017 CONTINUED

Donor/Donation	Recipient Nonprofit
Stainless Steel All-Purpose Scissors	American Foundation for Disabled Children
Anonymous Donor Boy's T Shirts DR	Odessa Holy Mission, Inc.
Anonymous Donor Men's T Shirts Large Carton DR	Organized Help
Anonymous Donor Pet Food	American Red Cross - Georgia
South Florida Tissue Paper Company Paper Products	Morningday Community Solutions
Tempur-Pedic Mattresses	United Breast Cancer Foundation Inc.
Red Wing Socks	Gleaning for the World, Inc.

GOOD360 2017 HURRICANE SEASON ACTIVITY
HURRICANES IRMA & MARIA (PUERTO RICO & USVI)
SEPTEMBER 2017

Donor/Donation	Recipient Nonprofit
3M Tough Duct tape carton	Lutheran Social Services of the Virgin Islands Inc.
MN Home Outlet Electrical Pallet DR	Lutheran Social Services of the Virgin Islands Inc.
MN Home Outlet Plumbing Supplies Pallet DR	Lutheran Social Services of the Virgin Islands Inc.
Anonymous Donor Men's T Shirts DR	Lutheran Social Services of the Virgin Islands Inc.
Anonymous Donor Women's Short Sleeved Shirts	Lutheran Social Services of the Virgin Islands Inc.
Scotch Corporation Nitrile Gloves Pallet DR	Lutheran Social Services of the Virgin Islands Inc.
Burt's Bees Baby Wipes	Lutheran Social Services of the Virgin Islands Inc.
CVS Bladder Control Pads	Lutheran Social Services of the Virgin Islands Inc.
MN Home Outlet Storage Fixture Pallet DR	Lutheran Social Services of the Virgin Islands Inc.
Anonymous Donor Women's Shoes	Lutheran Social Services of the Virgin Islands Inc.
Red Wing DR Coveralls	Lutheran Social Services of the Virgin Islands Inc.
Century Products Mops/Brushes/Pails/Handles Plt	Lutheran Social Services of the Virgin Islands Inc.
Momar - Odor eliminator, all purpose cleaner	Lutheran Social Services of the Virgin Islands Inc.
NicePak - Personal and baby wipes plts	Lutheran Social Services of the Virgin Islands Inc.
THD - Shop Vacs, Fans and Air Compressors	Lutheran Social Services of the Virgin Islands Inc.
THD Assorted Home Goods Truckload	Lutheran Social Services of the Virgin Islands Inc.
Century Products Mops/Brushes/Pails/Handles Plt	Lutheran Social Services of the Virgin Islands Inc.
NicePak - Personal and baby wipes plts	Lutheran Social Services of the Virgin Islands Inc.
Sheppard sanitizers, soaps, cleaners, cleaning supplies	Lutheran Social Services of the Virgin Islands Inc.
THD Assorted Home Goods Truckload	Lutheran Social Services of the Virgin Islands Inc.
BBB Assorted Linen Pallet DR	Volunteers of America - Chesapeake
BBB Assorted Pillow Pallet DR	Volunteers of America - Chesapeake
Burt's Bees Baby Bee Cream to Powder Pallet	Volunteers of America - Chesapeake
Scotch Corporation Nitrile Gloves Pallet DR	Volunteers of America - Chesapeake
JMZ - Paper Towels and Wipes	Volunteers of America - Chesapeake
NicePak - Personal and baby wipes plts	Volunteers of America - Chesapeake
Sheppard sanitizers, soaps, cleaners, cleaning supplies	Volunteers of America - Chesapeake
Sunstar Oral Care Products	Volunteers of America - Chesapeake
THD Assorted Cleaning Supplies	Volunteers of America - Chesapeake
Serta Unsorted Pallets DR	Volunteers of America - Chesapeake
CVS Caliber 3 Subject Composition Book (120 Sheets)	Love City Strong Inc.
Scotch Corporation Nitrile Gloves Pallet DR	Love City Strong Inc.
Scotch Corporation Safety Kits Pallet DR	Love City Strong Inc.

HURRICANES IRMA & MARIA (PUERTO RICO & USVI)

SEPTEMBER 2017 CONTINUED

Donor/Donation	Recipient Nonprofit
Momar - Odor eliminator, all purpose cleaner	Love City Strong Inc.
THD - Shop Vacs, Fans and Air Compressors	Love City Strong Inc.
THD Assorted Cleaning Supplies	Love City Strong Inc.
Serta Unsorted Pallets DR	Love City Strong Inc.
Fox Gloves Women's eGloves	New York Disaster Interfaith Services
Garage Hats & Gloves Gaylord	New York Disaster Interfaith Services
Garage Scarves Gaylord	New York Disaster Interfaith Services
J. Jill Women's Coats	New York Disaster Interfaith Services
J. Jill Women's Long Sleeved Shirts	New York Disaster Interfaith Services
J. Jill Women's Pants	New York Disaster Interfaith Services
Ramblers Way Unsorted Pallets DR	New York Disaster Interfaith Services
HFB - Organic Baby Applesauce	Adventist Development and Relief Agency International
Hasbro Playrelief Kits	Adventist Development and Relief Agency International
JMZ - Paper Towels and Wipes	Adventist Development and Relief Agency International
Kimberly Clark - Work Gloves Pallet	Adventist Development and Relief Agency International
Sunstar Oral Care Products	Adventist Development and Relief Agency International
THD Assorted Cleaning Supplies	Adventist Development and Relief Agency International
THD Assorted Home Goods Truckload	Adventist Development and Relief Agency International
Citizen Watch Luci Lights	Adventist Development and Relief Agency International
Makershop Wowcendor-Zombie Dragon	Juntos y Unidos por Puerto Rico Inc.
Mattel Kindergarten Kit 2	Juntos y Unidos por Puerto Rico Inc.
Anonymous Donor Basketball Combo Carton	Juntos y Unidos por Puerto Rico Inc.
Anonymous Donor Football Combo Carton	Juntos y Unidos por Puerto Rico Inc.
Anonymous Donor Wristbands	Juntos y Unidos por Puerto Rico Inc.
West Marine Bikes Pallet (2)	Juntos y Unidos por Puerto Rico Inc.
Mattel HW Fusion Factory Asst Pallet	Juntos y Unidos por Puerto Rico Inc.
Anonymous Donor Jordan Underwear Cartons	You Are Not Alone Veterans Foundation
Anonymous Donor Men's T Shirts Large Carton DR	You Are Not Alone Veterans Foundation
TP Comfort Revolution - Cocoon Mattresses Pallet	Ninos de Nueva Esperanza Inc.
Citizen Watch Solar Lights	Ninos de Nueva Esperanza Inc.
Citizen Watch Luci Lights	Crisis Response International
Power Panel GEN20 Solar Generator	Crisis Response International