

40

FEEDING[®]
AMERICA

40 YEARS
OF PROGRESS
IN THE FIGHT
AGAINST HUNGER

2019 ANNUAL REPORT

CONTENTS

3
MOTIVATION

5
MISSION

9
IMPACT

26
FINANCIALS

29
SUPPORTERS

52
LEADERSHIP

MOTIVATION

MEET JESSIE, DERON AND MILEY

They have the food
they need because
of your support.

Jessie Begay never expected to have children of her own. But after her sister died, that changed.

Jessie's sister had been caring for her two grandchildren. When her sister died, Jessie wasn't going to let the grandchildren her sister loved so much—9-year-old Deron and 10-year-old Miley—go into foster care. Five years later, she considers herself their mom.

“The best thing about being their mom is just to see them happy and to see them grow,” Jessie said.

However, it can be hard ensuring they have enough to eat. Despite her long hours working as a non-emergency medical transport driver, Jessie doesn't get paid a lot. So, she takes the kids to a community center and a food pantry that receive food from St. Mary's Food Bank Alliance, a member of the Feeding America network. She'll do whatever she needs to make sure her kids have food to stay healthy.

Deron and Miley know how much Jessie does to take care of them and how much she loves them. “I'm really proud of her,” Deron said. “I appreciate her. She works really hard, and on top of everything else, she helps us get food.”

[WATCH THE VIDEO OF THEIR STORY.](#)

MOTIVATION

MEET THERESA

As an electrician, Theresa Peters spent her entire career making sure people had power. Now almost 70, she's spending her retirement ensuring kids have a different kind of power: food.

"Everybody needs food. It's that simple," she said. "It feels good—in my mind and heart—to help."

Theresa volunteers three days a week at a community center that serves meals to kids while their parents receive food at an attached pantry. She's in charge of the kids' breakfast and lunch program—she sets up the tables, makes sure everyone has a seat, brings meals to the kids and hangs out with them as they eat.

While Theresa finds fulfillment serving meals to hungry kids, she's enjoying some unexpected benefits, too.

"It keeps me feeling young," she said. "Running around, chasing after the kids, it's just a great time."

When you support Feeding America,
you join the fight against hunger
like Theresa and can boldly say,
"I am Feeding America."

A MESSAGE FROM OUR CEO AND BOARD CHAIR

We live in a time of rapid change. A natural disaster, sudden job loss or unexpected expense can threaten a family's future in an instant. Yet we also live in an age of incredible generosity. When families struggle, compassionate people like you boldly stand beside them during their darkest hours.

For 40 years, Feeding America has helped provide nourishment and hope to hungry families—and this important work would not have been possible without your support. Your generous gifts have enabled people facing hunger to weather life's storms and build better lives.

During our first year of operations in 1979, we distributed 3.9 million pounds of food from a rented warehouse. This year, with your support, we helped provide 4.2 billion meals through a robust network of food banks, food pantries and meal programs. Members of the Feeding America network form a tapestry of unique hunger-fighting organizations that stretch across our country. They are woven into the fabric of every community nationwide.

Our mission is to feed America's hungry through a nationwide network of member food banks and engage our country in the fight to end hunger.

CONTINUED ON NEXT PAGE

CONTINUED FROM PREVIOUS PAGE

Thanks to you, the Feeding America network rescues good food from going to waste and feeds families in need. We make healthy food the easier choice for struggling households and help them achieve long-term food security. To support people facing hunger, we foster greater empathy for the challenges they face and advocate for strong anti-hunger policies. And as part of our commitment to putting the people we serve at the center of our work, we are doing more than ever to measure our impact on their lives.

Four decades of compassion, determination and innovation from many dedicated people and partners like you have made Feeding America the nation's largest hunger-relief organization. Together, we are pioneering new methods for sourcing and delivering meals in the future. At the same time, we are celebrating the incredible progress we have made in the fight against hunger over the past 40 years. Thank you for everything you have done to move us forward on the journey toward a hunger-free America.

Best regards,

Claire Babineaux-Fontenot
Chief Executive Officer,
Feeding America

Gary Rodkin
Retired CEO, ConAgra Foods
Chair, Feeding America Board
of Directors

MISSION

40 CELEBRATING 40 YEARS OF PROGRESS IN THE FIGHT AGAINST HUNGER

Four decades ago, food banks worked with John van Hengel to establish Second Harvest, a national organization for food banks that would eventually become Feeding America. They believed that by uniting as a team, food banks could accomplish even more. And with your help, their inspired vision has yielded incredible results. In every county nationwide, the Feeding America network provides people with the meals they need to pursue a better future.

1979

3.9 MILLION POUNDS OF FOOD DISTRIBUTED

53 FOOD DONORS

11 MEMBER FOOD BANKS

2019

4.2 BILLION MEALS DISTRIBUTED

OVER 500 FOOD DONORS

200 MEMBER FOOD BANKS

MISSION

FIND YOUR LOCAL FOOD BANK

The Feeding America network serves more than **40 MILLION PEOPLE** each year through a nationwide network of 200 food banks.

IMPACT

With your support,
Feeding America is helping
people overcome hunger
so they can reach their
full potential.

FEEDING AMERICA'S 2025 GOAL

By 2025, Feeding America, in collaboration with our network and our partners, will ensure access to enough nutritious food for people struggling with hunger, and make meaningful progress toward ending hunger.

HUNGER-FREE AMERICA

FEED
INCREASE ACCESS
TO NUTRITIOUS FOOD

NOURISH
IMPROVE DIET
QUALITY

EMPOWER
IMPROVE FINANCIAL
SECURITY

UNITE

INCREASE PUBLIC PASSION TO END HUNGER

WITH
YOUR
SUPPORT

You helped us move even closer to the day when no one struggles with hunger in our country.

40

40 YEARS OF PROGRESS

in the fight against hunger

4.2 BILLION MEALS

provided for people facing hunger

3.6 BILLION POUNDS

of groceries were rescued from going to waste

16.5 MILLION POUNDS

of food and supplies provided to disaster-affected communities

211 MILLION SNAP MEALS

facilitated by the SNAP Application Assistance Program

84K ADVOCACY ACTIONS

from our grassroots supporters helped strengthen anti-hunger policies

70% OF FOOD

provided was classified as *Foods to Encourage*—healthy food that aligns with USDA MyPlate guidelines

68 FOOD BANKS

collaborated to identify methods for improving food security and financial stability through the Ending Hunger Community of Practice

OVER 1 MILLION PEOPLE

follow Feeding America on social media

100% OF U.S. COUNTIES

are home to people facing hunger according to Feeding America's *Map the Meal Gap 2019*

20 FOOD BANKS

tested machine-learning technology to boost efficiency and cut costs

\$86 MILLION IN GRANTS

awarded to network food banks by Feeding America to support initiatives that fight hunger

OVER 50% OF NETWORK MEMBERS

partner with healthcare providers and many are developing new partnerships

WITH
YOUR
SUPPORT

MOVING CLOSER TO OUR 2025 GOAL

Feeding America puts the people we serve at the center of our decision-making. We hold fast to this commitment as we move closer to our 2025 goal: to ensure access to enough nutritious food for people struggling with hunger and make meaningful progress toward ending hunger.

To measure our progress, we are evolving how we measure our success to track outcomes in addition to outputs. This will allow us to track more of what matters most to families facing hunger.

This past year, we created an outcomes measurement framework that will help us measure changes in food access, diet quality, and financial and food security among the people we serve. The framework expands the metrics we track by focusing even more on the difference we are making in their lives. We are expanding research and evaluation tools to deepen insights about the people we serve and implement the framework.

RESCUING FOOD AND DELIVERING MEALS

You made it possible for Feeding America to help provide 4.2 billion meals for people facing hunger. We cheered on companies as they moved forward with zero-waste initiatives, while at the same time encouraging them to channel their excess food toward its highest and best use—feeding people in need.

We strengthened partnerships with companies that donate food and groceries, enabling us to source more nourishing items that hungry families often struggle to access, like dairy and other protein-rich foods. Through growing our relationship with the U.S. Department of Agriculture (USDA), food banks received over 1 billion pounds of food through The Emergency Food Assistance Program (TEFAP), including high-value items like fluid milk, pork and chicken, as part of trade mitigation relief. This year, we secured 816 million pounds of protein and 403 million pounds of dairy for people in need.

More than 100 food banks are using MealConnect, our food-rescue technology platform, to access food donations from local restaurants, grocery stores and more. Businesses post food donations on MealConnect and an algorithm determines

which local food bank or food pantry is best suited to pick up the items. Through a new function launched late this year, 22 food banks rescued 380,000 pounds of food by engaging over 100 members of their community as “flash volunteers” to pick up and deliver food donations to local nonprofits. Since its inception, MealConnect has helped us rescue more than 1.5 billion pounds of food.

The Feeding America network sourced more than 1.5 billion pounds of produce for families facing hunger this past year. Additionally, 70% of the food that the network delivered to people in need was classified by Feeding America as *Foods to Encourage*—healthy food that aligns with USDA MyPlate guidelines, such as fruits, vegetables, dairy, whole grains and lean protein.

3.6 BILLION POUNDS
of food and groceries were
rescued from going to waste.

**SPECIAL
THANKS TO**

Caterpillar
Foundation

Cargill, Inc.

Nationwide
Foundation

Sam's Club

Smithfield Foods

Walmart

WITH YOUR SUPPORT

Thanks to you, over **4 BILLION MEALS** reached struggling families.

1.4B MEALS

RETAIL DONATIONS

Donations provided by grocery and retail companies.

1B MEALS

FEDERAL COMMODITIES

Food provided by government programs.

622M MEALS

FRESH PRODUCE

Donations from farmers and growers.

579M MEALS

MANUFACTURING DONATIONS

Donations provided by manufacturing companies.

520M MEALS

PURCHASED FOOD

Groceries bought from manufacturers and distributors to fill donation gaps.

211M MEALS

SNAP MEALS*

SNAP meals enabled by our SNAP referral and application assistance programs.

72M MEALS

EMERGING RETAIL DONATIONS

Donations from restaurants, hotels and convenience stores.

Based on USDA guidelines, a meal is equal to 1.2 pounds of food and grocery product.

*Meals provided by Feeding America outreach, estimated for fiscal year 2019.

WITH
YOUR
SUPPORT

NOURISHING PEOPLE IN NEED

Feeding Kids

Feeding America food banks nationwide provide over 146 million meals to children in need annually. Kids receive meals through food pantries, meal programs and our child hunger programs—including the Backpack, School Pantry and Kids Cafe programs—which have grown 42% over the past five years. This growth is due in part to grants funded by supporters like you, which have enabled food banks to create strategic plans for their child hunger programs, among other achievements.

We connected kids with the food they need during the summer when free and reduced-price school meals are not available. Feeding America food banks distributed nearly 24 million meals to children during Summer 2018—a 10% increase over the previous summer. We also provided summer feeding grants to food banks with some of the nation’s highest child food insecurity rates. As a result, food banks hired additional staff and reached out to their communities in new and creative ways to serve more kids in need.

SPECIAL THANKS TO

C&S Wholesale Grocers, Inc.
Food Lion LLC and Food Lion Feeds Charitable Foundation
Great American Milk Drive
The Kraft Heinz Company

Serving Seniors

Senior hunger rates remain above pre-recession levels, with 5.5 million seniors facing hunger in America. However, new research indicates that there is low awareness of the issue and limited empathy for seniors struggling with hunger. As food banks provide 160 million meals to seniors annually, Feeding America is partnering with them to drive awareness and support for seniors in need. Through conducting the largest qualitative senior hunger study in over a decade, we gained insights about the value of senior hunger programs and the challenges of reaching seniors. We continue to see many seniors seeking fresh produce, home-delivered meals, volunteer opportunities and more accessible food assistance. To provide greater assistance to the 3 in 5 eligible seniors who are not enrolled in SNAP benefits, we helped food banks test new tech solutions to connect seniors to SNAP assistance through online ads. We also trained food banks in human-centered design principles and supported them to co-create senior hunger programs with local seniors to better understand barriers and needs. Together, we are helping seniors stay healthy as they age.

SPECIAL THANKS TO

Enterprise Rent-A-Car Foundation

FEEDING
AMERICA

WITH
YOUR
SUPPORT

Reaching Rural Communities

Nearly 2.5 million rural households in America struggle to access enough nutritious food. Declining populations, limited community resources and geographic remoteness are just a few of the reasons that rural counties have some of the country's highest food insecurity rates. This past year, we created a Rural Hunger Advisory Committee with food banks and partners to fight rural hunger. The committee is investigating the barriers facing rural areas and developing recommendations for strategically addressing rural hunger. At the same time, through a group known as the Equitable Access Community of Practice, we are identifying and sharing ways that food banks have successfully served communities with persistent barriers to accessing meals. This group includes an Innovation Cohort that is testing new ideas for addressing this challenge. Together, we are learning more about how to strategically address rural hunger so more families have the food they need.

SPECIAL THANKS TO
Cargill

Helping Households Access SNAP

Feeding America's SNAP Application Assistance Program enabled more than 211 million federally funded meals for our neighbors in need. Through the program, Feeding America offers resources to food banks so they can help families sign up for SNAP. We provided 71 grants this year through the program, enabling network members to increase local access to federal benefits.

Additionally, food banks helped people submit more than 17,000 applications for SNAP assistance through the Online Referral Program, which connects potential SNAP applicants with application assistance through online search ads. This year, we optimized the program to create a better experience for mobile users. We also tested new digital platforms to reach more seniors and rural families struggling to put food on the table.

SPECIAL THANKS TO
Walmart Foundation

HELPING COMMUNITIES WEATHER LIFE'S STORMS

The Feeding America network is on the ground before, during and after disasters. We have the national footprint and technical expertise to help communities prepare for and endure major catastrophes. Thanks to Abbott, ALDI, Allstate Insurance Company, American Airlines and International Paper, among many others, food banks are able to pre-stage and deploy disaster boxes. When tragedy strikes, people can count on us to get the nourishment they need to keep going.

More than 60 food banks were affected by major disasters this past year. Thanks to your generosity, Feeding America helped provide 16.5 million pounds of food, water and supplies to support many of them in their local response efforts. We also provided \$7.4 million in grant funding to help them meet heightened needs in their communities.

After Hurricanes Michael and Florence caused major destruction, Feeding America delivered 9 million pounds of food and groceries, raised awareness and support for affected areas, provided nearly \$2 million in grant funding to impacted food banks in the Southeast, and deployed more than 50 network staff to lend a hand locally.

We also mounted a significant response to the partial shutdown of the federal government this past winter. As federal workers and families struggled, we urged lawmakers to reopen the government and helped food banks distribute more food in their communities. Feeding America provided over 900,000 pounds of food and groceries and \$5.7 million in grants to 145 network members.

Disasters cause disruption and distress, but Feeding America helps families regain their strength and rebuild their communities.

16.5 MILLION POUNDS
of food and supplies were
provided to disaster-affected
communities.

**SPECIAL
THANKS TO**
[Feeding America's
Disaster Relief
Partners](#)

ENCOURAGING WELLNESS

We are focused on improving the diet quality of people facing hunger. Our objective is to not only ensure equitable access to nutritious food, but also foster healthcare partnerships and evidence-based tools to improve diet and health, and ultimately end hunger.

This past year, we created a strategy for engaging national healthcare partners in our mission, allowing us to further develop and expand partnerships across the healthcare sector. Our strategy builds on and supports important work already happening at many food banks. Over 50% of network members are partnering with healthcare providers and many are currently developing new partnerships. Through working together, the network and healthcare partners can identify food insecurity amongst patients and connect people to nutritious food and financial support.

In response to network feedback, we created toolkits to help food banks improve nutrition and health in their communities. The Health Care Partnership Toolkit is supporting food banks' efforts to partner with local healthcare organizations. The Choice Pantry Nudges Toolkit offers food banks information and resources to help make the healthy choice the easy choice for food pantry visitors.

We also completed a study published in the *American Journal of Public Health* that concluded that food banks can significantly improve food security, dietary intake and food stability among people in need.

We are focused on
IMPROVING THE DIET
QUALITY of people
facing hunger.

SPEAKING UP TO END HUNGER

We worked closely with food banks, grassroots supporters and policymakers to strengthen our nation's hunger-relief policies and programs. Forty staff from food banks graduated from our advocacy training programs, helping enhance their skills as they rally support from federal and local lawmakers. Additionally, 57 food bank staff from the network traveled to Washington, D.C. to meet with legislators as part of our advocacy fly-in events.

We urged members of the public to stand up against hunger by fighting for key policies. They responded with more than 84,000 advocacy actions, including letters, calls and meetings with members of Congress. More than 8,000 people served by food banks opted to receive text message updates from Feeding America, enabling us to engage the people we serve in advocacy for the first time.

Our outreach to lawmakers helped protect SNAP from harmful cuts and secure \$205 million for TEFAP in the Farm Bill. During the longest government shutdown in our nation's history, we supported legislation to help affected families

and shared their stories with Congress to help bring the impasse to an end. We also partnered with the USDA to distribute almost 1 billion pounds of TEFAP food—a large portion of which came from U.S. farmers with excess food due to trade disruptions—and \$50 million to efficiently distribute it through food banks.

Our grassroots
supporters completed
84K ADVOCACY ACTIONS
to strengthen
anti-hunger policies.

**SPECIAL
THANKS TO**
Deborah and
Ronald Rudolph

WITH
YOUR
SUPPORT

HELPING FAMILIES LIVE FREE FROM HUNGER

In collaboration with network members and generous supporters, we are determining how to best help households achieve long-term food security. We established the Ending Hunger Community of Practice to accelerate our effectiveness in this important area. This group is comprised of 68 food banks who are working with experts and partners from a variety of sectors. Together, we are identifying successful methods for improving household stability and financial well-being.

This past year, we focused on increasing the impact of the food we provide to help families strengthen their financial footing. Our tests showed that providing people with all of the food necessary to feed their families—rather than a limited quantity of groceries—decreased their financial trade-offs, such as needing to choose between food and medicine. We also launched a pilot program that provides households with a combination of groceries, public benefits and financial services to determine whether this unique bundle of services helps them achieve food security.

As part of our efforts to help people increase their incomes, we evaluated job training programs offered by food banks in their kitchens and warehouses. The evaluation demonstrated

that these programs meet or exceed industry standards for graduation rates, job placement and job retention. We are exploring partnerships that allow us to further scale our efforts to increase client income.

Our efforts in this complex area are generating promising results. With your support, we are moving closer to building proven pathways out of hunger.

68 FOOD BANKS collaborated to identify methods for improving food security and financial stability through the Ending Hunger Community of Practice.

SPECIAL THANKS TO
Bank of America
Cargill
Darden Foundation
PwC Charitable Foundation

WITH
YOUR
SUPPORT

BUILDING AWARENESS, EMPATHY AND SUPPORT

Throughout the year, we launched creative campaigns and communications to inspire empathy for households in need. We shared thought-provoking stories of hunger across a variety of channels, including our social media profiles, which are followed by more than 1 million people. In response, many people shared our content with their followers, raising awareness and support for hungry families nationwide.

In September 2018, Feeding America marked Hunger Action Month™ with a campaign that asked people to consider how difficult it is to reach your full potential on an empty stomach. By posting about hunger on social media, volunteering in the Feeding America network and wearing orange—the color of the hunger-relief movement—we spread the word about America’s hunger crisis.

During the holiday season, we highlighted memorable meals that bring people together. Our [My Favorite Dish videos](#) and other content during the holidays were viewed over 5 million times and received more than 165,000 likes, comments and shares.

We partnered with celebrities throughout the year to raise awareness and support for the fight against hunger. Daddy Yankee and Shanola Hampton joined our Entertainment Council, an elite group of more than 40 entertainers committed to our mission.

Feeding America was featured in more than 57,000 media stories across a range of top outlets. [USA Today](#), [CBS News](#) and [U.S. News & World Report](#) covered our annual *Map the Meal Gap* study. Additionally, [ABC News](#) and [CNN](#) highlighted the Feeding America network’s rapid response to last winter’s partial government shutdown.

OVER 1 MILLION

PEOPLE follow

Feeding America

on social media.

**SPECIAL
THANKS TO**
Conagra Brands
Foundation

BUILDING POWERFUL PARTNERSHIPS

Feeding America forges partnerships that fulfill our mission and help businesses achieve key goals. We co-create campaigns that help our corporate partners become champions for change and unlock millions of meals for people facing hunger. For example, this year, Walmart's 2019 Fight Hunger. Spark Change. campaign raised more than \$26.8 million. Ninety-seven percent of funds will be distributed to food banks to fight hunger in their communities. Our partnerships demonstrate how causes and companies can make a meaningful difference by working together.

1 BILLION MEALS

secured through Walmart's Fight Hunger. Spark Change. campaign since 2014

16 MILLION CHILDREN

positively impacted by Red Nose Day funds since 2015

137,000 VOLUNTEER HOURS

donated by Bank of America employees dedicated to the Give a Meal program and to fighting hunger

352 WHOLE FOODS MARKETS

raised \$1.3 million for 86 network food banks through the FEED4MORE campaign

2,000 DISASTER KITS

donated by Pampered Chef to support communities in need after devastating disasters

\$2.7 MILLION RAISED

through the TJX Companies register campaign and the TJX Foundation

4.6 MILLION TEES

sold by BoxLunch in support of its Get Some. Give Back. Campaign to benefit Feeding America

100 PERCENT

of T-Mobile's #SlowCookerSunday cookbook net proceeds donated to Feeding America

10 MILLION MEALS

provided by Plexus Lean™ shakes through Plexus' Nourish One campaign

110 GARDEN FRESH RESTAURANTS

generated 3 million meals to support 24 food banks through the Better Neighbor Project

WITH
YOUR
SUPPORT

LEADING THE WAY IN HUNGER RESEARCH

We produced research and insights that supported local outreach and national thought leadership, strengthening our role as America's leading hunger research entity. From guiding our planning to informing our policymaking, our research is helping feed more people and revolutionize an end to hunger.

Map the Meal Gap 2019 provided local food insecurity and food cost estimates nationwide. Now in its ninth year, the study highlighted that people continue to face hunger in 100% of America's counties and congressional districts—and children face hunger at higher rates than the general population.

The State of Senior Hunger in America demonstrated that 5.5 million seniors struggled with hunger in 2017, with the percentage of food-insecure seniors in America still higher than the rate before the Great Recession.

Through the *Service Insights Initiative*, we are helping food banks improve their services to families in need. To do this, we are partnering with network members to responsibly collect better data about people seeking food assistance. This information will help us provide the right amount and type of food where it is most needed. This year, we provided grants, technical assistance and peer-learning opportunities to participating food banks. We will continue supporting the Feeding America network's efforts to better serve their communities through this important effort.

100% OF U.S. COUNTIES
are home to people facing
hunger according to
Feeding America's
Map the Meal Gap 2019.

**SPECIAL
THANKS TO**
Conagra Brands
Foundation

WITH
YOUR
SUPPORT

DESIGNING INNOVATIVE ANTI-HUNGER SOLUTIONS

Our Innovation team identifies and tests new ways of improving our hunger-fighting initiatives. By working diligently and collaboratively with food banks, we are co-creating improved methods for helping communities in need.

We worked with 20 food banks to test innovative approaches for better anticipating and sharing food donations. These experiments used machine-learning algorithms to automate data analysis that would otherwise be done by hand at food banks. Our goal was to boost efficiency and cut costs to enable food banks to focus on their most important tasks: securing more meals and reaching more people.

We also began testing ePantry, a digital platform that enables people to pre-order food from a food bank and pick it up at a convenient location in their community. This project seeks to provide convenient, dignified and discreet access to charitable food for people who cannot or would prefer not to visit a food pantry. Working with three food banks and their local partners, we helped build pop-up food pantries

in YMCA lobbies, community center parking lots, library circulation desks and on college campuses. We then ran tests, encouraging people to order food through ePantry and pick it up at these locations.

The tests yielded promising results, and we look forward to moving this work forward in the coming months.

20 FOOD BANKS

tested machine-learning

technology to boost

efficiency.

SPECIAL
THANKS TO
Walmart Foundation

INVESTING IN COMMUNITIES

Supporters like you enabled Feeding America to award an incredible \$86 million in grants to member food banks this past year. A significant portion of this funding was made possible by cause-marketing campaigns and support for our disaster-response efforts. More than \$5.7 million of the grants helped 145 food banks support families impacted by our nation's longest government shutdown. Every food bank in the Feeding America network received grant funding to establish, expand or strengthen hunger-relief programs in their communities.

\$3.8M CAPACITY BUILDING

Investments in research and nutrition initiatives, capacity-building for food pantries and network improvement

\$5.7M GOVERNMENT SHUTDOWN

Grants for food banks impacted by our nation's longest government shutdown to date

\$7.4M DISASTER RELIEF

Support for network members to deliver meals in the wake of disasters and during the long recovery that follows

\$32.3M FLEXIBLE FUNDING

Funds that enable food banks to invest in areas of high need and high potential

\$18.8M FOOD SOURCING

Food-rescue initiatives, including programs that prevent food waste at retail locations and rescue fresh produce

\$18.3M COMMUNITY PROGRAMS

Initiatives that alleviate hunger for children, seniors and low-income families

SPECIAL THANKS TO

- | | | | | | | | |
|---------------------------------|------------------------|--|--|--------------------------------|---------------------------------------|----------------------------------|-------------------------|
| Albertsons Companies | Cargill | The David Tepper Charitable Foundation, Inc. | General Mills, Inc. and General Mills Foundation | JPMorgan Chase Foundation | Maruchan | Sheetz For the Kidz | United Airlines |
| Anthem Foundation | Caterpillar Foundation | Enterprise Rent-A-Car Foundation | Great American Milk Drive | Justin J. Watt Foundation | Morgan Stanley | Starbucks Coffee Company | Visa Foundation |
| Bank of America | Citizens Bank | Foundation For The Carolinas | Health Care Services Corporation | Kellogg Company | Nationwide Foundation | Synchrony Bank | Walmart Foundation |
| BoxLunch | Conagra Brands | | | Kraft Heinz Company Foundation | PepsiCo | Target | The Walt Disney Company |
| California Community Foundation | Costco Wholesale Corp. | | | Margaret A. Cargill Foundation | Red Nose Day Fund of Comic Relief USA | The TJX Companies/TJX Foundation | Wells Fargo |
| | Darden Foundation | | | | Sam's Club Foundation | Unilever | Whole Foods |

FINANCIALS

Feeding America carefully stewards the donations we receive from supporters like you. We are committed to investing your contributions efficiently and effectively in the fight against hunger.

**FINANCIAL
SNAPSHOT**

In fiscal year 2019, Feeding America had total public support and revenue of \$2.9 billion and operating expenses of \$2.9 billion.

EXPENSES

98.6% OF CONTRIBUTIONS
go directly into programs that
serve people at risk of hunger.

REVENUE

STATEMENT OF ACTIVITIES

OPERATING ACTIVITIES

PUBLIC SUPPORT AND REVENUE

	2019	2018
PUBLIC SUPPORT		
FUNDRAISING	160,948	163,292
DONATED GOODS AND SERVICES	2,643,647	2,637,558
TOTAL PUBLIC SUPPORT	2,804,595	2,800,850
REVENUE		
FOOD PROCUREMENT REVENUE	62,816	70,889
OTHER REVENUE	8,872	7,909
TOTAL PUBLIC SUPPORT AND REVENUE	2,876,283	2,879,648

EXPENSES

PROGRAM SERVICES		
MEMBER SERVICES	70,054	70,967
FOOD PROCUREMENT	2,745,264	2,753,823
PUBLIC AWARENESS AND EDUCATION	6,561	6,695
POLICY AND ADVOCACY	2,834	2,526
PROGRAMS	4,494	4,380
RESEARCH AND ANALYSIS	3,595	3,476
TOTAL PROGRAM SERVICES	2,832,802	2,841,867
SUPPORTING SERVICES		
MANAGEMENT AND GENERAL	9,931	11,987
FUND DEVELOPMENT	29,160	27,079
TOTAL SUPPORTING SERVICES	39,091	39,066
TOTAL EXPENSES	2,871,893	2,880,933
INCREASE (DECREASE) IN NET ASSETS AS A RESULT OF OPERATIONS	4,390	(1,285)

NON-OPERATING ACTIVITIES

WILLS AND BEQUESTS, INVESTMENT RETURNS AND OTHER	3,277	2,930
CHANGES IN NET ASSETS	7,667	1,645
NET ASSETS AT BEGINNING OF YEAR	130,645	129,000
NET ASSETS AT END OF YEAR	138,312	130,645

STATEMENT OF FINANCIAL POSITION

ASSETS

	2019	2018
CASH	70,500	65,365
ACCOUNTS RECEIVABLE, NET	6,592	7,836
INVESTMENTS	43,484	38,062
CONTRIBUTIONS RECEIVABLE, NET	29,111	28,039
NOTES RECEIVABLE, NET	349	495
OTHER ASSETS	862	1,351
FURNITURE, SOFTWARE AND EQUIPMENT, NET	6,077	7,678
TOTAL ASSETS	156,975	148,826

LIABILITIES AND NET ASSETS

ACCOUNTS PAYABLE AND ACCRUED EXPENSES	12,189	11,673
DEFERRED REVENUE	2,982	2,609
LEASES PAYABLE	2,567	3,059
OTHER OBLIGATIONS	925	840
TOTAL LIABILITIES	18,663	18,181

NET ASSETS

WITHOUT DONOR RESTRICTIONS	43,814	39,650
WITH DONOR RESTRICTIONS	94,498	90,995
TOTAL NET ASSETS	138,312	130,645
TOTAL LIABILITIES AND NET ASSETS	156,975	148,826

Feeding America's auditors have expressed an unmodified opinion on our financial statements for the fiscal year ended June 30, 2019. Those financial statements, which are available on Feeding America's website, include associated notes that are essential to understanding the information presented herein.

[VIEW OUR AUDITED FINANCIALS ONLINE](#)

SUPPORTERS

Kind-hearted supporters like you power Feeding America's mission. Today, children and families nationwide have the food they need because of your commitment.

VISIONARY
PARTNERS

Feeding America Visionary Partners are recognized for their generous contributions or commitments of \$4 million or more, donations of 40 million pounds or more of food and grocery products, or combined gifts of \$2 million or more and 20 million pounds or more of food and grocery products. Click each partner's logo or name to learn more.

Morgan Stanley

VISIONARY
PARTNERS

Walmart **org**

LEADERSHIP
PARTNERS

Feeding America Leadership Partners are recognized for their generous contributions or commitments of \$1 million or more, donations of 10 million pounds or more of food and grocery products, or combined gifts of \$500,000 or more and 5 million pounds or more of food and grocery products. Click each partner's logo or name to learn more.

LEADERSHIP
PARTNERS

LEADERSHIP
PARTNERS

LEADERSHIP
PARTNERS

LINDA AND
KEITH MONDA

LEADERSHIP
PARTNERS

TONY ROBBINS

GWENDOLYN
SONTHEIM,
AQUALIA
INTERNATIONAL
FOUNDATION

LEADERSHIP PARTNERS

LEADERSHIP
PARTNERS

Thanks to our valued partners,
659 million pounds of dairy
items reached families facing
hunger across the nation.

Thank You to America's Dairy Community

At food banks, milk is one of the most requested, yet least donated items—but Feeding America is committed to changing that alongside our strategic partners. We are developing creative solutions for providing more dairy products to families in need through Dairy Nourishes America, a collaborative project with the Innovation Center for U.S. Dairy, MilkPEP and the National Dairy Council. We are launching and growing dairy programs that use different business models, such as The Great American Milk Drive, in collaboration with food banks. We are also growing our collaboration with the USDA. This year, the USDA provided fresh milk to food banks for distribution through TEFAP for the very first time. And in celebration of National Dairy Month this past June, we partnered with America's dairy community and Laila Ali to launch a three-vehicle "Real Love Convoy" on a cross-country tour to raise awareness of child hunger and provide kids with free milk and dairy foods.

MISSION PARTNERS

Feeding America Mission Partners are recognized for their generous contributions or commitments of \$500,000 or more, donations of 5 million pounds or more of food and grocery products, or combined gifts of \$250,000 or more and 2.5 million pounds or more of food and grocery products.

GUIDING PARTNERS

Feeding America Guiding Partners are recognized for their generous contributions or commitments of \$250,000 or more, donations of 2.5 million pounds or more of food and grocery products, or combined gifts of \$150,000 or more and 1.5 million pounds or more of food and grocery products.

Abbott
 Ameriprise Financial
 Blue Apron
 Brandless.com
 Bush Brothers & Company
 The Cheesecake Factory Incorporated
 Dairy Management Inc.
 Ford Motor Company Fund and Community Services
 Garden Fresh Restaurant Corp.
 Gordon Food Service
 The Hershey Company
 Humana Inc. and Humana Foundation
 IKEA Holding U.S.
 Keurig Dr Pepper
 The Kresge Foundation
 Latter-day Saints Charities
The New York Times Neediest Cases Fund
 Omni Hotels & Resorts
 Performance Food Group
 Price Chopper Supermarkets
 Procter & Gamble
 Produce For Kids
 The Rachael Ray Foundation
 Rosenbloom Family Foundation
 Subway® Restaurants
 TreeHouse Foods, Inc.
 Walgreens

SUPPORTING PARTNERS

Feeding America Supporting Partners are recognized for their generous contributions or commitments of \$150,000 or more, donations of 1.5 million pounds or more of food and grocery products, or combined gifts of funds, food and grocery products at this level.

Anonymous (3)
 7-Eleven, Inc.
 Ambit Cares
 The Angell Foundation
 Bonaventura Devine Foundation Inc.
 Brand Activation Maximizer LLC
 Carrier
 Cheeky
 CIT Group, Inc
 DoorDash
 FEED
 The Frye Company
 GNC Live Well Foundation
 Hormel Foods Corporation
 HSBC Bank USA N.A.
 Instacart
 Kum & Go
 Kwik Trip, Inc.
 Lamb Weston Holdings, Inc.
 Lineage Logistics, LLC
 Little Caesar Enterprises, Inc.
 Lucky's Market
 McCormick Foods
 Mars, Incorporated
 Network For Good
 Papa John's International
 Pilot Flying J
 Randell Charitable Fund
 Reser's Fine Foods, Inc.
 Robert W. Baird and Co. Incorporated
 Schwan's Corporate Giving Foundation
 Shipt
 Solidarity Giving
 Sunlight Giving
 Thermo King
 True Citrus Co./ Grand Brands
 Twenty-Seven Foundation
 Vanguard Charitable
 Wegmans Food Markets
 Weis Markets, Inc.
 Wings For Things Foundation
 WonderSlim

Starbucks' investment will help food banks make an even bigger difference in their communities.

Thank You to Starbucks Coffee Company

Since 2016, Starbucks has contributed to the fight against hunger by donating surplus food each night from its participating stores nationwide through the Starbucks FoodShare® program. Together, we have donated 20 million nourishing meals to people in need through FoodShare—but Starbucks wanted to do even more this year to strengthen the neighborhoods where they do business. They chose to invest \$1.5 million in mobile pantry programs at 17 Feeding America food banks to further emphasize their mission to inspire and nurture the human spirit—one person, one cup and one neighborhood at a time. Starbucks' investment will help food banks sustain or expand their mobile pantry programs so they can make an even bigger difference for people facing hunger in their communities.

PARTNERS

Feeding America Partners are recognized for their generous contributions of \$5,000-\$149,999.

\$149,999-\$100,000

Anonymous (3)
ADP
BMW of North America, LLC
Bunzl USA, Inc.
The Clorox Company
The David R. and Patricia D. Atkinson Foundation
Direct Impact Fund
Dean Graziosi
Hershey Family Foundation
Home Chef
James A. Hornicek
HP Foundation
Jewelers Mutual Insurance
Land O'Lakes, Inc.
QBE Foundation
SAIC
Shady Rays
Splunk
thredUP, Inc.
Raymond C. Vojir

\$99,999-\$50,000

Anonymous
Archer Daniels Midland Company
Elizabeth and Donald Ballard
BASF
BNY Mellon
Carol and John Bushman
Chick-fil-A
Coinstar, Inc.
Feed A Billion
Fidelity Charitable Gift Fund

Bob Gerber and Veronica Rynn
Google
Ingredion
The Katzenberger Foundation, Inc.
King Arthur Flour
LeanIn.Org
Lucas Kaempfer Foundation
Don McManus
Peter Mallouk
Nature Nate's
NOW Health Group, Inc.
The O'Shea Family Foundation
Progeny Health
Round It Up America
Deborah and Ronald Rudolph
Sheryl Sandberg and Dave Goldberg
Marlene and William J. Semple
Simek's
SnackNation
Southern Glazer Wine and Spirits Charitable Fund
Spiritual Gangster
Stanley Iezman, Nancy Stark & The American Realty Advisors Charitable Foundation
The Wasily Family Foundation
Westfield Insurance
The Wildflower Foundation, Inc.
Yard House

\$49,999-\$25,000

Anonymous (5)
AbbVie Foundation

American Endowment Foundation
The Annie E. Casey Foundation
The Barry and Wendy Meyer Foundation
Bella Tunno
John Bloom
Louise and David Brearton
The Bunting Family Foundation
CAF America
Cal-Nev-Ha District of Kiwanis International
Carylon Foundation
Clif Bar Inc.
CMR Foundation
Cogan Family Foundation
Cox Enterprises, Inc.
CTZN-API
Daniel Culley
David Geffen Foundation
Robert Delucia
Dr. Scholl Foundation
Dr. Seuss Enterprises
Lisa and Alan Dynner
Barton Elliott
Employbridge
Emser Tile LLC
Fiserv
Frank L. Stile Foundation
Georges Harik
Gordon Icheldinger Irrevocable Trust
HMT Associates, Inc.
Joan Hood and G. Bradford Jones
Inside Marketing Group

J. David and Pamela Hakman Family Foundation
J.P. Morgan Charitable Giving Fund
Michael Kahn
Cathryn Lavery
Jane Lehman and Matthew Winter
The Longhill Charitable Foundation
Dodie and Ian MacAuley
Norwex Foundation for a Brighter Future Inc.
Jane and Rick Parod
Pledgeling Foundation
RBC Foundation - USA
Response Marketing Group
Joffrey Roy
Julia and Nick Runnebohm
Sashka Co.
Michelle and Jeff Saye
Slice
Laurel and Brian Smith and Solstice Bahamas Vacation Rental
William Spero
TOTT Products, LLC
Transplace
Trinchero Family Estates dba Joel Gott Wines
United Healthcare
Ventura Foods
Walters & Mason Retail, Inc.
Sherri Wehrer-Werzberger
Virginia Wilson and Michael Crabbe
The Wireless Zone Foundation For Giving, Inc.
Wolfen Family Foundation

Nancy Woo and Toby Paff
Woodruff Memorial Charitable Trust
William Zanker
The Zantman Residual Trust

\$24,999-\$10,000

Anonymous (7)
455 Foundation
Abe Littenberg Foundation
Accenture
Acorn Hill Foundation
Advanced Comfort Technology
Tamara and Kashif Aftab
The Agency Worldwide
James Albertelli
Antenna Consulting
The Appletree Fund
Diane Archer and Stephen Presser
Leslie and Barry Ariko
Brian Armstrong
Aviv Foundation
Ayco Charitable Foundation
Pamela and Steven Barger
Steven J. Barr
Ezra Bayda
Beam Suntory
Marc Benioff
Berkeley Productions
John Berookhim
Christine Bertha
Betsy & Jesse Fink Charitable Fund
Bezos Family Foundation
Michael Bielamowicz
John Boundas

PARTNERS

George Bovee
 Brad Cecil & Associates
 Bradley Impact Fund
 Braman Mini Of Palm Beach
 Brierley & Partners, Inc.
 Robert Brkich
 Carol Brooks
 Raymond Brown
 The Calico Fund
 Pati and Alexander Carobus
 Carolyn Carter
 Charles Schwab Foundation
 Cochlear Americas
 River Cohen
 Combs Family Fund
 Comerica Charitable Trust
 Calthea and Chris Cummins
 Rhoda and Michael Danziger
 A. Jeffrey Denton
 Teresa and RJ Devick
 Becton Dickinson
 Anthony Dividio
 Dr. Joseph P. D'Angelo
 Foundation, Inc.
 Laurie and Scott Dubchansky
 E. Joseph Evans
 Charitable Trust
 E.F. Merkert 1996
 Charitable Foundation
 Epstein Becker & Green
 ezCater, Inc.
 Leon Ferder
 Ferguson Enterprises
 The Fink Family
 Foundation, Inc
 Shelley and James Fishkin
 FJC: A Foundation of
 Philanthropic Funds
 Food Shippers Of America
 Michael Fredericks

Rebecca Gaples
 Susan Garner
 GBU Financial Life
 Mary Gerdts
 Hanna and Mark Gleiberman
 The Greater Kansas City
 Community Foundation
 GT's Living Foods
 The Gumbo Foundation
 Savannah Guthrie
 Hailey Family Foundation
 Hal Herzog
 Harding Education and
 Charitable Foundation
 Hargrove Pierce Foundation
 Anne Hathaway and
 Adam Shulman
 Hickory Foundation
 Helen and Leo Hollein
 Holman Automotive
 Honeybrook Foundation Inc
 Hulu
 Hungry Marketplace, Inc.
 Husch Blackwell LLP
 Patricia L. Hutchings
 ImpactAssets
 The Ina Kay Foundation
 Integrative Nutrition
 James M. & Margaret V.
 Stine Foundation
 Denise and David Jared
 Jewish Communal Fund
 Jewish Community
 Foundation San Diego
 Nancy Josephs
 James Kallman
 Nilesh Karmarkar
 Rosalind and Michael Keiser
 Nancy Kennedy
 Khachaturian Foundation

James Kibler
 Bonnie and Alan Kidd
 Charlotte A. Koenigsaecker
 and George J.
 Koenigsaecker, III
 Marlise Konort
 Lark Foundation
 The Lear Family
 Michael Ledoux
 Mary Lee and Andrew Moore
 Adam Levinson
 Libgo Travel
 Caren and Jordan Libit
 Liz Whitney Tippett
 Foundation
 William R. Loeser
 Jo S. Logenbaugh
 Patricia Lonnon-Lewis
 and Paul Lewis
 Heidi Lynch and Daniel
 Greenstone
 David McAnally
 James, Kathleen and
 Jessica McCrorie
 Bruce A. McPheron
 Marriner Communications
 Marketing
 Carin Mascetti
 Richard Matricaria
 The Melsness Foundation
 Merrill Lynch
 The MGive Foundation
 MGM Resorts International
 Michael Angelo's
 Gourmet Foods
 Bruce E. Meyer
 Lydia and Thomas Moran
 Morris and Esther Horowitz
 Family Fund
 Shelley Motley

MTN OPS
 Pamela and Dennis Mullen
 Nassimi, LLC
 Gabriele Natale
 New York Giants
 The Nielsen-Massey
 Foundation
 Northern Trust Company
 Becky and Shawn O'Grady
 Omada Health
 David B. Osborne
 PagnatoKarp
 Manan Patel
 Patrick and Anna M.
 Cudahy Fund
 Wendy Pearson
 Pennzoil Quaker State/
 SOPUS Products
 Barbara Pickett
 Jessica and
 Michael Plowgian
 Principle Auto
 Product Labs
 John Raffetto
 Rampion Books, Inc.
 Raymond James Charitable
 Endowment Fund
 Riceland Foods, Inc.
 The Richard and Evelyn
 Venable Foundation
 Gordon K. Riel
 Ira Riklis
 Donna and Paul Rosenzweig
 Deborah Ann Ross
 Ruffle Family Foundation
 The San Diego Foundation
 Cynthia Scalzo and
 Henry Brown
 Jane and Harold Schiferl
 E. Harvey Seaman

Thank You to James, Kathleen and Jessica McCrorie

In James and Kathleen McCrorie's words, "As a family, we choose to not only donate but also fight side by side with Feeding America to end hunger. As we became more involved with the organization, we witnessed the absolute dedication and passion of their staff members and were hooked! Their focused commitment to their mission of helping people struggling with food insecurity in our own country is inspiring. Our 16-year-old daughter, Jessica, serves as Feeding America's first Teen Ambassador, and we are so proud of her genuine commitment to the cause."

Follow

Jessica McCrorie's journey

on Instagram at

@jessicaisfeedingamerica.

PARTNERS

In Honor of Richard M. Segal Peter and Sydney Shaw Amy Sherman-Palladino and Daniel J. Palladino Shop-n-Save East Shutterfly Sixty Strong Foundation SKC Enterprises William Smith The Soener Foundation Sonic Automotive SOTA Weight Loss, LLC South Motor Co. of Dade County Southern Region Advertising Council Specialty Restaurants Corporation Vincent Stack Elaine and Sid Stromme David Sullivan Todd Swanson TD Ameritrade Clearing, Inc. Team-One Employment Specialists, LLC The Thomas R. and Deborah A. Davidson Foundation Deborah and Bart Thomsen TIAA Charitable Tisbest Philanthropy Roger Trincherro UBS Donor Advised Fund Ultimate Software US Private Wealth Management U.S. Trust Bank of America Private Wealth Management Cliff Uyemura Janet Vargo	Vatera Holdings LLC Ashley and Matthew Versteeg Marc Vitulli Barbara Vogelstein Anne Von Rosenstiel Walter H. and Peg Meyer Foundation Mary Warren Case and Stanley F. Case Albert J. Wieners The Wilkens Family Foundation Albert B. Woodward \$9,999-\$5,000 Anonymous (5) 2004 Carita Foundation, Inc. Lorraine Adams Advisory Research Inc. Madawi Al Saud Zachary Alberts Anisa Ali The Alice Lawrence Foundation Inc. Thomas Alison The Amin Foundation Osnat Amzaleg Joan and Edward Anders Cece and Thomas Angleberger Sara Anschuetz Anytime Fitness, LLC APTIM Julie Araskog Frederick H. Armbrust Celestine Armenta and Chip Sharpe Noam Arzt Athene Charitable Foundation	Claire Babineaux-Fontenot James Baker Barker Financial Group, Inc. Roderick Barnes Barstow Foundation Ian Bavey Sharon and Norman J. Becker Tessie and Donald W. Becker Stephen James Beers Alejandro Benes Paula and Mark Berezin Raymond K. Bergman Bessemer Trust Company Luanne and John Blair David Blake Victoria Blakeslee Lawrence Blaskopf Jackie and Walt Bochenek Robert Book The Boston Foundation John Boughton Kent Boulicault William Brady Martha Branstad Gail Bremner and Jack Fairbrother Patricia Brickley Gabriel Brisson Leslie Bronner Noel and James Browne Thomas M. Bruner Jacqueline Bunke Burlingame Foundation in Memory of John Burlingame Eileen and William Bush Gail and Peter Carriero Teresa Cascino Ifan Chang Chase Family Foundation	Sandra Chesterton Ann and Mark Chisam Doris Christopher Cisco Foundation Clarity Software Solutions, Inc. Lynne Clark Wesley M. Clark Naomi W. and Harvey M. Cohen Stewart Colton The Community Foundation for Greater New Haven Concannon Family Foundation Kay Lynn Cooper C. Cordaro and C. Roberto Cordaro Emily and John Costigan Country Women's Council USA Covestro Peggy Cox Margaret Ann Cull Diane Daren and Ms. Loretta O'Connor Ann L. Davidoff Sandra Davidson Judith Davis Mary and Eric Davis Melissa and John Dean Brian Deangelo Carol Denale Heidi Devries Herbert C. Dike Diocese of The Armenian Church (Eastern) Direct Energy L.P. Elaine Doggett Carrie Dolan The Dolan Family Foundation Zac Duvernet	DV-FT Holdings, LLC Earl Dyer Jeffrey D. Earls Tim Eastman Cory Eberle Nelly Effan eHungry, Inc. Elsie Procter Van Buren Foundation Andrew Eltes Lori and Randall Faber Marjorie Feder Alicia Fernandez Fidelity Brokerage Services LLC Alan Finnegan Stephane Fintz Luke Fitzgerald Joseph Fitzpatrick Flagship Foundation Jody Fleischer Linda Foreman Amy Fox Kenneth W. Freeman Freeman Heyne Toma LLC Jerry Freishtat Freshouse II, LLC Richard Fried Antoinette and Russell Gaines GBG USA Gerald Lennard Foundation Richard Gerber The Gettinger Family Foundation Nicholas Ghiz Harold B. Gigstad Elliot Gill Jaideep and Gauravdeep Gill David Glendinning Marlene and Jeff Goldfarb	Gail Gordon Marlena Graham-Russell Great American Restaurants Greater Houston Community Foundation Green Village Concrete Inc. Brian Greenberg Greene County Community Foundation Richard Gruen Chris Fa Gunn Guy Harvey Save Our Seas LLC Karen Guzzo Patricia Haas Sherman R. Hales Rita Halsted-Galicia Susan Hammerstrom HashiCorp H C D Foundation Curtis Heaston Brenda Hebrank Paul Henrys, Jr. Catherine L. Heron and Albert C. Schneider Joseph Herring Hertzberg Media Jane Hiatt Brian Hickey David Howell Hyatt Corporation Sharon and James Intagliata Athole Jacobi The Janki Foundation Jeffrey & Leslie Fischer Family Foundation Jennifer Jenkins The Jewish Community Foundation Los Angeles
---	--	---	---	--	---

PARTNERS

John and Janet Van Den Wymelenberg Foundation Inc.	Pamela and Dennis Lint Laura Litten and John Andre Le Duc	Money Mart Financial Services	QBE Foundation Vikas Vittal Rao	Siva Sivakumar Jeffrey Slepak	Sandee Tweedlie The Tyler Foundation
John and Susan Brands Foundation	Loan Simple Bernadette Logue	Moran Family Charitable Fund	Ann E. Redmond	Carolyn and Reuben Slone	Alexei Tylevich
Joseph Wakin Estate Tax Sheltered Trust	Karen and Marvin Lohmann Jill Lohrfink	Khaled and Kristina Nasr Stephanie and Richard Nathanson	Evelyn Reitz Renaissance Charitable Foundation	Douglas L. Smith Smith Family Legacy Foundation	United Phosphorus, Inc. United Site Services, Inc. United Way of the Battle Creek & Kalamazoo Region
Nancy and Robert S. Joslin Bridgette and Matthew G. Kaiser	Mary Ann Lonergan Randall Long Jeremy Lopez	National Christian Foundation Tom Nelson III	Clayton S. Reynolds Boris Reyzelman	Vicki Smith and Gregory Venburg	The U.S. Charitable Gift Trust
Elizabeth Kasser and Shmuel Sorkin	Jane Lubben Rennie M. McAllister	Erika Nijenhuis and Christian Bastian	Lynn Riggs Louise A. Rinn	Debra Sokalski Jeanne Sommer	Amanda Valente Caitlin Venter
The Kaufmann Foundation	Kevin McAnaney and Catherine McCabe	Susan Noah-Forsberg	Roger and Susan Stone Family Foundation	The South Church Standard Process	Laura Voge Christopher Wallace
Sue Keller	Suki McClatchey	Liz Northrop	James and Amy Rosenthal	Peggy Stephan and Bill Weihman	Alan Ward
Jim Kelley	Coreen McCool and Daniel Ostrower	Kurt O'Brien	Georgia and Gus Rousonelos	Steven and Laura Mayer Family Foundation	Linda and Richard Ward
Julie Kellogg	Maridelle McKesson	Polly O'Brien	John Rust	Jane and Alex Stevens	Jocelyn Watkins
Michael Kerr	Ami McReynolds	Leslie O'Loughlin	Sushil Sadh	Elizabeth and Chad Steward	Stephen Watts
Denise D. and Andre R. Khillawan	Theresa and Peter Maggio	Offit Kurman Charitable Foundation	Safe Chicks LLC	Gail Stocks	Earl Weber
Andrew Kile	Sarah and Loris Manaresi	Daniel Olson	Amy and Eric Sahn	Kenneth Stoni	James Webster
Cecilia King-Porter & Jeffrey Porter	Richard S. Margolin	Ronald R. Palmer	Sharon and Sal Saraniti	Julia and James Streit	Barry H. Westgate
Knowledge and Freedom Foundation	Mariano Press, LLC	Stephen Patscot	Frank Schuler	Susan Stuart	WHAPPS LLC
Rachel Kohlhagen	Marin Community Foundation	The Paul and Antje Newhagen Foundation	Jocelyn and Peter Schultz	Carol A. Stuhr	Ann White
Henry Kohring	Christina Markiewicz	Allison and Ben Paull	Mark B. Schupack	Sally S. and Robert Swithers	Nancy and Glen Whitney
Thomas Kornei	Jeffrey Marshall	Donald Paulus	Andrea Scott	Syncopation Foundation	Christine Wiebe
James L. Koster	John Mason	Christine and John Peeler	Seemon H. and Natalie E. Pines Foundation	The T. Rowe Price Program for Charitable Giving	Wendy and Jeff Wilkinson
Kathy Kouwe	Bok Yon Lee Mauras and Harry N. Mauras	Penske Truck Leasing	Richard and Carol Seltzer	Barbara and Ben Tallman	Paige and Dirk Willms
Meg and Nathan Kriege	Maxine and Allan Kurtzman Foundation	Peoplelink Group	Sabah Servaes	Rueylong Tang	Mary and Cecil B. Wilson
Lewis Krueger	Anne and Brian Mazar	Persolvent	Service Wire Co.	TD Ameritrade Clearing	Malgorzata Wojtowicz
Marian and Larry Krummel	John Meares	Peterson-Tsai Foundation	SGC Foodservice	TGI Friday's/Carlson	Donald Wood
Robert L. Kuehlthau	MealPal	PH Foundation	Susan Shapiro	Joyce Thibodeaux	Joseph W. Wood
Carolyn and Jeffrey Kushner	Noah Mendelsohn	Phelan Family Foundation	Karen Share	Michael Thompson	Fatt Yong
Vivian Lamb	Daniel Mendoza	Linda Pierce	Erin Sharp	TIAA	Mary Younkin
William Lamoreaux	Bethany Miller	Jean Pierini	Bradlee Shattuck	Tiger Global Management LLC	Sue T. Yount
Brandon Lantz	Richard Mirgon	Nancy and Frank Dwyer Pierson	Jacqueline Shek	Toan O'Brien Foundation	Wendy J. and Steven N. Ytterboe
Marta Jo Lawrence	Sheldon Moliver	PNC Institutional Asset Management	Karen and Ben Sherwood	Tosa Foundation	Ahmed Zaki
David Levine	Momentum Textiles and Wallcovering	Alexis Pozen and Kevin Monahan	Pheodora and Myung Shin	Transnational Foods	Craig H. Ziegler
Michael Levine		Carol Probeyahn	Shirlie and Owen Siegel Foundation	Triangle Community Foundation	
Judy Light		Pugh Family Gift Fund	Shopkick, Inc.	TrueSense Marketing	
Daniel Lindstrom		Pure Love for Humanity, Inc.	Alison Silverstein and Ernest Wood	Turvey Family Foundation	
			Elizabeth Simpson		

PARTNERS

The following companies, organizations and foundations are recognized for their generous contributions of \$5,000 or more through matching gift programs.

MATCHING GIFTS

Abbvie Employee Engagement Fund	Kawasaki Motors Corp, U.S.A.
Anthem	Liberty Mutual Foundation Match
Apple, Inc.	Lowe's Companies
Ashland Inc.	Macy's Inc.
Bank of America	Microsoft
BJ's Wholesale Club	Pegasus Residential
BNY Mellon	Performance Food Group
The Boeing Company	QBE Foundation
Change Healthcare	Shell Oil Company
CIBC	Sompo International
The Coca-Cola Company	Travel Leaders Group, LLC
Estee Lauder Companies	United Healthcare
GE Foundation	United Natural Foods, Inc.
Genentech	US Foods
Goldman, Sachs & Co.	Valvoline, LLC
Google	Visa, Inc.
The Hershey Company	Walmart and the Walmart Foundation
IBM Employee Services Center	The Walt Disney Company
Ingredion	
Johnson & Johnson Family of Companies	

The following individuals, family foundations and foundations are recognized for generously endowing funds to Feeding America to support the fight against hunger.

ENDOWMENTS

The Anonymous Endowment Fund for a Hunger-Free America
 The Brichta-Crawford-Scott Memorial Endowment Fund
 The Genberg-Lerman Family Endowment Fund
 The Melinda Diane Genberg Endowment Fund
 The Kenneth and Ethel Haber Endowment Fund
 The Harding Educational and Charitable Foundation Endowment Fund
 The Mary Ruth Herbers Endowment Fund
 The George Karnoutsos Endowment Fund
 The Korth Family Foundation Endowment Fund
 The Alice S. Marriott Endowment for the Prevention of Childhood Hunger
 The Ashley L. and Lilian H. Woods Memorial Endowment Fund
 The Dr. Sonya Woods Anderson Endowment Fund

The following individuals, companies and organizations are recognized for their generous in-kind contributions.

IN-KIND DONORS

Accenture	Holland & Knight	S.C. Johnson & Son, Inc.
American Airlines	Johnson & Johnson	Tableau
Bayer Corporation	Leo Burnett	Tropicana Products, Inc.
Conagra Brands	Nestlé USA, Inc.	Unilever
Crowell & Moring LLP	Nielsen	United Airlines
Custom Innovations	Ogletree Deakins	
DLA Piper	PwC	

PRODUCT DONORS

Product donors are recognized for their generous contributions of 100,000 pounds or more of food and grocery products.

7-Eleven, Inc.	Conagra Brands, Inc.	The Hershey Company	McCain Foods, Inc.	Prairie Farms Dairy, Inc.	Super Store Industries
A. Zerega's Sons, Inc.	Continental Mills, Inc.	Hill Country Bakery	McCormick & Company, Inc.	Premio Foods, Inc.	SUPERVALU, INC.
Abbott	Costco Wholesale Corp.	HomeChef	McKee Foods Corporation	Pretzel Inc.	Sweet Candy Co.
Ahold Delhaize	Cott Corporation	Hormel Foods Corporation	McLane Company, Inc.	Price Chopper Supermarkets	SYSCO Corporation
Albertsons Companies	Cumberland Farms, Inc.	Hy-Vee	Maines Paper and	Procter & Gamble	Target
ALDI Inc.	Custom Foods of America	Hydration Source, LLC	Foodservice	Publix	Tawa Supermarkets
Amazon	CVS Health	(Absopure)	Marketplacements, LLC	Raley's	Tivity Health
Americares	Danone North America	International Paper	Mars, Incorporated	Refresco	Trader Joe's
Barilla America, Inc.	Darigold	The J.M. Smucker Company	Mead Johnson & Company	Reser's Fine Foods, Inc.	Tree Top Inc
Bayer Corporation	Dean Foods	J.R. Simplot Co.	Meijer	Riviana Foods Inc.	TreeHouse Foods, Inc.
Beech-Nut Nutrition Corporation	Del Monte Foods	Jacksons Food Stores	MilkPEP/Great American Milk Drive	Russell Stover Candies	Tyson Foods, Inc.
Big Lots!	Dole Foods	Jennie-O Turkey Store, LLC	Mondelēz International	Rutter's Farm Stores	UNFI
Bimbo Bakeries USA	Dollar General	Jetro / Restaurant Depot	Morton Salt Co.	S.C. Johnson & Son, Inc.	Unilever
BJ's Wholesale Club	Dunkin' Brands, Inc.	Johnson & Johnson	Muller-Pinehurst Dairy	Sam's Club	US Foods
Blue Apron	El Super	Johnsonville Sausage	Nash Finch Co.	Sanderson Farms, Inc.	Vi-Jon, Inc.
Boar's Head Provisions Co. Inc.	Fairlife, LLC	Kellogg Company	Natural Grocers	Save Mart	Victory Packaging
Bonduelle, USA	Faribault Foods	Keurig Dr Pepper	Nestlé USA	Save-A-Lot Food Stores	Visual Pak Company
Brandless	Flowers Foods	Kimberly-Clark Corporation	Nestlé Waters North America	Schreiber Foods, Inc.	Walgreens
Brookshire Grocery Co.	Food Lion LLC	The Kraft Heinz Company	Niagara Bottling, LLC	Schwan's Company	Walmart
Bush Brothers	The Fresh Market	The Kroger Company	Ocean Spray Cranberries, Inc.	SEASHARE	Warnock Food Products, Inc.
Butterball LLC	Fresh Thyme Farmers Market	Kum & Go	Olive Garden	Seneca Foods	Wegmans Food Markets, Inc.
C & S Wholesale Grocers, Inc.	Freshly	Kwik Trip, Inc.	Olympic Foods, Inc.	Shari's Berries	Weis Markets, Inc.
Campbell Soup Company	Genco Logistics	Labatt Food Service, Inc.	Pacific Coast Producers	Sheetz	Welch Foods Inc.
Cargill, Inc.	General Mills	Lactalis USA, Inc.	Panera Bread Foundation	Smart & Final Stores, Inc.	Whole Foods Market
Carolina Logistics Services	Giant Eagle Grocery	Lamb Weston Holdings Inc.	& Panera, LLC	Smithfield Foods	WinCo Foods
Chobani	Gilster Mary Lee Corporation	Land O'Lakes, Inc.	PepsiCo	Sodexo	Winder Farms
Clif Bar, Inc.	Google Express	Lassonde Pappas and Company, Inc.	Perdue Farms, Inc.	Southeastern Grocers	
The Clorox Sales Company	Gordon Food Service	Latter-day Saints Charities	Performance Food Group	Sprouts Farmers Markets	
The Coca-Cola Company	Goya Foods	Lidl US, LLC	Pete & Gerry's Organics, LLC	Starbucks Coffee Company	
Cole's Quality Foods, Inc	H-E-B Food Stores	Little Caesar Enterprises, Inc.	Pilgrim's Pride Corp.	Stewart's Shops Corp.	
Compass Group	Hannaford Supermarkets	Lucky's Market	Post Holdings, Inc.	Sun Basket	
	Happy Family Brands			SunOpta	

The van Hengel Society is named in honor of John van Hengel—founder of the modern food bank movement—and honors individuals who make legacy gifts, including bequests and charitable gift annuities, in support of Feeding America.

Anonymous (25)
Steve Aldrich
Sonya Woods Anderson
Dale Armstrong
Susan Arnold
Garry Ashton
Sharon Austin
Paul and Jan Babic
Elsie Jane Baker
Beth and Don Ballard
George Banning
Adrienne Barker
Ann Creighton Barnard
Suzanne Beaumont
Terri Belsley
Gladys Benton
Jeremy Best
Judith and Robert Biehler
Patricia Biringer
John B. Blenkiron
Lynn and Martin Bloom
Betsy Bousfield
George Bovee
Carol Bradford
William J. Brand
Barbara E. Breckel
Carla Brock
Terrence and Dorothy Brown
Vern Brown
Jeanette Browning
Freddie Burch
George Burks
Richard and Rena Byers
Richard L. Carrothers

Raymond Catani
Theodore C. Chu
Robert Ciaffa and
Thomas F. Zarbock
Donna Cirincione
Jeanie Conn
Ann Constantine
John H. Copenhaver
and Jeffrey P. Herrity
Gary Cox
Briana Crane
James Curry
Muriel C. Danley
Betsie M. Danner
Catherine Davis
Joan H. and Philip A. DeCamp
Dolores Denaro
Loretta C. Denson
Phoebe DeReynier
Gail and Stanley F. Dogil
Arlene and William Donnelly
Friederika M. and
Harold W. Dorough
Ruth and Charles R. Dow
Norman A. Dudziak, Jr. and
Damaris J. Rohsenow
Gail Dustin
Frances Egloff
Leslie Eichenbaum
Frances J. Elfenbein
Byron Ellingson
Margot Ely
Sammye Eng
Anne Etgen

Collette Ezzell
Betty and Les Fetty
Rodger Fields
Joyce and Paul Fierro
Sheri Fingerhut
Michael and Carmel Fisher
Patricia Flaherty
Shirley Garland
Paul Gedbaw
June and Jerry Genberg
Bob Gerber
Marilyn Gibson
Karen L. Gleeson
Marvin Glyder
Marlene and Jeff Goldfarb
Scott G. Golinkin
Emma Leigh Goodwin
Hanna Goran
Arthur C. Goren
Robert D. Gorman and
Marianne Bono
David Graves
Linda Griffith
Richard Gruen
Nancy K. Gunther
Walter and Nancy Hajek
Lillian Hamilton
Douglas F. Harbrecht
Linda Harper
Timothy Hart
Nancy R. Hayward
Miriam Hernandez
Gale B. Hill
Darlene Hills

Keta Hodgson
Beth and Todd A. Hoffman
James A. Hornicek
Charles M. Horowitz
Barbara Hughes
and Gregory M. DiPaolo
Kirsten Hviid
Allen Jedlicka
and Wendy Brudevold
Byron Jervis
Constance and
Robert Johnson
Lori Johnson
C.P. and J.A. Jones
Elinor Kass
David Keer
Lane H. Kendig
Walter Keough
Sean S. Kerr
Dana S. Kline
Donna Mae Koch
Henry Kohring
George Kokinis
Andre Kouame
Constance M. Kratz
Carlo La Bella
Marilyn Lantz
Alma Maryann Lee
Darlene Lee
Lindsey Lester-Brutscher
John Lincoln
Charles Linzner
Pat Lisandrelli
Patricia Lockett

**In memory of van Hengel
Society members whose
legacy to fight hunger was
realized this year**

Jeannie B. Adams	Bonnie Lou Haley
Rachel Alper	Gordon Icheldinger
Franz and Dori Altschuler	Mary Jane Kenny
Lillian T. Barnes	Susan Light
Ward D. Bouwsma	Kurt Low
Winifred Chmielewski	Joan Milsten
Ruth G. Collins	Jennie Moehlmann
Robert C. Defillippis	Ana Nania
Florence Dembling	James Ogurchock
Meredith Drench	Grace Rice
Mary F. Dunn	Jeannette Schultz
Dorothy Fiore	Carolyn F. Spence
and Howard	Sheila Tierman
Gramenstetter	Gloria Von Zehner
Robert Garber	Joseph Wakin
J. Richard "Skip" Grodt	Barbara J. Williams
	John P. Wood

**VAN
HENDEL
SOCIETY**

Theodore Lombard
 Adelma Taylor LoPrest
 Jane Lusk
 Dodie and Ian MacAuley
 Billy McBride
 Kathryn McKinley
 Adaela McLaughlin
 Sara Magnuson
 Anne Maiese
 Robert L. and Jean A. Major
 Alicia Amanda
 Manrara Martinez
 Gwynne Marsteller
 Marilyn Martin
 William Matthews
 Elaine Mayer
 Kathleen A. Meade
 John M. Metzger
 Franzle C. Meza
 Karen Mika
 Barbara Mitchell
 Peter Monaco
 Janice Moore
 Susan Moore
 Dr. Thomas and Nancy Moore
 Peter W. Moyer
 Esther D. Mulroy
 Joe B. Murphy
 Lester H. Nathan
 David Naugle
 and Jerome Neal
 Diane N. Nero
 Barbara J. Nicoletti
 Roger W. Novy
 Joseph O'Connor
 Linda O'Gara
 Stacey E. O'Malley
 Kristi K. Olson
 David Osborne
 Leo E. Paquin

Miriam Paquin
 Morris J. Paserchia
 Michael A. Patton
 Eleanor Petardi
 Lawrence Peters
 John W. Pfeiffer
 Jeff Pickard
 Julie Quinn
 Michael and
 Kathleen Ransom
 Linda Ray
 Martha J. Reddout
 Robert S. Reed
 Robin Rhodes
 Gerald Richards
 Patrick D. Riley
 Stoyell M. Robbins
 Lindsay Robertson
 Lola Robles
 JoAnn Ronkowski
 Donna and Paul Rosenzweig
 David and Claire Ruebeck
 Jan Sagett
 Harold Schiferl
 Jason Schmidt
 Mary Schon
 Jeanne Sciarappa
 and Robert Moulin
 Girard H. Secker
 Barbara Semeiks
 Marlene and William J.
 Semple
 Terry Seng
 Stacey Shehorn
 Shirlee Smolin
 Kristy T. Snyder
 Jennifer Soldano
 Vincent Stack
 Catherine Standish
 Robin Stefan

Ann Catherine Stehle
 Lee Steiger, Jr.
 Ralph H. Stephens, Jr.
 Wendell Stonee
 Milton Strauss
 Roger D. Sumner
 Katherine Swede
 Carolyn Sweers
 Dianne and Fred Taft
 Alfred Thiede
 and Christine Taylor
 Mary Thielemeir
 Amanda Thode
 Johanna and Isadore Unger
 Elsie E. Van De Maele
 Helen Van Dessel
 Andrew Vancamp
 Joseph G. VanDenHeuvel
 Dina Vaz
 Penny and Francisco Villegas
 Elma B. Vlass
 Robert D. Voiss
 Jen and Eric Vortriede
 Lila and David Voss
 Carol and Ed Wagner
 Lawrence Wallin
 Sheldon Warren
 and Melissa Hankin
 Karen and Ronald Wassel
 Mary Jean K. Waters
 Elisabeth and
 Richard Waugaman
 Geoffrey R. Weigle
 Mona and Robert Weigle
 Candace Weingart
 Kathy Weiss
 Elaine Frain Wells
 Mr. and Mrs. Robert E.
 Westphal
 Steve Westphal

Sarah T. Whitlock
 Judith Whitney
 Albert J. and
 Elizabeth A. Wieners
 Sam Williams
 Andrew Wilson
 John N. Wilson
 Gary Witzenburg
 Linda G. and
 Scott A. Wolpert
 Thomas S. Woodruff
 Virgie Yates
 Frances Zanides
 Steve and Amy Zeder
 Paul and Yvonne Zenian
 Laura and John Zielinski

The Foundation for Food
 and Agriculture Research is
 helping us provide fresh
 produce to families in need.

Thank You to The Foundation for Food and Agriculture Research

Feeding America's partnership with The Foundation for Food and Agriculture Research (FFAR) will play a key role in helping us identify the best methods for providing fresh produce to families in need. FFAR awarded \$1 million to Feeding America to evaluate the effectiveness of our produce cooperatives in reducing food insecurity. This grant was matched with funding from Target, the University of Illinois, The Rachael Ray Foundation and Feeding America for a total \$2 million investment. Together, FFAR and Feeding America will gain important insights into how much our produce cooperatives help decrease food waste, shorten the time between sourcing and distribution, and increase access to produce.

**NEW
CORPORATE
AND
FOUNDATION
PARTNERS**

Your dedication in the fight to end hunger fuels our mission.
We look forward to growing the strong partnerships we formed this year.

Against the Grain Inc.
Ajinomoto Foods
Ameriqua Group, LLC
Bakehouse Bread Co
Bel Air
Bradshaw Homes
Brand Activation
Maximizer LLC
CAcafe
Church World Service
Cole's Quality Foods, Inc
The David R. and Patricia D.
Atkinson Foundation
Daystar
Dollar General
Ebans Bakehouse
Engro Foods
Fidelity Investments
Food for Life

Food Source
Foundation for Food and
Agriculture Research
The Fresh Market
Fresh Point Produce
Giant Foods (Landover)
Giant/Martin's Food Stores
(Carlisle)
GNC Live Well Foundation
GoPuff
Greater Washington
Community Foundation
Health Care Service
Corporation
Hoffmaster Group
Home Market Foods
The Jackfruit Company
Jimmy's Cookies
Kansas City Sausage Co.

Liberty Coca-Cola Beverages
McCormick Foods
Mamma Chia
Market 5-One-5
Market Street
Marketplacements, LLC
Mixwell Beverage LLC
Monogram Comfort Foods
Muuna Inc.
MZB-USA Communications
Niche Bakers
Nob Hill
Nugget Markets
Ornua Foods North America
The Outreach Program
Pacific Coast Producers
Papa John's International
Pretzel Inc.
Raybern Foods

Refresco
RXBar
Sheetz and Sheetz for the Kidz
Shipt
Strohmeier & Arpe Co
Sugar Creek
SunOpta
Thortons, Inc.
Tony's Fine Food
Treasure Mills
Visa Foundation
Walong Marketing, Inc.
Wells Fargo
Whalen Foods Inc
Yowie North America

**The Wells Fargo Holiday
Food Bank program helped
to provide an incredible
55 million meals.**

Thank You to Wells Fargo

Before launching the Holiday Food Bank program with Feeding America in November 2018, Wells Fargo had already donated more than \$7.5 million to local food banks and had 26 Wells Fargo leaders serving on food bank boards. The Holiday Food Bank program took Wells Fargo's support to the next level, raising \$5.5 million to help provide an incredible 55 million meals. The campaign also engaged 2,300 Wells Fargo team members, collected 9,400 boxes of non-perishable food, and raised awareness of hunger in America through a robust media campaign, including *Good Morning America*, *Jimmy Kimmel Live!*, *People* magazine and *USA Today*.

**Feeding America is
thankful for our new
corporate and foundation
partners.**

LEADERSHIP

With support from caring and capable leaders like our chief executive officer, Claire Babineaux-Fontenot, Feeding America is helping provide meals to a growing number of families in need.

BOARD OF DIRECTORS

Gary Rodkin, Chair

Retired Chief Executive Officer,
ConAgra Foods

Claire Babineaux-Fontenot³

Chief Executive Officer,
Feeding America

Steven Barr

Partner, Consumer Markets Leader,
PricewaterhouseCoopers LLP

Rahsaan Bernard

President,
Building Bridges Across
the River

Robert Greenstein

President,
Center on Budget and Policy
Priorities

Jim Kallman

President,
Kallman Holdings, Inc.

Bill McMahon¹

Retired Vice Chair of
Wealth Management,
Morgan Stanley

Bruce A. McPheron

Executive Vice President
and Provost,
The Ohio State University

Kate Maehr

Executive Director and Chief
Executive Officer,
Greater Chicago Food Depository

Michael G. Manning

Chief Executive Officer,
Greater Baton Rouge Food Bank

Keith Monda

Retired President,
Coach Inc.

Dr. Vivek H. Murthy, MD, MBA

19th Surgeon General of the
United States

Scott Neal

Senior Vice President and
General Merchandise Manager,
Meat and Seafood, Fresh Quality
Control and Sourcing Strategy,
Walmart

Shawn P. O'Grady

Group President, Convenience
& Foodservice; Senior Vice
President, Global Revenue
Management,
General Mills

John Sayles

Chief Executive Officer,
Vermont Foodbank

Erin Sharp

Group Vice President,
Manufacturing,
The Kroger Co.

Jilly Stephens¹

Chief Executive Officer,
City Harvest

Kelvin H. Taketa

Former President and Chief
Executive Officer,
Hawaii Community Foundation

Secretary Tom Vilsack

President and Chief Executive
Officer,
U.S. Dairy Export Council

Matthew E. Winter¹

Retired President, The Allstate
Corporation and Retired Chief
Executive Officer, Allstate Life
Insurance Company

M. Scott Young

Executive Director,
Food Bank of Lincoln

NATIONAL ORGANIZATION LEADERSHIP

Claire Babineaux-Fontenot³

Chief Executive Officer

Maryann Byrdak³

Chief Information Officer

Catherine Davis

Chief Marketing and
Communications Officer

Katie Fitzgerald⁴

Executive Vice President and
Chief Operating Officer

Matt Hayes

Chief Human Resources
Officer

Paul Henrys

Chief Financial Officer

Matt Knott¹

President

Jennifer Kovacs⁴

Interim Chief
Development Officer

Kate Leone

Chief Government
Relations Officer

Ami L. McReynolds

Chief Equity and
Programs Officer

Carol Medlin¹

Chief Impact Officer

Kathryn Strickland⁴

Chief Network Officer

Blake Thompson³

Chief Supply Chain Officer

Claire Wellington

Senior Vice President,
Legal and Governance

Andy Wilson²

Chief Development Officer

¹Stepped down from service during fiscal year 2019.

²Stepped down from service during fiscal year 2020.

³Commenced service during fiscal year 2019.

⁴Commenced service during fiscal year 2020.

Support

Feeding America

and help solve hunger.

DONATE. VOLUNTEER. ADVOCATE. EDUCATE.

Feeding America is a nationwide network of food banks that feeds more than 40 million people through food pantries and meal programs in communities across America and leads the nation in the fight against hunger.

Every effort was made to ensure the accuracy of the annual report. We would appreciate notification of any errors or omissions in order to correct our records. To report errors or omissions, please contact Elizabeth Rowan Chandler, Director of Communication and Donor Stewardship, at erowanchandler@feedingamerica.org or 312.641.6428.

35 East Wacker Drive
Suite 2000
Chicago, Illinois 60601

1627 I Street NW
Suite 1000
Washington, DC 20006

1.800.771.2303
www.feedingamerica.org