

2023 - 2024

IMPACT REPORT

REKINDLING UNITY AND SERVICE

Jay Winuk and David Paine

A LETTER FROM OUR LEADERS

Like many of you, we still feel the pain and heartache caused by the horrific acts of violence and the losses that thousands of families and our nation suffered resulting from the terrorist attacks of 9/11. But we remember, too, the extraordinary sense of unity, kindness and service that people exhibited everywhere in the aftermath of those attacks. It is this spirit of unity and service that inspired the creation of 9/11 Day more than 20 years ago, and which continues to guide the work we do today.

The 9/11 Day movement continues to grow and thrive in extraordinary ways, making a real impact in communities throughout the United States. Indeed, we are proud to note that this observance is now the largest annual day of charitable engagement in U.S. history. Last year, as in years past, tens of millions of Americans marked the 9/11 anniversary by doing good deeds in countless ways. And that is truly gratifying.

In this report, we are pleased to share a snapshot of what participants in and supporters of 9/11 Day accomplished together, including about our signature “Meal Pack for 9/11 Day” program, our education programming, and our increased efforts to amplify our mission and movement through exciting and productive partnerships and initiatives.

As we look toward the future, we’re confident that our work will be vital in helping to unify our country and continue to inspire service. This year we plan to increase the size, scope and impact of our meal packs; will expand our education-based programming, including our on-campus college initiative; and will broaden our advocacy and outreach to even more people through our wonderful 9/11 Day Ambassadors and other means. And we’ll continue our longer-range planning for the historic milestone 25th anniversary of 9/11 in 2026.

We are so grateful for your support and dedication to our mission. 9/11 Day’s work is made possible thanks to our generous donors, partners, volunteers, and our friends throughout the 9/11 community. Together we will bring our programs to even greater scale and firmly establish the annual 9/11 Day observance as a ubiquitous time of reflection, unity and service in America in the coming years. And, together, we will help to keep our nation’s promise to “Never Forget.”

Thank you,

David and Jay

David Paine
President & Co-Founder
9/11 Day

Jay Winuk
Co-Founder & Executive VP
9/11 Day

TURNING A DAY OF TRAGEDY INTO A DAY OF DOING GOOD

Following the September 11, 2001, tragedy, a group of 9/11 families and leaders, headed by our Co-Founders David Paine and Jay Winuk, joined together to create 9/11 Day, the nonprofit that started and annually organizes the **September 11 National Day of Service and Remembrance**.

Jay's brother, Glenn J. Winuk, an attorney, volunteer firefighter and EMT, was killed in the line of duty at the World Trade Center. Glenn's devotion to community service and his courageous actions were Jay's inspiration to join David in creating 9/11 Day. Together, they worked to transform the anniversary of 9/11 into a ubiquitous day of doing good as a tribute to those killed and injured on 9/11, as well as to honor the many brave rescue and recovery workers, volunteers, and members of our military who rose in service in response to the attacks.

"More than anything else, we wanted something positive and good to come from the tragedy, to help give meaning to the loss of so many innocent people in such a terrible way," David explains.

In 2009, as a result of 9/11 Day's efforts, President Barack Obama joined with the U.S. Congress on a bipartisan basis to formally designate September 11 as an annually observed National Day of Service and Remembrance under federal law. **Today, this observance, known widely as "9/11 Day," is the largest day of service in the United States, with tens of millions of people participating annually.**

NATIONAL MEAL PACK FOR 9/11 DAY

In 2016, in collaboration with AmeriCorps, 9/11 Day launched our very first **Meal Pack for 9/11 Day** in New York City.

Our vision was to establish a scalable, high-impact volunteer experience that would allow us to bring “9/11 Day” to cities across the nation. With September being Hunger Action Month, we saw this as an opportunity to use the day of doing good to make a significant difference for some of the millions of American families facing hunger.

In 2023 we hosted meal packs in 18 cities across the country, working with hundreds of the nation’s leading corporations, veterans, first responders, nonprofits, sports leagues, and faith groups, who volunteer to pack millions of healthy, non-perishable meals each year.

We work with local Feeding America-affiliated food banks in each city to distribute meals directly to families in need in those communities.

[WATCH OUR HIGHLIGHT REEL](#)

MEALS PACKED SINCE 2016 (START OF PROGRAM)

MOBILIZING TENS OF THOUSANDS OF VOLUNTEERS

“We are honored and humbled to be a part of it... these meals that are being packed are crucial for us to help meet the increased need that our community is facing.”

– Anne Laskey, Second Harvest Heartland, Food Bank, Minneapolis

MEAL PACK FOR 9/11 DAY PROJECT LOCATIONS

We have distributed more than **17 million meals** since we started the program in 2016.

Liked by 911day and 9,906 others
mmykimmel As we remember those we lost on 9/11, let us also remember the first responders on the frontlines every day. Join me in sponsoring a meal at the link in my bio. #NeverForget @WCKitchen @911day

Abbie Sanford
@sanfordbooked
Mrs. Stoecker's class learned from @JennaBushHager with @teamsmicrosoft, and @MicrosoftFlip about #Willfor911Day. They made their pledges for good deeds! @911day @ParkHillSchools @EnglishLanding

10:21 AM · Sep 11, 2023 · 2,440 Views

Dorothy C. York Innovation Academy
@HCPS.YorkMagnet
York students promote kindness, unity and service in tribute of 9/11 by volunteering at My Warrior's Place, a retreat center in Ruskin, FL for Veteran's and First Responders. #Willfor911Day #911Day @SDHCMagnet @HCPS.YorkMagnet @HillsboroughSch

8:44 AM · Sep 11, 2023 · 1,155 Views

Tamme Manganello
@TManganelloKPSD
In honor of #Willfor911Day, my Community Partnership pledged to perform a good deed in tribute of those lost on 9-11-01
@KeyPortCentral @KeyPortSchools

1:32 PM · Sep 11, 2023 · 272 Views

Flip
@MicrosoftFlip
Looking for ways to incorporate @911day into your curriculum? Invite your students to submit their #Willfor911Day pledges in this Flip Group and get inspired by hearing from their peers. flip.com/Willfor911Day

9:32 AM · Aug 29, 2023 · 4,344 Views

fryefalcons · Follow
Frye Elementary School
fryefalcons 22w
Yesterday our sixth graders participated in the #Willfor911Day where they pledged to perform a good deed in tribute of the heroes of 9/11. #wearehandlunified @chandlerunified

No comments yet.
Start the conversation.

17 likes
September 12, 2023

Flip
@MicrosoftFlip

Looking for ways to incorporate @911day into your curriculum? Invite your students to submit their #Willfor911Day pledges in this Flip Group and get inspired by hearing from their peers. flip.com/Willfor911Day

9:32 AM · Aug 29, 2023 · 4,344 Views

westyknowsbesty · Follow
westyknowsbesty 22w
9/11 day we had the pleasure of meeting Jenna Bush Hager to discuss 9/11 day. She inspired the Grade 6 team to take a pledge to "do good". Students are busy brainstorming what our call to service will be this year. Thank you for your positive message and inspiration! What an incredible movement to be apart of!

PHS Service Learning
@PHS.Service
Our block 3 PSL students teamed up with the American Legion to remove tattered flags from the of 1,000 veterans buried in Perry Cemetery in honor of #911Day.

LEAVING A LEGACY OF DOING GOOD

A critical aspect of our mission is to **teach future generations about the 9/11 National Day of Service and Remembrance**. We provide free resources to help teachers and parents educate young students about the nature and mission of 9/11 Day, promote the importance of building a more empathetic and civic-engaged nation, and inspire future generations of Americans to observe each 9/11 anniversary through service activities and good deeds.

Over 35% of the US population is under the age of 25 - these young Americans didn't live through or they have little memory of the September 11, 2001, tragedy. Because of this, we have an urgent need to help educate them.

“To me, without reminding our students who weren't born when 9/11 occurred, this historic day will soon be forgotten. I vowed to enrich my students every year about the importance, significance, and sacrifice of that day until I no longer was teaching.”

– Elementary school teacher,
about the importance of 9/11

OUR IMPACT

In 2023, 9/11 Day partnered with Microsoft Flip (formerly FlipGrid) to produce a livestream event for students featuring Jenna Bush Hager, of NBC's "Today Show." The event - which educated students about the history of the 9/11 National Day of Service and Remembrance, and guided them through the process of making their own good deed pledges - reached 2,500 classrooms, and more than 70,000 students. More than 400 students shared their "IWillfor911Day" pledges via our 9/11 Day Flip, with many more sharing their pledges on social media. The event was also featured on Microsoft's digital billboards in Times Square, reaching thousands more.

JENNA BUSH HAGER LIVESTREAM

9/11 Day Lesson Plans were updated and revamped in 2023,, based on feedback from educators and with the help of a professional curriculum development team. Our educator resource page (911day.org/teachers) now features five separate lessons: Good Deeds, Gratitude, Learning about 9/11 Day, Planning a Class Service Project and Planning a Personal Service Project. Each lesson is categorized by grade level, with tailored versions for PreK-2nd grade, grades 3-5, grades 6-8 and grades 9-12. And all are designed to support the CASEL social-emotional learning framework, Common Core literacy standards and C3 framework standards for social studies. All lessons are free and available for immediate download.

COLLEGE MEAL PACK FOR 9/11 DAY

In 2023, we piloted our College Meal Pack for 9/11 Day, providing the tools, resources, and grant funding to 11 colleges to host their own meal packing events. Throughout the month of September, **over 3,300 students packed 820,000 meals** for those who are at risk of hunger, both on campus and in grantee colleges' local communities, while helping build awareness of the 9/11 National Day of Service. In 2024, we are partnering with AmeriCorps to expand this program with the goal of packing more than 1.5 million meals.

“My colleagues and I would like to thank you all for giving the small but mighty University of New England the amazing opportunity of hosting a Feed the Funnel event! The grant enabled us to bring together our university and greater Portland community in service, recognition of 9/11 and collaboration to address food insecurity in our state. We are humbled, honored, and grateful for your trust in us by awarding UNE the grant and opportunity...”

– Trisha Mason, Director, Office of Student Learning at University of New England

KEEPING THE PROMISE TO NEVER FORGET

9/11 DAY AMBASSADORS

We are so grateful for the 9/11 family members, survivors, and other individuals who were directly impacted by the tragedy who now serve as our Ambassadors. This incredible group shares their stories to inspire others to engage in acts of service and good deeds in honor and remembrance of those lost and injured from the 9/11 attacks.

[WATCH OUR AMBASSADORS' VIDEOS](#)

FORGING STRONG PARTNERSHIPS TO AMPLIFY OUR MISSION

We are continuing to build and leverage influential sports leagues and media partnerships to promote and support 9/11 Day, including: National Football League, National Hockey League, Major League Soccer, Major League Baseball, Audacy Media, iHeartRadio and MTV/Paramount.

CELEBRITY CHAMPIONS

9/11 Day continues to expand and activate our powerful influencer network of prominent individuals, officials, and celebrities who have joined together to help promote the mission of and participation in 9/11 Day.

"I WILL FOR 9/11 DAY"

Each year, millions of Americans participate in the 9/11 National Day of Service by completing their own self-directed good deeds and acts of service. From donating to their favorite nonprofits to helping a neighbor, this campaign encompasses all good deeds large and small. These acts of kindness are then shared with us on social media through "I Will for 9/11 Day" pledges.

in need of love today. @911day
performance: bit.ly/2XgzOJ2

18.3K views
4:30 PM · 9/12/21 · Twitter for iPhone
168 Retweets 40 Quote Tweets 770 Likes

laurawbush ·

204,553 views

laurawbush 9/11 Day · September 11th is now a National Day of Service, when millions of Americans across the country join to do good deeds for others, all to honor those sacred lives lost.

So this year, as we remember those who lost their lives, and gave their lives, on September 11th, I ask that you look for ways to help someone in need. #911Day @911day

Don Garber ·

It was a great honor to participate in the 9/11 Day of Service with MLS staff today in NYC. Thanks to Jay Winuk and his terrific organization, @911day. #mlsworks

New York City
Thanks to Our Many Friends

5:16 PM · Sep 12, 2023 · 5,882 Views

World Central Kitchen ·

Dobladas, three cheese rice, and fresh greens are being served up today in Philly! In honor of #911Day, WCK restaurant partner El Mercurio delivered these meals to the Veterans Multi Service Center as well as HAVEN Women—an organization that specially supports female veterans.

169 1,209

Morgan Freeman ·

Today we still remember those that lost their lives, those that survived, and those that carry on.
#DayOfRemembrance

9/11 Day · @911day · 9/10/21

Let's never forget what we're capable of doing together. #911Day #ShineALight

4:02 PM · 9/11/21 · TweetDeck
94 Retweets 4 Quote Tweets 767 Likes

ESPN Citizenship ·

As part of @911day, #TeamESPN and the @NFL gathered together to help pack over 1.6 million nutritious meals for families in need across New York City and beyond.

The event was featured in ESPN's coverage of Monday Night Football.

5:18 AM · Sep 12, 2023 · 1,448 Views

Donate a Gift

2 likes
September 11, 2023

No comments yet.
Start the conversation.

To find out how you who have fallen, visit @911day

AK Views

Discovery Education ·

Today, we commemorate the 20th anniversary of September 11, 2001. We'd like to empower students to discover the ways their good deeds can pay tribute to those who lost their lives on 9/11 and help build a better future with our @911day Virtual Field Trip: bit.ly/3DUM4Qc

10:45

Following

For you

Barack Obama ·

Today we remember the lives we lost on 9/11. Even the smallest act of service is a way to honor them. And just like Jay Winuk, we can honor their memories through service. 911day.org

The Obama Foundati... ·

Jay Winuk remembers his brother Glenn as someone who always went the extra mile to help others. On Sept. 11, 2001, Glenn first helped evacuate his co-workers from their building, then ran towards the World Trade Center where he spent the final moments of his life saving others.

Show this thread

Sebastian Maniscalco ·

I'm supporting the mission of @911day to make the world a better place. This year on September 11th, I encourage others to see the 9/11 Memorial & Museum. When I went to visit the museum, seeing up close, the fire truck and the melted steel took me back to the tragic day. Every time I visit New York City, I try and go to the waterfalls out side of the museum to pay my respects. I look at all the names and wonder how much grief those families have gone through losing a loved one in the attacks. Honor the courage and sacrifice for those who responded on that tragic day.

#911memorial #IWillFor911Day #911Day

So always been really

Grammy Award- and Academy Award-winning musical artist H.E.R., performs at "Shine A Light," co-produced by 9/11 Day with CNN for the 20-year remembrance of 9/11, September 11, 2021.

MARKING MILESTONE ANNIVERSARIES

20-Year Remembrance of 9/11

September 11, 2021, marked the 20-year remembrance of the 9/11 tragedy. In recognition, 9/11 Day planned and executed its most ambitious program to date - inspiring a record 38 million Americans, and countless others around the world, to engage in service and good deeds in tribute to those impacted by the attacks and those who rose in service in response.

“Shine A Light” Worldwide Television Special with CNN

9/11 Day developed and co-produced the hour-long television special “Shine A Light,” which aired internationally on September 11, 2021, on several CNN outlets. The “Shine A Light” program was viewed by 3.8 million people, and featured stunning performances by H.E.R., Brad Paisley, Common, and Maroon 5; appearances by Eli Manning, Leonardo DiCaprio and Robert DeNiro; and inspiring stories from 9/11 family members, survivors and first responders to help encourage Americans and others to pay tribute through expressions of unity and good deeds.

[WATCH SHINE A LIGHT](#)

Looking Ahead – 25th Anniversary of 9/11

As we look toward another big milestone, the **25th anniversary of 9/11 in 2026**, we have ambitious goals to continue to scale our programs to ensure that the anniversary of 9/11 is truly transformed into a ubiquitous annual day of doing good:

- Expand the Meal Pack for 9/11 Day projects to more cities across the nation.
- Mobilize **30,000 volunteers** to pack meals across the country.
- Distribute **15 million meals** to Americans facing food insecurity.
- Expand our reach by engaging with a **broader range of colleges and universities** to host College Meal Packs for 9/11 Day.
- Develop **new and innovative ways** for individuals to participate in 9/11 Day virtually.
- Make the 9/11 National Day of Service and Remembrance truly universal by engaging even more Americans in acts of service and doing good deeds.
- Engage tens of thousands of teachers and students in schools across the country in service projects in honor of the 25th anniversary.
- Continue to expand and build more partnerships with companies and other nonprofit and faith-based organizations to support the continued growth of the September 11 National Day of Service and Remembrance.
- Inspire young people to serve, and to share our message of unity, through partnerships, social campaigns, and other new channels.

OUR HISTORY AND KEY MILESTONES

2002

Co-Founders David Paine and Jay Winuk launch a grassroots initiative to make the anniversary of the 9/11 attacks a national day of doing good deeds in tribute to those killed and injured, and those who rose in service in response to the tragedy.

One Day's Pay

2004

The U.S. Congress passes a Concurrent Resolution urging support for establishing the anniversary of 9/11 as a federally recognized Day of Service.

2007

Co-founders Paine and Winuk receive the "President's Call to Service Award" for their work encouraging Americans to remember and pay tribute through service each September 11th.

2011

In observance of the 10-year anniversary of the attacks, MyGoodDeed partners with AmeriCorps, Points of Light, HandsOn Network and Youth Service America to organize the largest day of charitable engagement in U.S. history, mobilizing millions of Americans in acts of good deeds.

AmeriCorps

POINTS OF LIGHT

YSA Youth Changing the World

HandsOn NETWORK

On July 14, at the U.S. Capitol and co-hosted by the New York Says Thank You Foundation, MyGoodDeed brings together numerous Congressional leaders, 9/11 family members, first responders and others to help re-stitch the National 9/11 Flag.

On September 9, in collaboration with The Broadway League, MyGoodDeed stages a massive tribute event in Times Square that attracts thousands to witness a performance of "New York, New York" by dozens of Broadway stars.

2003

At a press conference at the National Press Club in Washington, DC, the nonprofit David and Jay formed, then called, "One Day's Pay," together with 9/11 families and service leaders, announces its nationwide campaign to make the 9/11 anniversary an annual Day of Service and Remembrance.

2006

Senator Hillary Clinton and Congressman Peter King join together at a press conference in NYC to support the nonprofit's work and goal of bi-partisan legislation to establish September 11 as a federal Day of Service.

**My
Good
Deed
.ORG**

The organization formally changes its name to MyGoodDeed to better reflect its evolving work and mission.

2008

Jay Winuk is invited by Senator Clinton to attend President George W. Bush's State of the Union Address in honor of MyGoodDeed's work and Jay's late brother, attorney and volunteer firefighter/EMT Glenn J. Winuk, who died in the line of duty on 9/11.

In his annual Patriot Day Proclamation, President Bush calls on Americans to engage in volunteerism and other acts of service in observance of the anniversary of the 9/11 attacks, furthering momentum for MyGoodDeed's mission.

2009

The U.S. Congress and President Barack Obama pass the "Edward M. Kennedy Serve America Act," a broad national service bill that for the first time establishes September 11 as a "National Day of Service and Remembrance" under federal law.

MyGoodDeed co-hosts with Service Nation a concert event at The Beacon Theater in New York City to commemorate the 9/11 anniversary and passage of the federal service bill.

**THE
Beacon
THEATRE**

2014

President Obama and First Lady Michelle Obama join David Paine and others to participate in the September 11 National Day of Service by volunteering at a Washington, DC, playground build in collaboration with KABOOM!

2018

9/11 Day receives a \$250,000 capacity-building grant from Citi Foundation to support expansion of the Meal Pack for 9/11 Day program to additional U.S. cities.

Citi Foundation

2020

In response to the COVID-19 pandemic, 9/11 Day launches the "9/11 Day at Home" virtual service initiative, attracting the participation of millions of Americans in safe but impactful ways, including providing meals to first responders in collaboration with World Central Kitchen.

MyGoodDeed changes its name to 9/11 Day.

2023

9/11 Day expands its meal packs to 18 U.S. cities, mobilizing more than 20,000 volunteers who packed more than 6.7 million meals for Americans at risk of hunger. The program attracts the financial support and volunteer participation of more than 400 companies, professional sports leagues and other partners.

2012

The New York Stock Exchange invites MyGoodDeed and its guests to ring the Opening Bell to kick off the 9/11 Day of Service observance, a tradition that continued for many years.

2016

MyGoodDeed begins a tradition of staging annual large-scale volunteer service projects, hosting its first-ever meal pack on September 11 in NYC, mobilizing 1,600 volunteers who packed 503,000 meals.

2019

9/11 Day is awarded a federal grant from the Corporation for National & Community Service, supporting the expansion of its meal pack program to eight cities.

Corporation for
NATIONAL & COMMUNITY SERVICE ★★★★★

2021

9/11 Day partners with Discovery Education to produce a virtual field trip for students about 9/11 and service. Hosted by NBC's Jenna Bush Hager, the program is viewed by more than 300,000 students.

For the 20th anniversary of 9/11, 9/11 Day co-produces "Shine A Light," a global TV and live-streamed program aired by CNN that is viewed by millions and features touching commentary by 9/11 community members and stunning musical performances by several top artists.

IN GRATITUDE

Our work is made possible by our generous donors, sponsors, and partners.

9/11 Memorial & Museum
 9/11 Tribute Museum
 9/11 Victim Compensation Fund
 AAA Mid-Atlantic
 Access
 ACME Markets
 Adams Street Partners
 AEA Investors
 AEG
 Aetna
 AIG
 Aimbridge Hospitality
 Akamai
 Aledade
 Alight
 All Flex Solutions
 Alphabroder
 AmCap Mortgage
 Amentum
 American Airlines
 American Autowire
 American Modern
 American National
 Americold Logistics
 AmeriCorps
 Anew
 Anheuser-Busch
 Aptive
 Archrock
 Aristech Surfaces
 Arizona Coyotes
 Arizona Lottery
 Arrow Electronics
 Arthur M. Blank
 Ascena
 Ascendum
 AspenTech
 AT&T
 Atlanta Falcons
 Atlanticus
 Axonius
 Bala Consulting Engineers
 Banyan Technology
 Barasch & McGarry
 Barclays
 Belkin International
 Bendix
 Benjamin F. Edwards
 Big Lots
 BJ Energy Solutions
 Blue Apron
 Blue Cross Blue Shield of Arizona
 Blue Cross Blue Shield of Massachusetts
 Blueprint Medicines
 BNSF Railway
 Bob's Discount Furniture
 Boeing
 BOK Financial
 Breakthru Beverage Group
 Brighthouse Financial
 Brighton Tru-Edge
 Brookfield Cares
 Brunswick
 BXP
 Campbell's
 CAPIS
 CareFirst BlueCross BlueShield
 CFC
 CFGI

Chenega MIOS
 Chicago Blackhawks
 Children's Hospital of Philadelphia
 Chobani
 Citi
 City National Bank
 Clarion
 Clinch
 CMC
 CNA
 Cognizant
 Colorado Avalanche
 Colorado Mammoth
 Colorado Rapids
 Comcast
 Commerce Bank
 CommonSpirit Health
 Commonwealth Bank
 CommonWealth Partners
 Community Brands
 CommuteAir
 ConcertAI
 Consulate General of Japan in New York
 Converse
 CoreCivic
 Cracker Barrel
 Craig Hospital
 Creative Artists Agency
 Cross River
 Currax Pharmaceuticals
 Darko
 DBS Bank
 Delta Air Lines
 Deluxe
 Dematic
 Denver Nuggets
 Dignity Health Sports Park
 Doble Engineering
 Doherty
 Dot Foods
 DRB
 Dresser Utility Solutions
 Dun & Bradstreet
 Dunkin'
 DXL
 Dynamo Software
 Eastern Bank
 EBG
 ECMC Group
 Edelman Financial Engines
 Encore Global
 Endeavor Air
 Enerfab
 Entergy
 Equitable
 ESPN
 Evolent Health
 Excelerate Energy
 Experian
 FactSet
 Faegre Drinker
 Fannie Mae
 Farmers Insurance
 FealGood Foundation
 Fidelity
 Fieldpoint Private
 First Bank
 Firsttrust Bank
 Flagstar Bank

Friends of Flight 93 National Memorial
 FMC
 Formerra
 Fox Corporation
 Franchini Family Foundation
 Freddie Mac
 Freedom Mortgage
 Friendship Village Senior Services
 Frontier
 Fry's Food Stores
 G-Star RAW
 Gates
 GBT
 GE Aerospace
 General Electric Credit Union
 Genuine Parts Company
 Global Atlantic Financial Group
 Global Payments
 GoldOller Real Estate
 Grainger
 Grange Insurance
 Great Southern Bank
 Greif
 Greycroft
 GUESS
 Guidehouse
 Guidepost Solutions
 Harris Health System
 HBH Holdings
 HDI Global
 Healthcare Distribution Alliance
 Highwoods Properties
 HEART 9/11
 Hines
 Hitachi
 Hoffman's Exterminating
 Holland & Knight
 Hollingsworth
 Honeywell Aerospace
 Horizon Media
 Houston Texans
 Howard Hughes
 Hoya Vision Care
 HP Industrial Print
 Husch Blackwell
 Hyundai
 i3 Verticals
 ICEE
 ID.me
 iHeartRadio
 Imperial Dade
 Imprivata
 Independence Blue Cross
 Independence Contract Drilling
 Industrial Service Solutions
 Insurance Office of America
 Intel
 Intercontinental Exchange
 International SOS
 Intra-Cellular Therapies
 ITI
 ITF GROUP
 Jenzabar
 JetBlue
 John Jay College of Criminal Justice
 Johnny Was
 Johns Manville
 Johnson, Kendall & Johnson
 Jordan's Furniture

JPMorgan Chase
Kaiser Aluminum
KBW
KeyBank
KnowledgeWorks
Kodi Collective
KPMG
Kroenke Sports & Entertainment
Kroger
Kubrick
LA Galaxy
Larson Engineering
Lazard
LEO A DALY
Lexitas
Liberty Diversified International
Liberty Mutual
LifeBrand
Lincoln Financial Group
Linetec Services
Little
LKQ Corporation
Logisteed
Loop Returns
Los Angeles Kings
Los Angeles Lakers
Los Angeles Rams
M&T Bank
Macquarie
Macy's
Major League Baseball
Major League Soccer
Mallinckrodt
MAPCO
Marcus & Millichap
Marcus Thomas
Marsh
Marsh McLennan Agency
Master Builders Solutions
Mattel
McAfee
McKibbon
McKinsey
Mercedes-Benz
Mercy Care
Merrill Lynch
MetLife
MetroPlusHealth
MillarRich
Minnesota Wild
Mitsui & Co.
Mizuho
Monarch
Monster
Morgan Lewis
Morgan Stanley
Morgan Stanley Private Wealth Management
Mortenson
Motorola Solutions
MSCI
MUFG
Municipal Credit Union
Nashville International Airport
National Football League
National Grid Renewables
Nationwide
Needham Bank
Nestlé
NeuroStar
New England Biolabs
New Era
New York Giants
New York Life
New York Red Bulls
New York Stock Exchange

NFI
Northland
Nouryon
NovaCare Rehabilitation
NRG Energy
NTT DATA
NYC Service
Old Republic
Old Republic Title
OMD
Osaic
Otis
Pactiv Evergreen
Paramount
Paul Hastings
Paycor
Penske Automotive Group
Pentagon Memorial Fund
Pepco
Pfizer
Philadelphia 76ers
Philadelphia Eagles
Philadelphia Insurance
Phillips-Medisize
PIMCO
Pioneer Natural Resources
Piper Sandler
Pitney Bowes
PLASKOLITE
Point32Health
Popeyes
Premium Retail Services
Prime Finance
PrimeFlight Aviation
ProAmpac
Prologis
Pulte Mortgage
PwC
PwC Private
Pyramid
QIAGEN
Quanex
Quench
RAND Engineering & Architecture
Randstad
RBC
Reliance Steel & Aluminum Co.
RELX
Rheem
Rita's Water Ice
River City Casino & Hotel
Riviana
Rottler Pest Solutions
RT Specialty
Russell Investments
S&P Global
Sammons Corporation
Sanofi
SESAC
Shearman & Sterling
Sherwin Williams
Shields Health
Siemens
Sims-Lohman
SNS Staging
Sony
Southern Rock Restaurants
Southwire
SpaceBound
Sparks
Sparrow
SpecialtyCare
Spectrum Financial Group
SQUARE ENIX
SRS Raise the Roof Foundation

St. Louis Blues
Standard Chartered
Stellantis Financial Services
Stewart Law Group
Stifel
Summit Materials
Sunbelt Rentals
Sunshine Sachs Morgan & Lylis
SWMW Law
Symphony
Synchrony
Systems Planning & Analysis
T-Mobile
Tacony
Tampa Bay Lightning
Tampa Bay Rays
Target
Tata Consultancy Services
Tecomet
TekniPlex
Tellabs
Temco Logistics
Tennessee Valley Authority
The Bar Association of Metropolitan St. Louis
The GIANT Company
The Hartford
The Reserves Network
The Ron Conway Family
The Shaw Group
The Warrior Alliance
Thorpe
Tokio Marine HCC
Totes Isotoner
Tractor Supply Company
Tradeweb
Trammell Crow Company
Transact Campus
Transocean
Tri-State Toyota Dealers Association
TruChoice Financial
Tuesday's Children
Turn 14 Distribution
Turner
U.S. Financial Services
UCare
UJA-Federation of New York
UKG
United Airlines
United Talent Agency
UnitedHealth Group
Universal Music Group
Upstart
VEGA Americas
Verdant Commercial Capital
Vericast
Veterans Home Care
Vixxo
Vodafone
Voices Center for Resilience
Washington Prime Group
Waste Connections
Wegmans
Weil
Wells Fargo
West Pharmaceutical Services
West Point Glee Club
Western National Insurance
Winston & Strawn
WM
WSFS Bank
WTC Health Program
WTW
Xerox
Zurich

For more information about 9/11 Day and our programs,
please contact us at info@911day.org.