

TOGETHER WE ARE
FEEDING AMERICA

FEEDING
AMERICA

ANNUAL
REPORT

20
20

FEEDING
AMERICA
A member of

MOTIVATION
3

MISSION
5

IMPACT
9

FINANCIALS
27

SUPPORTERS
30

LEADERSHIP
67

MEET ELENA

On a hot summer morning, Elena Martinez, along with her sons—Kevin, 4 and Adonay, 2—arrived at a food pantry that works with Capital Area Food Bank, a member of the Feeding America network.

Before the impact of COVID-19, Elena worked in a restaurant kitchen. Due to the economic fallout from the pandemic, she—like tens of millions of people across the country—lost her job.

As Elena saw the nutritious food available for her to take home to help feed her family of seven, she smiled, excited about the meals she could prepare amid a devastating time of unemployment and uncertainty. Women like Elena are overrepresented in some of the hardest-hit industries for job loss, including leisure and hospitality, healthcare and education, and women—especially Black and Latino women—lost jobs in those sectors at disproportionate rates.

“
I’M VERY
GRATEFUL TO GOD
THAT MY FAMILY
IS ABLE TO EAT
BECAUSE OF THE
FOOD THAT I
RECEIVE FROM
THE PANTRY.
”

MEET OUR VOLUNTEERS

Before the pandemic, the Feeding America food bank network relied on the generous time of nearly 2 million volunteers each month. The impact of COVID-19 quickly shattered that. Adhering to shelter-in-place orders, social-distancing protocols and health concerns, food banks saw a 60% decline in this critical volunteer workforce. To adapt and help meet demand, food banks partnered with the National Guard, Team Rubicon and other national volunteer groups. Upon learning about the network's acute need for volunteers to help feed people during the pandemic, caring and compassionate supporters like you answered the call—neighbors helping neighbors.

When **Emily's** school, where she teaches sixth through eighth grades, shut down, she took her three daughters to volunteer at the **ST. LOUIS AREA FOODBANK**. Volunteering became part of their new daily routine. "Knowing now that there is an even bigger need during the pandemic makes volunteering that much more important," she said.

Mr. Reeves is the academic dean at Sul Ross Middle School, which worked with the **SAN ANTONIO FOOD BANK** to host an emergency food distribution for local families. "I get to see my students' parents, aunties, uncles and grandmothers picking up food, and it's an absolute pleasure to work and make sure all students are fed during this time of need."

Mark volunteers at **SECOND HARVEST HEARTLAND** in St. Paul, Minnesota once a week and has continued signing up for shifts during the COVID-19 crisis. He is thankful his employer allows him to take time off to volunteer during the workday so he can fill shifts that others can't.

A MESSAGE FROM OUR CEO AND BOARD CHAIR

During times of unprecedented crisis and uncertainty, people harness a resilience they never knew they were capable of to unite with others and provide support. Boundaries disappear and communities rise through collective compassion and the belief that, together, we can overcome any challenge.

That spirit of shared empathy and generosity has been evident since the effects of COVID-19 blanketed not just our country, but the world—yielding shifts in daily norms and routines that have shaped our current reality.

Driven by your generosity in fiscal year 2020, the Feeding America food bank network quickly activated and restructured operations to meet the surge in demand due to COVID-19. Your support enabled network members to help provide nearly 5.2 billion meals to people facing hunger—40% of whom, due to the pandemic, were seeking charitable food assistance for the first time in their lives.

The fallout from the pandemic, including record unemployment rates, economic hardship, school closures, physical and social isolation, and downturns in emotional health and well-being, could have frozen us in fear and chaos—and yet, together, we stood in strength and resolve, determined to not let hunger be an additional worry for millions of people.

PEOPLE
ARE AT THE
CENTER OF
ALL WE
DO.

A MESSAGE FROM OUR CEO AND BOARD CHAIR *continued*

As we continue to navigate through a global pandemic, as well as a critical nationwide dialogue on ending systemic racism, we are gratefully aware that any progress we make in our mission to end hunger—now and in the future—will be furthered by dedicated supporters like you. We value your steadfast commitment to ensuring our neighbors facing hunger have equitable access to the food they need, and we remain focused on ensuring the families we serve not only have nourishment, but also stability, as the ripple effects of the pandemic persist.

Thank you for your dedicated partnership in our mission to end hunger. Together, we are emerging stronger and making a meaningful difference for millions of neighbors in communities across the country.

Best regards,

Claire Babineaux-Fontenot
Chief Executive Officer,
Feeding America

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

PUTTING PEOPLE FIRST

In every community across the country, the Feeding America network of food banks provides neighbors with the meals they need—advancing our work toward ending hunger in America.

Our vision is an America where no one is hungry.

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.

Our commitment is to keep **people at the center** of all we do and **address racial disparities** in all our work.

OUR COVID-19 RESPONSE

Feeding America has projected that **1 in 6 people (50.4 million) in the U.S. could be food insecure in 2020** in the wake of the pandemic—up from 1 in 9 people (35 million) in 2019.

[CLICK TO FIND YOUR LOCAL FOOD BANK](#)

NEARLY
5.2 BILLION
MEALS
DISTRIBUTED

200
MEMBER
FOOD
BANKS

OVER
500 FOOD
DONORS

IMPACT

We are committed to placing the people we serve at the center of our work to end hunger.

TOGETHER WE ARE

WORKING TO END HUNGER

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.

YOU HELPED US

FEED

- Nearly 5.2 billion meals to people
- Over 2 billion pounds of food received by food banks through TEFAP

YOU HELPED US

NOURISH

- Over 50% of network members engaged in healthcare partnerships
- 72% of food distributed by the network classified as promoting good health

YOU HELPED US

EMPOWER

- Network members helped people submit 317,000 SNAP applications
- Nearly 50% of network members engaged in Ending Hunger Community of Practice

YOU HELPED US

UNITE

- Over 1.2 million people reached through Feeding America's social media
- Over 200,000 news stories featured the Feeding America network

YOU HELPED US

CONNECT

- Awarded \$240 million in grants to network food banks
- Advanced innovative approaches, like OrderAhead, our first direct-to-neighbor digital platform

TOGETHER WE ARE

MAKING MEANINGFUL PROGRESS

OVER 1.8 BILLION POUNDS of fresh produce distributed to families by network members

128K ADVOCACY ACTIONS taken by digital supporters to strengthen anti-hunger policies

SPECIAL THANKS TO
Albertsons Companies
Amazon
General Mills and General Mills Foundation
Walmart and Walmart Foundation

OVER 57% OF FOOD BANKS used MealConnect[®] opt-in features

4 BILLION POUNDS of groceries rescued from going to waste

OVER 573 MILLION MEALS of nutritious meat, fish and poultry secured for people in need

OVER 13 MILLION VISITS to FeedingAmerica.org

TOGETHER WE ARE

PROVIDING MORE MEALS

To meet the surge in demand due to COVID-19, Feeding America—the nation’s largest food recovery organization—executed innovative solutions to rescue even more food for our neighbors in need.

Through Dairy Nourishes America, a collaborative project with the Innovation Center for U.S. Dairy, MilkPEP and the National Dairy Council, we convened partners throughout the dairy supply chain to build and leverage relationships to provide more than 465 million pounds of fresh milk and dairy products to network members. Due to supply chain disruption, and in response to the pandemic, we collaborated with our dairy community partners to access, process and distribute excess milk supply. This collaboration resulted in the distribution of over 1 million gallons of fresh milk and other dairy products to the network.

Protein is one of the most difficult food items to secure. Thanks to the support of protein industry partners, we secured over 573 million meals of nutritious meat, fish and poultry for people in need. We continue to work with industry partners on our strategic roadmap to enable member food banks to reduce the protein gap.

Families nationwide received more than 1.8 billion pounds of fresh produce distributed by network members. Your support enabled us to move over 42 million pounds of produce between April 20 and June 30. Feeding America strengthened seven, member-led, regional produce cooperatives whose mission is to orchestrate large produce donations and increase food variety for network members and the people they serve. The co-ops increased pounds distributed to the network to over 259 million pounds. The produce program also distributed direct grants to over 25% of the network to support purchases of refrigerated trucks and other capacity-building projects, or offset transportation costs, which enable network members to hold and distribute produce to people facing hunger in rural and isolated communities.

4 BILLION POUNDS of good, safe groceries were rescued and redirected to food banks.

SPECIAL THANKS TO

- Cargill, Inc.
- Caterpillar Foundation
- Chiquita Brands International, Inc.
- Great American Milk Drive
- Hormel Foods
- Nationwide Foundation
- Perdue Farms, LLC
- Smithfield Foods, Inc.
- Tyson Foods, Inc.
- Walmart Foundation

TOGETHER WE SERVE

MORE THAN 40 MILLION PEOPLE

Thanks to you,
more than

**5 BILLION
MEALS**

reached
neighbors
in need.

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 2020.

**1.7B
MEALS**

**FEDERAL
COMMODITIES**

Food provided by government programs.

**1.5B
MEALS**

**RETAIL
DONATIONS**

Donations provided by grocery and retail companies.

**698M
MEALS**

**PURCHASED
FOOD**

Groceries purchased from manufacturers and distributors to fill donation gaps.

**626M
MEALS**

**MANUFACTURING
DONATIONS**

Donations provided by manufacturing companies.

**600M
MEALS**

**FRESH
PRODUCE**

Donations from farmers and growers.

**232M
MEALS**

**SNAP
MEALS***

Feeding America enabled SNAP meals through our SNAP referral and application assistance programs.

TOGETHER WE ARE

RESTORING HOPE AMID UNPRECEDENTED CRISIS

Feeding America food banks are trusted institutions embedded in their communities that allow us to immediately respond to disasters—including a global pandemic.

The COVID-19 crisis created a perfect storm for network members that suffered critical gaps in funding, food, volunteers and distribution, just as more neighbors needed help to put food on the table. Powered by your compassion and generosity, the network reinvented operating models and processes to mobilize and execute innovative measures to get food to more people.

Your support helped food banks implement a variety of methods to adapt and remain efficient, including touchless drive-thru food distributions, no- or low-contact operations, pre-packing food boxes and scheduling pick-ups online in advance. Some food banks worked with food delivery companies to deliver meals to homebound seniors, while others offered enrollment assistance for the Supplemental Nutrition Assistance Program (SNAP) by phone, text and mail.

As food donations from retailers and manufacturers dropped by 40% to 70%, food banks channeled new supply sources. When restaurants, schools and college cafeterias closed, demand for the food normally sold to those entities quickly ceased—so food banks worked with industry suppliers to capture that product.

We are grateful for donors and partners like you who helped network food banks respond with strength and speed to provide nutritious food to neighbors facing hunger when they needed us most.

SPECIAL THANKS TO

Feeding America's incredible [COVID-19 response partners](#) who helped network food banks address the surge in demand due to the pandemic.

Your generosity helped member food banks distribute over

1.6 BILLION MEALS

April through June to nourish families.

TOGETHER WE ARE

PROVIDING RELIEF TO DEVASTATED COMMUNITIES

The Feeding America network has the national footprint and technical expertise to help communities prepare for and endure major catastrophes.

Before the pandemic, 35 Feeding America member food banks committed to intensive disaster preparedness and capacity building efforts focused on making their communities more resilient to future disruptions. These food banks participated in disaster capacity institutes and a disaster capacity advisors program, matching food banks possessing significant disaster experience with food banks looking to improve their disaster relief programs. Thanks to Abbott, ALDI Inc., Allstate Insurance Company, American Airlines and International Paper, among many others, food banks are able to pre-stage and deploy disaster boxes.

More than 14 food banks were affected by non-COVID-19 natural disasters this past year. In partnership with supporters like you, Feeding America helped provide 2.5 million pounds of food, water and supplies as a supplement to relief supplies that were mobilized locally. Disasters cause disruption and distress but member food banks help families regain their strength and rebuild their communities.

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

SPECIAL THANKS TO
Feeding America's generous [disaster relief partners](#).

TOGETHER WE ARE

CONNECTING FAMILIES WITH CRUCIAL BENEFITS

SPECIAL THANKS TO

The Humana Foundation
Walmart Foundation

With your support, the Feeding America network helped people submit 317,000 SNAP applications—a 10.8% increase over the previous year. SNAP applications submitted through our online paid search program, GSNAP (Google SNAP), saw a 129% increase, and SNAP referrals made from this program saw a 91% increase. These significant spikes reflect a shift to online outreach during the pandemic, as well as the ongoing evolution for how we adapt and execute our work with the network.

Overall, Feeding America’s SNAP Application Assistance Program enabled more than 232 million federally funded meals for people facing hunger. Due to the pandemic, the program—which provides Feeding America resources and capacity building support with food banks so they can help families sign up for SNAP benefits—was adapted to better meet local needs. Food banks quickly developed remote call centers, providing SNAP application assistance by phone or virtually, increasing outreach efforts through digital engagement and social media, and boosting access to and awareness of other benefits like Medicaid, Earned Income Tax Credit and unemployment insurance.

Our SNAP Application Assistance Program, funded by the Walmart Foundation, focused on increasing access to SNAP for senior and rural populations. Grantees embedded human-centered design and rapid testing approaches, concentrating on improving the client experience and scaling effective strategies to reach target demographics, allowing food banks to optimize program effectiveness. Their successful efforts led to more than 32,000 applications submitted for senior and rural populations and learned the key was developing effective partnerships, building trust with the community and adapting their approach to meet local needs.

**232 MILLION
FEDERALLY
FUNDED MEALS**

facilitated by Feeding America’s SNAP Application Assistance Program for people facing hunger.

TOGETHER WE ARE

NOURISHING OUR NEIGHBORS

We worked closely with food banks to modify our services to reach more people disproportionately affected by hunger.

Feeding Children

Over 158 million meals were distributed to children through our child hunger programs, including BackPack, School Pantry and Kids Cafe. There was a 21% increase in the number of School Pantry sites. We provided summer feeding grants to food banks serving households with children in rural areas with child food insecurity rates above the network median. Due to school closures resulting from the pandemic, many food banks distributed family food boxes. Several food banks used USDA waivers to get more meals to kids. Food banks also worked with school bus companies and school districts to get more meals to children.

SPECIAL THANKS TO

Enterprise Rent-A-Car Foundation
Morgan Stanley
Red Nose Day

Serving Seniors

To serve seniors in need, we partnered with network members to evaluate senior hunger-relief programs, research perceptions of senior hunger and invest in new approaches to connect more seniors with SNAP. The network responded with innovative solutions to ensure seniors received the nutritious food they needed during the pandemic. Member food banks created no-contact food box pick-up appointments, and mobilized community partners to increase home deliveries. Pre-pandemic, Feeding America served nearly 166 million meals to over 891,000 seniors through various programs, including the Commodity Supplemental Food Program, mobile pantries and grocery delivery.

SPECIAL THANKS TO

Anonymous
Enterprise Rent-A-Car Foundation

Providing Equitable Access

We created an Equitable Access Community of Practice to support network learning and action to increase access to nutritious food by addressing barriers. The community of practice was open to all network food banks and the Innovation Cohort subset—a group of 22 participants selected by application—conducted rapid-cycle testing of solutions to access barriers.

To support rural communities, we distributed \$800,000 in member grants. We also convened a Rural Hunger Advisory Committee to develop recommendations for improving food access and food security in rural communities. Key projects are currently being planned or implemented.

SPECIAL THANKS TO

Walmart Foundation

TOGETHER WE ARE

REACHING THE MOST VULNERABLE PEOPLE

Feeding America deepened and escalated our commitment to equity, diversity and inclusion (EDI) throughout our organization as we aim to ensure fair and just treatment, access and opportunity for all people. By focusing on the needs of our neighbors most impacted, we can better ensure the health and safety of all communities. We know the following communities are disproportionately impacted by both COVID-19 and food insecurity: Black Americans, Latino families, Native American households, families with children, seniors, and rural communities.

Critical work emphasizing racial inequality—among many areas of inequity—began, as we understand that all inequitable outcomes must be addressed at the root cause. During fiscal year 2020, Feeding America created and filled our first-ever Equity Director role and the Network EDI Advisory Committee continued its work to help increase the effectiveness in ending

food insecurity. We also executed a data-informed equity approach for member food banks by creating a Racial Disparities Dashboard, which launched a cross-departmental discussion around how to measure racial disparities and combine racial disparities alongside our food-insecurity estimates, as well as the importance of providing this data to network members.

We have taken each step with deep intention, demonstrating our action-oriented approach toward our EDI priority—vital to helping us break down data by race and highlight where disparities exist among the neighbors we serve. We will continue to identify and work toward solutions to eliminate social, structural and systemic inequities that contribute to food insecurity for individuals who have been historically disadvantaged and/or adversely impacted by racial inequities.

TO ACHIEVE EQUITY IN FOOD ACCESS

we must address the deep-rooted patterns of racial, ethnic and class inequity that adversely impact food security in America.

TOGETHER WE ARE

RALLYING FOR CHANGE

SPECIAL THANKS TO

Deborah and Ronald Rudolph

We worked closely with food banks, grassroots supporters and policymakers to impact anti-hunger legislation and advocate for people facing hunger. Your partnership helped network food banks engage elected officials and mobilize communities to advance our hunger-relief work. In fiscal year 2020, 476 members of Congress took at least one action on behalf of Feeding America's policy priorities to strengthen and protect federal nutrition programs.

In addition, the Feeding America Government Relations team and network member food banks urged Congress to pass COVID-19 relief legislation that included additional investments in federal nutrition programs. Together, the Families First Coronavirus Response Act, H.R. 6201 and Coronavirus, Aid,

Relief, and Economic Security Act (CARES Act) H.R.748 provided a combined total of \$850 million in additional funds for The Emergency Food Assistance Program (TEFAP), including \$600 million for TEFAP food and \$250 million for the cost of storing and distributing the food. Overall, food banks received more than 2 billion pounds of food through TEFAP. These investments help to ensure people facing hunger can put food on the table during this unprecedented time. Additionally, Congress created the Pandemic EBT program to help low-income families cover the cost of meals that children would normally receive at school and increased SNAP benefits for many individuals. The expansion of SNAP online purchasing to 47 states, including Washington, D.C., has made it easier for beneficiaries to purchase food during the pandemic.

Feeding America also successfully advocated for USDA to extend a trio of nationwide program waivers that helped ensure millions of children who depend on school meals would continue to safely receive food when the pandemic forced school closures across the country. The closures led to USDA's extension of the waivers throughout the 2020-2021 school year, helping to make sure network members can continue to partner with local communities to use flexibilities authorized by Congress and implemented by USDA to offset the loss of school meals.

With your support, we urged Congress to pass COVID-19 relief legislation, which allocated **\$850 MILLION FOR U.S.-GROWN FOOD** for people in need.

TOGETHER WE ARE

CHARTING A PATH TO END HUNGER

We create partnerships at the intersection of the charitable food system and the adjacent fields that influence food security, including public benefits, workforce development, financial stability and racial equity. Nearly 100 food banks are engaged in the Ending Hunger Community of Practice (EHCOP), with the goal of working together to identify and replicate solutions that increase the financial well-being of families facing hunger. Among this group, SNAP outreach assistance is the most popular activity outside of food distribution and about half of food bank participants are already implementing additional shorten-the-line activities.

In addition to leveraging the experience of the food bank network, we commissioned an evidence review to determine which interventions outside of the anti-hunger community are proven to increase financial well-being. The findings will inform our approaches and partnership development as we strive to support our neighbors in reaching food and financial security.

SPECIAL THANKS TO

- Bank of America
- Cargill, Inc.
- Citizens Bank
- Health Care Service Corporation
- HSBC - North America
- PwC Charitable Foundation

During fiscal year 2020, we assessed nine food bank programs designed to increase financial well-being. Our evaluations showed that, among other things, partnerships and public benefits drive positive outcomes for the people we serve.

In collaboration with EHCOP food banks, we launched the Household Empowerment Pilot, which bundles food, public benefits and financial coaching. While cut short by COVID-19, early indicators were strong, including increased credit scores and debt reduction among participants.

The Job Training Cohort is a forum for 30 food banks with on-site culinary and warehouse training programs. Members graduated over 1,000 students this year and, pre-pandemic, exceeded the industry standard graduation rates, job placement and starting wage. As a result of COVID-19, many food banks have transitioned to virtual training and are working with program alumni who may have lost their jobs due to dramatic shifts in the hospitality industry.

NEARLY 100 FOOD BANKS

engaged in the Ending Hunger Community of Practice to increase food security and financial well-being for the people we serve.

TOGETHER WE ARE

ELEVATING AWARENESS FOR THE HUNGER CRISIS

The Feeding America network was featured in more than 200,000 news stories—nearly four times more coverage than fiscal year 2019. Almost 80% of the news coverage was centered around COVID-19. Among the largest news outlets that covered the network’s immediate and ongoing response to the pandemic were CNN, NBC News, Reuters, ABC News, Associated Press, Forbes and PBS News. The largest and highest-reaching national stations and shows aired stories about Feeding America, including “Good Morning America,” “Face the Nation” and the “TODAY” show.

Feeding America’s social media profiles—Facebook, Twitter and Instagram—all experienced audience growth, with the latter having a 100.8% audience growth from the previous year. In total, our social media channels reached more than 1.2 million people. There were over 13 million visits to FeedingAmerica.org—a nearly 50% increase from the previous year and largely due to our brand recognition during the pandemic. Feeding America’s aided brand awareness increased 13% and we had a historic total donated media value—a nearly 42% increase from the prior year.

We also experienced a groundswell of celebrity support, leading to several special events to benefit member food banks as they worked to provide nutritious food to families when they needed us most. Special events included NBC’s “Parks and Recreation” telecast, FOX’s “iHeart Living Room Concert for America” hosted by Sir Elton John, and ABC’s “The Disney Family Singalong,” which featured a surprise appearance by Beyoncé. Throughout the year, the Feeding America Entertainment Council, which added Ally Brooke and Ryan Eggold, helped to advocate for our hunger-relief work. In December 2019, the council’s biggest volunteer event of the year, the Para Los Niños Felices Fiesta, was held in Los Angeles. Para Los Niños is a partner agency of the Los Angeles Regional Food Bank, a network member.

SPECIAL THANKS TO

- The Coca-Cola Company
- Sam’s Club
- Walmart
- The Walt Disney Company
- Wells Fargo

Feeding America’s social media channels reached more than

1.2 MILLION PEOPLE

boosting awareness for the issue of hunger.

TOGETHER WE ARE

ALIGNING VOICES IN STRATEGIC PARTNERSHIPS

Thanks to **AbbVie's** incredible support, Feeding America was able to source vital food and supplies for people facing hunger as a result of the COVID-19 pandemic.

NASCAR team owner **Richard Childress** donated auction proceeds from a Dale Earnhardt-driven racecar and wrapped a team car with Feeding America branding for a nationally televised race.

Lineage Logistics increased giving through its Share A Meal campaign, raised awareness through NBA player partnerships and donated in-kind warehouse space to help food banks.

Subaru of America's donation supported 198 food banks, providing crucial, timely resources to help communities across the U.S., and they raised awareness with a national advertising campaign.

The **Cal Ripken, Sr. Foundation's** Strike Out Hunger campaign raised over 2.4 million meals for people facing hunger during the pandemic.

Circle K's Fuel for Food did a lot of good—40 million meals-worth-of-food good. Through more than 5,300 locations, customers were able to give a meal for every fuel purchase.

For over 10 years, **Morgan Stanley** has demonstrated a commitment to ending child hunger by donating nearly \$40 million in support to date and through dedicated employee volunteerism.

Unilever's Knorr brand generously donated lunch to all 200 food banks in the Feeding America network and the company launched a platform for people to write thank-you notes to staff and volunteers.

The **Center for Disaster Philanthropy's** generous COVID-19 Response Fund gift helped provide immediate relief to member food banks and the people they serve during the pandemic.

Jimmy Iovine and Liberty Ross generously donated the equivalent of 5 million meals to at-risk communities in Los Angeles and New York at the start of the COVID-19 crisis.

Raytheon Technologies made a substantial investment in select food banks nationwide, significantly increasing food banks' capacities to meet the increased need due to COVID-19.

Walmart Foundation provided \$5 million to support COVID-19 relief efforts and Walmart and Sam's Club helped raise nearly \$18 million through the Fight Hunger. Spark Change. campaign.

The **Charles and Lynn Schusterman Family Foundation's** grant supported network food banks in helping people with the fewest resources withstand the hardships created by the pandemic.

The **JPB Foundation's** support for our COVID-19 Response Fund helped to enable the health and resilience of communities around the country impacted by the pandemic.

The **Robert Wood Johnson Foundation**—committed to helping vulnerable communities—provided generous COVID-19 Response Fund support, demonstrating leadership and dedication to people most impacted by the crisis.

Wells Fargo's Holiday Food Bank program helped provide 71 million meals by collecting non-perishable food, encouraging donations online and through its ATM network, and volunteerism.

TOGETHER WE ARE

TRANSFORMING THE HUNGER LANDSCAPE THROUGH RESEARCH

Map the Meal Gap 2020 marked the 10-year anniversary of our annual study and featured an updated model that improved the way we estimate local-level food insecurity. According to the study, food insecurity levels for most communities in the U.S. had fallen to levels not seen since before the Great Recession. However, those advances will likely be erased due to COVID-19, as we know the number of people facing food insecurity has significantly increased, leaving more people facing access and cost barriers to putting food on the table. Before the pandemic, more than 35 million Americans, including over 10 million children, faced food insecurity. As the pandemic began, we used the *Map the Meal Gap* model to project **how food insecurity may increase** in response to rises in poverty and unemployment due to the economic crisis.

The State of Senior Hunger in America in 2018, our annual study about food insecurity specific to seniors, notably demonstrated that, while the overall food insecurity rate did finally revert to pre-recession levels in 2018, the food insecurity rate for seniors did not and has remained relatively flat since 2016.

We also continued to advance the Service Insights Initiative, supporting food banks in collecting data from the people we serve to enhance our understanding of their circumstances and improve outreach and service delivery. During the past fiscal year, food bank participation increased from 80 food banks to more than 100 across the network.

Additional research reports released in fiscal year 2020 include *The Healthcare Costs of Food Insecurity* and *Addressing Food Insecurity Among College Students*.

SPECIAL THANKS TO

BJ's Charitable Foundation
Conagra Brands Foundation

**100% OF U.S.
COUNTIES**

are home to people facing hunger according to Feeding America's *Map the Meal Gap 2020*.

TOGETHER WE ARE

IMPROVING DIET QUALITY AND HEALTH

We spent the first nine months of fiscal year 2020 supporting the expansion of healthcare partnerships and “nudges”—small environmental cues that can impact healthy food choices—across the food bank network. More than 50% of the network is engaged in healthcare partnerships—of which, many have been valuable during the COVID-19 response. Much of this was possible due to the launch of Feeding America’s Healthcare Partnership Community of Practice, and the refinement of the *Nourish Toolbox*, which includes implementation toolkits for healthcare-food bank partnerships, diabetes prevention initiatives and healthy pantry environments.

We launched *Food for Today-Food for Tomorrow*, a national healthcare pilot that seeks to equip network food banks and health insurance plans with best practice guidelines for meeting the needs of individuals experiencing food insecurity. Meanwhile, advancements were made in *Food is Medicine*, a study looking at how the healthcare setting helps address food insecurity and builds food bank and clinic partnerships, with the goal of improving patient health outcomes.

In the midst of the nation’s response to COVID-19, our Health and Nutrition team launched updated HIPAA guidance for food banks working with healthcare partners and created the Feeding America Public Health Committee, focused on a systems approach to addressing the health and safety of food banks and their staff, and health inequities facing people experiencing food insecurity.

SPECIAL THANKS TO

- Anthem Foundation
- Centene Corporation
- Health Care Service Corporation
- Humana Inc.
- United Health Foundation

**MORE THAN
50% OF NETWORK
FOOD BANKS**

are engaged in healthcare partnerships to improve nutrition and health in their communities.

TOGETHER WE ARE

INNOVATING TO CATALYZE HUNGER RELIEF

Your support helped us design and test innovative approaches to transform the way food is sourced, shared and accessed to better serve people in need.

In June 2020, we expanded our MealConnect platform, making it the first food-rescue technology available nationwide for all food businesses. With the MealConnect enhancement, it is now easier to facilitate safe and quick donations from across the food supply chain to network members. In fiscal year 2020, MealConnect was used by 115 food banks to process 1 million donations—resulting in more than 500 million pounds of donated food for neighbors in need. Work is underway to create a robust platform that sources across all food streams and digitally connects food banks and agencies nationwide. Since its inception in 2014, MealConnect has helped us rescue more than 2 billion pounds of food.

In collaboration with four food banks, we co-developed and began scaling Feeding America’s first direct-to-neighbor digital platform: OrderAhead. This click-and-collect technology enables people to use their phone to order groceries from a food bank and pick them up at a convenient location. In addition to groceries, the application has the potential to offer SNAP assistance, nutrition education, and/or advocacy/research opportunities.

Project Foresight explores how trends in the food system, environment, economy and technology might influence how we meet the needs of our neighbors facing food insecurity in the coming years. By looking into the future, we can imagine new roles to support greater community food security, enable leaders to anticipate changes in the American landscape and uncover opportunities to work differently and with greater impact.

With network members and external partners, we tested a collaborative sourcing prototype that uses machine-learning algorithms that enable food banks to more effectively reallocate large-scale donations of perishable food such as fresh produce. We also co-developed tools to help improve particularly challenging food rescue situations such as identifying a nearby recipient for a grocery store donation. By marrying the algorithms with food sourcing and logistics processes, we hope to accelerate the evolution of supply chain systems.

500 MILLION

POUNDS OF FOOD

rescued through MealConnect donations in fiscal year 2020.

SPECIAL THANKS TO

- BJ’s Charitable Foundation
- Cargill, Inc.
- General Mills and General Mills Foundation
- The Kroger Co.
- Shipt
- Walmart Foundation

TOGETHER WE ARE

STRENGTHENING COMMUNITIES THROUGH INVESTMENTS

SPECIAL THANKS TO

- AbbVie
- Albertsons Companies
- Bank of America Charitable Foundation
- Barclays
- Jeffrey P. Bezos
- BJ's Charitable Foundation
- BlackRock Financial Management, Inc.
- Booz Allen Hamilton
- Caterpillar Foundation
- CBRE Group, Inc.
- Citizens Bank
- Clara Lionel Foundation
- Conagra Brands and Conagra Brands Foundation
- Costco Wholesale Corp
- Darden Restaurants Foundation
- The David Tepper Charitable Foundation, Inc.
- Enterprise Rent-A-Car Foundation
- General Mills Inc. and General Mills Foundation
- Health Care Service Corporation
- Hot Topic and BoxLunch
- HSBC - North America
- Humana Inc. and The Humana Foundation
- Kellogg Company
- The Kroger Co. Zero Hunger | Zero Waste Foundation
- Lineage Logistics
- Keith Monda
- Ollie's Bargain Outlet
- Procter & Gamble
- Red Nose Day Fund of Comic Relief USA
- Starbucks Coffee Company and Starbucks Foundation
- Subaru of America, Inc.
- Subway® Restaurants
- Target
- The TJX Companies and The TJX Foundation
- Under Armour Foundation
- United Health Foundation
- Walmart Foundation
- Wells Fargo

In partnership with exceptional donors like you, Feeding America awarded* more than \$240 million in a record number of grants to every network member food bank. This grant funding included over \$146 million from our COVID-19 Response Fund through June 30, 2020.

\$55.2M FLEXIBLE FUNDING

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

\$20.1M COMMUNITY PROGRAMS

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

\$12.5M FOOD SOURCING

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

\$5.6M CAPACITY BUILDING

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

\$255K DISASTER RELIEF

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

\$146.7M
COVID-19
RESPONSE FUND

100% of funds help the Feeding America network provide equitable food access and reach people disproportionately affected by the pandemic.

**Feeding America distributes funds to member food banks year-round. Totals reflect grants awarded to food banks July 1, 2019 through June 30, 2020.*

\$240.4M
IN GRANTS
distributed to
network members

FINANCIALS

Every investment you make to support our mission is an investment in your neighbor. We are committed to thoughtfully stewarding your donations to provide hunger relief and build food-secure communities around the country.

FINANCIAL SNAPSHOT

In fiscal year 2020, Feeding America had total public support and revenue of \$3.6 billion and operating expenses of \$3.4 billion.

STATEMENT OF ACTIVITIES

		[IN THOUSANDS]	
OPERATING ACTIVITIES		2020	2019
	PUBLIC SUPPORT AND REVENUE		
PUBLIC SUPPORT	FUNDRAISING	\$582,659	\$160,948
	DONATED GOODS AND SERVICES	2,964,998	2,643,647
	TOTAL PUBLIC SUPPORT	3,547,657	2,804,595
REVENUE	FOOD PROCUREMENT REVENUE	89,149	62,816
	OTHER REVENUE	8,020	8,872
	TOTAL PUBLIC SUPPORT AND REVENUE	3,644,826	2,876,283
	EXPENSES		
PROGRAM SERVICES	MEMBER SERVICES	94,759	70,054
	FOOD PROCUREMENT	3,221,342	2,745,264
	PUBLIC AWARENESS AND EDUCATION	6,285	6,561
	POLICY AND ADVOCACY	4,669	2,834
	PROGRAMS	4,421	4,494
	RESEARCH AND ANALYSIS	3,654	3,595
	TOTAL PROGRAM SERVICES	3,335,130	2,832,802
SUPPORTING SERVICES	MANAGEMENT AND GENERAL	15,612	9,931
	FUND DEVELOPMENT	34,306	29,160
	TOTAL SUPPORTING SERVICES	49,918	39,091
	TOTAL EXPENSES	3,385,048	2,871,893
	INCREASE IN NET ASSETS BEFORE NON-OPERATING ACTIVITIES	259,778	4,390
NON-OPERATING ACTIVITIES	WILLS AND BEQUESTS, INVESTMENT RETURNS AND OTHER	1,865	3,277
	INCREASE IN NET ASSETS	261,643	7,667
	NET ASSETS AT BEGINNING OF YEAR	138,312	130,645
	NET ASSETS AT END OF YEAR	399,955	138,312

STATEMENT OF FINANCIAL POSITION

		[IN THOUSANDS]	
ASSETS		2020	2019
	CASH	\$316,274	\$70,500
	ACCOUNTS RECEIVABLE, NET	18,571	6,592
	INVESTMENTS	44,767	43,484
	CONTRIBUTIONS RECEIVABLE, NET	43,294	29,111
	NOTES RECEIVABLE, NET	257	349
	OTHER ASSETS	2,345	862
	FURNITURE, SOFTWARE AND EQUIPMENT, NET	7,086	6,077
	TOTAL ASSETS	432,594	156,975
	LIABILITIES AND NET ASSETS		
	ACCOUNTS PAYABLE AND ACCRUED EXPENSES	23,167	12,189
	CONTRIBUTIONS RECEIVED IN ADVANCE	6,226	2,852
	LEASES PAYABLE	2,059	2,567
	OTHER OBLIGATIONS	1,187	1,055
	TOTAL LIABILITIES	32,639	18,663
	NET ASSETS		
	WITHOUT DONOR RESTRICTIONS	136,264	43,814
	WITH DONOR RESTRICTIONS	263,691	94,498
	TOTAL NET ASSETS	399,955	138,312
	TOTAL LIABILITIES AND NET ASSETS	432,594	156,975

Feeding America's auditors have expressed an unmodified opinion on our financial statements for the fiscal year ended June 30, 2020. Those financial statements, which are available on Feeding America's website, include associated notes that are essential to understanding the information presented herein.

[CLICK](#) [TO VIEW OUR](#)
[AUDITED FINANCIALS ONLINE](#)

SUPPORTERS

Thanks to the support and partnership of donors like you, network food banks are making meaningful progress in the fight to end hunger in America, while also rising to meet the surge in demand.

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.

The logo for Abbvie, featuring the word "abbvie" in a lowercase, black, sans-serif font.The logo for the All in Challenge, featuring the words "ALL IN" in large, bold, red, uppercase letters with a dark blue arrow pointing right through the letter "I". Below it, the word "CHALLENGE" is written in bold, dark blue, uppercase letters.The logo for Albertsons Companies, featuring a blue triangle with a white leaf icon and the text "Albertsons Companies" in blue.
The logo for Nourishing Neighbors Community Relief, featuring the words "nourishing" in yellow, "neighbors" in blue, and "community relief" in a light blue script font, all enclosed within a red heart outline.The Amazon logo, featuring the word "amazon" in a dark blue, lowercase, sans-serif font with a curved orange arrow underneath it.

VISIONARY PARTNERS

BlackRock[®]

Jeffrey P. Bezos

**CHARLES AND LYNN
SCHUSTERMAN
FAMILY FOUNDATION**

VISIONARY PARTNERS

VISIONARY PARTNERS

The David
Tepper Charitable
Foundation, Inc.

VISIONARY PARTNERS

Humana
Foundation

Kraft *Heinz*

VISIONARY PARTNERS

Morgan Stanley

PROGRESSIVE[®]

Publix[®]
WHERE SHOPPING IS A PLEASURE[®]

VISIONARY PARTNERS

VISIONARY PARTNERS

VISIONARY PARTNERS

THE ALL IN CHALLENGE'S SUPPORT HELPS THE NETWORK PROVIDE MEALS TO PEOPLE FACING HUNGER NATIONWIDE.

THANK YOU TO ALL IN CHALLENGE

The **ALL IN Challenge** was a digital fundraising campaign, raising tens of millions of dollars to feed people in need. The ALL IN Challenge was created and built by Fanatics Founder and Executive Chairman Michael Rubin, along with Alan Tisch and Gary Vaynerchuk, with support from the entire Fanatics team—all on behalf of the All In Challenge Foundation. Rubin tapped into his network of friends in sports and entertainment to raise money for hunger relief. Through the ALL IN Challenge, music and entertainment figures donated some of their most prized possessions and were challenged to create unique experiences for online auction and as giveaways. Experiences such as joining NFL quarterback Tom Brady for a football game, playing basketball with Earvin "Magic" Johnson, participating in the "Friends" TV reunion and performing with Jennifer Lopez were auctioned off with 100% of funds donated to hunger relief.

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.

Shanna and Eric
Bass

LEADERSHIP PARTNERS

Booz | Allen | Hamilton®

LEADERSHIP PARTNERS

LEADERSHIP PARTNERS

LEADERSHIP PARTNERS

JPMORGAN CHASE & Co.

Blake Lively and
Ryan Reynolds

The JPB Foundation

LEADERSHIP PARTNERS

Martin Foundation

Keith Monda

LEADERSHIP PARTNERS

Panda Cares®

LEADERSHIP PARTNERS

POST HOLDINGS, INC.

Smithfield
Good food. Responsibly.

TONY ROBBINS

SPROUTS
FARMERS MARKET

LEADERSHIP PARTNERS

Karen Tansey

LEADERSHIP PARTNERS

UNITED HEALTH FOUNDATION®

THANK YOU TO DISNEY

As part of their long-standing collaboration with Feeding America, **Disney** launched their Feed the Love campaign in March 2020 to provide continued access to nutritious food during the COVID-19 crisis. The company's media networks ABC, Freeform, FX, Nat Geo, the ABC-owned television stations, as well as Hulu and A&E, drove awareness of hunger-relief efforts, educating the public at large about how to seek and provide help. The campaign included the Day of Hope programming, which helped tell stories of Feeding America's local food banks' efforts to address the growing hunger crisis during the pandemic; the Feed the Love PSA series, which brought celebrities to the mission; and *The Disney Family Singalong* specials, which shared messaging about Feeding America's efforts while bringing together the whole family to find comfort and joy during a difficult time.

THANKS TO DISNEY, CHILDREN AND FAMILIES HAVE THE NOURISHMENT THEY NEED.

LEADERSHIP PARTNERS

WHEELS UP

PHOTO CREDIT
Jason DeCrow
and City Harvest

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.

Simon Cowell

Crate&Barrel

Bush Brothers
& Company

MISSION PARTNERS

HEARST *foundations*

plexus®

Jimmy Iovine
and Liberty Ross

James Annenberg
La Vea Charitable
Foundation

OneMain Financial®

MISSION PARTNERS

Williams Family Private Foundation

RNC Industries and the Tonyes Family

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.

American Express	Ford Motor Company	L'Oreal U.S.A.
Ameriprise Financial	Fund and Community	MetLife Foundation
Ashley HomeStore	Services	Nintendo of America Inc.
Biogen Foundation	The GIANT Company	Omni Hotels & Resorts
BNY Mellon	GoGo squeeZ	Perdue Farms, LLC.
Canadian Pacific	Gordon Food Service	S&P Global Foundation
Center for Disaster	Guardian Life Insurance	SAIC
Philanthropy	Company of America	Shady Rays
The Cheesecake	Harmell Cellars, LLC	Shell Oil Company
Factory Incorporated	Lisa and Jeffrey L.	Smart & Final
Chobani	Harmening	Stop & Shop
Cigna Foundation	The Hershey Company	Sunlight Giving
Cindy Crawford and	Home Chef	Take-Two Interactive
Rande Gerber	Indiaspora Chalogue	Software, Inc.
Crocs, Inc.	for COVID-19	Trinchero Family Estates
Danaher Corporation	Johnson & Johnson	Uber
Ellen DeGeneres and	Kyrie Irving	Veritas Capital
Portia De Rossi	Latham & Watkins LLP	Victoria's Secret and
Del Monte Foods	Leon Lowenstein	Victoria's Secret PINK
EMC Insurance	Foundation	Todd Wanek
Foundation	Jeremy Lin	Noreen Zanft
Flowers Foods	Loan Depot	

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.

100 Coconuts	Dairy Management Inc.	Joy in Blue Foundation	Progress Charitable
ABB	Luciana and Matt	Joy In Childhood	Foundation DE
Abbott	Damon	Foundation	Prudential Financial
ADP	The Dannon Company	Robert Karofsky	Pura Vida Bracelets
Allsup Family Charitable	The David R. and	Kemper Corporation	Radiate Holdco LLC
Foundation	Patricia D. Atkinson	Kiehl's Since 1851	Randell Charitable Fund
Altice USA	Foundation	Komatsu Mining	Schwan's Corporate
Ambarella Corp	The Diane and Ron	Corp. Group	Giving Foundation
Ambit Cares	Miller Fund	Kuhn Foundation	SeaShare
Amherst Foundation	Dr. Pepper Snapple	Kwik Trip	Shipt
The Annie E. Casey	Group	Lipton	Simek's
Foundation	DWS Group	Loro Piana	Solidarity Giving
Avangrid Foundation	Elara Brands LLC	MacFarlane Family	Solo Cup Company
BABOR	EXPRESS	Foundation	Nicole and Kevin
BASF	Fresh Thyme Market	Metallica's All	System
Blackhawk Network, Inc.	Gap Inc.	Within My Hands	Tapestry, Inc.
Blue Apron	Giant Food	Microsoft	Thomas Family
Brierley & Partners, Inc.	Goli Nutrition	Mighty Spark Food Co.	Foundation
Cal Ripken, Sr. Foundation	Grande Cosmetics	Morton Salt Co.	Meghan E. Trainor
Carrier Corporation	The Hartford Financial	NBCUniversal	Transplace Texas, LP
Casey's	Services Group, Inc.	Negrin Foundation	Twenty-Seven
CF Industries	Harvey Hubbell	Netflix, Inc.	Foundation
Holdings Inc	Foundation	Ninja Inc.	Waste Management
Richard Childress	The Hawks Foundation	Northrop Grumman	WonderSlim
CIT	HDR Foundation	Corp Charity Trust	WW International, Inc.
The Clorox Company	Hilda & Preston Davis	Omaha Steaks	Zegar Family
CNA Foundation	Foundation	One Beacon Insurance	Foundation
Computershare Inc.	Instacart, Inc.	Group	
Customers Bank	Jewelers Mutual	Performance Food	
Cyrus One	Insurance	Group	

PARTNERS

Feeding America Partners are recognized for their generous contributions of \$10,000-\$149,000.

\$149,999-\$100,000

Byron Allen
The Allstate Foundation
The Angell Foundation
Armstrong Angel Foundation
The Atkins Foundation
The Barry Friedberg & Charlotte Moss Family Foundation
Bayer Corporation
The Berkley Family Foundation Inc.
Emily Blunt and John Krasinski
Neil and Robert Book
Bosch Community Foundation
Bright Funds Foundation
Campbell Soup Foundation
Caroo (formerly SnackNation)
CAVU Venture Partners LLC
Clif Bar Inc.
CMR Foundation
Cockpit Mobile
Computer Aid Inc.
Continental Mills
Corrigo
Danaher Foundation
Stephen Davis
DaVita Kidney Care
Dole Packaged Foods, LLC
DW Legacy
ETSY
Expedient
ezCater, Inc.
The Faye and Mayer Krupp Family Charitable Foundation Corp.
The Fortive Foundation
Foundation for Food and Agriculture Research
Fremantle Media North America, Inc.
Fuego Box
Gilhuly Family Foundation

GPM Investments
Grocery Haulers, Inc.
Haynes & Boone, LLP
Hershey Family Foundation
Holder Construction Group, LLC
Stanley Iezman, Nancy Stark & The American Realty Advisors Charitable Foundation
The Jay Pritzker Foundation
Jefferies
Joey Logano Foundation
John Sperling Foundation
Jones Lang Lasalle Americas
Kaleta A. Doolin Foundation
The Katzenberger Foundation, Inc.
Lazard Foundation
Elle and Meyers Leonard
Link2Feed
Jennifer Lopez and Alex Rodriguez
Meritage Cares Foundation
Miller's Professional Imaging
Move Sales, Inc.
Nita and Narendra Mulani
Mark A. Peterson
The Pfizer Foundation
Playtika
Iris and Steven Podolsky
Joe Poulin
PricewaterhouseCoopers LLP
Produce For Kids
QBE Foundation
Quay Australia
Deborah and Ronald Rudolph
Ben Salzmann
Seidman Family Foundation
Jeffrey Shell
Soylent
Stanley Black & Decker
Star Group, LP
Sudarsky Family Foundation

Synchrony Bank
Sy Syms Foundation
Tenaska, Inc. Philanthropy Fund
Tetra-Pak
Thrive Causemetics
Yoko Y. Tilley
Trane Technologies
Trex
Upshot, LLC
Virtus Funds
Kathy and Romesh Wadhvani
The Wasily Family Foundation
The Waterview Foundation
WeatherTech
What Do You Meme
William Wolff
Lucinda Wong
Anita S. Wylie
Etty Yenni

\$99,999-\$50,000

Accenture LLP
Advance Your Reach
AdvoCare Apparel
AdvoCare International
AGCO Agriculture Foundation
The Alice Lawrence Foundation Inc.
American Power and Gas
American Water
American Water Charitable Foundation
Jennifer Aniston
Apollo Global Management
Shawn Baker and Jeffrey G. Naylor
Elizabeth and Donald Ballard
BDT & Company, LLC
Bella Tunno
Robert Bertrand
Susan Blaustein and Alan Berlow
Blenheim Homes

BMW Western Region Retail Marketing Group, Inc.
G. Bradford and Joan Hood Jones
Jason Bravman
The Bunting Family Foundation
Chesapeake Utilities Corporation
Chirag Foundation
C.H. Robinson Worldwide Foundation
CIBC Private Wealth Management
CMGRP, Inc.
Cogan Family Foundation
The Coldiron Family Foundation
Kendall and Sonia Collins
Credit Suisse
Katherine and Daniel Culley
Dairy Farmers of America
Thomas Daniel
Susanne and Gregory Daniels
Deerbrook Charitable Trust
Chris Delons
Susan Desmond-Hellman and Nicholas S. Hellmann
Digital Check
Tesh Durvasula
Edelman Family Foundation
Elevacity U.S., LLC
The Elster Forbes Foundation
Equitable Foundation
Everlane
Exelon Corporation
Farvue Foundation
FedEx
Feed A Billion
Film Forties
First American Home Warranty
First Eagle Investment Management Foundation
Fleishman-Hillard, Inc.
Patricia Fluhrer
Frank Dimino Family Foundation

Fredman Family Foundation
Bob Gerber and Veronica Rynn
Goldman, Sachs & Co
Scott Gorran
Brian Graham
Dean Graziosi
Maria C. Green
Matt Groening
Hayette Gussenhoven
Christine Hahn and George Harik
Parker Hannifin
Linda and Albert M. Hartig
The Heartspring Foundation
Henry E. Niles Foundation
Hilibrand Foundation
Ellen and Robert Hostetler
Susan and John Hoyle
HP Foundation
ILIA Beauty
IncredibleBank
Information Resources, Inc.
In-N-Out Burger
Instinct Pet Food
James C. Hormel
Revocable Living Trust
The James E. and Constance L. Bell Foundation
The Joan M. Wismer Foundation
JUNK Brands
Sonia Kastner
Elva and Royce Keilers
Keller Williams Realty Cares
Kendra Scott LLC
Kimley-Horn Foundation
King Arthur Flour
The Kite Key Foundation
Billie Leland
Lillian Lincoln Foundation
Brian Littrell
The Lukis Foundation

PARTNERS

The Lulu Foundation
 Malott Family Foundation
 ManTech International Corp.
 Teresa McCann and Eric Charles Jensen
 McCormick Foods
 Mind Mint, LLC
 Minor League Baseball Charities
 M.K. Reichert Sternlicht Foundation
 Mod + Jo
 Monster Energy Company
 MTN OPS
 Robert Munson
 Rupert Murdoch
 Robert J. Murray III
 MZ Wallace Inc
 New Venture Fund
 Nielsen Company, Inc.
 The Nielsen Foundation
 NorthMarq
 NVIDIA
 Charles D. Oliver
 Matthew Osborn
 Mary Perkins
 Jennifer Philbin
 Alexis Pozen and Kevin Monahan
 Primal Wear, Inc.
 Progeny Health
 PVH Corp. Foundation
 R1 RCM Inc.
 Raymond Handling Solutions
 RealPage, Inc.
 Remick Family Foundation
 Roche Diagnostics
 Ronald and Joyce Wanek
 Foundation Ltd.
 Kathleen and Chip Rosenbloom
 Round It Up America
 Cinthia and Horacio Rozanski
 RSM US Foundation
 Sashka Co.
 Michelle and Jeffrey Saye
 Schneider Electric
 Schweitzer Engineering
 Laboratories, Inc.

Marlene and William J. Semple
 Ralph Severance
 Kelli Shaughnessy and
 James D. Stanton
 The Signatry
 Small Pet Select
 Softchoice
 Chris and Morgane Stapleton
 State Space Labs, Inc.
 Peggy Stephan and Bill T. Weihman
 Stephen Gould Corporation
 John Stephens
 SuperValu
 Supreme Lodge Knights of Pythias
 thredUP, Inc.
 Toro Foundation
 Alex Trebek
 The Trustmark Foundation
 Ultimate Software
 Unite the Country
 United Natural Foods, Inc.
 Ventura Foods
 Barbara Vogelstein
 Beth and Kurt von Emster
 Westfield Insurance
 The Wildflower Foundation, Inc.
 Winn Family Foundation
 World Gold Council
 Johanna and Caleb Wright
 Xandr
 Xcel Energy

\$49,999-\$25,000

4 Others Foundation
 ActBlue Charities
 AMETEK Foundation, Inc.
 Diane Archer and Stephen Presser
 Frank and Susan Armo
 Claire Babineaux-Fontenot
 Stacey and Charles Bancroft
 Deanna Banovsky
 BasePoint Foundation
 Batory Foods Inc.

Benedict Canyon, LLC
 Carol and Dennis Berryman
 Paula Bertero
 Beyond Better Foods
 Haresh Bhungalia
 Deborah Bickerstaff
 Bikoff Foundation
 Juliet Blankespoor
 Louise and David Brearton
 The Brent Family Foundation
 Rita and Charles Bronfman
 Brooks Family Foundation
 Luke Bryan
 Bundy Family Foundation
 Burlingame Foundation
 Wesley Bush
 Carol A. Stuhr Family Foundation
 Nicholas Carpenter
 Mary Warren Case and
 Stanley F. Case
 Tim Catalano
 Catalent Pharma Solutions
 Chevron
 Chipotle Mexican Grill
 The Chrinian Family Foundation
 Doris Christopher
 CHS Inc. Community Giving
 Kate and Adamn Clammer
 Clarios
 Clayton Dubilier & Rice, LLC
 James M. Cohen
 Coinstar
 Coloplast Corp
 Patrice and James Comey
 Concordance Healthcare
 Solutions LLC
 Bryce Cook
 Cree, Inc.
 Cresa Cares Inc
 Cuddle and Kind
 Sandra and William Cunningham
 The Daniel B. & Florence E.
 Green Foundation
 Denis and Sabrina DaSilva

Joseph Deal
 Brian Deangelo
 Dell
 Nancy Demott
 Deva Concepts LLC
 Dexcom
 Taylor Dilk
 Dollar Financial Group Inc
 Lisa and Alan Dynner
 Emwiga Foundation
 EPAM
 F*** Jerry
 FactSet Research Systems, Inc.
 Farmacy Beauty
 FEED Projects
 Finnmax LLC's The Voice
 First Data Corporation
 Mary Beth Forshaw and Thomas
 Merrill
 Amy and John Fowler
 Frank L. Stile Foundation
 Willard Frickey
 Susan J. Garner
 Get It Dun Foundation
 Global Payments, Inc
 Globe Life
 Graf & Lantz, Inc.
 Greek Orthodox Ladies Philoptochos
 Society, Inc.
 Don and Randy Greenberg
 Elizabeth Grinnell
 The Gumbo Foundation
 Susan Haar
 Hagans Family Charitable Fund
 Hailey Family Foundation
 Harman International Industries, Inc.
 Hartford Insurance Company
 HashiCorp
 Antonie Hatoun and Andrea Levitt
 Terri Hersh
 Annie and William Henzel
 ImpactAssets
 Imperfect Foods
 Ingredion

Iomaxis, LLC
 Barbara Anne Ivy and
 John Gilbert McGrew II
 The Jaideep and Rachel Khanna
 Foundation
 The JCT Foundation
 The John and Barbara Vogelstein
 Foundation
 John Deere Foundation
 Claire and Jesse Johnson
 Marcia and Ned Kaplin
 Kelley Construction, Inc.
 The Kirby Family Foundation, Inc.
 The Kolar Charitable Foundation
 of Buckley LLP
 Marcia and Walter Kortschak
 David Kotz
 The Krim Group, Inc.
 Nicholas J. Kroll
 LathamCares
 Laurie Kayden Foundation
 Leila & Mickey Straus Family
 Charitable Trust
 Caren and Jordan Libit
 Rhoda Lindsay
 Michael Lores
 Lucas Kaempfer Foundation Inc.
 Janine Luke
 Dodie and Ian MacAuley
 Karen Macko
 Macy's
 Makin Lemonade Fund
 Post Malone
 Marketing Research Education
 Foundation
 Randolph Marks
 Nicholas Martin
 Moreen McGurk
 Medtronic, Inc.
 Meinig Family Foundation
 The Melsness Foundation
 The Merck Foundation
 James Meyer
 The Miami Foundation

PARTNERS

Microsoft Licensing
Ramey Miller
Mills Foundation
Mark Mitchell
MiTek
Mitsubishi Electric America
Foundation
Travis Mohrman
Daniel T. Murphy
George Mykoniatis
The Nan Torbet Fund
National Co+op Grocers
NBPA Foundation
NetScout Systems Inc.
Neustar, Inc.
New Age Products
Cody Newton
The Nielsen-Massey Foundation
Night Heron Foundation
Nike, Inc.
Northern Lights Family Foundation
Norwex Foundation For A Brighter
Future Inc.
Becky and Shawn O'Grady
Marth and Thomas Omberg
Suze Orman
Jane and Rick Parod
Michael Pastor and Kim-Thu Posnett
The Penn Mutual Life Insurance
Company
Poshmark Community
Prudential
Pyramid Consulting
Rainbow Investment Company
Ray & Kay Eckstein Charitable Trust
Katharine Rayner
RB Health LLC
RB Manufacturing
ReaderLink
Andrew Ressler
Lindsey and Tyler Rhoten
The Robert & Maurine
Rothschild Fund, Inc.
The Roloff Company

Donna and Paul Rosenzweig
Sarah Roth
Rothschild and Co.
Joffrey Roy
Meuy Saelee
Saint-Gobain Corporation
Foundation
Samuel, Son & Co.
Harold Schiferl
Schoeneckers, Inc.
Suzanne and Richard Schultze
Select Equity Group Foundation
Ramit Sethi
Edward Sheehy
Shutterfly
Cem and Tam Sibay
SKC Enterprises
Laurel Spellman Smith
and Brian Smith
Yeardley Smith
Snap Inc.
Southern Glazer Wine and Spirits
Charitable Fund
Anne and Mitchell Stafman
Elizabeth and David Steinglass
Fritz Henkel Stiftung
Synchrony Financial
Synergy55, Inc.
Tawani Foundation
Tessengerlo Kerley, Inc.
Deborah and Bart Thomsen
The Tijori Foundation
Trend Micro Inc.
Amanda Tress
Tricida, Inc.
Carroll True
UCB, Inc.
Cecilia O. Vega
Victoria Beckham Beauty
Virtu Financial
Georgia Vlitras
Vox International
Elaine Weihman
The Wilkens Family Foundation

Jean and Richard Howard Willis
Janice Wilmot
YourMedicare.com LLC
Zenith Insurance Company
George Zimmerman

\$24,999-\$10,000

Anonymous
100 Geecs LLC
455 Foundation
Michelle Abbey
Abe Littenberg Foundation
Accounting Bearer Card
Acorn Hill Foundation, Inc.
Tyler Adams
Andrew Adamson
David Adelman
Susan Aderhold
ADJLM Foundation
Advantage Solutions
Sireesha and Jay Adyal
Aegis Media
Aerosoles
AIG
Alan B. Slifka Foundation
James Albertelli
The Agency Worldwide
The Alcon Foundation
Alera Group
Gail Alexander
Laila Ali
Alkermes Inc
Najwa Al-Qattan
Rosanne Altshuler
Maria Amat
American Registry Of Pathology
American Tower
Amgen
Courtney Anderson
Angels International, Inc.
Anixter, Inc.
The Ann B. Zekauskas
Family Foundation

THANK YOU
TO HOW WE FEEL

How We Feel is a nonprofit started by Pinterest CEO Ben Silbermann and doctors and scientists from MIT, Harvard, Stanford and other academic institutions. How We Feel is focused on stopping the spread of COVID-19 by crowdsourcing self-reported symptoms. It takes just 30 seconds a day to complete a health check-in, but it has the potential to save lives. The first time an individual completes a check-in, How We Feel donates the financial equivalent of one meal to Feeding America—with a pledge of up to 10 million meals.

HOW WE FEEL
HELPS ADVANCE
OUR MISSION
TOWARD ENDING
HUNGER IN
AMERICA.

PARTNERS

Ann E. Onymous Foundation
 Ann and Gordon Getty Foundation
 Sara Anschuetz
 The Apatow-Mann Family
 Foundation, Inc.
 Apax Foundation
 Apollo
 Apollo Jets
 Lee Applbaum
 Applied Materials Foundation
 Barry and Leslie Ariko
 Brian Armstrong
 Aaron Arth
 ASEA Advancing Life Foundation
 Ashland Inc.
 Aspiration Partners Inc.
 Assam Foundation Of North
 America
 Associates of Vietnam Veterans of
 America
 A.T. Kearney
 The Atlantic Philanthropies (USA) Inc.
 Atria Senior Living
 Attain Consulting Group, LLC
 Autodesk Foundation
 Kathleen Bader
 David Baer
 David Baggs
 Raymond E. Baker Jr.
 Baker Tilly Foundation
 BainBridge Foundation
 Ball-Holz Family Charitable Fund
 Pamela and Steven Barger
 Rodney Barron
 Glenn Bartholomew
 Matthew Battles
 Stephen Bauer
 Bausch Foundation, LLC
 Ian Bavey
 Baxter
 Ezra Bayda
 BDDW Studio, LLC
 Samantha Bee
 Keith Bentley

Rachel and Carl Berg
 Jana Bergdall and Tom Bergdall
 Marcia Bernbaum
 Jessamyn Berniker
 Ralph Bernstein
 Steven Bersch
 Nicholas Besbeas
 Melissa Best and Mark Israel
 Adriana Bhole
 Michael Bielamowicz
 Britta Biesecker
 Big Ten Network (BTN)
 Bill & Melinda Gates Foundation
 Arlene and Cliff Blaker
 Elizabeth J. Block
 Bloomberg L.P.
 Jackie and Walter Bochenek
 The Boeing Company
 John Bonino
 Sandi and Scott Borchetta
 Mary Ann and William Brand
 Brandless, Inc.
 Joseph Braverman
 Bruce Brda
 Anthony Brill
 Ralph Brindis
 Constance Britton
 Michael Brody
 Michelle Browdy
 Heather Brown
 James C. Brown
 Joel Brown
 Owen Brown
 Brown Brothers Harriman & Co.
 Melissa Brown and David Siegel
 Carol J. Brull
 Anne C. Buehl and Peter A.
 Schwartzman
 William Bundy
 Brooke Burdge
 Brent Burns
 Karen and Lara Buros
 Eileen and William Bush
 ButcherBox

Patricia Caddell
 Patricia Calder
 Nanci Caldwell
 Charles Cali
 California Strong, LLC
 David Callahan
 Robert Campbell
 Capital Group Co. Charitable
 Foundation
 David J. and Lisa Carabetta
 Pati and Alexander Carobus
 Caroline Adams Coaching
 Carothers Construction Charitable
 Foundation
 Ken and Kyra Carson
 Carylton Foundation
 Ann Marie Castenfelt
 Caulipower LLC
 Ninan Chacko
 Charles and Lucille King Family
 Foundation
 Charles Schwab Foundation
 Charles V. Roven Family Foundation
 Craig Chartier
 Rahul Chaudhary
 Check Point Software
 Kathleen and Robert Chernoff
 Ron Chernow
 Ann and Mark Chisam
 Allen Choi
 Priyanka Chopra
 David Christensen
 Claire & Mark Edersheim
 Foundation
 Claretian Missionaries -
 USA Province, Inc.
 Charles Clark
 Sarah Clatterbuck and Richard
 Warner
 The Clowes Fund
 Debbie Cluster
 Michael Cochran
 Kelly S. Coffing and Allison Hoffarth
 Thomas Coffman

Jill Cohen and Robert Reichner
 George Colony
 Combs Family Fund
 Component Assembly Systems, Inc.
 Trisha Conroy
 Christopher Cook
 Judith L. Corley
 Cornell University Foundation
 Charlene Costa
 Rhomwyn and Peter Counitan
 Country Music Television, Inc.
 Rachel Cowen
 Julia Cox
 Crane Family Foundation
 Crazy Richard's Peanut Butter
 Company
 Crescent Communities II, LLC
 Wendy Cutri
 Tracy Dadeo
 Sheryl Daija
 Hilary Daly
 Michael and Rhoda Danziger
 Margaret Darby
 Rathindra Dasgupta
 Datainsure
 David & Susan Martin Foundation
 Mark Davidow
 Michael Davidson
 Belinda Davies
 Sheila and Jonathan Davies
 Andrew Davis
 Philip Davis
 Tammy Davis
 Yolanda V. Davis
 Charles De La Vergne
 Esther and Robert Delucia
 Depop
 Dentsu McGarry Bowen, LLC.
 Donald Derebey
 Samir Deshpande
 DesignGivers
 Despair, Inc.
 Detox Organics, LLC
 Toby Deutsch

Teresa and RJ Devick
 Anne Diamond
 Dick Clark Productions
 Cristina Di Francesco and
 Antonio Bersani
 Herbert C. Dike
 Annie Dillard
 Terri and Bob DiMeo
 Ruth Dinowitz
 Katie Dippold
 The DLA Piper Foundation
 Alex Dobuzinskis
 Stephanie Donchetz-Vernace
 Spencer Donnelly
 Ruth and Charles R. Dow
 David Dreyer
 Laurie and Scott Dubchansky
 Jeffrey Dunn
 Zac Duvernet
 Elizabeth and Brian Eaton
 eBay Foundation
 Edge Endo, LLC
 E.F. Merkert 1996 Charitable
 Foundation
 eFuse
 Dennis R. Eichholz
 John Eisenmann
 E. Joseph Evans Charitable Trust
 Carrie and Glenn Ekey
 Mark Elchinoff
 Electronic Arts Outreach
 The Elias, Genevieve and Georgianna
 Atol Charitable Trust
 Elis Olsson Memorial Foundation
 Emerson & Oliver LLC
 Empire Education Group, Inc.
 Emser Tile, LLC
 Enwave Energy
 Lucas Corty Erickson
 Karen and Todd Ernest
 Amir Esfandiary
 The Estee Lauder Companies
 Donna Evans and Nadine Quinn
 Even Responsible Finance, Inc.

PARTNERS

Expert Link Inc.
 Factory, LLC
 Andrew Faigen
 Jack Fairbrother
 Elizabeth Fairfield
 Raina Falcon
 Kristin Falk
 Jimmy Fallon
 Larry Farnand
 Judith Favell
 Bernard Fay
 Steven Feder
 Brian Feinstein
 William Feland
 Cristiane Fernandes
 Michael Ferry
 The Field Family Fund
 Judith Fields and Riaz Jurney
 Jenny Figueredo
 Kevin Fink
 Robert Fink
 The Fink Family Foundation, Inc.
 Susan and David Fiorelli
 First American Professional
 Real Estate Services
 First National Bank Texas
 Alice and W. Clinton Fisher
 Shelley Fisher Fishkin and
 James Fishkin
 Austin Fite
 Deborah and John Fitzgerald
 Sandra Fitzgerald
 Stephanie and Ryan Christopher
 Fitzpatrick
 Flexion Therapeutics
 Adrienne and Gary John Flor
 Food Shippers of America, Inc.
 Formica Corporation
 Frank Forte
 Foundation for Metrowest
 Harriette Fox
 Steven Fox
 FP Worthen Foundation
 Amy France

Kenneth W. Freeman
 Carol and Ian Friendly
 Tamara Fritz
 The Frye Company
 Moira Fulton
 Funboy Llc
 Furniture Mart USA, Inc.
 Marianne Gabel and Melinda
 Macauley
 Lani Galetto
 Beth Gallagher
 Gallant International and
 Terra Threads
 Chris Garcin
 Clare Garton
 Sam Garvin
 Bonnie Gatof
 Chris Gay
 GBU Financial Life
 Allison Geballe
 Genentech
 Geometry
 Getz Foundation
 John Geweke
 Gilbride, Tusa, Last & Spellane, LLC
 Elliot M. Gill
 Liane Ginsberg
 Virginia Glass
 Glavin Family
 Global Giving for the
 Greater Good Inc
 Marvin Glyder
 GoBrands
 Michael Gold
 Ellen Goldberg
 Fred Goldner
 Douglas Gollan
 Deborah Goodykoontz
 Ronald Gorman
 Grange Insurance Association
 Grantham, Mayo,
 Van Otterloo & Co. LLC
 The Greenbrier Companies
 Scott Greenhalgh

Jill Greenlee and Andrew Hall
 Greenwood Christian Center
 Herbert Greiser
 Greta Van Fleet Partnership
 Susan P Griffith
 Michael and Janelle Grimes
 Gail Grimmett
 Grind Hard Plumbing Co.
 Jason Grosfeld
 Linda and Philip Grosz
 GT's Living Foods
 Carla Guarascio
 Paula Guerra and
 James Christopher Farley
 Guilford Publications, Inc
 Evan Guillemin and Ricki Stern
 Gusmer Enterprises, Inc.
 Anthony Gustin
 Michael Hachtman
 Bella Hadid
 Jeanne and Mark Haggerty
 Zachary Haitz
 Halfaker & Associates, LLC
 Kristen Hampton
 Hamsa Foundation
 Harding Education and
 Charitable Foundation
 Mariska Hargitay
 Harriette S. and Charles L. Tabas
 Family Foundation
 Christina Harris
 The Hartford
 Alan Hartman
 Anne Hathaway and Adam Shulman
 Gary Haugen
 Irmy Haugen
 Sandra and Robert Haulter
 The Haupt Family Foundation
 Pamela Hayden
 Head Family Charitable Foundation
 Caroline Heald
 David Hermann
 Catherine L. Heron and
 Albert C. Schneider

Hertzberg Media
 Hal Herzog
 Jane Hiatt
 Hickory Foundation
 Highland Avenue Foundation
 Douglas Hill
 Serena Hines
 Matthew Hirsch
 Elise Danino Hirshberg
 HMS Holdings Corp
 Patricia Ho and William Van Melle
 Kyle Hoffman
 Thomas Holder
 Joseph Holland
 Helen and Leo Hollein
 Katie Holmes
 The Home Depot
 Honey Stinger
 Cheryl Howard
 Howard Energy Partners
 Sarah Howe
 Shirley B. Hoyt
 Hugh and Michelle Harvey Family
 Foundation
 Constance Hughes
 Hungry Marketplace, Inc.
 Husch Blackwell, LLP
 Landyn Hutchinson
 Kendra and PJ Hyett
 Sarah Hyland
 John Hynansky
 IBM
 Iconic Lids
 Idea Factory International, Inc.
 Illinois Tool Works Foundation
 The Ina Kay Foundation
 In Blue Handmade
 The Influential Network, Inc
 Carol and Frank Infusino
 Innersense Organic Beauty
 Kathie and Jonathan Insel
 Irving S. Weinstein
 Philanthropic Fund
 Jackson Isted

Intuit, Inc.
 Jack Weisberg Charitable
 Foundation
 Niraj Jain
 Adrian James
 James M. and Margaret V. Stine
 Foundation
 The Janki Foundation
 Javitch Foundation
 Jet's Pizza
 Jewish Community Federation
 The Jewish Federation in the
 Heart of New Jersey
 J L Schiffman & Co Inc
 John & AnnaMaria Phillips
 Foundation
 Jeffrey Johnson
 Thomas Johnson
 Norah Jones
 Brenda and William Jordan
 The Joseph & Sally Handleman
 Foundation Trust A
 Amy Judd
 Joel Kahan
 Michael Kahn
 James Kallman
 Brian A. Kane
 Ann Kaplan
 Nilesh Karmarkar
 Barabara Karpf
 Michael Karpik
 Elizabeth Kasser and Shmuel Sorkin
 Kastory Family Foundation
 The Kathryn Davis Grado Foundation
 Laurie Katz
 David Kaveh
 Allyson Kavner
 Kawasaki Motors Corp, U.S.A
 Carly And Joshua Kear
 Rosalind and Michael Keiser
 Lynne and Robert Keller
 Kevin and Pamela Kelly
 Khachaturian Foundation
 Michel Khalaf

PARTNERS

James Kibler
Karin Kildow
James Kimmel
Billie Jean King
Cecilia King-Porter and Jeffrey Porter
Kathleen Kippen
Peter Kirby and Hau Ming Tse
Cresta Kirkwood
Christopher Kise
Peggy and Mike Knowles
Robert Koblasz
Charlotte and George Koenigsaecker
Leslie Kohn
Henry Kohring
Marlise Konort
Jason Koon
Laura and Barry Korobkin
Sara and Joel Kremer
Kresge Foundation
Vijayshree Krishnan
Adam Kroft
Henry J. Krostich
Lewis Krueger
Edward Krug III
Alex Krupp
The Kruse Family Foundation
Bill Kunz
Carolyn and Jeffrey Kushner
Laura Landau
Susan Ruskin Landau and John Landau
Land O'Lakes Inc.
John Lane
Eva Lanier
Lark Foundation
Chani and Steven Laufer
Louis Lavigne
David and Stephanie Lawrence
Kathlynn and Gerard Lear
Norman Leben
Michael Lebens
Ledford Family Living Trust
John Lee
Pamela Leech
Jane Lehman and Matthew Winter

The Leibowitz Family Foundation
Irving Leon
Jan and David LeRoux
The Leslie Kuhn Family Foundation
Ellen Leue
Andrew Levada
Daniel Levi
Adam Levine
David Levine
Christa and Steve Leyendecker
Liberty Mutual
Libgo Travel
Greg Lindstrom
LinkedIn
Dominick Lobraico
Karen and Marvin Lohmann
Houlihan Lokey
Mary Ann Lonergan
Longfield Family Charitable
Foundation
The Lord Family Foundation
Jonathan Loughran
The Louis & Harold Price
Foundation
Louis Investment Company
Love Sweat Fitness
Lowe's Companies
Jane Lubben
Gail Luecke
Heidi Lynch
Anthony Mackie
Donald Madsen
David Maestri
Anne Maggioncalda
Tobias Maguire
Mahood Foundation
Major League Soccer
Bonnie Maloney
Sharad Mangalick
The Mann Family Foundation
Manowitz and Drillings Family
Foundation
Mantraband
Maple Hill Charitable Fund

Marathon Petroleum
Marcia Brady Tucker Foundation
John Margerison
Stephen Marinella
Marriner Marketing
Communications
The Mars Family Charitable
Foundation
Doug Martin
MassMutual - Workplace Solutions
Marketing
Peter Massumi
Mastercard Impact Fund
Mathematica Policy Research
Don Mathews
Dale Mathias
Carl Mattson
MAXPRO Fitness
May Lindstrom Skin LLC
Rebecca Mayne
Catherine McCabe and Kevin McAnaney
Rachel and David McClelland
Coreen McCool and Daniel Ostrower
James, Kathleen and Jessica
McCrorie
Teresa Jo and Patrick McGreevy
Weston Mckennie
McKinstry Charitable Foundation
Maureen McManus
Bruce A. McPheron
Samuel Meder
Stephanie Medina
Koti Meeks
Steven Messenheimer
Jennifer Mestayer
C Metropoulos
Margaret Meyer
Marissa L. Meyer and Jesse Taylor
M. Cooper Heinz Giving Fund
Beverly and John Michel
Mikey's LLC
Heidi and Brian Miller
Krista Miller
James Mills

Robert Milton
David Miner
James Mintz
Mirnahall Foundation
Hala Mnaymneh
Robin Mohapatra
Chris Mongeluzo
Donald H. Moore, Jr.
Jeff Morris
The Morris Family Foundation
Jacqueline Moskow
Shelley Motley
John Moulton
MPOWER
MSC Industrial Direct
MSI Computer Corp.
Rebecca and Dennis Muilenburg
Pamela and Dennis Mullen
Matt Murphy
Robert Murray
Myer Family Charitable Foundation
Leslie C. Naify
NASDAQ
Gabriele Natale
Andrew Nathan
Stephanie and Richard Nathanson
National Christian Foundation Houston
National Education Association
National Western Life Insurance
Company
NBA
Casey Neistat
Lorraine Nelson
New Frontier Foods Inc.
Newman's Own
Scott Newton
New York Giants
Rebecca Ng
Thanh and Alexander Nguyen
Christopher Nielsen
Jennifer Nobbs
Brent Noorda
The Northstar Family
Foundation Inc

Novartis Foundation
Tracy Novosel
NOW Health Group, Inc.
NutraNext
John R. and Rosemary O'Brien
Michael O'Brien
Polly O'Brien
OCHIN Inc.
Diane Daren and Loretta O'Connor
The Odells Shop
Nick Offerman
Kenneth Okin
Kathleen Oleary
David Olive
Kate Olmsted and John Grossman
Shirley and Pat Olney
One Republic Good Life Foundation
Optiv Security, Inc.
Lauren Ottulich
Our Place
Charles Pacheco
Heather Pacholke
PagnatoKarp
PAHC Art LLC
Al Palagonia
Panduit
Angelo Paparella
Kyungja Park
Park Mobile
David J. Parker
Gary Parker
Dhruveshkumar Patel
Patricia S Stenzel Trust
Allison and Ben Paull
Christopher Pawlak
Peak Theory, Inc.
Alice and Gary Pearl
Wendy Pearson
George and Marilyn Pedersen
Karen Penick
Jonathan David Perlow
Perry & Donna Golkin Family
Foundation
Persolvent

PARTNERS

Peter and Carol Greenfield Fund
Ellen Peters
Diane Petersen
Adele and Carl Peterson
Brian Pflug
Phelan Family Foundation
Jean Pierini
Daniel Piers
Imola Pinter
Thomas Plath
Platinum Equity Advisors, LLC
Marc Plonskier
Jessica and Michael Plowgian
Craig Plunkett
Lester Poretsky
Antoni Porowski
Lisa and John Powers
Sangeeta and Anoop Prasad
Chris Pratt
Brendan Price
David Price
Kevin Primat
Proteus-International
Ruth and Michael Pryor
Panyawat Puangladda
Gordon Pugh
Pure Romance
QBE Foundation
Brian Radecki
Rael, Inc.
John Raffetto
Randall & Quilter America
Holdings, inc
David Rasmussen
Gary Ray
Jean Raymond
Karen Raymond
Joseph Reali
Redfora Relief
The Rediger Family Foundation
Red Ventures, LLC
The Reed Foundation
Regal Foundation
Barbara Regosin

Elizabeth and Steven J. Reisman
The Resnick Family Foundation
Response Marketing Group LLC
Brenda A. Reynolds
The Rhode Island Foundation
Richard Frank Foundation
Rhonda Righter and Edward
Lee Keith Riley
Kristin Ritterbush
Emma Roberts
Bernard Rocca
Patricia Rocha
Barbara and Gary Rodkin
Catherine S. Rodriguez
Alison Roman
Rooted Rituals
Kenneth Rosen
Scott Roskind
Arthur Rudy
Cynthia Rundles
G. Frederick Rush
Tim Rushford
John Rust
Brian Sachs
Najia Saidi
Salesforce, Inc.
Michael Salzhauer
Samuel Sandler
Elizabeth Sands
Sanford N. and Judith Robinson
Family Foundation INC
Saranghae Means I Love You
Andrew Sasson
Anne E. and David Sauber
Beverly and Henry Schachar
Brian Schaeffer
Bradford Schlei
Judith and Leslie Schreyer
Joseph Schumacher
Mark B. Schupack
Andrea J. Scott
John Seamens
Seek Discomfort
Seemon H. and Natalie E. Pines
Foundation

Ari Selman
Richard Seltzer
Stephen Senturia
Seth Landsberg Foundation
Hilla Sferruzza
Sirely Shaldjian
Alan M. Shalloway
Shamrock Farms
Sharma Family Foundation
Peter D. and Sydney Shaw
Robin Sheldon
Yuqiao Shen
Amy Sherman-Palladino and
Daniel J. Palladino
Shopping For A Change
Sylvia Shortt
Shout! Factory LLC
William Shrank
Shuman Farms
Susan and Greg Sickal
The Sidney E. Frank
Foundation The Silver Tie Fund
Inc
Alan Silverstein
Simple Spirits Company LLC
Elizabeth Simpson
Eugene Simpson
Kate and Bobby Singer
Mark Smith
Rodney Smith
Smith Family Legacy
Foundation
The Snider Foundation
Arlette Snyder
John Voorhis Soden III
Alfredo J. Solarte
Dorothy Sonnemaker
Suzy Soo
Sovos Brands
Zachary Spangler
Steven L. Spinner
Kimberly H. Spiro
SS&C Technologies
Vincent H. Stack

THANK YOU
TO HUNGERMITAO

HungerMitao is a volunteer-driven, grassroots movement focused on raising awareness about hunger in America, improving community engagement, as well as channeling resources and contributions of the Indian American community toward fighting hunger through the Feeding America food bank network. Launched in 2017 in North Texas, the movement has enabled more than 30 million meals through Feeding America and food banks in North Texas, Houston, New York City, Atlanta, and Seattle. Raj and Aradhana (Anna) Asava, volunteer leaders and co-founders of HungerMitao, recently pledged \$1 million to Feeding America and network member food banks as a demonstration of their commitment to help end hunger in America. Raj and Anna also introduced Feeding America to Indiaspora at the beginning of the COVID-19 crisis. Indiaspora, through its ChaloGive for COVID-19 campaign, mobilized the Indian diaspora in the U.S. to direct their philanthropy toward hunger relief in the United States and India.

SUPPORTERS
LIKE HUNGERMITAO
HELP US INSPIRE
ACTION AND
EMPATHY FOR
NEIGHBORS
IN NEED.

PARTNERS

Berkeley Stafford
 William Standish
 Stantec Consulting Services, Inc.
 Stefan Loble LLC
 Judy Steigerwald
 Marjorie Steinhoff
 Gloria Stewart
 StockX
 Audrey St. Onge
 Catherine and David Strader
 Donald Straney
 Elaine E. and Sid Stromme
 Diana Strumbos
 Susan Stuart
 Stuffed Puffs, LLC
 Carol A. Stuhr
 Veerappan Subramanian
 Sullivan Family Charitable
 Foundation
 Supplier Management
 The Susan A. and Donald P. Babson
 Charitable Foundation
 Mary and David Swanson
 Swarovski North America Limited
 Robert Sweeney
 Marjorie A. Swig
 Sally S. and Robert Swithers
 Synopsys Foundation
 Tabula Rasa Healthcare Inc
 TAI Rittichai Inc.
 Take His Hand Foundation Barbara
 and Ben Tallman
 Richard Talmadge
 RueyLong Tang
 TC Energy
 Team Beans
 Gregory Teeters
 Jeremy and Rachel S. Teichman
 David Tenenbaum
 Jann Tenenbaum
 Terracon Foundation
 Thomas Terry
 Fern Tessler
 Uri Thatcher
 Theragun

Joyce Thibodeaux
 The Thomas R. and Deborah A.
 Davidson Foundation
 Kathleen Thometz
 The Thom Family
 Foundation, Inc.
 James Thomson
 Edwin Ting
 TisBest Philanthropy
 Toan O'Brien Foundation
 Harry Topalian
 Top Industrial, Inc.
 Tosa Foundation
 Marla Newman Toth
 Glenn Tremper
 Roger Trincherro
 Kimberly and Thomas Trujillo
 Frances and Paul G. Turner
 UroGen Pharma
 Jo Ann Uttal-Gold
 Rosemary Utz and Douglas Jones
 Susan Vaccarino
 George Vanderheiden
 Daniel Van De Voorde
 Michael Van Konynenburg
 Heather and Paul Van Munching
 Eugene Thomas Varghese
 Janet M. Vargo
 Julie Veitch
 Cornell Vennettilli
 Verscend Technologies Inc.
 Ashley and Matthew Versteeg
 Wade Trim Group, Inc.
 Eliot Wadsworth
 Leslie Walker
 Walter and Frances Bunzl Family
 Foundation
 Walter H. and Peg Meyer
 Foundation
 Walters Family Foundation
 The Walters-Roth Foundation Inc
 Waterman Family Foundation
 The WaterWheel Foundation
 Angela Webb

Jack Webb
 John Weersing
 Jo Ann and Bob Wehmeier
 Welsh, Carson, Anderson & Stow
 Westchester Community
 Foundation
 Karen and Robert A. Westrick
 Gerald Whelan
 Molly White
 White Oaks Wealth Advisors, Inc.
 Jennifer Whitworth
 Tyler Whitworth
 Albert Wieners
 Wilkinson Foundation
 Jane P. Williams
 Willis-Brizzi Family
 Sue and Miles Wimer
 Gertrude De G. Wilmers
 Kent Wilson
 Stephanie and Fred Wilson
 Winky Foundation
 WireCare.com
 Wiring.com Inc
 Forwood Wiser
 WM Bolthouse Farms Inc
 Linda and Scott Wolpert
 Workday
 Jeanne Worden
 W.W. Grainger, Inc.
 Shyae Yang
 Brett Yormark
 Mary Younkin
 Patricia H. Zacher
 Kristi Zwach

THANK YOU
TO GENERAL MILLS

As one of Feeding America's long-standing partners, **General Mills** leveraged their unique assets to help food banks address the complex challenges presented by COVID-19. In response to the increased demand food banks were facing, General Mills produced and provided \$5 million of food for Feeding America member food banks. This innovative initiative called "Manufacture to Donate" provided much-needed, ready-to-eat foods like whole grain cereals, granola bars and individually wrapped waffles to the Feeding America network at a time when food donations were declining.

**GENERAL MILLS'
 INVESTMENT
 PROVIDED FOOD
 BANKS VITAL SUPPORT
 TO RESPOND TO
 INCREASED
 DEMAND.**

PARTNERS

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

IN-KIND DONORS

Amazon Services LLC	Google
American Airlines	Grande Cheese
American Dairy Association	Haynes and Boone, LLP
Northeast	Holland & Knight
AmeriCares	HubGroup
Anchor Trading	International Paper
Booz Allen Hamilton	Kroger
Boston Consulting Group	Lineage Logistics
Bumble Bee Foods, LLC	McKinsey & Company
Bush Brothers & Company	Midwest Dairy
Chobani	Nestlé Waters North America
Conagra Brands	Nielsen
Convoy	Objective Paradigm
Cooler Management Inc.	Propel
Crowell & Moring, LLP	Publix
The Dairy Alliance	Ryder
Dairy Farmers of America	Sargento
Dairy MAX	Slalom
Dairy West	Smithfield Foods
Daisy Brand	Tableau Foundation
DLA Piper	Team Rubicon
FedEx	TechBridge
Flexport	Tropicana Products Inc.
General Mills, Inc.	Vivayic

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

BECAUSE OF
AMERICA'S FOOD
FUND, THE NETWORK
CAN EQUITABLY
PROVIDE RELIABLE
ACCESS TO FOOD.

THANK YOU TO AMERICA'S FOOD FUND

As advocates committed to effecting social change, partners Earth Alliance, Emerson Collective, Apple, and the Ford Foundation launched America's Food Fund at the start of the COVID-19 pandemic, with the goal of ensuring that all people have reliable access to food. Through their leadership and quick activation, the fund was able to shine a spotlight on the issue of hunger and the critical work that hunger-relief organizations, including Feeding America and network food banks, were doing to respond to the crisis. The fund was seeded by the partners and went on to raise almost \$38 million and counting. From the start of the pandemic, these partners graciously chose to use their strong platform to highlight the issues our network was facing on the frontlines and support our collective response to serve the vast number of people in need of food through the pandemic.

VAN HENGEL SOCIETY

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.

Steve Aldrich
 Toni Alexander
 Sonya Woods Anderson
 Dale Armstrong
 Susan Arnold
 Garry Ashton
 Sharon Austin
 Paul and Jan Babic
 Elsie Jane Baker
 Elizabeth and Donald Ballard
 George Banning
 Adrienne Barker
 Anna Barnard
 Erica Baum
 Suzanne Beaumont
 Terri Belsley
 Gladys Benton
 Nancy Bergstrom
 Annette Bernard
 Jeremy Best
 Judith and Robert Biehler
 Patricia Biringier
 John B. Blenkiron
 Lynn and Martin Bloom
 Russell Bodnar
 Marianne Bono and Robert D. Gorman
 Betsy Bousfield
 David A. Bowers
 Carol Bradford
 William Brand
 Barbara E. Breckel
 Carla Brock
 Vern Brown
 Dorothy and Terrence Brown
 Jeanette Browning
 Wendy Brudevold and Allen Jedlicka
 Freddie Burch
 Barb and Bob Burgett
 George Bovee
 George Burks

Richard and Rena Byers
 Richard L. Carrothers
 Raymond Catani
 Theodore C. Chu
 Sarah Churney
 Donna Cirincione
 Marlene Collen
 Jeanie Conn
 Ann Constantine
 John H. Copenhaver
 and Jeffrey P. Herrity
 Judith Corley
 Jim Cory
 Gary Cox
 Briana Crane
 James Curry
 Muriel C. Danley
 Betsie M. Danner
 Catherine Davis
 Joan H. and Philip A. DeCamp
 Katherine Degnan
 Dolores Denaro
 Loretta C. Denson
 Phoebe DeReynier
 Gail and Stanley F. Dogil
 Arlene and William Donnelly
 Ruth and Charles Dow
 Norman A. Dudziak, Jr.
 and Damaris J. Rohsenow
 Gail Dustin
 M. Edgett
 Catherine Edwards
 Leslie Eichenbaum
 Frances Egloff
 Frances J. Elfenbein
 Bryon Ellingson
 Margot Ely
 Sammye Eng
 Sherrod Esau
 Robert Eshoo

Anne Etgen
 Collette Ezzell
 Betty and Les Fetty
 Rodger Fields
 Joyce and Paul Fierro
 Sheri Fingerhut
 Michael and Carmel Fisher
 Patricia Flaherty
 Cynthia Flaig
 Tim Garceau
 Shirley Garland
 Paul Gedbaw
 June and Jerry Genberg
 Bob Gerber
 Marilyn Gibson
 Amy Elizabeth Giltner
 Karen L. Gleeson
 Marvin Glyder
 Marlene and Jeff Goldfarb
 Gail Goldwasser
 Scott Golinkin
 Emma Leigh Goodwin
 Hanna Goran
 Arthur C. Goren
 David Graves
 Emily Greenberg and John Sondheim
 Susan Greif
 Linda Griffith
 Richard Gruen
 Nancy K. Gunther
 Nancy and Walter Hajek
 Lillian Hamilton
 Meliss Hankin and Sheldon Warren
 Douglas F. Harbrecht
 Linda Harper
 Timothy Hart
 Katherine Hauth
 Nancy R. Hayward
 Annie and William Henzel
 Miriam Hernandez

Gale B. Hill
 Keta Hodgson
 Beth and Todd A. Hoffman
 James Horcinek
 Charles M. Horowitz
 Judith Hubert
 Barbara Hughes and
 Gregory M. DiPaolo
 Konnie Hunter
 Kirsten Hviid
 Jerome Ince
 Kenecia Jenkins
 Byron Jervis
 Constance and Robert Johnson
 Lori Johnson
 C.P. and J.A. Jones
 Elinor Kass
 David Keer
 Scot Kelly
 Elaine Kelly
 Lane H. Kendig
 Walter Keough
 Sean S. Kerr
 Leslie Kiefer
 Dana S. Kline
 Ms. Susan Klinefelter
 Donna Mae Kock
 Henry Kohring
 George Kokinis
 Shant Kolancian
 Dianna Kotulik
 Andre Kouame
 Constance M. Kratz
 Carlo La Bella
 Aaron LaMonica-Weier
 Bernadette L. Lane
 Herbert Lane
 Marilyn Lantz
 Darlene Lee
 Alma Maryann Lee

Lindsey Lester-Brutscher
 Erica Lieberman
 John Lincoln
 Charles Linzner
 Pat Lisandrelli
 Patricia Lockett
 William R. Loeser
 Robert Loew
 Adelma Taylor LoPrest
 Jane Lusk
 Dodie and Ian Macauley
 Marilyn Magnuski
 Sara Magnuson
 Anne Maiese
 Jean A. and Robert L. Major
 Alicia Amanda Manrara Martinez
 Gwynne Marsteller
 Marilyn Martin
 William Matthews
 Elaine Mayer
 Patricia and Eugene McArdle
 Billy McBride
 Kathryn McKinley
 Adaela McLaughlin
 Kathleen A. Meade
 Terri M. Merth
 John M. Metzger
 Franzle C. Meza
 Karen Mika
 Barbara Mitchell
 Chie Mitsui
 Peter Monaco
 Carol Monka
 Susan Moore
 Janice Moore
 Nancy and Thomas Moore
 Dan Marvin Morgan
 Peter W. Moyer
 Jane and Nicholas Laface
 Esther D. Mulroy

VAN HENGEL SOCIETY

Joe B. Murphy
 Patricia Nassau
 Lester H. Nathan
 David Naugle and Jerome Neal
 Diane N. Nero
 Barbara J. Nicoletti
 Roger W. Novy
 Joseph O'Connor
 Linda O'Gara
 Duke Okes
 Stacey E. O'Malley
 Amy Orn
 David Osborne
 Miriam Paquin
 Leo E Paquin
 Morris J. Paserchia
 Eleanor Petardi
 Lawrence Peters
 John W. Pfeiffer
 Karen J. Pick
 Mr. Jeff Pickard
 Julie Quinn
 Mike and Kathy Ransom
 Tamara Rawitt
 Linda Ray
 Thomas Ray
 Martha J. Reddout
 Robert S. Reed
 Robin Rhodes
 Latasha Rice
 Gerald Richards
 Patrick D. Riley
 Stoyell Robbins
 Lindsay Robertson
 Lola Robles
 John Robson
 JoAnn Ronkowski
 Donna and Paul Rosenzweig
 Claire and David Ruebeck
 Jan Sagett
 Liz and Dean Salisbury
 Michele Samela
 Judith Saxton
 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
 Lee Steiger Jr.
 Ralph H. Stephens, Jr.
 Wendell Stonee
 Milton Strauss
 Carolyn Sweers
 Dianne and Fred Taft
 Christine Taylor and Alfred Thiede
 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
 Eileen I. Walsh
 Karen and Ronald Wassel
 James Wassom
 Mary Jean K. Waters
 Elisabeth and Richard Waugaman
 Geoffrey R. Weigle
 Candace Weingart
 Kathy Weiss

Elaine Frain Wells
 Valerie Westedt
 Robert E. Westphal
 Steve Westphal
 Sarah Whitlock
 Judith Whitney
 Elizabeth and Albert Wieners
 Jane Williams
 Sam Williams
 John N. Wilson
 Gary Witzenburg
 Linda G. and Scott A. Wolpert
 Thomas Woodruff
 Virgie Yates
 Larry Yates
 Frances Zanides
 Amy and Stephen Zeder
 Yvonne and Paul Zenian
 Laura and John Zielinski

Janet Anderson
 Eleanor B. Badalich
 Cecelia Birtcher
 Kim Arden Brackett
 Joel M. Brown
 Mary K. Buccheit
 Steven L. Conrad
 Virginia Damer
 Mary Farrier
 Wayne Forrester
 Rosemarie E. Gatehouse
 Kenneth Gunder Harstad

Robert Hickman
 Luverne I. Huber
 Patricia Hutchings
 William Laggren
 Glenn F. Leiter
 Robert A. Linardakis
 Kenneth P. Lynn
 Irwin Mallin
 Charles Marberry
 Denison F. McRell
 Ronald O'Daniel
 Kristi Olson

Philip Resch
 Brenda Reynolds
 Nelson Rose
 Barbara Ruger
 Jeannette Schaeffer
 Roslyn Schrank
 Mannie Shaw
 Pauline Buford Shinn
 Jean B. Singman
 Joyce Steier

IN MEMORY OF
 VAN HENGEL
 SOCIETY
 MEMBERS
 WHOSE LEGACY
 TO FIGHT
 HUNGER WAS
 REALIZED THIS
 YEAR

PRODUCT DONORS

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

7-Eleven, Inc.	Compass Group	Hitejinro Beverage USA Inc.	Natural Grocers	Sheetz
Abbott Nutrition	Conagra Brands	HomeChef	Nestlé USA, Inc.	Shop N Save
ACME Food Sales	Continental Mills, Inc.	Hormel Foods Corporation	Nestlé Waters North America	Smart & Final Stores, Inc.
Adirondack Beverages Corp.	Costco Wholesale Corporation	Hornbacher's	Niagara Bottling, LLC	Smithfield Foods
Ahold Delhaize Group	Cott Corporation	Hy-Vee	Nugget Markets	Southeastern Grocers
Albertsons Companies	Cumberland Farms, Inc.	Imperfect Produce	Oatly US	Sparboe Agricultural Corporation
ALDI Inc.	CVS/pharmacy	International Paper Co.	Olive Garden	Sprouts Farmers Markets
Altex USA & XTRA Congelados	Daisy Brand	Jacksons Food Stores	Pacific Coast Producers	Starbucks Corporation
Naturales SA de CV	Danone	Jetro/Restaurant Depot	Panera Bread Co., LLC	Stewart's Shops Corp. (H Q)
Amazon Services LLC	Darigold	The J.M. Smucker Company	Pepsico - Parent Company	Stop & Shop
AmeriCares	Dean Foods Company	Johnson & Johnson	Perdue Foods, LLC.	Sun Basket
Amy's Kitchen, Inc.	Del Monte Foods	Johnsonville Sausage	Performance Food Group	SunOpta
Anchor Trading	Diversified Foods & Seasonings, Inc.	J.R. Simplot Co.	Pete & Gerry's Organics, LLC	Super Store Industries
A. Zerega's Sons, Inc.	Dole Food Company	Kellogg Company	Pilgrim's Pride Corp.	SYSCO Corporation
Baldinger Bakery	Dollar General	Keurig Dr Pepper	Post Holdings, Inc.	Target
Barilla America, Inc.	Dunkin' Brands, Inc.	Kimberly-Clark Corporation	Prairie Farms Dairy, Inc.	Tawa Supermarkets
Basic American Inc.	El Super	Kind LLC	Premio Foods, Inc.	Tivity Health
Bayer Corporation	Faribault Foods	Kraft Heinz Company	Price Chopper Supermarkets	Trader Joe's
Big Lots!	Farm Fresh Food & Pharmacy	The Kroger Company	The Procter & Gamble Company	TreeHouse Foods, Inc.
Bimbo Bakeries USA	Flowers Baking Company	Kum & Go	Publix	Tree Top Inc
BJ's Wholesale Club	Flowers Foods	Kwik Trip, Inc.	Quest Nutrition	Tyson Foods
Blue Apron	Food Lion	Labatt Food Service, Inc.	Raley's	Unilever
Boar's Head Provisions Co. Inc.	Food Service of America	Lamb Weston Holdings Inc.	Refresco	United Natural Foods
Brandless	Foster Farms	Land O'Lakes, Inc.	Reser's Fine Foods, Inc.	Upfield
Brookshire Grocery Co.	Freshly	Latter-day Saint Charities	Rich Products Corporation	U.S. Foodservice, Inc.
Bumble Bee Food, LLC	The Fresh Market	Lidl US, LLC	Riviana Foods Inc.	Victory Packaging
Bush Brothers & Company	Fresh Thyme Market	Little Caesar Enterprises	Rutter's Farm Stores	Visual Pak Company
Butterball LLC	Genco Logistics	Lucky's Market	Sam's Club	Vita Coco
C&S Wholesale Grocers, Inc.	General Mills, Inc.	MALK Organics	Sanderson Farms, Inc.	Walmart
Califia Farms	The GIANT Company	Maple Hill Creamery LLC	Saputo Dairy Foods USA Inc.	Wawa, Inc.
Campbell's Soup Company	Giant Eagle Grocery	Mars Wrigley Confectionary	Sargento Foods Inc.	Wegmans Food Markets, Inc.
Cargill, Inc.	Giant Food	McCormick & Company, Inc.	Save A Lot	Weis Markets, Inc.
Carolina Logistics Services	Gilster Mary Lee Corporation	McKee Foods Corporation	Save Mart	Welch Foods Inc.
Chobani	Gordon Food Service	McLane Company, Inc.	S.C. Johnson & Son, Inc.	Weston Foods
Chick-fil-A	Goya Foods	Meijer	Schreiber Foods, Inc.	WinCo Foods
Chiquita Brands International	The Hain Celestial Group	Mission Foods	The Schwan's Company	Wm. Bolthouse Farms Inc.
Clean the World Foundation	Handsome Brook Farm	Mondelēz International	Seabrook Farms	YUM! BRANDS FULFILLMENT SVCS
Clif Bar, Inc.	H-E-B Food Stores	Morton Salt Co.	SeaShare	
The Clorox Sales Company	Henkel	Muller-Pinehurst Dairy	Seneca Foods Corporation	
The Coca-Cola Company	The Hershey Company	Nash Finch Co.	Shamrock Foods Co.	

LEADERSHIP

With the support of Feeding America's leaders, network food banks help provide more meals to children, families and seniors than any other domestic hunger-relief organization.

BOARD OF DIRECTORS

Gary Rodkin, Chair
Retired Chief Executive Officer,
ConAgra Foods

Claire Babineaux-Fontenot
Chief Executive Officer,
Feeding America

Steven Barr
Partner, Consumer Markets Leader,
PricewaterhouseCoopers LLP

Rahsaan Bernard
President,
Building Bridges Across the River

Gayle Carlson
Chief Executive Officer,
Montana Food Bank Network

Robert Greenstein
President,
Center on Budget and Policy Priorities

Jim Kallman
President,
Kallman Holdings, Inc.

Kate Maehr
Executive Director and
Chief Executive Officer,
Greater Chicago Food Depository

Bruce A. McPheron
Executive Vice President and Provost,
The Ohio State University

Keith Monda, Immediate Past Chair
Retired President,
Coach, Inc.

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.

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

M. Scott Young
Executive Director,
Food Bank of Lincoln

NATIONAL ORGANIZATION LEADERSHIP

Claire Babineaux-Fontenot
Chief Executive Officer

Maryann Byrdak
Chief Information Officer

Nancy Curby*
Senior Vice President of
Strategic Partnerships

Catherine Davis
Chief Marketing and
Communications Officer

Alan Dorantes*
Chief of Staff and
General Counsel

Katie Fitzgerald*
Executive Vice President
and Chief Operating Officer

Matt Hayes
Chief Human Resources
Officer

Paul Henrys
Chief Financial Officer

Kate Leone
Chief Government
Relations Officer

Casey Marsh*
Chief Development Officer

Ami L. McReynolds
Chief Equity and
Programs Officer

Kathryn Strickland*
Chief Network Officer

Tom Summerfelt*
Vice President, Research

Blake Thompson
Chief Supply Chain Officer

Andy Wilson**
Chief Development Officer

*Commenced service during fiscal year 2020

**Stepped down from service during fiscal year 2020.

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 Karalee Miller, Manager of Communication and Donor Stewardship, at karaleemiller@feedingamerica.org.

161 North Clark Street
Suite 700
Chicago, Illinois 60601

1627 I Street NW
Suite 1000
Washington, DC 20006

1.800.771.2303
www.feedingamerica.org