

FEEDING[®]
AMERICA

2018
ANNUAL
REPORT

SOLVING HUNGER TODAY
ENDING HUNGER TOMORROW

CONTENTS

MEET LAMONT	3
A MESSAGE FROM OUR PRESIDENT AND BOARD CHAIR	4
IMPACT	5
FINANCIALS	19
SUPPORTERS	22
LEADERSHIP	46

MEET LAMONT

THANKS TO YOU,

Lamont's family has the meals they need.

WATCH THEIR STORY

"I grew up in poverty, and I swore that my family would never go through what I did. So, I chased the dollar—worked day in and day out to provide. But then I got hurt at work, and it all fell apart.

I did not want to visit a food pantry. I had promised myself that I would never be in a position where I couldn't provide for my family. But there I was, without work and without food. My wife took it upon herself to go to the pantry because we had kids to feed. She began to insist I go with her. I did, and my life changed.

I began to volunteer at the pantry. They saw something in me, and soon, they hired me. I was later promoted to a director, and now I'm in charge of a program that works with families to break the cycle of poverty. I can provide for my family again, and not only that, I'm truly fulfilled. I know I'm making a big difference in people's lives.

There are so many others out there waiting to achieve similar success, they just need a little extra help to get there. I'm committed to helping as many people as I can feed their families and reach a brighter future."

TOGETHER, WE ARE FIGHTING HUNGER NATIONWIDE

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

A Message from Our President and Board Chair

Millions of people in our country struggle to make ends meet, but thanks to your incredible generosity, they are receiving the nourishing food they need to move forward.

Your caring support allows us to provide essential food and groceries across the nation. This year, the Feeding America network helped provide a record 4.3 billion meals to people facing hunger. Thanks

to you, millions of children, seniors and families in need are receiving crisp apples, wholesome broccoli and more from their local food pantry, served by a Feeding America member food bank.

We also invested in innovative initiatives that enable us to feed, nourish and empower people struggling with hunger and to unite and connect caring neighbors and partners in our mission. We leveraged new technologies and strategies to increase access to nutritious food and help the people we serve overcome hunger for good.

We are delighted to have a new Chief Executive Officer, Claire Babineaux-Fontenot, guiding our efforts into the future. Claire's leadership and your support are helping us to identify the best ways to achieve our vision of a hunger-free America.

Feeding America member food banks deliver meals where they are needed, reaching 1 in 7 people across the nation.

FIND YOUR LOCAL FOOD BANK

There aren't easy solutions to the problem of hunger facing our country, but we believe we can create a better world working in partnership. Working together, we can end hunger.

Thank you for helping us provide nourishment and strength to people in need.

Matt Knott
President, Feeding America

Keith D. Monda
Executive Chair, Feeding America
Board of Directors
Retired President, Coach, Inc.

IMPACT

IN THIS SECTION

FEED

NOURISH

EMPOWER

UNITE

CONNECT

Feeding America is moving our country closer to the day when everyone has the food they need. We do this by fighting hunger through innovative initiatives that allow us to feed, nourish, empower, unite and connect with communities in need. Through it all, we keep the people we serve at the center of our work.

YOU HELPED US

FEED.

- Helped provide 4.3 billion meals
- Facilitated more than 229 million SNAP meals
- Delivered millions of meals to disaster-struck communities

YOU HELPED US

NOURISH.

- Forged partnerships with health care organizations
- Provided nutritious meals, with 69% of food classified as promoting good health

YOU HELPED US

EMPOWER.

- Made progress on the journey toward ending hunger

YOU HELPED US

UNITE.

- Promoted policies that fight hunger
- Inspired empathy and action for people in need

YOU HELPED US

CONNECT.

- Distributed \$94 million to food banks
- Examined hunger through research
- Invested in innovative new approaches

WITH YOUR SUPPORT, FEEDING AMERICA:

YOU HELPED US FEED.

Helping Provide Healthy Meals

Thanks to our supporters, we helped provide an incredible 4.3 billion meals to people facing hunger this year. We reached this milestone by investing in creative food sourcing strategies and expanding our partnerships with food donation partners. Grocery and retail partners were our largest source of donated food, providing 1.4 billion pounds of groceries to Feeding America.

MealConnect, our food rescue tech platform, played a significant role in diverting perfectly good food from landfills to families in need by offering a convenient, free and safe way for food companies to donate their surplus food. The platform has helped channel more than 1 billion pounds of donated food to food banks and their partners since its inception.

With your help,
we rescued

**3.5 BILLION
POUNDS**

of good, wholesome
food this year.

The Starbucks® FoodShare program is also reducing food waste and fighting hunger by pioneering a new food donation model that has already provided over 10 million meals to families in need. Because of MealConnect, the Starbucks FoodShare program and other strategies, we helped rescue 3.5 billion pounds of good, wholesome food this year.

Today, we are not only sourcing more food—we are providing more nutritious food. This year, we helped provide 1.5 billion pounds of donated produce, enabling struggling families across the country to enjoy more fruits and vegetables. Our multi-faceted produce strategy is helping us learn more every year about how we can partner with food banks regionally and nationally to secure a wider variety of produce at a lower cost. Because of our sharp focus on providing healthy meals, 69% of the food that the network distributed this year was classified by Feeding America as *Foods to Encourage*—foods that promote good health, such as fruits, vegetables, dairy, whole grains and protein.

SPECIAL THANKS TO

Cargill
Caterpillar Foundation
The Walt Disney Company
DoorDash
General Mills
Great American Milk Drive
Nationwide Foundation
Sam's Club
Starbucks Coffee Company
Walmart

IMPACT

YOU HELPED US FEED.

1.4B MEALS **RETAIL DONATIONS**
Donations provided by grocery and retail companies.

718M MEALS **MANUFACTURING DONATIONS**
Donations provided by manufacturing companies.

687M MEALS **FRESH PRODUCE**
Donations from farmers and growers.

619M MEALS **FEDERAL COMMODITIES**
Food provided by government programs.

540M MEALS **PURCHASED FOOD**
Groceries bought from manufacturers and distributors to fill donation gaps.

229M MEALS **SNAP MEALS***
SNAP (Supplemental Nutrition Assistance Program) meals enabled by our SNAP referral and application assistance programs.

63M MEALS **EMERGING RETAIL DONATIONS**
Donations from restaurants, hotels and convenience stores.

Thanks to you, we helped provide
4.3 BILLION MEALS
to people facing hunger this year.

Based on U.S. Department of Agriculture (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 2018.

IMPACT

We facilitated

**229
MILLION
SNAP
MEALS**

YOU HELPED US FEED.

Reaching Seniors in Need

Janet (above right) is just one of the millions of seniors nationwide who needs a little help putting food on the table. In fact, 1 in 12 older Americans faces hunger. Seniors who struggle with hunger are more likely to experience depression, asthma and other chronic health conditions. Feeding America is dedicated to helping deliver the meals they need. Food banks provide 140 million meals annually to seniors. This year, we moved closer to solving senior hunger by providing grants to food banks to enhance their senior hunger programs and hosting a Closing the Senior SNAP Gap Summit and a Senior Hunger Solutions Lab.

SPECIAL THANKS TO

Enterprise Rent-A-Car Foundation

Helping Households Access SNAP

The Supplemental Nutrition Assistance Program (SNAP) enables families to buy the food they need for good health. This year, the SNAP Application Assistance Program enabled 229 million meals by supporting food banks to access SNAP funding and engage in SNAP advocacy and outreach. As part of the program, some network members also operate the Online SNAP Referral Program, which uses online search ads to connect potential SNAP applicants with application assistance. The Online SNAP Referral Program facilitated nearly 20K SNAP applications and approximately 15 million meals this year—an increase of more than 30% over last year in both categories.

SPECIAL THANKS TO

Walmart Foundation

Nourishing Hungry Kids

Hunger is not only a problem facing kids in other parts of the world—it affects children in our own cities and towns. It may be hard to believe, but 1 in 6 children in America struggles with hunger. As part of their commitment to ending child hunger, food banks deliver meals to 12 million kids in need every year. This year, generous partners like you enabled 15 food banks to create child hunger strategic plans, connecting their child feeding programs to their organizational strategic plans. Additionally, 18 network members invested in initiatives to provide even more nutritious food to children facing hunger during the summer, when free or reduced-price meals are not available. And, over the past few years, a total of 46 Corps members successfully completed the Child Hunger Corps program to help food banks reach more kids in need.

SPECIAL THANKS TO

BJ's Charitable Foundation
HSBC Bank USA N.A.

Joy in Childhood Foundation
Morgan Stanley

YOU HELPED US FEED.

The Feeding America network distributed

100 MILLION POUNDS

of food, water and supplies to people impacted by Hurricanes Harvey, Irma and Maria in 2017.

SPECIAL THANKS TO

Feeding America's disaster relief partners

Serving Devastated Communities

Natural disasters damage homes, workplaces and communities, making life harder for people facing hunger and causing families that have never struggled with hunger to seek out food assistance. Hurricanes, wildfires and other catastrophes have caused record-breaking devastation in our country, yet the Feeding America network has persisted in helping people in need.

This year, more than 40 food banks responded to large-scale disasters in their communities. To help them meet the elevated need for resources, Feeding America—through the support of individuals, foundations and corporations—provided them with an additional 24 million pounds of food, water and supplies. We also facilitated the distribution of more than \$20 million in disaster-relief grant funding to food banks and collaborated with public, private and nonprofit partners to access

Your support enables us to help provide meals to people

like Wanda, whose community in Puerto Rico was torn apart by Hurricane Maria.

more resources for communities in need. Network members across the country also lent a hand, providing food, equipment and 95 loaned staff members to responding food banks. These efforts helped network members deliver more meals than ever. They worked around the clock to host

emergency food distributions, provide groceries to shelters and serve meals to first-responders. Houston Food Bank distributed approximately half of the amount of food they typically distribute in an entire year in the two months after Hurricane Harvey. Banco de Alimentos de Puerto Rico, the Feeding America member in Puerto Rico, provided groceries to each of the island's 78 municipalities in the months immediately following Hurricane Maria. By the end of 2017, the Feeding America network had delivered more than 100 million pounds of food and supplies to people affected by Hurricanes Harvey, Irma and Maria.

Network members continue to serve households recovering from last year's natural disasters. It will be a long time before their communities heal, but the compassion of fellow food banks and supporters like you will strengthen them and the people they serve, now and into the future.

IMPACT

SPECIAL THANKS TO

Cargill
Humana

YOU HELPED US NOURISH.

Helping Improve Health Outcomes

Hunger places incredible demands on families, prompting them to make tough choices between food and other necessities. This can include the difficult decision to purchase inexpensive, but less nutritious food to stretch household budgets. Thankfully, Feeding America is learning more every day about how we can better support individuals and communities to meet their nutritional and health needs. The work we do is not just about feeding people—it is also about addressing barriers so everyone can thrive.

This year, supporters like you helped us promote wellness in communities across the country. We collaborated with food banks and health care organizations to support better nutrition among the people we serve. These partnerships enabled us

We forged partnerships with health care organizations to

FIGHT HUNGER AND PROMOTE WELLNESS

LEARN MORE

to create a food insecurity screening toolkit for health care professionals, help struggling families access health care

coverage and connect people in need with healthy food and nutrition education. As more health care organizations seek to improve patient health outcomes, the Feeding America network will continue deepening our relationships with them to improve diets and alleviate hunger.

We also participated in research that shed additional light on the connections between hunger and health. Dr. Hilary Seligman, Feeding America’s senior medical advisor, co-authored a research study that found participation in SNAP was associated with lower health care expenditures. We also completed the first rigorous study that demonstrates food banks can significantly improve food security and dietary intake among the people they serve.

IMPACT

SPECIAL THANKS TO

Bank of America
Charitable Foundation
Citizens Bank

YOU HELPED US EMPOWER.

Ending Hunger

With your help, Feeding America is not only providing meals—we are also charting a path toward ending hunger.

Our Collaborating for Clients pilot program offered us a successful roadmap for working with network members and partner organizations to affect long-term change in communities. Food banks across the nation have also gained valuable insights through their own programs focused on ending hunger through providing food, increasing access to public benefits and developing local partnerships.

This year, we launched the Ending Hunger Community of Practice, a learning community that will build on our collective experience and leverage outside experts to determine the best ways to help families overcome hunger for good.

We made progress
on the journey toward

ENDING HUNGER

As part of the learning community, we launched a cohort made up of food banks that offer job training in their kitchens and warehouses. They will share insights with each other and consult external experts about ways to increase the scale and impact of their programs.

Moving forward, we will continue leveraging the learning community to launch new pilot programs and evaluate

existing food bank and partner programs designed to help families conquer hunger over the long term. We have developed a framework that will help us to identify cost-effective programs that drive towards three outcomes: food security, financial stability and personal empowerment. These outcomes in combination are critical to a household's ability to address hunger today and prevent it in the future.

Our vision is to help households live free from hunger through models that work in different contexts. We are committed to identifying effective models while at the same time preparing food banks to replicate proven approaches. Over time, we will expand the most successful models to make a measurable impact on families facing hunger nationwide.

IMPACT

YOU HELPED US UNITE.

Following Hurricanes Harvey, Irma and Maria, we advocated with Congress to secure

**\$24 MILLION
IN FOOD**

for impacted communities.

Standing Up for Struggling Families

Hunger is not a partisan issue. To reduce our nation’s meal gap, Feeding America partners with lawmakers from both parties to educate Congress and the Administration about policies that will reduce hunger. This year, we won key legislative victories that brought more meals to households in need. Following Hurricanes Harvey, Irma and Maria, we worked with Congress to secure \$24 million in food for impacted communities. We also helped secure an additional \$177 million in food purchases by the US Department of Agriculture (USDA) by working with network members to educate the USDA on the positive impact they can have by purchasing surplus foods for food banks to distribute through The Emergency Food Assistance Program (TEFAP).

Advocates like you took more than **100K ACTIONS** to help us promote policies that fight hunger.

By leveraging our hunger expertise and research, we help shape, advance and strengthen policies that support people facing hunger. As legislators worked on our nation’s next Farm Bill, we raised our voices to show Congress how proposed changes to federal nutrition programs could harm families in need. We created

a sign-on letter that 2,600 organizations signed and coordinated a national call-in and food bank fly-in that resulted in 150 meetings with lawmakers and congressional staff in one day. We also shared analysis with key officials to show the scope of hunger in America, the widespread support for SNAP among voters and the total meals that would be lost if pending legislation passed.

Additionally, we help food banks and the American public engage lawmakers to support the policies that address hunger. Half of food banks in the network have received coaching through our Advocacy Academy training program. Further, Feeding America’s digital supporters took an incredible 100,000 advocacy actions on behalf of people in need this year.

IMPACT

SPECIAL THANKS TO

C&S Wholesale Grocers
Conagra Brands Foundation
The Walt Disney Company

YOU HELPED US UNITE.

Humanizing Hunger to Support Struggling Communities

We spread the word about hunger and inspired empathy and action for people in need. By telling the stories of people who experience hunger, we are giving hunger a face and humanizing an issue that is often misunderstood and overlooked. Supporters like you helped amplify these efforts.

We developed a new public service announcement campaign with the Ad Council called “Stories of Hidden Hunger,” highlighting everyday people who struggle with hunger to demonstrate that food insecurity affects people from all walks of life.

During Hunger Action Month in September, we received more than \$1 million in donated media and the support of many celebrities, corporate partners and food banks.

Change-makers like you helped us

**INSPIRE
EMPATHY
AND
ACTION**

for people in need.

Our #thankFULL holiday campaign earned 9.8 million impressions and encouraged the public to give a holiday gift that makes everyone #thankFULL by donating to Feeding America.

MORE THAN 40 CELEBRITIES

continued to drive awareness of hunger through our Entertainment Council

We also shined a light on the millions of children who go without food when school is out through a summer hunger campaign that resulted in 28 million impressions. The campaign successfully engaged the public on this important topic, with over 100,000 engagements online.

Feeding America’s thought leadership on the issue of hunger was demonstrated through more than 93,000 stories in top media outlets. In July, Dr. Sanjay Gupta highlighted hunger in America and Feeding America’s work on CNN’s “Champions for Change” series. Our work was also featured by TIME Magazine, the TODAY Show, The Washington Post, The New York Times and more.

IMPACT

YOU HELPED US UNITE.

Fighting Hunger through Cause Marketing

Feeding America's generous corporate partners understand that hunger is a problem that affects all of us. We work closely with our partners to develop creative and impactful campaigns that help educate the public about the issue and inspire action to generate financial donations. Thanks to their support, many people don't have to face today with an empty stomach.

100% of Network Food Banks

benefited from 230 million meals raised during Walmart's Fight Hunger. Spark Change. campaign

Nearly 100K Volunteer Hours

from Bank of America employees were dedicated to the Give a Meal program and helping to fight hunger

5 Million Meals

generated by Crate and Barrel together with its customers and associates

Over \$2 Million Raised

through The TJX Companies' register donation campaign

26K SUBWAY® Restaurants

facilitated Feeding America's largest single day donation on World Sandwich Day

3.8 Million Tees

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

More Than 10 Million Meals

raised from T-Mobile's holiday giving campaigns

Over 10 Million Red Noses

sold for Red Nose Day in 2018

613K Gallons of Milk

distributed through the Feeding America network thanks to dairy industry-wide campaign

60 Hotel Properties

participated in Omni Hotels and Resorts' Say Goodnight to Hunger

IMPACT

YOU HELPED US CONNECT.

Learning About the Face of Hunger

With your support, we conducted research that deepened our understanding of hunger in America. By providing local-level estimates of food insecurity nationwide, [Map the Meal Gap](#) demonstrated that hunger persists in every community. [The State of Senior Hunger in America](#) revealed that while the number of seniors facing hunger in America has declined, it remains substantially above the number in 2007 and more than double the number in 2001. Both studies not only shed light on the number and demographics of people facing hunger but also the challenges they face accessing federal nutrition assistance.

We also forged ahead with initiatives that are helping food banks collect data to improve their outreach to people in need. The Service Insights Initiative is enabling network members to gain deeper insights about their communities by providing them with a framework and tools for responsibly gathering more timely data about the people they serve using a common software system. Additionally, as part of our commitment to engaging community members in our work, we collaborated with food banks to collect feedback from the people we serve about their experiences as part of [Pathways for Community Voices](#). Looking ahead, we will continue supporting the network's efforts to improve their work using data-driven insights.

We deepened our understanding of hunger through
PIONEERING RESEARCH

SPECIAL THANKS TO

- The Laura and John Arnold Foundation
- The Howard G. Buffett Foundation
- Conagra Brands Foundation
- Enterprise Rent-A-Car Foundation
- Nielsen

IMPACT

SPECIAL THANKS TO
Walmart Foundation

FEEDING AMERICA

YOU HELPED US CONNECT.

Fostering Innovation

Feeding America’s innovation team has been charged with designing the charitable food model of the future. Recognizing that food banks have been innovators from the very beginning, this year we identified some of the network’s key assets and opportunities for transforming our model. Collaborating with network members, food pantries and people facing hunger, we began exploring how to transform the ways food is sourced, shared and accessed.

In partnership with Northern Illinois Food Bank, Second Harvest Food Bank Feeding South Louisiana and Feeding Tampa Bay, we led a project called Access 2.0 to explore how we might provide more convenient, dignified and private ways to access charitable food. Working closely with partners in these communities, we

conducted in-home interviews with people struggling with hunger to understand their experiences facing hunger. These interviews helped us develop and test concepts to better serve people in need, ranging from tech-enabled ordering platforms to high-touch roles that support people navigating the charitable food system. We are continuing to develop these concepts.

We also explored new ways to more effectively reach rural communities in collaboration with Feeding America West Michigan Food Bank. Through learning more about food insecurity in rural communities, we were able to identify opportunities for innovation, using our network operations in different ways, extending our capacities through

Your gifts helped us test
INNOVATIVE
approaches to alleviating hunger.

partnerships and tapping into local assets. This work is also moving forward.

Our approach to innovation is rooted in human-centered design, which focuses on empathy for the end-user. As we look ahead, we will continue driving empathy for people in need as we use innovation to complement our existing work, including efforts to fight hunger through research, programs and food sourcing.

IMPACT

SPECIAL THANKS TO

Bank of America
BJ's Charitable Foundation
Cargill
Caterpillar Foundation
Citizens Bank
Conagra Brands
Costco Wholesale Corp.
Darden Foundation
The Walt Disney Company
Enterprise Rent-A-Car Foundation
General Mills, Inc. and General Mills Foundation
Hand in Hand Hurricane Relief Fund of Comic Relief USA
HSBC Bank USA N.A.
Hunger Is
Joy in Childhood Foundation
Kellogg Company
Morgan Stanley
Nationwide Foundation
PepsiCo
Rachel Ray Foundation
Red Nose Day Fund of Comic Relief USA
Starbucks Coffee Company
Subway
Target
The TJX Companies, Inc.
Walmart Foundation
Walton Family Foundation
Justin J. Watt Foundation

YOU HELPED US CONNECT.

Investing in the Success of Food Banks

Your generosity allowed Feeding America to provide an unprecedented \$94 million in grants to member food banks—66% more than what was granted last year. These critical investments helped network members support disaster-stricken communities, expand promising hunger-relief initiatives and so much more to provide meals across the country. A large portion of the funding was made possible by successful cause marketing campaigns and significant support for disaster relief efforts.

We distributed
**\$94 MILLION
IN GRANTS**
to food banks.

\$51.2 M

FLEXIBLE FUNDING

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

\$20.4 M

DISASTER RELIEF

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

\$11.9 M

FOOD SOURCING

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

\$8.9 M

COMMUNITY PROGRAMS

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

\$1.7 M

CAPACITY BUILDING

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

FINANCIALS

IN THIS SECTION

Financial
Snapshot

Financial
Highlights

Feeding America carefully manages the funds entrusted to us by our committed supporters. We work hard to identify and invest in efforts that will bring the greatest benefit to people facing hunger.

FINANCIAL SNAPSHOT

Feeding America had total public support and revenue of \$2.9 billion and operating expenses of \$2.9 billion in fiscal year 2018.

91.6%
DONATED GOODS AND SERVICES

5.7%
FUNDRAISING

2.5%
FOOD PROCUREMENT REVENUE

0.2%
OTHER REVENUE

PROGRAM SERVICES

95.6%
FOOD PROCUREMENT

2.5%
MEMBER SERVICES

0.2%
PUBLIC AWARENESS AND EDUCATION

0.1%
PROGRAMS

0.1%
RESEARCH AND ANALYSIS

0.1%
POLICY AND ADVOCACY

SUPPORTING SERVICES

1%
FUND DEVELOPMENT

0.4%
MANAGEMENT AND GENERAL

98.6%
TOTAL PROGRAM SERVICES

1.4%
TOTAL SUPPORTING SERVICES

FINANCIAL HIGHLIGHTS

STATEMENT OF ACTIVITIES

	[IN THOUSANDS]	
	2018	2017
OPERATING ACTIVITIES		
PUBLIC SUPPORT AND REVENUE		
» PUBLIC SUPPORT		
Fundraising	\$163,292	\$148,166
Donated goods and services	2,637,558	2,543,586
TOTAL PUBLIC SUPPORT	2,800,850	2,691,752
» REVENUE		
Food procurement revenue	\$70,889	\$65,957
Other revenue	7,909	8,070
TOTAL PUBLIC SUPPORT AND REVENUE	\$2,879,648	\$2,765,779
EXPENSES		
» PROGRAM SERVICES		
Member services	\$70,967	\$53,059
Food procurement	2,753,823	2,632,594
Public awareness and education	6,695	5,552
Policy and advocacy	2,526	1,972
Programs	4,380	4,015
Research and analysis	3,476	3,153
TOTAL PROGRAM SERVICES	2,841,867	2,700,345
» SUPPORTING SERVICES		
Management and general	\$11,987	\$8,104
Fund development	27,079	25,884
TOTAL SUPPORTING SERVICES	39,066	33,988
TOTAL EXPENSES	\$2,880,933	\$2,734,333
INCREASE/DECREASE IN NET ASSETS AS A RESULT OF OPERATIONS	(1,285)	31,446
NON-OPERATING ACTIVITIES		
Wills and bequests, investment returns and other	\$2,930	\$1,788
CHANGES IN NET ASSETS	1,645	33,234
NET ASSETS AT BEGINNING OF YEAR	129,000	95,766
NET ASSETS AT END OF YEAR	\$130,645	\$129,000

Feeding America's auditors have expressed an unmodified opinion on our financial statements for the fiscal year ended June 30, 2018. Those financial statements, which are available on Feeding America's website, include associated notes that are essential to understanding the information presented herein.

STATEMENT OF FINANCIAL POSITION

	[IN THOUSANDS]	
	2018	2017
ASSETS		
Cash	\$65,365	\$45,683
Accounts receivable, net	7,836	5,033
Investments	38,062	32,659
Contributions receivable, net	28,039	54,459
Notes receivable, net	495	683
Other assets	1,351	768
Furniture and equipment, net	7,678	5,992
TOTAL ASSETS	\$148,826	\$145,277
LIABILITIES AND NET ASSETS		
Accounts payable and accrued expenses	\$11,673	\$12,557
Deferred revenue	2,609	1,482
Leases payable	3,059	1,537
Other obligations	840	701
TOTAL LIABILITIES	18,181	16,277
NET ASSETS		
Unrestricted	\$39,650	\$35,206
Temporarily restricted	89,108	91,931
Permanently restricted	1,887	1,863
TOTAL NET ASSETS	130,645	129,000
TOTAL LIABILITIES AND NET ASSETS	\$148,826	\$145,277

View our Audited
Financials online

LEARN MORE

SUPPORTERS

IN THIS SECTION

Donor
Honor Roll

Generous individuals, companies and foundations enable Feeding America to fill empty plates across the nation. Your support brings us closer to the day when no one struggles with hunger in our country.

VISIONARY PARTNERS

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

Morgan Stanley

PEPSICO

Publix[®]

WHERE SHOPPING IS A PLEASURE[®]

TONY ROBBINS

General Mills is making it possible for us to rescue even more food for children and families in need.

General Mills' \$1 million, multi-year investment in MealConnect has enabled Feeding America to dramatically scale the platform, including creating a mobile app that makes it convenient for food companies to donate their surplus food to the Feeding America network. General Mills has also generously lent their logistics expertise and network to Feeding America to pilot MealConnect Logistics, a program that is allowing us to rescue even more food for children and families in need. MealConnect Logistics redirects trucks filled with perfectly good food that can't be sold in stores—such as boxes of cereal that were shipped in incorrect quantities or slightly damaged in transit—to the nearest food bank. This program helped channel nearly 500,000 pounds of food from landfills to people facing hunger over a nine-month period.

SUPPORTERS

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.

RAYMOND DALIO

THE RACHAEL RAY
FOUNDATION

Home of

WALTON FAMILY
FOUNDATION

Feeding America is thankful for our new corporate partners

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

SPECIAL THANKS TO

- | | | |
|--------------------------------------|--------------------------|-------------------------------------|
| Amazon | Goya Foods | Simek's |
| Bush Brothers & Company | Home Chef | Sony Interactive Entertainment, LLC |
| The Clorox Company | Ingersoll-Rand Company | Synchrony Financial |
| Credit Suisse Americas Foundation | Lineage Logistics, LLC | T-Mobile |
| Custom Innovations LLC | Lyft, Inc. | Temasek International |
| DoorDash | Making Change | The TJX Companies, Inc. |
| Elara Brands, LLC | Plexus Worldwide | |
| Freshly, Inc. | ProteinHouse | |
| Georgia-Pacific Consumer Products LP | S.C. Johnson & Son, Inc. | |
| | Sheetz | |

SUPPORTERS

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.

Crate&Barrel

KENNETH C. GRIFFIN

RODKIN FAMILY FOUNDATION

SUPPORTERS

GUIDING PARTNERS

SUPPORTING PARTNERS

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

Abbott
Ameriprise Financial
The Angell Foundation
Ball Home Canning/Newell Brands
Brandless.com
Bush Brothers & Company
Cheeky
The Clorox Company
DIRECTV
Discover Financial Services
Dr. Pepper Snapple Group
Fidelity Charitable Trustees' Initiative
Ford Motor Company Fund
and Community Services
Gordon Food Service
Silvia and Ajay Gupta
The Hershey Company
High Liner Foods, USA
IKEA Holding U.S.
The Kresge Foundation
Lidl US, LLC

Mars, Incorporated
Monsanto
The New York Times
Neediest Cases Fund
Elizabeth Paull O'Connell
Performance Food Group
Pinnacle Food Group
Price Chopper/Market 32
Procter & Gamble
Produce For Kids
Randell Charitable Fund
The Rockefeller Foundation
Rosenbloom Family Foundation
Smart & Final
Sunlight Giving
The David Tepper
Charitable Foundation, Inc.
TreeHouse Foods, Inc.
Walgreens
WonderSlim

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.

AbbVie Foundation
ACN Global Reach Charities, Inc
All Within My Hands Foundation
Ambit Cares
American Express
James Annenberg La Vea
Charitable Foundation
Bayer Corporation
The Annie E. Casey Foundation
The Church of Jesus Christ
of Latter-day Saints
Circle K Stores Inc.
Cisco Foundation
The Clemens Family Corp.
Cott Corporation
DoorDash
The Frye Company
Hormel Foods
Humana
Ingredion

Kiehl's Since 1851
Lamb Weston Holdings Inc.
Major League Baseball Players Trust
Midas
Morton Salt Co.
NetSpend
Panera Bread Foundation & Panera, LLC
Radisson Hotels International
S.C. Johnson & Son, Inc.
Schwan's Corporate Giving Foundation
Seneca
Robert F. Smith
Solidarity Giving
Syngenta
Temasek International
Twenty-Seven Foundation
United Technologies Corporation
Weis Markets, Inc.
Robert Wood Johnson Foundation

SUPPORTERS

PARTNERS

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

\$149,999-\$100,000

Anonymous (2)
ADP
Advisors Excel
The Allstate Foundation
Ally Financial
America's Charities
Beloved In Christ Foundation
Suzanne Beaumont
BNY Mellon
Clara Lionel Foundation
Daddy Yankee
Coinstar, Inc.
The Crown Family
Davila Family Fund
Elvis Duran Foundation
Freshly, Inc.
Hershey Family Foundation
Hidden Valley Ranch
Home Chef
Mass Mutual
New York Life Insurance Company
The Nielsen Foundation
NOW Health Group, Inc.
The People's Operator
Plexus Worldwide
QBE Foundation
SAIC
Topeka Community Foundation
True Citrus Co./Grand Brands
United Airlines
Raymond C. Vojir
Zoup, Inc.

\$99,999-\$50,000

Allstate Giving Campaign
The Appletree Fund
BASF Corporation
BMW of North America, LLC
Boiling Crab Restaurant Group
Kathryn P. Brown
Credit Suisse Americas Foundation
Elara Brands LLC
Emser Tile LLC
Fulcrum Foundation
Georgia-Pacific Consumer Products LP
Dean Graziosi
The Hussman Foundation
Stanley Iezman, Nancy Stark & The American Realty Advisors Charitable Foundation
The Integer Group
Jewelers Mutual Insurance
The Katzenberger Foundation, Inc.
Ruth Konoff and Benjamin Hermalin
LeanIn.org
Lineage Logistics, LLC
The M.A.C. AIDS Fund
Making Change
Rent-A-Center
Round It Up America
In Honor of Richard M. Segal
Marlene and William Semple
SnackNation
Spiritual Gangster
Union Congregational Church

US Foods
The Wasily Family Foundation
WestRock
The Wildflower Foundation, Inc.
The Wireless Zone Foundation For Giving, Inc.
Yard House
The Yum-O! Organization, Inc.

\$49,999-\$25,000

Anonymous (2)
Aetna, Inc.
Tamara and Kashif Aftab
AmericasMart
Batory Foods Inc.
Marc Benioff
BMI Rupp Foundation
Bonaventura Devine Foundation
Louise and David Brearton
The Bunting Family Foundation
California Milk Advisory Board
Otis and Bettina Chandler Foundation
Cogan Family Foundation
Corner Bakery Café
Cresa
Daniel Culley
Hilda & Preston Davis Foundation
Lisa and Alan Dynner
Electronic Scrip Inc.
Eplica Corporate Services
Karen and Todd Ernest
Trevor Farnes

Feed A Billion
Fiserv
The John & Marcia Goldman Foundation
Corrine Graber
Inside Marketing Group
Jewel-Osco
Johnson & Johnson
King Arthur Flour
Land O'Lakes
The Alice Lawrence Foundation Inc.
Jane Lehman and Matthew Winter
Lowe's Companies
Dodie and Ian MacAuley
Don McManus
Henry E. Niles Foundation
The Noble Family Charitable Foundation
The O'Shea Family Foundation
May Della Pietra
The Prudential Foundation
RBC Foundation USA
Red Gold, Inc.
RKD Alpha Dog
Joffrey Roy
Michelle and Jeffrey Saye
Dr. Scholl Foundation
Schweitzer Engineering Laboratories, Inc.
Shady Rays
Laurel and Brian Smith and Solstice
Bahamas Vacation Rental
Sony Interactive Entertainment, LLC

Frank L. Stile Foundation
Synergy55, Inc.
This Bar Saves Lives
TOTT Products, LLC
United Healthcare
Walters & Mason Retail, Inc.
Nancy Woo and Toby Paff
Woodruff Memorial Charitable Trust
William Zanker
Zappos

\$24,999-\$10,000

Anonymous (3)
455 Foundation
Acorn Hill Foundation, Inc.
Adams and Reese LLP
Antenna Consulting
Antonia and Gregory Adams
Advantage Solutions
The Agency Worldwide
Ahold USA
Aimia
James Albertelli
Najwa Al-Qattan
Sara Anschuetz
Apartment Therapy
Frederick H. Armbrust
Paul Barber
Steven J. Barr
Ezra Bayda
BCHB, Inc.
Susan N. Bernstein Fund
John Berookhim

Michael Bielamowicz
 Maritha Blalock
 John Bloom
 Carol Brooks
 Noel and James Browne
 Bella Tunno
 Merrily Butler
 Causemedia Group
 Brad Cecil & Associates
 Anne and Walter Clark
 Combs Family Fund
 Comerica Bank
 Conifer Health Solutions
 Claudia Coulbourne
 Marilyn Dakin
 Rhoda and Michael Danziger
 Sharon F. Denton
 Teresa and RJ Devick
 Diversified Foods, Inc.
 Fay Dresner
 Laurie and Scott Dubchansky
 Mitch Earle
 Earthwise Bag Company, Inc
 The Estee Lauder Companies
 Farm Credit Services Of America
 Betsy & Jesse Fink Charitable Fund
 Shelley and James Fishkin
 Food Shippers Of America
 Linda Foreman
 Fox Rothschild, LLP
 Johnna Fullen
 GBU Financial Life
 GE Foundation
 God's Glory Box
 Stephanie and Josh Goldstine
 Tylynn Gordon and Richard Davis
 Grantham, Mayo,
 Van Otterloo & Co. LLC
 Carol and Peter Greenfield
 Jason Grosfeld

Shaun Grove
 The Gumbo Foundation
 Gurtin Municipal Bond Management
 Savannah Guthrie
 Guy Harvey Save Our Seas LLC
 Julie and James Guy
 Harding Education and Charitable
 Foundation Endowment Fund
 Elaine and Barry Harman
 Heart to Tarte Foundation
 Hearts of Compassion Fund
 Paul Hedrick
 Heller Consulting
 Hal Herzog
 Hickory Foundation
 Helen and Leo Hollein
 Joan Hood and G. Bradford Jones
 Morris and Esther Horowitz
 Family Fund
 Michael Hunter
 IBM Corporation
 Ingersoll-Rand Company
 ISEC Foundation
 Jacobsen Family Trust
 Denise and David Jared
 The Joy FM
 James Kallman
 Karuna Foundation
 The Ina Kay Foundation
 David Keer
 Khachaturian Foundation
 Bonnie and Alan Kidd
 Claudia Knotek
 Marlise Konort
 Diana Lancaster
 Lark Foundation
 Chani and Steven Laufer
 James Law
 The Lear Family
 Liberty Mutual Foundation Match

Caren and Jordan Libit
 Maureen Liebes
 Abe Littenberg Foundation
 William R. Loeser
 Jill Lohrfink
 Patricia Lonnon-Lewis
 and Paul Lewis
 Jane Lubben
 Coreen McCool and
 Daniel Ostrower
 James, Kathleen and
 Jessica McCrorie
 A. William McMahan
 The Melsness Foundation
 E.F. Merkert 1996 Charitable
 Foundation
 Tighe Merkert
 Marissa Meyer and Jesse Taylor
 Walter H. and Peg Meyer
 Foundation
 Microsoft
 Larry H. and Gail Miller
 Family Foundation
 MINI USA
 Shelley Motley
 Tzu Moy
 Pamela and Dennis Mullen
 Tinker Murdock Family Fund
 Alvin and Louise Myerberg
 Family Foundation
 Gabriele Natale
 New York Giants
 Newell Brands
 The Nielsen-Massey Foundation
 Becky and Shawn O'Grady
 Opus Holding LLC
 David B. Osborne
 Angelo Paparella
 Manan Patel
 Allie Patterson

THE
ROCKEFELLER
 FOUNDATION

**The Rockefeller Foundation
 is helping Feeding America
 make fresh, nutritious food
 more accessible.**

Since 2017, Feeding America has partnered with The Rockefeller Foundation to test and innovate ways to ensure fresh, nutritious food is more accessible and available through the charitable food system, leading to better health outcomes. Together, we have tested concepts to efficiently rescue more fresh produce so we can provide more healthy meals to people in need. The Rockefeller Foundation's expertise and commitment to advancing a more nourishing and sustainable food system make them an invaluable partner as Feeding America pursues its strategic direction to achieve a hunger-free America.

Pause For Your Cause
 The Pfizer Foundation
 Jessica and Michael Plowgian
 Christopher Pounds
 Diane Archer and Stephen Presser
 Principle Auto
 Qualcomm
 Nadine K. Quinn
 Gary Rodkin
 Roka Akor Chicago
 Ruffle Family Foundation
 Julia and Nick Runnebohm
 Andrew Sabin Family Foundation
 Amy and Eric Sahn
 The Salie Family Private
 Foundation
 Harold Schiferl
 Jocelyn and Peter Schultz
 Schultz Family Foundation
 Seadrift Seafood
 Service Drywall & Decorating, Inc.
 Jay Severa
 Karen and Ben Sherwood
 Pheodora and Myung Shin
 Evan Shoemaker
 Shirlie and Owen Siegel Foundation
 Sikich LLP
 Simek's
 Skelmir, LLC
 William Smith
 SOTA Weight Loss, LLC
 Stantec Consulting Services, Inc.
 David Swanson
 Tableau Software Foundation
 TGI Friday's/Carlson
 Deborah and Bart Thomsen
 thredUP, Inc.
 Tops Markets
 Tosa Foundation
 Transplace Texas, LP

Kenny A. Troutt
 Turvey Family Foundation
 United Jewish Foundation
 of Metropolitan Detroit
 Valleycrest Productions
 Vatera Holdings LLC
 Vicki Smith and Gregory Venburg
 Ashley and Matthew Versteeg
 Jocelyn Watkins
 Elisabeth and Richard Waugaman
 Barry H. Westgate
 The Wilkens Family Foundation
 Johanna and Caleb Wright
 The Zantman Residual Trust

\$9,999-\$5,000

Anonymous (6)
 A-Mark Foundation
 Adam-Bryce, LLC
 Adams Family Foundation
 Yvonne Adams and Jeremy Green
 Adenna LLC
 Mark Ahrens
 Eldridge Alexander
 James Alvarez
 The Amin Foundation
 Anonymous Fund Of
 The Minneapolis Foundation
 Anytime Fitness, LLC
 Applied Materials Foundation
 Employee Engagement Fund
 Cynthia S. Aquino
 Julie Araskog
 Leslie and Barry Ariko
 Arthur J. Gallagher & Co.
 Audio - Technica U.S., Inc.
 David King Aymond
 Sara Badler
 Pamela and Steven Barger
 Roderick Barnes

Rhonda and Barry Barringer
 Kenneth Barro
 The Barstow Foundation
 Jacqueline M. Bartasius
 Ellan and George Batavick
 Ian Bavey
 Anne D. Baxter
 Bay Harbor Foundation
 Kimberly and Brian Beach
 Bill and Meridith Beck
 Stephen James Beers
 April Begin
 Lester Bell
 Alejandro Benes
 Camille and Wayne Bennett
 Paula and Mark Berezin
 Bessette Family Fund
 Victoria Blakeslee
 Jackie and Walt Bochenek
 Johanna Bockman and Andrew
 Zimmerman
 The Boeing Company Gift Match
 Amy Boesky and Jaques Perold
 Leslie and Jim Bolin
 Mildred and Eddie L. Book
 John Boundas
 Kevin Bourque
 Jean and Jean Y Boutwell
 Mary and Valentino Bozzelli
 Timothy Bradley
 Braman Mini Of Palm Beach
 Gail Bremner and Jack Fairbrother
 Doug Briggs
 Gabriel Brisson
 Leslie Bronner
 Shari Brown
 Thomas M. Bruner
 Blake Brunson
 Jacqueline Bunke
 The Burlingame Foundation

SHADY RAYS®

“Helping provide meals to people struggling with hunger is always top of mind. It gives purpose to our work.”

Shady Rays is an independent sunglasses company whose product sales to date have triggered over 2.6 million meals to Feeding America. Chris Ratterman, Shady Rays founder, commented, “Our customers and team are passionate about addressing a core need in the United States. Our partnership with Feeding America is a big motivator for us. Helping provide meals to people struggling with hunger is always top of mind. It gives purpose to our work.”

Burriss Logistics
 Eileen and William Bush
 California Crawfish
 Roberta Caprisecca
 Alexander Carobus
 Gail and Peter Carriero
 Cassum Family Foundation
 Catalina Marketing Charitable
 Foundation
 The CBORD Group, Inc.
 Chase Family Foundation
 Chevron Matching Employee Fund
 Ann and Mark Chisam
 Doris Christopher
 Nancy and Scott Christopher
 The Christopher Family Foundation
 Ciner Wyoming LLC
 The Clare Foundation
 Lynne Clark
 Wesley M. Clark
 Jay D. Cline Rev. Trust
 Naomi W. and Harvey M. Cohen
 River Cohen
 Gabrielle Conklin
 Kathleen and Paul Connolly
 Anthony Consiglio
 Luisa Contreiras
 Kay Lynn Cooper
 Irene Cordoba
 Emily and John Costigan
 Peggy Cox
 Naomi and Laurence Crepeau
 Stephen Crittenden
 Crossroads Trading Co., Inc.
 Margaret Ann Cull
 Rusty Cummings
 Calthea and Chris Cummins
 Sarah Dant
 Diane Daren and Loretta O'Connor
 John Daves

Ann L. Davidoff
 Mark Bruce Davis
 Mary and Eric Davis
 Dealer Tire LLC
 Melissa and John Dean
 Carol Denale
 Herbert C. Dike
 Paul Dimler
 John Divierno
 Daronne Dobni
 Ruth and Charles R. Dow
 Nancy and Frank Dwyer Pierson
 Tim Eastman
 Elizabeth and Brian Eaton
 Cory Eberle
 Lisa Edgerton
 The Hamilton and Lillian Emmons
 Charitable Trust
 Empire Education Group, Inc.
 Mohammad Etminan
 Lori and Randall Faber
 Alan Finnegan
 Joseph Fitzpatrick
 Jody Fleischer
 Amy Fox
 Franklin Square Capital Partners
 Michael Fredericks
 Andrew Frisella
 Eve and Jason Furman
 Antoinette and Russell Gaines
 Bernard Ganley
 Dana Garcia
 Susan Garner
 Joanne Garnett
 Ronald Garrett
 Richard Gerber
 The Gettinger Family Foundation
 Daniel Gfeller
 Nicholas Ghiz
 Harold B. Gigstad

Elliot E. Gill
 Virginia Glass
 David Glendinning
 Global Industrial
 Marlene and Jeff Goldfarb
 Chris Gomes
 Google
 Gail Gordon
 Marlena Graham-Russell
 Great American Restaurants
 Richard Gruen
 GT's Living Foods
 Robin Gupta
 Karen Guzzo
 Cornelia Haag-Molkenteller
 Hagans Family Charitable Fund
 Sherman R. Hales
 Rita Halsted-Galicia
 Luanne Handley-Blair and
 John R. Blair
 Cheryl Harris
 Harris Teeter, LLC
 Thomas P. Hayes
 Curtis Heaston
 Brenda Hebrank
 Joseph Herring
 Norman P. Herzberg
 Jane Hiatt
 Stephen Hill
 Timothy Hilton
 His Radio WLFJ
 Jacquelyn Hoeve
 Michele and William M. Holcomb
 Holman Automotive
 Jennifer Hom
 Michael Hope
 A. Hopf
 Amy Horton
 David Howell
 Hunter Public Relations, LLC

Husch Blackwell LLP
 Patricia L. Hutchings
 Hyatt Corporation
 Carol and Frank Infusino
 Jack Morton Worldwide
 Athole Jacobi
 Marcia Jeffries
 Chad Johnson
 Jeniefer Johnson
 The Joy FM
 Sandy Jun
 Kaiser Permanente
 Elizabeth Kasser and Shmuel Sorokin
 Geraldine and David Kaufman
 Rosalind and Michael Keiser
 Sue Keller
 James Kibler
 Andrew Kile
 Bryan King
 Norma and Joseph A. Kirby
 Matthew Knott
 Charlotte A. and
 George J. Koenigsaecker
 Nancy J. Kopell
 Meg and Nathan Kriege
 Lewis Krueger
 Marian and Larry Krummel
 Franklin Kulp
 Carolyn and Jeffrey Kushner
 Vivian and Robert Lamb
 Seth Landsberg Family Foundation
 John Lane
 Kurt Lang
 Elaine and Charles Lansdown
 Blaire Larson
 Barbara Larson
 James Laws
 Morelle Lasky Levine
 Legacy Publishing
 Cat Lineberry

Lance Litten and John Andre Le Duc
 Live Love Pop, LLC
 Loan Simple
 Jo S. Logenbaugh
 Karen and Marvin Lohmann
 Kay and Hal Long
 Brian Loos
 Michael Lores
 Lowenstein Sandler LLC
 Sandra E. Lumish
 Lydon & Associates
 Lyft, Inc.
 Heidi Lynch and Daniel Greenstone
 Rennie M. McAllister
 John McDonald, Jr.
 Lorraine and Joseph McHale
 Bruce A. McPheron
 Marie E. Mackiewicz
 Sandra and M. Brian Maher
 Mahood Foundation
 Mailers Haven, LLC
 Lawrence Malnor
 Richard S. Margolin
 Mariano Press, LLC
 Caroline S. Markfield
 Hermine Marshall
 MasterCard
 Carol and David May
 Steven and Laura Mayer Family
 Foundation
 Anne and Brian Mazar
 John Meares
 Medtronic, Inc.
 Mei Total Elevator Solutions
 The Merck Foundation
 Merkle Response
 Management Group
 Diane Michault
 Miles Ahead, Inc.
 Andrew Miller

Robert Milligan
Minute Menu
Sheldon Moliver
Momentum Group
The MTE Fund
Marilyn Musgrave
Nashelle, LLC
Kristina and Khaled Nasr
Stephanie and
Richard Nathanson
Nationwide Business
Solutions Group
Scott Neal
Scott Newton
Erika Nijenhuis and
Christian Bastian
Susan Noahforsberg
Leslie O'Loughlin
Outreach, Inc.
Sherry Packer
Susan and Joseph Palmieri
Allison and Ben Paul
Wendy Pearson
Christine and John Peeler
Penske Truck Leasing
Peterson-Tsai Foundation
PH Foundation
Annie Phelan
Cathy W. Philpott
Carlos J. Pietri
The Polymath Fund
Donna Pratty
Carol Probeyahn
ProteinHouse
Gordon Pugh
Huma Qureshi
Terry Ragsdale

Natalie and Avi Ramu
Kathleen Reaume
Ann E. Redmond
Sarah and William Reeves
Boris Reyzelman
John Riecker
Melvin Rifkind
Laurette Rondenet
The Rotary Club
of Chattanooga
Georgia and
Gus Rousonelos
Donald Royer
Cindy and Allen Ruby
Michelle and Tim Ruder
Sally Rudoy
Russ Reid Company
Salt Lake Community
College
Sharon and Sal Saraniti
Carly Schiano
Bradford Schlei
Lisbeth B. and
Daniel Schorr
Andrea Scott
The Selective Insurance
Group Foundation
Richard Seltzer
SGC Foodservice
The Shanley Family
Foundation
Karen Share
Erin Sharp
Bradlee Shattuck
Mary Beth Shaw
Jacqueline Shek
Shopkick, Inc.

Simcrest, Inc.
Samantha Skove
Carolyn and Reuben Slone
Douglas L. Smith
Smith Family Legacy
Foundation
The Soener Foundation
Soltec America, LLC
Sonic Automotive
Tim Speck
Sprint
Standard Process
Standish Cares
Peggy Stephan
and Bill Weihman
The Stern Family
Foundation
Jane and Alex Stevens
Elizabeth and
Chad Steward
Lauren Stone
Roger and Susan Stone
Family Foundation
Julia and James Streit
Carol A. Stuhr
Iping Sung
Todd Swanson
Sally S. and Robert Swithers
Barbara and Ben Tallman
Erin Tamer
Rueylong Tang
David S. and Marsha H.
Taylor Family Fund
Donald Teeters
Rhys Thieriot
Mary and William Thomas
Michael Thompson

Thompson, Habib
& Denison, Inc.
Mary Trafford
Travel Leaders Group, LLC
Travis Robert
Renovations, LLC
Judith Tulis
Donna Tutt
Sandee Tweedlie
Irena D. and Donad Upshaw
Valvoline, LLC
Janet Vargo
Kelly Verlatti
Kathy Vogt
Christopher Wallace
Louis Wang
Linda and Richard Ward
Mary C. Warren
and Stanley Case
Earl Weber
Eleanor and Charles A.
Weidenfeller Jr.
Rhonda Weiss
Nancy and Glen Whitney
Wendy and Jeff Wilkinson
Paige and Dirk Willms
Patricia and Donn Wilson
Tom Wofford
Linda and Scott Wolpert
Clara Woodring
John and Janet Van Den
Wymelenberg
Foundation Inc.
Kyle Yocky
Alvin Zeidenfeld
Josh Zwagil

PETSMART
Charities

PetSmart® helped provide more than 13 million pounds of food for pets in need.

To celebrate its 30th anniversary, PetSmart®, and its independent nonprofit partner, PetSmart Charities, launched the “Buy A Bag, Give A Meal” campaign where for every bag of dog or cat food purchased at PetSmart stores and online, food was donated to a pet in need—yielding over 13 million pounds of donated food for Feeding America and other organizations across North America. Feeding America helped eliminate the burden of families in need making additional sacrifices to provide food for their pets.

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

MATCHING GIFTS

Abbvie Employee Engagement Fund	Liberty Mutual Insurance
Allstate Giving Campaign	Lowe's Companies
America's Charities	MasterCard
Ameriprise Financial	Medtronic, Inc.
Anthem	The Merck Foundation
Applied Materials Foundation	Microsoft
Employee Engagement Fund	Monsanto Fund
Bank of America Charitable Foundation	PepsiCo Employee Engagement Fund
Basic American Foods	Performance Food Group
BJ's Wholesale Club	The Pfizer Foundation
The Boeing Company	QBE Foundation
Chevron Matching Employee Fund	Qualcomm
The Coca-Cola Company	Skelmir, LLC
Dealer Tire LLC	The TJX Companies, Inc.
Fox Rothschild, LLP	Travel Leaders Group, LLC
The Frye Company	UNFI
GE Foundation	United Healthcare
Google	US Foods
Humana Foundation Inc.	Valvoline, LLC
IBM Employee Services Center	Walmart Foundation
Ingredion	
Johnson & Johnson Family of Companies	

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

ENDOWMENTS

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

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

IN-KIND DONORS

Amazon	DLA Piper	Quaker-Tropicana-Gatorade
American Airlines	Food Marketing Institute	Smithfield Foods
Americares	International Paper Co.	Tableau
C&S Wholesale Grocers, Inc.	Bob, Karen, Megan, Adam and Hobbes Lewis	Thermo King
Cargill, Inc.	Nature's Bakery	Tyson Foods, Inc.
Conagra Brands	PepsiCo	US Foods
DanoneWave	Perdue Farms, Inc.	United Airlines
Del Monte Foods	PetSmart Charities	
Deloitte Tax LLP		

SUPPORTERS

PRODUCT DONORS

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

7-Eleven, Inc.
A. Zerega's Sons Inc.
Abbott
Ahold Delhaize
Albertsons Companies
ALDI Inc.
Amazon
Americares
Aurantiaca - Obrigado
Barilla America, Inc.
Basic American Foods
Bayer Corporation
Bellisio
Big Lots
Bimbo Bakeries USA
BJ's Wholesale Club
Blue Apron
Blue Runner Foods, Inc.
Boar's Head Provisions Co. Inc.
Brandless
Brookshire Grocery Co.
Bush Brothers & Company
Butterball LLC
C&S Wholesale Grocers, Inc.
Campbell Soup Company
Cargill, Inc.
The Church of Jesus Christ
of Latter-day Saints
The Clemens Family Corp.
Cleveland Metro Health
Clif Bar, Inc.
The Clorox Company
The Coca-Cola Company
Conagra Brands

Continental Mills, Inc.
Cooper Farms Cooked Meats
Costco Wholesale Corp.
Cott Corporation
Cumberland Farms, Inc.
Custom Foods of America
CVS Health
DanoneWave
Darigold
Dean Foods
Del Monte Foods
Diversified Foods
Dole Packaged Foods, LLC
Dr. Pepper Snapple Group
DS Waters Of America, Inc.
Dunkin' Brands, Inc.
El Super
Fairlife, LLC.
Flowers Foods
Food Lion LLC
The Fresh Market
Fresh Thyme Farmers Market
Freshly
Gehl Foods
Genco Logistics
General Mills, Inc.
Giant Eagle Grocery
Gilster Mary Lee Corporation
Google Express
Gordon Food Service
Goya Foods
Haggen, Inc.
The Hain Celestial Group
Handsome Brook Farm

Hannaford Supermarkets
H-E-B Food Stores
Herbruck's Poultry Ranch
The Hershey Company
Hill Country Bakery
Hormel Foods Corp
HyVee
International Paper Co.
Interstate Warehousing
J.R. Simplot Co.
Jack Link's
Jacksons Food Stores
JBS USA
Jetro / Restaurant Depot
Johnson & Johnson
Karlin Food Products
Kellogg Company
Kimberly-Clark Corporation
Kmart / Sears Holding
The Kraft Heinz Company
The Kroger Co.
Kum & Go
Labatt Food Service, Inc.
Lamb Weston Holdings Inc.
Land O'Lakes, Inc.
Lidl US, LLC
Litehouse Salad Dressing
Little Caesar Enterprises
Lodi Canning
Long John Silver's National
Purchasing Co-Op
Lucky's Market
Mars, Incorporated
McCormick & Company, Inc.

McKee Foods Corporation
McLane Company, Inc.
Mead Johnson & Company
Meijer
Mondelēz International
Morton Salt Co.
Muller-Pinehurst Dairy
Musco Family Olive Co.
Nash Finch Co.
Natural Grocers
Nature's Bakery
Nestlé USA
Nestlé Waters North America
Niagara Bottling, LLC
Nutrabolt Life Sciences
Nutrisystem
Ocean Spray Cranberries, Inc.
Olive Garden
Orgain, Inc.
Panera Bread Foundation
& Panera, LLC
PepsiCo
Perdue Farms
Performance Food Group
PetSmart Charities
Pilgrim's Pride
Pinnacle Foods
Pizza Hut, Inc.
Post Holdings, Inc.
Prairie Farms Dairy, Inc.
Premio Foods, Inc.
Price Chopper Supermarkets
Procter & Gamble
Publix

Quest Nutrition
Red Lobster Restaurants
Reser's Fine Foods, Inc.
Riviana Foods Inc.
Russell Stover Candies
S.C. Johnson & Son, Inc.
Sam's Club
Saputo Cheese USA, Inc.
The Save Mart Companies
Save-A-Lot Food Stores
Schreiber Foods, Inc.
The Schwan's Company
SeaShare
Seneca Foods
Shari's Berries
Sheetz
Smart & Final
Smithfield Foods
The J.M. Smucker Company
Sodexo
Southeastern Grocers
Sprouts Farmers Market
Starbucks Coffee Company
Stewart's Shops Corp.
Sun Basket
Super Store Industries
SUPERVALU, INC.
SYSCO Corporation
Target
Tawa Supermarkets
Taylor Farms Texas, Inc.
Trader Joe's
Tree Top, Inc.
TreeHouse Foods, Inc.

Tyson Foods, Inc.
UNFI
Unilever
US Foods
Vi-Jon, Inc.
Victory Packaging
Visual Pak Company
Vita Coco
Walgreens
Walmart
Wawa, Inc.
Wegmans Food Markets, Inc.
Weis Markets, Inc.
Welch Foods Inc.
WinCo Foods
Winder Farms

SUPPORTERS

VAN HENGEL SOCIETY

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

Anonymous (26)
Steve Aldrich
Dale Armstrong
Susan Arnold
Garry Ashton
Sharon Austin
Jan and Paul Babic
Eleanor Badalich
Elsie Jane Baker
Elizabeth and
Donald Ballard
George Banning
Anna Barnard
Suzanne Beaumont
Terri Belsley
Gladys Benton
Jeremy Best
Judith and Robert Biehler
Patricia Biringier
John B. Blenkiron
Lynn and Martin Bloom
Betsy Bousfield
Ward Bouwsma
Carol Bradford
William Brand
Barbara E. Breckel
Carla Brock
Vern Brown
Dorothy and
Terrence Brown
Jeanette Browning
Freddie Burch

George Burks
Rena and Richard Byers
Richard L. Carrothers
Raymond Catani
Theodore C. Chu
Sarah Churney
Donna Cirincione
Jeanie Conn
Ann Constantine
John H. Copenhaver and
Jeffrey P. Herrity
Gary Cox
Briana Crane
James Curry
Muriel C. Danley
Betsie M. Danner
Joan H. and Philip A.
DeCamp
Dolores Denaro
Phoebe DeReynier
Enilda Diaz
Friederika M. and Harold
W. Dorough
Ruth and Charles Dow
Norman A. Dudziak, Jr. and
Damaris J. Rohsenow
Gail Dustin
Frances Egloff
Frances J. Elfenbein
Bryon Ellingson
Margot Ely
Sammye Eng

Robert Eshoo
Anne Etgen
Thomas J. Fararo
Betty and Les Fetty
Rodger Fields
Joyce and Paul Fierro
Sheri Fingerhut
Carmel and Michael Fisher
Patricia Flaherty
Elaine Frain Wells
Elizabeth K. Francis
Shirley Garland
Paul Gedbaw
June and Jerry Genberg
Bob Gerber
Marilyn Gibson
Karen L. Gleeson
Marvin Glyder
Scott Golinkin
Emma Leigh Goodwin
Hanna Goran
Arthur C. Goren
Dorothy and Howard
Gramenstetter
David Graves
Richard Gruen
Walter and Nancy Hajek
Meliss Hankin and
Sheldon Warren
Douglas F. Harbrecht
Linda Harper
Katherine Hauth

Nancy R. Hayward
Willa Hedrick
Gale B. Hill
Darlene Hills
Keta Hodgson
Beth and Todd A. Hoffman
Charles M. Horowitz
Barbara Hughes and
Gregory M. DiPaolo
Konnie Hunter
Kirsten Hviid
Wendy Brudevold
and Allen Jedlicka
Constance and Robert
Johnson
C.P. and J.A. Jones
Elinor Kass
Lane H. Kendig
Walter Keough
Sean S. Kerr
Donna Mae Koch
Henry Kohring
Andre Kouame
Constance M. Kratz
Carlo La Bella
Marilyn Lantz
Darlene Lee
Alma Maryann Lee
Lindsey Lester-Brutscher
Charles Linzner
Pat Lisandrelli
Theodore Lombard

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

Frank Alberti
Anne Behler
Virginia Claire Buschmann
Dorothy Cinquemani
Dawn Cort
Peggy Jo Diggins
John Grout
Natalie Zinn Haar
Nancy Main Henley
Norma Lenhert
Marilyn Ludwig
Forest Montgomery
Beatrice Noble

Paul and Dorothy Olson
Ruth Oppenheim
John Timothy Power
James V. Rasdale
Dolores Riedel
Robin E. Schueren
Sybil B. Sim
Otto H. Spoerl
Jean M. Steever
Antoinette Thomas
Joan Wister
Audrey J. Wreszin

Adelma Taylor LoPrest
 Jane Lusk
 Anne Maiese
 Jean A. and Robert L. Major
 Susan Malin
 Marilyn Martin
 William Matthews
 Kathryn McKinley
 Adaela McLaughlin
 Kathleen A. Meade
 Terri M. Merth
 John M. Metzger
 Karen Mika
 Peter Monaco
 Carol Monka
 Nancy and Thomas Moore
 Susan Moore
 Janice Moore
 Peter W. Moyer
 Joe B. Murphy
 Lester H. Nathan
 David Naugle and Jerome Neal
 Downey Nhim
 Barbara J. Nicoletti
 Roger W. Novy
 Elizabeth Paull O'Connell
 Joseph O'Connor
 Linda O'Gara
 Kristi K. Olson
 Stacey E. O'Malley
 Miriam Paquin
 Leo E Paquin
 Kathryn Paull Brown
 Morris J. Paserchia
 Michael A. Patton
 Eleanor Petardi
 Lawrence Peters

John W. Pfeiffer
 Julie Quinn
 Michael and Kathleen Ransom
 Linda Ray
 Martha J. Reddout
 Robert S. Reed
 Robin Rhodes
 Gerald Richards
 Patrick D. Riley
 Stoyell Robbins
 Lola Robles
 JoAnn Ronkowski
 Claire and David Ruebeck
 Jan J. Sagett
 Harold Schiferl
 Jason Schmidt
 Mary Schon
 Jeanne Sciarappa
 and Robert Moulin
 Girard H. Secker
 Barbara Semeiks
 Terry Seng
 Shirlee Smolin
 Kristy T. Snyder
 Vincent Stack
 Catherine Standish
 Robin Stefan
 Ann Catherine Stehle
 Ralph H. Stephens, Jr.
 Wendell Stonee
 Milton Strauss
 Shirley Sullivan
 Roger D. Sumner
 Katherine Swede
 Carolyn Sweers
 Beverly and Thomas Tabern
 Dianne and Fred Taft

Christine Taylor and Alfred Thiede
 Thomas L. Terrall
 Mary Thielmeir
 Amanda Thode
 Antoinette Thomas
 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
 Bettine and Lawrence Wallin
 Karen and Ronald Wassel
 Mary Jean K. Waters
 Elisabeth and Richard Waugaman
 Mona and Robert Weigle
 Geoffrey R. Weigle
 Candace Weingart
 Kathy Weiss
 Alice Westfall Carlson
 Robert E. Westphal
 Steve Westphal
 Sarah Whitlock
 Elizabeth and Albert Wieners
 Gary Witzenburg
 Linda G. and Scott A. Wolpert
 Sonya Woods Anderson
 Frances Zanides
 Amy and Stephen Zeder
 Yvonne and Paul Zenian

INTERNATIONAL PAPER

International Paper created the custom box that Feeding America uses for the disaster packs we pre-stage across the country.

International Paper's dedication to both hunger and disaster relief led the company to create the custom box that Feeding America uses for the disaster packs we pre-stage across the country. Developing the optimum box involved teamwork. Feeding America shared our preferred specifications for the box based on our expertise in food banking and disaster response, and International Paper offered their expertise in product development. Before the design was finalized, prototypes were tested in a lab and at food banks to determine the best ways to pack and position them boxes on pallets to prevent them from crushing. In addition to donating thousands of these boxes to food banks, International Paper has provided philanthropic support for our disaster relief efforts and general operating support and participated in pre-disaster packing events at local food banks.

LEADERSHIP

IN THIS SECTION

Board of
Directors
National
Office
Leadership

Feeding America's leaders are committed to living out our core values of leadership, learning and excellence. With their guidance and support, Feeding America helps provide more meals to children, families and seniors than any other domestic hunger-relief organization.

BOARD OF DIRECTORS AND NATIONAL OFFICE LEADERSHIP

BOARD OF DIRECTORS

Keith D. Monda, Chair

Retired President,
Coach, Inc.

Claire Babineaux-Fontenot**

Chief Executive Officer,
Feeding America

Steven Barr

Partner, Consumer
Markets Leader,
PricewaterhouseCoopers LLP

Rahsaan Bernard

President,
Building Bridges
Across the River

Robert Greenstein

President,
Center on Budget
and Policy Priorities

Jim Kallman

President,
Kallman Holdings, Inc.

Bill McMahon***

Vice Chair of Wealth
Management,
Morgan Stanley

Bruce A. McPheron

Executive Vice President
and Provost,
The Ohio State University

Kate Maehr

Executive Director and
Chief Executive Officer,
Greater Chicago Food
Depository

Dr. Vivek H. Murthy, MD, MBA**

19th Surgeon General
of the United States

Scott Neal

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

Shawn P. O'Grady

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

Gary Rodkin

Retired Chief Executive
Officer,
Conagra Brands

John Sayles

Chief Executive Officer,
Vermont Foodbank

Erin Sharp

Group Vice President,
Manufacturing,
The Kroger Co.

Jilly Stephens

Chief Executive Officer,
City Harvest

Kelvin H. Taketa

Past President and
Chief Executive Officer,
Hawaii Community
Foundation

Secretary Tom Vilsack

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

Matthew E. Winter

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

M. Scott Young

Executive Director,
Food Bank of Lincoln

NATIONAL OFFICE LEADERSHIP

Claire Babineaux-Fontenot**

Chief Executive Officer

Catherine Davis

Chief Marketing and
Communications Officer

Matt Hayes

Chief Human
Resources Officer

Paul Henrys

Chief Financial Officer

Matt Knott

President

Kate Leone

Senior Vice President
of Government Relations

Ami L. McReynolds

Senior Vice President
of Member Services and
Special Projects

Carol Medlin

Chief Impact Officer

Bill Thomas*

Chief Supply Chain Officer

Blake Thompson**

Chief Supply Chain Officer

Claire Wellington

Senior Vice President of
Governance and Special
Programs

Andy Wilson

Chief Development Officer

*Served through the end of fiscal year 2018.

**Commenced service during fiscal year 2019.

***Stepped down from service during fiscal year 2019.

Feeding America is a nationwide network of food banks that feeds more than 46 million people through food pantries and meal programs in communities across America and leads the nation in the fight against hunger.

Support Feeding America and help solve hunger. Donate. Volunteer. Advocate. Educate.

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 Allison Weber, Manager of Communication and Donor Stewardship, at aweber@feedingamerica.org or 312.629.7237

2018
ANNUAL
REPORT

35 East Wacker Drive
Suite 2000
Chicago, Illinois 60601

1627 I Street, NW
Suite 1000
Washington, DC 20006

1.800.771.2303
www.FeedingAmerica.org