

A photograph of two young girls with curly hair. The girl on the left is wearing a blue t-shirt and light blue glasses, holding a bunch of carrots. The girl on the right is wearing a pink and white striped shirt, also holding a bunch of carrots. They are both smiling and looking towards the camera.

FEEDING FAMILIES, FEEDING HOPE.

2015 Annual Report

TABLE OF CONTENTS

OUR LEADERS	2
FEED THE NATION	4
LEAD THE MOVEMENT	12
DONOR HONOR ROLL	26
NETWORK MEMBERS	46
FINANCIALS	48

OUR LEADERS

FEEDING FAMILIES, FEEDING HOPE.

Dear Friends,

In America today, 48 million people — including 15 million children and 5.4 million seniors — struggle with hunger. The need is great; it touches every community in our nation. But where there is hunger there is also hope, because throughout the U.S. the Feeding America network of food banks is there to help.

Feeding America is leading the charge to solve hunger. In fiscal year 2015 the Feeding America network of food banks helped provide 3.7 billion meals to people struggling with hunger in the United States. We are proud that Foods to Encourage — foods that promote good health such as produce, whole grains, low-fat dairy and lean protein — made up 68 percent of these meals. We are also proud that with this increase, we exceeded our goal to provide an additional 1 billion meals to families facing hunger annually by 2018. And not only that, we achieved this goal an astounding three years ahead of schedule.

Although surpassing our network goal was a huge milestone, this year's accomplishments do not end there. This year, *Forbes* magazine ranked Feeding America as the third-largest domestic charity, with a 99 percent fundraising efficiency rating and a 98 percent charitable commitment rating. We granted an extraordinary \$39.8 million to member food banks to support programs and build capacity. As a leader in hunger research, we released *Hunger in America 2014*, the nation's largest and most comprehensive insight into charitable food distribution in the United States, and updated annual findings for our signature *Map the Meal Gap* report. Because of all this and more, the American public is taking note. For the first time, the Feeding America brand reached 45 percent awareness among charitable givers.

But there is still work to do. As *Hunger in America 2014* demonstrated, hunger is not isolated. When people struggle with hunger, they are often struggling to meet other basic needs as well. To truly solve hunger, we must not only provide food, but also develop partnerships to address the holistic needs of families. That is why we are embarking on a new long-range strategic plan to support families in achieving stability — and a shot at a brighter future.

In October we welcomed Diana Aviv as the new CEO of Feeding America. Under her leadership, we will continue to further our mission to help feed people in need and lead the movement to end hunger.

This past year has been one of incredible accomplishment. We have achieved several milestones and have had the privilege of setting new goals. But none of this would have been possible without your support. On behalf of the more than 46 million people we serve, thank you for your passion and dedication to ending hunger. Your efforts have helped provide food for families across America, and they also have helped provide hope. You are truly making a lasting impact on the lives of your neighbors in need and the future of our nation.

Together, we are Feeding America and together, we can solve hunger.

A handwritten signature in black ink that reads "Matt Knott".

Matt Knott

President
Feeding America

A handwritten signature in black ink that reads "Jan Pruitt".

Jan Pruitt

Chair, Feeding America Board of Directors
President and Chief Executive Officer
North Texas Food Bank

BOARD OF DIRECTORS

The Feeding America Board of Directors is made up of leaders from many sectors who are dedicated to our mission to end hunger in America. Feeding America is fortunate to be led by generous stewards of the organization; 100 percent of Feeding America board members donate to Feeding America.

Jan Pruitt, Chair
President and Chief
Executive Officer
North Texas Food Bank

Matt Knott
President
Feeding America

Paul Alexander
Chief Marketing and
Communications Officer
Eastern Bank

Steven Barr
Partner
US Retail and
Consumer Leader
PricewaterhouseCoopers

Joan Chow
Former Executive Vice
President and Chief
Marketing Officer
ConAgra Foods

Deborah Flateman
President and Chief
Executive Officer
Maryland Food Bank

Vincent M. Howell
Global Vice President,
Talent and Development
MARS Food and Drinks

Kathy Jackson
Chief Executive Officer
Second Harvest Food Bank
of Santa Clara and San
Mateo Counties

Michael J. Lewis
Former Executive
Vice President,
President of Retail
OfficeMax

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

Bill McMahon
Managing Director
Morgan Stanley
Wealth Management Group

Keith D. Monda
Retired President
Coach Inc.

Shawn O'Grady
Senior Vice President;
President, Sales and
Channel Development
General Mills, Inc.

DeDe Priest
Former Senior Vice
President,
General Merchandising
Manager
Walmart

Terry Scully
Former President
Target Financial and Retail
Services

Erin Sharp
Group Vice President,
Manufacturing
The Kroger Co.

Terrance Williams
Executive Vice President
and Chief Marketing Officer
Nationwide

Matthew E. Winter
President, The Allstate
Corporation
Chief Executive Officer,
Allstate Life Insurance
Company

Paul Henrys, Treasurer
Chief Financial Officer
Feeding America

Andrea Yao, Secretary
Legal Counsel
Feeding America

**100% of Feeding America
board members donate to
Feeding America.**

**As of June 30, 2015*

NATIONAL OFFICE LEADERSHIP

To advance the mission of the organization, Feeding America employs more than 200 talented individuals in our Chicago national office, Washington, DC office and in field locations across the country.

Matt Knott
President

Bob Aiken
Chief Executive Officer*

Maura Daly
Chief External
Affairs Officer

Lisa Davis
Senior Vice President of
Government Relations

Paul Henrys
Chief Financial Officer

Daphne Logan
Senior Vice President
of Human Resources

Leah Ray
Senior Vice President
of Development

Bill Thomas
Chief Supply Chain Officer

Johanna Vetter
Chief Marketing Officer

**Through April 2015*

FEED THE NATION

The Feeding America network of food banks provides more meals to children, families and seniors than any other domestic charitable organization. In 2015, with the support of individuals, volunteers, nonprofit and corporate partners, elected officials and advocates, we exceeded our goal to provide 3.6 billion meals annually to people in need — a goal we met three years ahead of schedule. With innovative approaches to alleviate hunger, we continue to expand food sourcing channels and implement innovative distribution methods to provide food and hope to people in need.

FEEDING MORE PEOPLE WHILE SUSTAINING THE ENVIRONMENT

In the United States, an estimated 70 billion pounds of food goes to waste each year. We are proud that last year our network diverted 2.6 billion pounds — equating to more than 2 billion meals — of good, safe food that might otherwise have filled landfills instead of the plates of people in need.

Partnerships with manufacturers, retailers and farmers across the nation make this possible. In addition, as a member of the Food Waste Reduction Alliance, we work with businesses in the food sector to recover food and increase donations to Feeding America food banks. Together we are improving the environment and providing more meals to children and families in need.

2.6B POUNDS

**FEEDING AMERICA
RESCUED 2.6
BILLION POUNDS
OF SAFE, EDIBLE
FOOD IN FY15**

BRINGING NUTRITIOUS FOOD TO MORE FAMILIES

**OF FOOD DISTRIBUTED
BY THE FEEDING
AMERICA NETWORK
IS “FOODS TO
ENCOURAGE”**

Families facing hunger are disproportionately affected by diet-related disease, such as type 2 diabetes and hypertension. That’s why at Feeding America, we not only strive to provide people with food, but to provide them with the nutritious food they need to live an active, healthy life. This past year, 2.3 billion meals provided by the Feeding America network were Foods to Encourage — nutrient-rich foods such as fresh fruits and vegetables, whole grains, low-fat dairy and lean protein. These are the most desirable foods to the people we serve.

MEALS PROVIDED BY CHANNEL

With your support, Feeding America sourced 3.7 billion meals for Americans in need during fiscal year 2015.

■ FY 2014 ■ FY 2015

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 2015.

FRESH PRODUCE

Produce provides a powerful opportunity to solve hunger. Fresh fruits and vegetables are essential to any balanced diet — and getting more to people in need can help them move beyond food insecurity into stronger, healthier lives.

Because fresh produce is highly perishable, it must be moved quickly. This year we launched Produce Matchmaker, a tool that quickly connects local produce donors to food banks in real time. When produce is available, food banks receive alerts so it can be immediately picked up.

We also established Regional Fresh Produce Sourcers across the country to help food banks create and expand relationships with local growers. In fiscal year 2015, the Sourcers generated the equivalent of 108 million meals for member food banks — much of this from new partners of the network.

And for the first time, Feeding America awarded food banks with \$2 million in Produce Innovation and Diagnostic grants. Funds support food bank and agency efforts to overcome challenges unique to produce sourcing and distribution. For example, with a grant for a new refrigerator or freezer, a food pantry or meal program can safely store — and thus accept — more produce to give to the people it serves.

 1.1B
POUNDS OF PRODUCE
SECURED
FOR FAMILIES
FACING HUNGER

All of these efforts have paid off. This past year, the Feeding America network sourced 1.1 billion pounds of fresh produce — a nearly 13 percent increase over the previous year. More than ever before, food-insecure Americans are receiving nutrients from foods like green beans, blueberries and broccoli that they need to thrive.

14%
GROWTH

**IN RETAIL
DONATIONS
OVER LAST
YEAR**

RETAIL DONATIONS

Our fastest growing food stream, retail donations provide much-needed, perishable foods such as yogurt, fresh produce, meats and other protein — key ingredients of a balanced diet — to the Feeding America network. Our retail strategy enables member food banks, pantries and meal programs to connect with local stores for direct pick-up, ensuring timely distribution to the communities they serve.

This year, Feeding America maximized meals supplied through this channel by delivering more frequent, robust analyses of donation levels by store chain and food bank peer-to-peer benchmarking comparisons. Providing further information yielded a 14 percent growth in retail donations over last year.

We are also proud to report that Feeding America received a \$1.6 million Google Grant to advance our newest retail food rescue initiative: Online Marketplace. In fiscal year 2015, this initiative enabled agencies and meal programs to safely and quickly rescue millions of pounds of highly perishable, low-volume foods from non-traditional food partners such as restaurants, hotels and convenience stores. With new support from Google, Online Marketplace has the potential to rescue even more good, safe food for people in need.

THANK YOU TO PARTNERS WHO PROVIDED A SIGNIFICANT NUMBER OF MEALS FOR THE PEOPLE WE SERVE IN 2015

Special investments in the Feeding America feed strategy were made by many generous partners including BJ's Charitable Foundation, Cargill, Costco Wholesale, Food Lion, General Mills Foundation, Hillshire Brands Foundation, Kraft Foods Group Foundation, the Nationwide Foundation and the Walmart Foundation. Special thanks to our many generous product partners, recognized in full beginning on pages 42–43.

INVESTING IN SNAP OUTREACH

The Supplemental Nutrition Assistance Program (SNAP) is an essential resource that helps millions of Americans meet their basic nutritional needs. Yet millions of people who are eligible for this program are not enrolled. Through SNAP outreach, the Feeding America network connects people to this federal resource that is critical to providing much needed meals to families facing hunger.

In 2015, Feeding America established our newest national program model, the SNAP Application Assistance Program, and developed a number of resources and tools to bolster outreach efforts. In partnership with Share Our Strength, Feeding America published the SNAP State Toolbox to educate government and nonprofit representatives on ways they can improve their state's SNAP program.

We also implemented the SNAP Capacity Advisor Pilot program, which assigned four expert SNAP advisors to a portfolio of 12 food banks to provide programmatic expertise and ongoing technical assistance for one year. The pilot was a success, and Feeding America has since launched an expanded version of the program.

In addition to developing new ideas, we continued to refine existing programs, such as the Online SNAP Client Referral Program that connects food banks with people searching for SNAP assistance online. This past year, the Client Referral Program resulted in 5 million SNAP meals — the equivalent of \$13.9 million in SNAP benefits — to people facing hunger.

66%

OF FOOD BANKS
PROVIDE SNAP
ASSISTANCE
TO FAMILIES

44%

OF SNAP
RECIPIENTS
ARE CHILDREN

EVERY SNAP DOLLAR SPENT GENERATES \$1.79 IN ECONOMIC ACTIVITY

This year SNAP Outreach Case Studies Coast to Coast — Feeding America's first network case study evaluation on SNAP outreach and application assistance — assessed the program models of nine food banks to better understand the role that geography, population demographics, legislation and policy and program resources play in shaping network outreach programs. Evaluation results provided critical insights into enhancing SNAP outreach to best meet the needs of eligible households.

CLAUDIA IS A WORKING SINGLE MOTHER WHO VISITS HER LOCAL FOOD PANTRY FOR EXTRA HELP TO MAKE ENDS MEET. EVERY FRIDAY SHE BRINGS HER CHILDREN TO THE PANTRY TO BOTH VOLUNTEER AND TAKE HOME THE FOOD THEY NEED TO STAY HEALTHY AND STRONG.

"In addition to the food provided, the pantry has also taught us the value of community. Through volunteering I have built invaluable relationships with my neighbors. They tell me how much the food pantry is helping them — and it feels good to know I am making a difference in their lives. Although it can be discouraging to see how many people are in need, I find hope in the fact that even more people are willing to help."

Claudia and two of her daughters | Oakland, California

FEEDING MORE FAMILIES WITH CHILDREN AND SENIORS

Groceries for families, after-school snacks for kids and fresh produce for seniors; in countless ways the Feeding America network serves the young and young at heart through additional targeted program models specifically designed to meet the unique needs of these vulnerable populations.

Hunger hurts everyone, but it can be especially devastating for children. During school, free and reduced-price meals help food-insecure children stay full, but outside of the school day they may not know where their next meal is coming from. Feeding America's child hunger strategy is designed to reach children during these vulnerable times, specifically: after school, on weekends, during summer and at home.

BACKPACK

The BackPack Program sends food-insecure children home with a bag of nutritious and easily prepared food for the weekend and long school breaks. In 2014, 159 Feeding

America member food banks operated BackPack programs at more than 11,500 sites, collectively serving 457,000 children and more than 44 million meals.

SCHOOL PANTRY

When children are food insecure, their parents often are as well. The School Pantry program enables families to pick up groceries at school while dropping off or picking

up their children. Our newest and most rapidly expanding child hunger program, last year School Pantries served over 25 million meals to more than 150,000 children and over 90,000 families.

KIDS CAFE AND AFTERSCHOOL SNACK

Kids Cafe serves free, nutritious meals and snacks to children after school and over the summer. Kids Cafes are located at existing community

organizations such as YMCAs, Boys & Girls Clubs and recreation centers that provide a safe and enriching space for children to congregate. In 2014, 2,500 Kids Cafes distributed more than 16 million meals to 155,000 children in need.

SUMMER FOOD

The federally sponsored Summer Food Service Program (SFSP) helps children access snacks and meals during the summer. Last summer, nearly 100 food

banks served as SFSP sponsors, providing 5.7 million meals through SFSP. On average, meals served by network sponsors through SFSP have grown 17% annually since 2011. In addition to increasing access to federally sponsored meals and snacks, many food banks also operate summer BackPack, School Pantry and Kids Cafe programs.

REACHING CHILDREN IN RURAL AREAS

Reaching children in rural areas can be challenging due to long travel distances and fewer social service resources. To address these challenges, Feeding America launched its first Rural Child Hunger Capacity Institute with support from C&S Wholesale Grocers. Twenty food banks were selected to share their successes, challenges and best practices on how to better reach children in remote areas.

CHILD HUNGER CORPS

When food banks are asked what they need to feed more children, one of the most frequent responses is more staff. To address the need, Feeding America and the ConAgra Foods Foundation established the Child Hunger Corps — a service program that places and supports staff dedicated to expanding child programming at member food banks for two-year terms.

Since 2010, 39 Corps members have been deployed to 26 states. The program has been a success. Participating food banks have been able to grow and sustain child feeding programs at higher rates than food banks without a Corps member. One-third of Corps members who have completed the program have been hired by the Feeding America network, demonstrating that the program serves to develop a new generation of talent devoted to solving hunger.

39* | **26**
MEMBERS | **STATES**

**39 CHILD HUNGER CORP MEMBERS
HAVE BEEN DEPLOYED IN 26 STATES
SINCE 2010**

** Includes cohort five that began August 2015*

TRACI ACQUIRED A PERMANENT POSITION AT THE REGIONAL FOOD BANK OF OKLAHOMA AFTER HER TWO-YEAR TERM AS A CHILD HUNGER CORPS MEMBER HELPED EXPAND THEIR SCHOOL PANTRY PROGRAM FROM TWO LOCATIONS TO 90. NOW FOUR YEARS LATER, AS THE FOOD BANK'S SCHOOL PANTRY COORDINATOR, THE PROGRAM CONTINUES TO GROW, LAST YEAR SERVING NEARLY 5,000 STUDENTS IN 143 MIDDLE SCHOOLS AND HIGH SCHOOLS.

"Feeding America provided the support and resources I needed as a Child Hunger Corps member to build the capacity for child programs at my host food bank. During my term, I gained valuable knowledge of food insecurity and developed necessary skills to assess, implement and evaluate targeted interventions. It was a great experience and will have a lasting impact on the work I do to address childhood hunger."

Traci Simmons | School Pantry Coordinator
Regional Food Bank of Oklahoma

THANK YOU TO PARTNERS WHO SUPPORT CHILD HUNGER RELIEF

Special investments in child hunger were made by many generous partners including C&S Wholesale Grocers, ConAgra Foods and ConAgra Foods Foundation, The Dunkin' Donuts & Baskin-Robbins Community Foundation, HSBC, Kellogg Company, Morgan Stanley, Procter and Gamble, PwC Charitable Foundation, Inc., Safeway/Entertainment Industry Foundation, Yum-o! Organization and The Walt Disney Company.

SOLVING SENIOR HUNGER

Feeding America is dedicated to enabling our nation's seniors to access the food they need to stay healthy and strong. With your support, we serve 7 million Americans age 60 or older. Feeding America actively raises awareness about the escalating issue of senior hunger and celebrates the nearly 750,000 seniors who volunteer monthly within the Feeding America network through our #SolveSeniorHunger™ campaign.

This year, we surpassed our senior hunger strategy goal set in 2010 to increase the number of seniors served through strategic programming — realizing a 47 percent increase in targeted meals for seniors. The Feeding America network provided more than 127 million meals last fiscal year through our Senior Grocery Program, senior mobile pantry programs and the Commodity Supplemental Food Program (CSFP), among others, which are designed to meet the unique dietary needs of older Americans.

America's senior population is surging. By 2050, 26 percent of the population will be over age 60, compared to 18 percent in 2010. To better understand the seniors we serve, and their unique dietary needs,

Feeding America released *Baby Boomers and Beyond: Facing Hunger after Fifty* this year. It is critical that we continue to refine our programming and understanding of food insecurity among seniors now, to meet the needs of this growing population. With your support, we can provide more food to more seniors in need, and do our part to ensure all older adults remain healthy in their golden years.

THANK YOU TO PARTNERS WHO SUPPORT SENIOR HUNGER RELIEF

Special investments in senior hunger were made by AARP Foundation and Ameriprise Financial.

SUPPORTING DISASTER RELIEF

Feeding America's ongoing commitment to nationwide disaster relief and recovery services is being further strengthened with our 3R Network Initiative. The 3R refers to the interrelated disaster priorities of Relief, Recovery and Resiliency. The two-year pilot, developed with support from and in partnership with the Margaret A. Cargill Foundation and The Allstate Foundation, consists of a specialized program to build the capacity of food banks for more effective preparedness, response and community re-stabilization in the wake of natural disasters.

In fiscal year 2015, year one of the pilot, 21 food banks assessed their current disaster capacity, participated in peer learning on core disaster-related topics and collected extensive data on agency capacity, mapping and risk identification.

Looking ahead to year two, participating food banks will apply learnings from the assessments phase to build the disaster capabilities of their organizations, with a focus on enhancing regional coordination among food banks in the state and region and with food bank partners.

THANK YOU TO PARTNERS WHO PROVIDE DISASTER RELIEF

Feeding America deeply appreciates the support of all disaster relief partners including Abbott, The Allstate Insurance Company, The Allstate Foundation, Kellogg Company and the Margaret A. Cargill Foundation for their commitment to strengthening the capacity of the Feeding America network in disaster preparedness, response and community re-stabilization.

ENSURING FOOD SAFETY

As a trusted source of basic nutritional needs for millions of Americans, Feeding America has a responsibility to ensure the food we help provide is safe for families to eat. That's why food safety is foundational to our operations. We continually develop new resources and practices while refining existing procedures to ensure all food — refrigerated, frozen, boxed, canned and fresh — meets or exceeds industry standards during sourcing, storage and distribution.

\$1M

**IN FOOD SAFETY
GRANTS TO MEMBER
FOOD BANKS**

In fiscal year 2015, AIB International, a globally recognized food safety leader, conducted 162 food safety audits for member food banks. Additionally, Feeding America released the guidebook ServSafe Food Handler for Food Banking in partnership with the

National Restaurant Association as a network resource. More than 10,000 copies of the book were distributed in just one year and the book is currently being reprinted due to demand.

Feeding America food safety staff are a valuable network resource as well. As industry experts, staff spoke on a panel at the 17th Annual International Food Safety Summit in Baltimore; conducted two Feeding America Food Safety Summits; provided HACCP, Hazard Analysis Critical Control Point, training and certification to 32 individuals from 32 food banks; created our Food Safety Strategic Plan; and distributed over \$1 million in food safety grants to member food banks.

THANK YOU TO PARTNERS WHO SUPPORT FOOD SAFETY

Special investments in food safety were made in partnership with Cargill and the Walmart Foundation.

CONNOR WAS BORN WITH A RARE LIVER DISEASE THAT INHIBITS HIS ABILITY TO TAKE IN VITAMINS. ANDREA AND MATTHEW WERE ABLE TO PURCHASE THE FOODS THEIR SON NEEDS, UNTIL MATTHEW WAS LAID OFF. THE FAMILY LOST THEIR HOME AND CAR; THEY WONDERED HOW THEY WOULD PROVIDE THEIR SON WITH THE FOOD HIS HEALTH REQUIRED.

"With nowhere else to turn, I visited the mobile food pantry to feed my family. I don't think most people who make food pantries possible understand the impact they have. They don't see the end result — but I do. I can tell you the end result is Connor, my seven-year-old boy who is completely healthy and active. He's able to live this normal life because of the help food pantries provided."

Andrea, Matthew and Connor | Rochester Hills, Michigan

LEAD THE MOVEMENT

The Feeding America network is leading the charge to solve hunger — but we can't do it alone. Businesses, media, charities, policymakers and individuals all have a role to play. Together, we can educate our fellow Americans on the problem of hunger and engage them in finding solutions. Together, we can create a powerful voice that can make a lasting difference in millions of lives.

HIGHLIGHTS OF AN EXTRAORDINARY YEAR

ENGAGED
757,955
EMAIL SUBSCRIBERS

— MORE THAN —
2 MILLION
FEEDING AMERICA
NETWORK SOCIAL
CONNECTIONS

6.1M
VISITS
FEEDINGAMERICA.ORG

44 ★
CELEBRITIES ON
ENTERTAINMENT
COUNCIL

15,016 ACTIVE MONTHLY
DONORS

\$60M+
DONATED MEDIA

37.8B
MEDIA
IMPRESSIONS

FEEDING AMERICA
EMPLOYEES DONATED
1.3M
MEALS

2 MILLION
VOLUNTEERS

— CONTRIBUTED —
100 MILLION
— HOURS —
AT FOOD PANTRIES
AND MEAL PROGRAMS

FEEDING AMERICA
**BRAND
AWARENESS** **45%**
AMONG THE GIVING PUBLIC IS

FUNDING FOOD BANKS THROUGH GRANTS

Feeding America works to strengthen our food bank network. In fiscal year 2015, the national office distributed a record \$39.8 million to member food banks to help expand effective programs and increase organizational capacity through investments in staffing, infrastructure, peer learning, food sourcing and other key areas.

\$200M

FEEDING AMERICA FOOD BANKS HAVE BENEFITED FROM MORE THAN \$200 MILLION IN GRANTS OVER THE LAST 6 YEARS

IN 2015 DISTRIBUTED \$39.8 MILLION TO MEMBER FOOD BANKS

WHEN DONNA FIRST RETIRED TO A SMALL RURAL FARM SHE SOLD WOOL AND RUGS THAT SHE WOVE, WHICH GAVE HER MONEY TO LIVE ON. WHEN THE RECESSION HIT, SALES STOPPED AND DONNA HAS NOT YET BEEN ABLE TO RECOVER.

"It's not easy to admit you need a helping hand when you've lived an independent life for decades. The people at the food pantry made asking for help easy. They are respectful and they truly care. I now rely on the food pantry to help supplement the food I can grow and the little that I can afford to buy. Without the help, I just wouldn't have all the food that I need."

Donna | Steuben, Maine

THANK YOU TO PARTNERS WHO FUND FEEDING AMERICA MEMBERS THROUGH GRANTS

Special investments in member grants were made by many generous partners. Partners that contributed more than \$500,000 to bolster local impact include BJ's Charitable Foundation, ConAgra Foods Foundation, Costco, HSBC, JP Morgan Chase & Co., the Laura and John Arnold Foundation, Morgan Stanley, the Nationwide Foundation, The Walt Disney Company, Walmart Foundation and the Yum-o! Organization.

UNDERSTANDING HUNGER THROUGH RESEARCH

To solve hunger, we must truly understand it — and we must help others understand it as well. That's why Feeding America conducts cutting-edge research to gain further insight into the needs and circumstances of the people we serve. The data we discover shapes our hunger-relief messaging, strategies and priorities. It helps us craft evidence-based approaches to more efficiently get food to families in need and more effectively help them stabilize their lives.

HUNGER IN AMERICA 2014

Last year, Feeding America released *Hunger in America 2014* — the largest and most comprehensive study of its kind. The sixth in a series of quadrennial studies, *Hunger in America 2014*

provides extensive insight into the experiences and household circumstances of the people we serve, and the response of our food pantries and meal programs to their needs. It also helps Feeding America further public understanding of domestic hunger, having garnered nearly 2 billion media impressions across the U.S.

Through data collected from *Hunger in America 2014*, we were able to conduct even deeper analyses on specific at-risk groups. For example, this year in conjunction with Oxfam America we released *From Paycheck to Pantry, Hunger in Working America*, a supplemental study providing insight into the plight of low-income, working families who receive food assistance from Feeding America.

MAP THE MEAL GAP 2015

The *Map the Meal Gap* series is one of Feeding America's most powerful tools for fighting hunger. It provides critical information on the rates of domestic hunger by means of an

interactive online map. This data gives policymakers, community partners and individuals a better understanding of local hunger, empowering more effective hunger relief efforts.

An annual report, *Map the Meal Gap 2015* once again demonstrated that hunger is widespread — it exists in every county and congressional district in the U.S. This year's edition came equipped with a series of updates to its interactive map — making it more accessible on mobile devices and easier to share via social media.

**MAP THE MEAL GAP
IN YOUR COMMUNITY:**
MAP.FEEDINGAMERICA.ORG

WHILE THOMAS WAS FINISHING HIS DEGREE, A MEDICAL EMERGENCY RENDERED CHRISJE UNABLE TO WORK. FOOD FROM THEIR LOCAL FOOD PANTRY HELPED SUPPLEMENT THEIR MEAGER FOOD BUDGET UNTIL THOMAS GRADUATED.

"Our difficult time didn't last long. I am now working towards becoming an emergency room physician. I want to be there for people when they need it most — similar to how the food pantry was there for us when we had nowhere else to turn."

Thomas, Chrisje and their children | Augusta, Georgia

THANK YOU TO PARTNERS WHO INVEST IN RESEARCH INITIATIVES

Special investments and thought leadership in research initiatives were made by many generous partners including The Howard G. Buffett Foundation, AARP Foundation, ConAgra Foods Foundation, Morgan Stanley and Nielsen.

ADDRESSING THE INTERSECTION OF HUNGER AND PRIORITY NEEDS

When people struggle to get enough to eat, they often struggle to meet other basic needs as well — such as health, housing and employment. To truly solve hunger, we must not only provide more food to people in need, but also develop partnerships to support families in meeting competing basic needs.

COLLABORATING FOR CLIENTS

Collaborating for Clients is Feeding America's collective impact initiative to help meet the food, health, housing and employment needs of the people we serve. The national office, member food banks and national and local partners will work together with multi-sector partners to develop shared goals, processes and outcomes to support families in achieving stability.

Building Local Collective Impact: With generous funding from the Laura and John Arnold Foundation, we are launching a three-year pilot program designed to support five member food banks currently engaged in this work. The food banks will conduct a community needs assessment, design a plan for improving outcomes based on its results and implement the plan. Through this pilot, we will further understand how food banks can work with multi-sector organizations on a local level to improve the long-term stability of the people we serve.

Building National Collective Impact: Feeding America is engaging with charitable partners that address housing, health, employment and income as part of their core mission. Still in the development stage, the national partnership will include a number of well-known and influential service organizations. Jointly, we will bring together our expertise and broad reach to solve hunger by supporting families in building a stable future.

COMMUNITY HEALTH AND NUTRITION

Feeding America is committed to expanding the network's role in nutrition and health promotion because food insecure individuals are disproportionately affected by diet-sensitive chronic diseases such as diabetes and high blood pressure. This year we concluded a three-year pilot to support people living with type 2 diabetes and food insecurity. Participants received diabetes-appropriate foods, education, blood sugar monitoring and connections to primary care providers. The pilot's successes included improvements in blood sugar control, medication adherence and fruit and vegetable intake.

OF HOUSEHOLDS SERVED BY THE FEEDING AMERICA NETWORK

The Feeding America network also promotes community health by increasing access to and distribution of healthier foods we categorize as Foods to Encourage. Through the HealthyFoodBankHub.org, we provide a public platform for hunger-relief and health professionals to access evidence-based interventions and resources to help address food insecurity while promoting health.

THANK YOU TO PARTNERS WHO INVEST IN COMMUNITY HEALTH AND NUTRITION

Special contributions of thought leadership and funds to community health and nutrition were made by many generous partners including Bristol-Myers Squibb Foundation, ConAgra Foods Foundation, HMS, Kraft Foods Group Foundation and the Laura and John Arnold Foundation.

ADVOCATING FOR A HUNGER-FREE AMERICA

Government policies play an important role in solving hunger. Feeding America's advocacy team educates legislators and lawmakers on the problem of hunger and mobilizes grassroots support for implementing solutions. This past year, we bolstered federal nutrition programs, advocated for child hunger legislation, promoted anti-hunger tax policies and increased the advocacy capacity of our network.

BOLSTERING FEDERAL NUTRITION PROGRAMS

In fiscal year 2015, Feeding America coordinated local and national advocacy efforts to increase support for federal nutrition programs through the 2014 Farm Bill. Our dedication paid off, as legislators increased funding for The Emergency Food Assistance Program (TEFAP), which provides commodity food items to member food banks for distribution. A \$50 million increase in TEFAP in fiscal year 2015 took the total food amount to \$320 million — an 18 percent increase over previous levels. Support for the Commodity Supplemental Food Program (CSFP) also increased. Legislation granted an incremental \$2.8 million in additional funding for the program — which provides a monthly box of nutritious food to low income seniors — to expand in seven new states.

Feeding America food banks are just beginning to see the direct results of both of these wins: more food to distribute to people in need.

PROTECTING CHILD HUNGER LEGISLATION

In 2010, Congress passed the Healthy, Hunger-Free Kids Act, also called Child Nutrition Reauthorization (CNR), which supports child feeding programs such as Women, Infants and Children (WIC), school breakfast and lunch, summer and afterschool meals. Ensuring Congress strengthens the Summer Food Service Program as it develops reauthorization legislation is a top priority for Feeding America. We work hard to educate policymakers on the importance of the federal child nutrition programs to make sure all children in our nation get the food they need to grow healthy and strong.

LEGISLATION GRANTED
\$50 MILLION
IN ADDITIONAL TEFAP FUNDING

PROMOTING ANTI-HUNGER TAX POLICIES

The America Gives More Tax Act — legislation that would ensure businesses of all types and sizes can benefit from a tax incentive to donate excess food to food banks and other qualified nonprofits — was another key focus for our advocacy efforts this year. This policy could bring millions of additional pounds of food from thousands of businesses, ranchers and farmers to people facing hunger.

BUILDING NETWORK ADVOCACY CAPACITY

Member food banks are credible and effective advocates, engaging elected officials and mobilizing their communities.

This year Feeding America built a new partnership with the Congressional Management Foundation to create an advocacy curriculum and training program for our food banks. Also, for the first time, we provided multi-year grants to food banks and state associations to help them strengthen their advocacy voice.

Additionally, as part of our advocacy capacity building strategy, Feeding America developed the Advocacy Index – a measurement tool to set a baseline and track the long-term progress of the network’s advocacy efforts. This year, the Advocacy Index garnered national attention when it was featured in the *National Journal*

as an example of best practices for assessing progress towards a major organizational goal. It was also honored with the Innovation Award at the Innovate to Motivate conference.

ONLY
18%

OF CHILDREN WHO RECEIVE LUNCH ASSISTANCE DURING THE SCHOOL YEAR HAVE ACCESS TO SUMMER MEALS

WHEN CYNTHIA'S HUSBAND WAS DIAGNOSED WITH KIDNEY DISEASE, SHE MOVED HER FAMILY HOME TO LIVE AMONG SUPPORTIVE FRIENDS AND FAMILY. CYNTHIA FOUND A FULL TIME POSITION AS A PERSONAL CARE ASSISTANT BUT IT IS A CONSTANT STRUGGLE TO ENSURE THE NEEDS OF THE COUPLE'S THREE YOUNG CHILDREN ARE MET.

“The Backpack program sends my children home with backpacks full of nutritious food. Each weekend they are excited to get home and see what is in their backpacks and I am relieved knowing our entire family will get enough to eat.”

Cynthia | Wilmington, Illinois

DRIVING AWARENESS THROUGH PUBLIC SERVICE ANNOUNCEMENTS

In partnership with the Ad Council, Feeding America's Public Service Announcement (PSA) campaign driving awareness of the hunger issue and of Feeding America and local food banks, earned over \$60 million of donated media across all channels. This year new television PSAs featuring celebrity activists Scarlett Johansson and Jeremy Renner raised awareness about child hunger. Feeding America member food banks received a locally branded version of the Scarlett Johansson PSA to share via social media, website and email.

In addition to TV spots, Feeding America launched new child hunger PSA radio spots as well. The spots featured Dr. Phil, Josh Groban, Maria Menounos and Renee Fleming advocating against child hunger. In fiscal year 2015, the radio portion of the campaign — including existing and new spots — garnered \$20.4 million in donated media space.

EARNED OVER
\$60 MILLION
OF DONATED MEDIA

BUILDING ONLINE SUPPORT

FeedingAmerica.org is often the first place people go to learn more about how we fight hunger in America. The website is a key resource for individual, business and government partners looking for more information about hunger, our work to solve it and how they can get involved. Consequently, it's critical that our website is highly educational, impactful and user-friendly.

In 2015 we redesigned the site to make it an even more effective tool in engaging the public in the issue of hunger. We employed a series of upgrades designed to attract more visitors, equip them with knowledge and resources and inspire them to take action for hunger relief. These upgrades include responsive design principles to optimize user experience and content across all devices, a section dedicated solely to real-life stories about people facing hunger and a dedicated research section with interactive experiences for major studies including *Map the Meal Gap* and *Hunger in America*.

REACHING RURAL COMMUNITIES

According to Feeding America's *Map the Meal Gap 2015* study, rural counties — where much of the world's food is grown — are more likely to have high rates of food insecurity than more densely populated counties. That's why Feeding America teamed up with The Howard G. Buffett Foundation, ADM and Monsanto to launch Invest An Acre — a program that enables farmers to donate a portion of their proceeds to help feed their neighbors in need.

Now in its fourth year, Invest An Acre has raised more than \$2.4 million to fight rural hunger — the equivalent of more than 7 million meals. In addition to ADM and Monsanto, a variety of other partners collaborate to make this program possible, including Cargill, Farm Credit Services of America, independent elevator groups and cooperatives.

This year, thanks to generous support from Monsanto, we convened the Invest An Acre Accelerator Group of 16 food banks to share best practices and identify opportunities for the program's further growth. In total, more than 70 network food banks have benefited from Invest An Acre along with millions of people living in rural communities who struggle to get enough to eat.

ENGAGING EMPLOYEES

Because of our national and local reach, companies across the U.S. look to Feeding America to educate and involve their employees in the fight against hunger. Through employee giving programs, corporate volunteer opportunities, skills-based volunteer experiences and peer-to-peer online fundraising, partner employees are helping us get more food to more people in need.

This year, the Walmart Foundation collaborated with Feeding America to pilot a skills-based volunteer program that matches Walmart associates with five food banks in our network to implement projects related to disaster preparedness, transportation, process improvement, safety and warehouse optimization. Through this program, Walmart associates are helping food banks create efficiencies in each of these areas and build strong local relationships. Additionally, SAIC, Inc. engaged their employees

nationwide to participate in Give A Meal Team Challenge, a peer-to-peer fundraising program. This unique program provides employees the opportunity to invite friends and family to financially support Feeding America. This participation resulted in increased funds and awareness of the mission of Feeding America. Corporations and foundations that generously supported Feeding America with matching gift programs are recognized on page 44.

THANK YOU TO PARTNERS WHO ENGAGE EMPLOYEES

Volunteers are key to driving the work of the Feeding America network. Ameriprise Financial marked its 5th annual National Day of Service when more than 12,000 employees, clients and advisors participated in more than 500 volunteer events in all 50 states. PepsiCo held its 5th annual national day of volunteerism, PepsiCo Feeds America, when 2,000 employees volunteered at more than 50 food bank sites and PepsiCo also donated product and funds. This year, ConAgra Foods had more than 3,000 employees at 42 different locations volunteer in excess of 8,000 service hours during their annual Month of Service. ConAgra Foods team members packed meals in addition to filling hundreds of backpacks, sorting thousands of canned goods, planting trees, tilling community gardens and serving hot meals. This August, The Dunkin' Donuts & Baskin-Robbins Community Foundation celebrated its 2nd annual Week of Service — more than 1,600 volunteers donated approximately 4,400 hours to help prepare and distribute 400,000 meals for community members facing hunger.

INCREASING SUPPORT THROUGH CAUSE MARKETING

Feeding America's successful cause marketing programs raise awareness about the hunger crisis and engage the public to take action or make a donation to support hunger relief. Several notable campaigns supported the Feeding America network this year.

CHILD HUNGER ENDS HERE

For six years, ConAgra Foods' Child Hunger Ends Here campaign has engaged consumer and retailer support and increased awareness of child hunger. This year the campaign helped secure 3 million meals for food insecure families. Engagement was easy: consumers looked for the red pushpin on specially marked packages of 22 participating brands and entered the code online to trigger a meal donation.

RED NOSE DAY

Red Nose Day, the #1 television fundraising event in the UK, debuted in America live on Thursday, May 21 and raised \$23 million for 12 domestic and international charities that fund programs for children living in poverty. NBC televised the three-hour benefit featuring entertainers and musicians. Red Nose Day encouraged viewers to "Have fun, raise money and change lives."

FIGHT HUNGER. SPARK CHANGE.

Walmart and its suppliers created a powerful platform to help associates, customers and the public tackle hunger. Fight Hunger. Spark Change. raised more than 107 million meals through purchases of participating products at Walmart, donations at check out and sharing #WeSparkChange on social media. Contributing suppliers included: Campbell Soup Company, ConAgra Foods, General Mills, Kellogg Company, Kraft Foods Group and Unilever.

TOMS FOR TARGET

Target and TOMS helped millions of families through an exclusive collection that benefited Feeding America, the American Red Cross and TOMS Foundation. Every item in the collection generated the equivalent of a week's worth of meals, a blanket, or a pair of shoes for families in need. The collection helped provide 9.4 million meals for the Feeding America network and benefited food banks in 49 states.

GIVE A MEAL

Bank of America

The Give A Meal program, generously sponsored by Bank of America, generated over 400 million impressions and attracted 8,000 new donors to Feeding America. For every dollar donated, the Bank of America Charitable Foundation provided a two-for-one match. In 2014, the partnership helped the Feeding America network secure more than 45 million meals.

OUTNUMBER HUNGER

Outnumber Hunger hosted a special concert which aired on Gannett and CMT and streamed on iHeart Radio. The concert featured Big Machine Label Group artists Reba McEntire, Tim McGraw, Rascal Flatts, Florida Georgia Line, Eli Young Band and Maddie & Tae, and resulted in more than 12 million media impressions. Reba also appeared on 60 million General Mills products to help raise awareness.

ADDITIONAL NOTABLE FEEDING AMERICA CAUSE CAMPAIGNS IN FISCAL YEAR 2015

179 THE CHEESECAKE FACTORY® RESTAURANTS

raised \$242K for Feeding America through sales of Lemon Meringue cheesecake slices

350K PINS

resulted in 3.5 million meals donated through the Land O'Lakes Pin A Meal, Give A Meal campaign

5 MILLION COLORFUL CHEEKY™ PAPER AND PLASTIC TABLEWARE PRODUCTS

sold, resulting in 5 million meals for people facing hunger

31K NOURISH BOWLS

sold through Pampered Chef® Round Up from the Heart® campaign to benefit Feeding America

189K REUSABLE BAGS

sold at Food Lion stores to help feed families in need

300K GALLONS OF MILK

secured for Feeding America food banks through The Great American Milk Drive®

1 MILLION MEALS

donated to Feeding America by Kiehl's Since 1851® from sales of a holiday skincare collection featuring the artwork of Norman Rockwell

900 MILLION MEDIA IMPRESSIONS

garnered from Unilever's Share A Meal campaign, which raised 1.8 million meals for Feeding America

Feeding America is grateful for new cause marketing partnerships and campaigns, including ACN's *Project Feeding Kids* campaign, Family Dollar's *Back to Success* campaign, Fitbit's *FitForFood* campaign, Ford Motor Company and Quick Lane Tire & Auto Center's *2014 Quick Lane Bowl* campaign, IKEA's *Feeding the Future* campaign, Mondelēz Global's *A Lot of Fruit to Give* campaign with Newtons, *Outshine's Give Some Good* campaign, Panda Express' *Family Day* campaign, the *Produce for Kids* Campaign and Zappos' *Fast, Free Giving* campaign.

HUNGER ACTION MONTH™

During September, Feeding America rallies the public to make a difference in their communities through participating in Hunger Action Month™. This high-energy campaign is dedicated to raising awareness of hunger in America and inviting people to take action to end hunger across our country. Through volunteering, advocating, donating or even wearing orange, the official color of hunger relief, everyone can make a positive impact on the lives of people facing hunger.

2.3BILLION
MEDIA
—IMPRESSIONS—

+50% compared to fiscal year 2014

Highlights Include:

*People, Windy City Live,
United Hemispheres Magazine*

**#HUNGERACTION
—ACTIONS—**

THROUGH FEEDING AMERICA'S HUNGER
ACTION MONTH FACEBOOK APPLICATION

100%

**OF FEEDING AMERICA
NETWORK MEMBERS
ENGAGED IN THE
CAMPAIGN**

**ENTERTAINMENT
COUNCIL SUPPORT**

50 Cent
Sheryl Crow
Alison Sweeney
Andrew Zimmern
Scott Hamilton

\$830K **DONATED
MEDIA**)))

Highlights include: *People, Cafémom, Hallmark, PopSugar and Cooking Light*

27 **CORPORATE PARTNERS**
ENGAGED EMPLOYEES AND CUSTOMERS

THANK YOU TO PARTNERS WHO ENGAGE IN HUNGER ACTION MONTH

Special contributions of time and resources to Hunger Action Month were made by many generous partners including Bank of America, ConAgra Foods, The Great American Milk Drive, Kashi, Lambda Chi Alpha, Kellogg Company, Land O'Lakes, Panera Bread, PepsiCo, United Airlines, Walmart and more.

INSPIRING THROUGH NATIONAL GEOGRAPHIC PHOTOGRAPHY

Feeding America teamed up with National Geographic on an effort to tell the story of hunger and hope across America. National Geographic photographers traveled with Feeding America to document the lives of people facing hunger in five unique places in the U.S. The project, funded by The Howard G. Buffett Foundation, culminated in the publication of the book *Feeding America: Stories of Hunger and Hope*.

In addition to the photos taken by National Geographic photographers, *Feeding America: Stories of Hunger and Hope* also included top photos from a National Geographic Your Shot Assignment. Chef Mario Batali, a member of the Feeding America Entertainment Council and a longtime anti-hunger advocate, served as a guest editor for the assignment.

Through this collaborative project, Feeding America aims to raise further awareness about what hunger looks like in America — it can look like our friends, neighbors and coworkers — and to inspire people to action by demonstrating that there is hope for a hunger-free future.

CONNECTING VIEWERS TO THE HUNGER ISSUE

Partnerships with prominent print and television media played a huge role in furthering awareness of hunger and the Feeding America brand and in galvanizing support to help feed people in need.

In FY15, NBC's "TODAY" partnered with Feeding America to help provide 1 million meals to Americans facing hunger over the holiday season through its Million Meals by Christmas drive. The show doubled its goal by raising 2 million meals.

On ABC's "The Chew," The Walt Disney Company announced a \$1 million donation to Feeding America. Because of this gift, 60 food banks were able to sustain and expand child-feeding programs. The show featured talented food bank chefs and nutrition staff who prepared simple, nutritious meals from ingredients accessible to families in need.

During Season 9 of the "Rachel Ray Show," together with her Yum-o! organization, Rachel challenged her audience members and friends nationwide to raise enough money to fund 9 Million Meals for people struggling with hunger around the country.

And finally, Feeding America and *Woman's Day* collaborated to include inspiring hunger-relief content in every issue released this year and launched a customized bus tour to collect food donations.

Overall, with the special partnerships mentioned above and earned coverage in national media outlets such as "CBS Evening News," FOX News Channel, "Good Morning America," *The New York Times*, "The Chew," *USA Today*, *The Wall Street Journal*, *TIME* and "TODAY," Feeding America garnered nearly 38 billion media impressions in the past fiscal year.

LEVERAGING CELEBRITY SUPPORT

Each year, Feeding America leverages the influence of passionate celebrities to shed light on the issue of hunger. As members of our Entertainment Council or participants in special campaigns, several prominent personalities chose to use their fame this year to make a difference.

As part of Hunger Action Month™ and “Hope for the Holidays” events, Savannah Guthrie and Sheryl Crow volunteered at Feeding America member food banks in select cities. Media mogul 50 Cent also volunteered at these events in addition to filming a web video for the release of *Hunger in America 2014* which garnered over 3,000 views on YouTube.

At both the Critics’ Choice TV Awards and the Sundance Film Festival, Feeding America teamed up with Sabra and celebrities like Kevin Bacon and Kid Cudi to raise awareness and funds. Talent from cable network TLC — Amy Roloff from “Little People Big World,” Kate Stoltz from “Breaking Amish” and Lori Allen from “Say Yes to the Dress Atlanta” — volunteered at local food banks as part of the “Tis the TLC Season of Giving” campaign. Celebrities including Nick Lachey, Samantha Harris and Scott Wolf highlighted the work of Feeding America during various interviews, appearances, web videos and social posts throughout the year. Betsy Brandt, Rocco DiSpirito, Alex Guarnaschelli and Carla Hall helped raise

awareness of Stamp Out Hunger and encouraged their social communities to participate in the largest single-day food drive by creating and sharing campaign videos. The food drive, founded by the National Association of Letter Carriers, helped collect more than 70 million pounds of food in one day.

Feeding America is also proud to welcome four new members to our Entertainment Council this year. Tony Robbins, Beth Behrs, Jennie Garth and Karolina Kurkova all committed to lending their voice and talent to helping us advance our mission to solve hunger.

50 Cent
Sheryl Crow
Nick Cannon
Gabriele Corcos
Ellie Krieger
Savannah Guthrie
Andy Grammer
Karolina Kurkova
Marc Forgione

2015 FEEDING AMERICA ENTERTAINMENT COUNCIL

BEN AFFLECK
Actor

LAILA ALI
Boxer, TV Personality

DAVID ARQUETTE
Actor, Producer

MARIO BATALI
Chef, TV Personality

BETH BEHRS
Actress

BETSY BRANDT
Actress

MONICA BROWN
Musician

LAUREN BUSH LAUREN
CEO and Founder of FEED

NICK CANNON
Multi-faceted Entertainer

50 CENT
Music Mogul, Entrepreneur

**GABRIELE CORCOS
AND DEBI MAZAR**
*Chef, TV Personality
Actress, TV Personality*

COURTENEY COX
Actress

SHERYL CROW
Musician

MATT DAMON
Actor

ROCCO DISPIRITO
Chef, TV Personality

SHEPARD FAIREY
Artist

MARC FORGIONE
Chef, TV Personality

JENNIE GARTH
Actress

SARA GORE
Chef, TV Host

JASON GRILLI
Major League Baseball Player

JOSH GROBAN
Musician

ALEX GUARNASCHELLI
Chef

CARLA HALL
Chef, TV Personality

SCOTT HAMILTON
*Olympic Champion,
TV Commentator*

SAMANTHA HARRIS
TV Personality

DHANI JONES
TV Host, Former NFL Star

ELLIE KRIEGER
Chef, TV Personality

KAROLINA KURKOVA
Model

NICK LACHEY
Musician, TV Personality

KATIE LEE
Chef, TV Personality

BENJI AND JOEL MADDEN
Musicians

KATHARINE MCPHEE
Musician, Actress

TYLER PERRY
*Actor, Director, Producer,
Author*

CASSADEE POPE
Musician

RACHAEL RAY
Emmy Award-Winning TV Host

TONY ROBBINS
*Best-selling Author,
Entrepreneur, Philanthropist*

RACHEL ROY
Fashion Designer

CURTIS STONE
Chef, TV Personality

ALISON SWEENEY
Actress, TV Host

**KIMBERLY
WILLIAMS-PAISLEY**
Actress

SCOTT WOLF
Actor

ANDREW ZIMMERN
Chef, Writer, TV Host

DONOR HONOR ROLL

As food insecurity in the United States holds steady at some of the highest rates ever recorded, the generosity of corporations, foundations and people like you is helping low-income families access the food they need to thrive. Over the past year, Feeding America's generous supporters have given their time, funds and products to help feed Americans in need and work to end hunger in our country. On behalf of the people we serve, Feeding America is honored to pay tribute to the extraordinary individuals, organizations and companies whose partnership and commitment to our work makes a meaningful difference in the lives of individuals supported by our food banks.

VISIONARY PARTNERS

From July 1, 2014 to June 30, 2015, Feeding America Visionary Partners made leading philanthropic investments, including aggregate 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.

ALBERTSONS

Albertsons strives to be a responsible steward in our local communities and is proud to donate food to the Feeding America network.

“Reducing food waste is an important priority for Albertsons as part of our commitment to create better lives, vibrant neighborhoods, and a healthier planet. As a member of the USDA and EPA food waste reduction challenge, we are focused on minimizing food waste. We also are proving safe and nutritious food to local food banks, and raising funds through our Hunger Is program to help feed thousands of hungry children each year. Feeding America has been a great partner in helping us to achieve our goals.”

Jonathan Mayes | *Senior Vice President, Public Affairs/Government Relations/
Philanthropy/Sustainability, Albertsons*

CARGILL

As a company with the purpose of nourishing people for 150 years, Cargill is proud to support Feeding America's food safety efforts, helping the food bank network to provide safe and nutritious food to millions of people.

“We are committed to leveraging our leadership in food and agriculture to tackle the complex challenge of feeding the world with our partner, Feeding America.”

David W. MacLennan | *President and Chief Executive Officer, Cargill*

CONAGRA FOODS AND THE CONAGRA FOODS FOUNDATION

The reality of millions of children without proper access to food drove ConAgra Foods and the ConAgra Foods Foundation to begin fighting child hunger over 20 years ago. Today, they are proud to be Feeding America's Visionary Partner in this fight.

“Food is vital to everyday quality of life, happiness and success. Through food donations, foundation investments, and consumer engagement, children have better access to the food they need for success in school and life.”

Kori Reed | *Vice President, Cause & Foundation, ConAgra Foods*

VISIONARY PARTNERS

FOOD LION LLC AND FOOD LION FEEDS CHARITABLE FOUNDATION

Through Food Lion Feeds, we are creating a better tomorrow by uniting customers and partners to eliminate the choices families are forced to make when they are hungry.

“Food Lion Feeds is so much more than a giving program. It’s part of who we are as a company and something we’re just as passionate about as serving our customers in our stores. At Food Lion, we believe no one should have to choose between dinner and paying rent or medicine and buying groceries.”

Meg Ham | *President, Food Lion*

GENERAL MILLS, INC. AND GENERAL MILLS FOUNDATION

General Mills and the General Mills Foundation work with non-profits and other community organizations around the globe every day to alleviate hunger and sustainably increase food security. Through strategic support and leadership, funding of critical hunger-relief programs, engaging employee volunteers, providing food donations and developing consumer engagement platforms like Outnumber Hunger, General Mills helps to empower local food banks, national networks and global coalitions in the fight to end hunger.

“Our role as a longstanding partner and top contributor to Feeding America reflects our dedication to alleviating hunger, but also our confidence in Feeding America’s ability to make an impact on people’s lives each and every day.”

Kim Nelson | *President, General Mills Foundation; and
Senior Vice President, External Relations, General Mills, Inc.*

THE KROGER CO.

Kroger is an industry leader in hunger relief, sustainability and supporting local communities. Their innovative and generous work has received national recognition.

“Kroger helps families put nutritious, wholesome food on their tables every day. We are proud to support Feeding America’s efforts to ensure that all Americans are able to do just that. In partnership with more than 100 local Feeding America food banks, our donations of food and funds provided 270 million meals to our neighbors in need in 2014.”

Rodney McMullen | *Chairman and Chief Executive Officer, The Kroger Co.*

VISIONARY PARTNERS

LAURA AND JOHN ARNOLD FOUNDATION

The Laura and John Arnold Foundation's (LJAF) core objective is to address our nation's most pressing and persistent challenges using evidence-based, multi-disciplinary approaches. LJAF's investment in the Feeding America network is part of a broad effort to support organizations that use data and metrics to produce concrete, measurable, and lasting improvements to society.

"Feeding America does more than provide families with their next meal. It is working to end hunger and address the root cause of the issue through partnerships that are designed to help families achieve a stable and prosperous future."

Josh McGee | *Vice President of Public Accountability, Laura and John Arnold Foundation*

MORGAN STANLEY FOUNDATION

Feeding America is proud to partner with Morgan Stanley for children and their families across the United States. Morgan Stanley's generous \$14 million investment and extensive pro bono and volunteer services, as well as their innovative Healthy Cities initiative for which Feeding America is a lead partner, give children the healthy start they need for lifelong achievement.

"Morgan Stanley has a longstanding commitment to children's health and we are proud to provide nutritious food, one of the fundamentals to a healthy start in life, through the impactful programming our firm and Feeding America deliver across the U.S."

Joan Steinberg | *Global Head of Philanthropy and President of the Morgan Stanley Foundation*

Morgan Stanley

PEPSICO AND PEPSICO FOUNDATION

PepsiCo fights food insecurity on multiple fronts, including donations of food, funds, volunteerism and leadership.

"PepsiCo and Feeding America have been partnering to make a difference in the lives of people across the country for over thirty years. All of us at PepsiCo, including our teams at Quaker, Tropicana, Frito-Lay, Pepsi and Gatorade are proud to support domestic hunger relief and nutrition. Together we are combating the issue of food scarcity that affects the health of our communities."

Sue Norton | *Vice President, Global Citizenship and Sustainability and Vice President, PepsiCo Foundation*

VISIONARY PARTNERS

PUBLIX SUPER MARKETS, INC.

To date, Publix Super Markets has contributed more than 174 million pounds of food to local food banks through its perishable recovery program.

“As a food retailer, the single biggest impact we can make is in food insecurity. We recognize the importance of providing wholesome, quality food to those in need. Our partnership with Feeding America allows us to serve our local communities and engage in solutions to help end domestic hunger.”

Maria Brous | *Director of Media and Community Relations, Publix*

SAM'S CLUB

A partner in the Retail Store Donation program since 2006, Sam's Club provides millions of meals to families in need.

“We're proud to support Feeding America by rescuing food from Sam's Club locations and redirecting it to families in need. Together with our associates and members who have joined us in the fight against hunger, we can provide millions of meals to communities across the U.S.”

Rosalind Brewer | *President and Chief Executive Officer, Sam's Club*

TARGET

For more than a decade, Target has been a proud partner of Feeding America, funding programs that feed children and families and donating millions of pounds of food to local food banks.

“Target understands that when students go to school hungry it has an impact on their academic achievement and ability to reach their full potential. We want them to be able to focus on learning and their educational future – not on how or when they will get their next meal. By partnering with Feeding America, we are helping to feed children and families in need across the country while raising awareness for this important cause.”

Laysha Ward | *EVP and Chief Corporate Social Responsibility Officer, Target*

VISIONARY PARTNERS

TONY ROBBINS

As a child raised in a food-insecure home, best-selling author, entrepreneur and philanthropist Tony Robbins has partnered with Feeding America to help provide millions of meals to families in need since 2012.

“I am proud to continue my work with Feeding America through my *100 Million Meals Challenge* this year. I can tell you that their dedicated nationwide network serves every day to alleviate not only hunger but uncertainty as well.”

Tony Robbins

TONY ROBBINS

WALMART AND THE WALMART FOUNDATION

Walmart inspires customers, suppliers and associates to join together in solving hunger in the United States.

“Walmart and the Walmart Foundation are working to support a food system that is not only affordable, healthy and safe, but also accessible to those who are most in need. We are proud to collaborate with Feeding America and their network of member food banks across the country to help families access food at critical times.”

Kathleen McLaughlin | *President, Foundation & SVP, Sustainability, Corporate Affairs*

WHY I SUPPORT FEEDING AMERICA

It’s a tragedy that in the United States, the richest country in the world, 48 million people, including 15 million children, go to bed unsure if they will have a meal tomorrow. These are more than startling statistics - these numbers are human beings suffering - and I came from one of those families.

Receiving the gift of a Thanksgiving meal as a child has had a profound impact on my life. The experience taught me that strangers care, and it set off a ripple effect. Hunger relief has become a lifelong passion of mine and as my career has grown, so has my ability to provide. You don’t have to be rich to buy someone a meal, to offer them comfort and sustenance. I know the joy of giving as both the recipient and the provider.

I can tell you that Feeding America’s dedicated nationwide network serves every day to alleviate not only hunger, but fear and uncertainty as well.

I am proud to stand alongside Feeding America as we work together to solve hunger.

Tony Robbins | *Best-selling Author, Entrepreneur, Philanthropist*

Tony generously sponsored the 100 Million Meals Challenge to help families in need.

LEADERSHIP PARTNERS

From July 1, 2014 to June 30, 2015, Feeding America Leadership Partners made significant philanthropic investments, including aggregate 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.

THE ALLSTATE INSURANCE COMPANY

Support from Allstate Insurance Company and The Allstate Foundation enables Feeding America and member food banks to build capacity and be ready should disaster strike.

BANK OF AMERICA CHARITABLE FOUNDATION

Bank of America is helping lead the fight against hunger, connecting its resources and people with the expertise of partners to address food insecurity across the country.

BIMBO BAKERIES USA

Making a difference is an everyday mission for Bimbo Bakeries, donors of bread and snack products that clients appreciate.

BJ'S CHARITABLE FOUNDATION

BJ's commitment to end hunger is shown through food donations and grant support, providing more nutritious meals to the people who need them most.

C&S WHOLESALE GROCERS, INC.

C&S Wholesale Grocers, Inc. invests in national child hunger initiatives, donates food and funds to local food banks, engages employees and provides disaster relief items.

CAMPBELL SOUP COMPANY

In partnership with Feeding America, Campbell Soup Company makes real food that matters for life's moments and builds strong communities where they have operations.

DORIS CHRISTOPHER

Founder and Chairman of Pampered Chef®, longtime supporter, former board member and catalyst of many Feeding America programs and initiatives that have bettered millions of lives.

**DORIS
CHRISTOPHER**

LEADERSHIP PARTNERS

COSTCO WHOLESALE CORP.

In alignment with Costco's support for children and health/human services, Costco invests in Feeding America's local member food banks to help feed neighbors in need.

DEAN FOODS COMPANY

The Dean Foods Foundation supports organizations that focus on childhood nutrition, youth leadership, dairy stewardship, and disaster relief. Dean Foods employees also give their time and local Dean Foods businesses donate products and sponsor community events.

THE WALT DISNEY COMPANY

Disney is committed to creating healthier generations by providing nutritious foods, including access to fruits and vegetables, to kids through Feeding America's Afterschool Fund.

GOOGLE.ORG

Google.org supports Online Marketplace technology, enabling the recovery of 740 million additional meals per year, significantly reducing food waste while addressing food insecurity in America.

H-E-B

For more than 110 years, H-E-B has maintained a strong commitment to fighting hunger. As a result of its efforts company-wide, H-E-B's Food Bank Assistance Program has become one of the strongest in the nation.

HANNAFORD SUPERMARKETS

Hannaford works all year to help needy individuals access nutritious food. In 2014, Hannaford rescued and donated 14.6 million pounds of food for hunger relief.

HILLSHIRE BRANDS FOUNDATION

Hillshire Brands Foundation fights hunger by providing financial grants to Feeding America food banks for innovative food sourcing programs.

LEADERSHIP PARTNERS

THE HOWARD G. BUFFETT FOUNDATION

Founding partner of the innovative Invest An Acre program, The Howard G. Buffett Foundation is an integral agricultural sector partner and transformational investor in research to ascertain the state of hunger in America.

HSBC

HSBC partners with non-profits that address educational, social and/or environmental issues affecting communities. Through this partnership, HSBC mainly supports Feeding America's hunger strategy affecting children.

THE J.M. SMUCKER COMPANY

Helping to bring families together to share memorable meals and moments for over 115 years, The J.M. Smucker Company is committed to local communities.

KELLOGG COMPANY

Through their global Breakfasts for Better Days™ initiative, Kellogg Company has donated more than 900 million servings of cereal and snacks, more than half of which are breakfast, since 2013.

KRAFT FOODS GROUP FOUNDATION

For more than 30 years, Kraft has partnered with Feeding America to increase access to nutritious food for food banks across the country.

MONDELÉZ INTERNATIONAL AND MONDELÉZ INTERNATIONAL FOUNDATION

Through our long history of involvement, the Mondelēz International Foundation has helped deliver more than 1 billion servings of fresh foods to address hunger and obesity in America.

MONSANTO

As a founding partner of Invest An Acre, Monsanto is helping to fight hunger in rural communities by matching farmer donations generated through the program.

LEADERSHIP PARTNERS

NATIONWIDE FOUNDATION

The Nationwide Foundation proudly supports local Feeding America food banks, as well as national efforts to secure fresh fruit and vegetables for families in need.

NESTLÉ

Nestlé supports the Feeding America network with food and beverage donations, cause marketing programs, and employee volunteerism.

NIAGARA BOTTLING, LLC

Niagara is proud to have donated nearly 13 million pounds of water to Feeding America as part of their ongoing efforts to support families in need.

NIELSEN

Nielsen's expertise and insights support the landmark *Map the Meal Gap* study — providing local food pricing data that helps us better understand the impact that food cost can have on food-insecure individuals.

KATHLEEN AND CHIP ROSENBLOOM

Feeding America friends and partners Kathleen and Chip Rosenbloom and their family give generously of their time and resources to support fighting hunger in America.

SAFEWAY AND THE SAFEWAY FOUNDATION

Through their regional offices and banners, Safeway and The Safeway Foundation are committed to community activities to engage their neighbors in the fight against hunger.

SOUTHEASTERN GROCERS

Southeastern Grocers donated over 32 million pounds of food from BI-LO, Harveys and Winn-Dixie stores to Feeding America affiliate food banks in 2014.

LEADERSHIP PARTNERS

SUPERVALU

As one of America's largest grocery companies, SUPERVALU is proud to donate millions of pounds of food annually to combat hunger in our communities.

UNFI

UNFI is committed to being a partner in the communities they serve and making meaningful contributions to the quality of life.

UNILEVER AND UNILEVER UNITED STATES FOUNDATION, INC.

Through its foundation, brand cause marketing, product donations and employee engagement, Unilever provides ongoing support to Feeding America in the fight against hunger.

US FOODS

US Foods has demonstrated our deep commitment to end hunger through food and fund donations, providing nutritious meals to people most in need.

MISSION PARTNERS

From July 1, 2014 to June 30, 2015, Feeding America Mission Partners made substantial philanthropic investments, including aggregate contributions or commitments of \$500,000 or more, donations of 5 million pounds or more of food and grocery products, or combined gifts of \$250,000 or more and 2.5 million pounds or more of food and grocery products.

GUIDING PARTNERS

From July 1, 2014 to June 30, 2015, Feeding America Guiding Partners made generous aggregate 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.

ALDI, Inc.	Land O'Lakes and the Land O'Lakes Foundation
The Allstate Foundation	The LDS Church
The Cheesecake Factory	Mars, Incorporated
Church & Dwight Co.	MOM Brands
Cisco Foundation	Perdue Farms
The Clorox Company	Procter and Gamble
The Dunkin' Donuts & Baskin-Robbins Community Foundation	Randell Charitable Fund
The Eva Longoria Foundation	Starbucks Corporation
Family Dollar	United Airlines
The Fund for Shared Insight	
The Great Atlantic & Pacific Tea Company	
J.R. Simplot Co.	

SUPPORTING PARTNERS

From July 1, 2014 to June 30, 2015, Feeding America Supporting Partners made charitable aggregate contributions or commitments of \$150,000 or more, donations of 1.5 million pounds or more of food and grocery products, or a combination of gifts of funds, food and grocery products at this level.

7-Eleven, Inc.	Performance Food Group
ACN Global Reach Charities, Inc.	Produce For Kids
Amazon.com, Inc.	The Prudential Foundation
Automatic Data Processing	R&B Foods
Cheeky Home, LLC	Smithfield Farmland
Cott Corporation	TGI Fridays
Darden Foundation	Trustees' Philanthropy Fund of Fidelity Charitable
FEED	Twenty-Seven Foundation
FEMA	Welch Foods Inc.
Fitbit	Western Union Foundation
Ford Motor Company	The Yum-O! Organization, Inc.
Haggen, Inc.	
The HoneyBaked Ham Company	
Hormel Foods Corporation	
IKEA	
The J. Willard and Alice S. Marriott Foundation	
Kiehl's Since 1851	
Pacific Foods of Oregon, Inc.	
Panda Restaurant Group, Inc.	

PARTNERS

Feeding America Partners are recognized for their generous financial support of our mission to end hunger in our country. From July 1, 2014 to June 30, 2015, these organizations and individuals made cash contributions of \$5,000-\$149,999, which helped to feed more than 46 million people in need.

\$149,999-\$100,000

Advisors Excel
The Angell Foundation
Cissy Patterson Foundation
Coinstar, Inc.
The Hershey Company
Hershey Family Foundation
Kentucky Fried Chicken
Liberty Mutual Group
MissionFish
Round It Up America
Toppers Pizza, Inc.
True Citrus Co.

\$99,999-\$50,000

1993 Irrevocable Trust of
Bette D. Moorman
AARP Foundation
Richard Anderson
Anthem Blue Cross
BASF Corporation
Beazley USA Services, Inc.*
Chicken of the Sea
Entertainment Industry
Foundation
Fulcrum Foundation
Groupon, Inc.
The John P. Hussman
Foundation
Nancy and Stanley Iezman
The Katzenberger
Foundation, Inc.
Marlene and William Semple
SMS Audio LLC
Stockwell-Frase Family
Endowment Fund
Subaru of America, Inc.
Margaret and Stephen Wilcox
The Wildflower Foundation, Inc.

\$49,999-\$25,000

The Alice Lawrence
Foundation Inc.*
AMF Bowling Centers, Inc.
Joanne Balling*
Gertrude J. Bennett Family
Foundation
Bigham Farms
Brad Cecil & Associates

The Bunting Family Foundation*
Char-Broil
Cogan Family Foundation*
Sandra Davidson*
Emser Tile LLC*
Exelon Corporation
Foundation To Decrease
World Suck
Silvia and Ajay Gupta
Gale B. Hill
Henry E. Niles Foundation
Hilda & Preston Davis
Foundation
HMS

Joan Hood and
G. Bradford Jones
Human Arc Family Foundation*
Humble Bee
Marriott International
MAZON: A Jewish
Response to Hunger
New York Life Insurance
Company
NOW Health Group, Inc.
New York Football, Giants
Patrick and
Anna M. Cudahy Fund
Dr. Phil Foundation
QBE Foundation
The Reed Family Foundation
Salesforce.com Foundation
Michelle and Jeffrey Saye*
Laurel and Brian Smith
Spiritual Gangster*

The Thomas R. and Deborah A.
Davidson Foundation*
The USAA Foundation, Inc.
The Wasily Family Foundation*
The Wireless Zone Foundation
for Giving, Inc.

Wolfen Family Foundation
Woodruff Memorial
Charitable Trust

\$24,999-\$10,000

Anonymous (2)
Adenna Inc.
The Agency Worldwide*
James Albertelli

Anisa Ali*
Alpha Dog Marketing
Badgerland Financial
Barilla America, Inc.
Heather and Steven J. Barr
BDA, Inc.
Florence and David Beckman
Bella Tunno*
Booster Enterprises, Inc.
Katherine Brobeck*
Margaret A. Cargill Foundation
C.H. Robinson Company
Charity Buzz
Chrysler Minority Dealers
Association, Inc.
Suzette Clayton
Ryan Coisson
Combs Family Fund*
CSX Corporation
Daniel Culley*
Thomas Daniel
Rhoda and Michael Danziger
Darden Restaurants, Inc.
John Daves
Teresa and RJ Devick*
Diversified Foods, Inc.
Drake Trading Group*
John Druva*
Laurie and Scott Dubchansky*
E.F. Merkert 1996 Charitable
Foundation*
Elsie Procter Van Buren
Foundation*
Fast Tempos and Odd
Time Signatures*
Fed By Threads, LLC*
Fiji Water Company, LLC
Fiserv
Fresh Direct, LLC
Richard Fried*
Lou Ann Galibert and Edward
Croen*
Ann B. Gipson*
Laurie Goldberg
Stephanie and Josh Goldstine*
Great American Restaurants*
Greatergood.org

James Greenwald*
GTECH Corporation
The Gumbo Foundation
Savannah Guthrie
Harding Education and
Charitable Foundation
Cheryl Harris*
Anne Hathaway and
Adam Shulman
Linda and Mark Hauser
The Help Center
Michael A. Herman*
Hilco Industries, LLC
J. David and Pamela Hakman
Family Foundation
Helen and Leo Hollein
Humana Vitality
Willis Jensen
Brenda and William Jordan
Joseph and Sophia
Abeles Foundation*
Karuna Foundation*
Marilyn and Steven Katzman*
Jennifer Kemme*
Khachaturian Foundation
Charlotte A. Koenigsaecker and
George J. Koenigsaecker, III*
Henry Kohring*
Lawrence Kostrzewa*
William P. Lanigan*
Chani and Steven Laufer*
The Lear Family
Blake Leibel
Laurie and Lew Leibowitz*
Cynthia Lewis*
Lionsgate
The Lisa and Bob Aiken
Foundation
William R. Loeser
Heidi Lynch and Daniel
Greenstone*
Dodie and Ian MacAuley
John Manley II
Manson Surdam
John Martie*
Karen and Robert May
A. William McMahon

PARTNERS

Kathleen and James McCrorie	Todd Swanson*	Louise and David Brearton	First Tech Federal Credit Union
Janet and Michael Montgomery	Synergy55, Inc.	Noel and James Browne	Jody Fleischer*
Colin Moore	Christine Taylor and Alfred J. Thiede*	Brownstein Hyatt Farber Schreck	Food Shippers Of America
Pamela and Dennis Mullen	Thompson, Habib & Denison, Inc.	Anne C. Buehl and Peter A. Schwartzman*	Amy Fox
Stephanie and Richard Nathanson	Tiger Group	Elizabeth Busch	Franklin Square Capital Partners
Nationwide Business Solutions Group	Raymond L. Umstead*	Eileen and William Bush	Malcom Fraser
Newman's Own Foundation	Wells Fargo Foundation	Timothy Camden	Russell J. Gaines*
Jonathan P. Niemczak	Western Dairy Association	Luisa Contreiras*	Carolyn and John S. Gardner*
NPN 360	Will Play For Food Foundation	Capitol Indemnity Corporation	Susan Garner
The O'Shea Family Foundation	William H. Donner Foundation*	Gary Caravella	The Gettinger Family Foundation
Old World Traditions*	Nancy Woo*	The Celebrity Charity Awards	Gibbs & Soell, Inc.
One Kings Lane, Inc.	World Energy Solutions, Inc.	Jing Chen	Marvin Glyder
Our Savior Lutheran Church	Johanna and Caleb Wright	Emilie Kyle Chenault*	Marlene and Jeff Goldfarb
Charmee Padilla*	Yakima Fresh	CHEP Charitable Foundation, Inc.	Golub Corporation
Angelo Paparella	Zankel Charitable Lead Trust	Joan Chow	Grizzard Communications Group
Jane and Rick Parod*	The Zantman Residual Trust	Civie and Earl Pertnoy Family Foundation	Phyllis M. and Phil Grisanti*
Partners For Wichita, Inc.	\$9,999-\$5,000	Wesley M. Clark*	Roberta Guillory*
Christine and John Peeler	Abe Littenberg Foundation*	CMGRP, Inc.	H C D Foundation
Pizza Studio Holding Company, LLC	Access VG., LLC	CNA Foundation	Hagans Family Charitable Fund
Jeff Phillips	Adams Family Foundation*	Laurie and Larry Cohen*	Susan Hammerstrom
DeDe Priest	Yvonne Adams and Jeremy Green	Gabrielle Conklin	Meliss Hankin and Sheldon J. Warren*
Genine and Oscar Pulido*	Matthew Afflixio	Kay Lynn Cooper, M.D.	John Hatch
Tammy M. Rauen*	Joan and Edward Anders*	Emily and John Costigan*	Hearts Of Compassion Fund
Reinhart Foodservice	Sara Anschuetz*	John Cotton*	Heathfields Charitable Fund*
RobbinsKersten Direct, Inc.	Arcadis U.S.	Claudia Coulbourne	James Hendon
Joslin C. and John F. Ruffle*	Diane Archer and Stephen Presser	Andrea Crowder	Catherine L. Heron and Albert C. Schneider
Veronica Rynn and Bob Gerber*	Aubree Arias	Cycle House*	Hilmar Cheese Company, Inc.
Cynthia Scalzo and Henry Brown*	Lila O. Asher	Dairy Farmers of America	Hilton Worldwide, Inc.
Harold Schiferl*	David King Aymond*	Eric Davis	Hodgson Charitable Trust
Jennifer and Matt Schiffman	Elizabeth and Donald Ballard*	Davis Family Charitable Gift Fund	Holland Company
Richard Segal*	Pamela and Steven Barger	Alexandra Deller-Kushner	Home Access Health Corporation
Sentinel Investments	Kenneth Barro*	Pamela Deprez	Robert Homer
Sharma Family Foundation	Barstow Foundation	Diocese Of The Armenian Church (Eastern)	Claire L. Hopkins
Mary and Eric Sheldahl	Anne D. Baxter	Fay Dresner*	Janet F. Hunter
Karen and Ben Sherwood*	Meridith and Bill Beck	DS&O Electric Cooperative, Inc.	Kirsten Hviid
Phedora and Myung Shin*	Alejandra Benes*	Jeanie Duck	Intercontinental Holding Company
Shirlie and Owen Siegel Foundation	Paula and Mark Berezin	Kenneth Dumas*	Irish Dairy Board USA
Douglas L. Smith	John Berookhim*	Randy Eric Easley	Jennifer Jenkins
Vicki Smith and Gregory Venburg*	Michael Bielamowicz*	Echo Global Logistics	Beverly Johnson
Vincent Sottosanti	Blackbaud	Epstein Becker & Green	Dana and Mike Kanovitz
Staffmark Holdings, Inc.	John R. Blair*	Farm Credit Services Of America	Patricia E. Kasmarik
Margaret Anne Stavropoulos*	John Bloom*	Dara and Karl Farmer*	Rosalind and Michael Keiser
Michael Stevens	Lynn and Martin Bloom	Farmers Cooperative	Sue Keller*
Stormwind, LLC	Boar's Head Provisions Co. Inc.	Alicia Fernandez	Kellogg Collection Inc.*
Cindy Susienka	Johanna Bockman and Andrew Zimmerman	Peggy and John Field*	Kettlepizza, LLC
	Phillip W. Bode*		Sonny King
	James Bogaski*		

PARTNERS

Cecilia King-Porter and Jeffrey Porter	Mulholland Drive Entertainment, Ltd.	Amy and Eric Sahn	John Trenn
Kingman Community Christmas Fund	Constance J. Munick	Evan Samouhos	David Trotter
Donna Sue Kinslow	Darcia Narvaez	Julie Schechter Torres	The Trull Foundation
Marlise Konort*	Nashelle, LLC	Jocelyn and Peter Schultz	Donna Tutt
Rengan Krishnakumar	Marc W. Nathan	Schultz Family Foundation	Sandee Tweedlie*
Franklin Kulp	NBC Universal	Mark Schupack*	Two Degrees Food
Kunkel Family Foundation	Elizabeth Nelson	Andrea and Bradley Scott	Matthew Versteeg
Carolyn and Jeffrey Kushner	Scott Newton	Barbara and Terry Scully	Virginia M. Damer Revocable Trust
Lamarsh Global	The Nielsen-Massey Foundation*	Sedgwick Claims Management	JoAnn and Mark Wainwright*
Elaine and Charles Lansdown	Erika Nijenhuis and Christian Bastian	Leah Ray Seid	Linda and Richard Ward*
Lark Foundations*	Susan Noahforsberg*	Joyce A. and Terry Seng*	Mary C. Warren and Stanley Case*
Barbara Larson	Northern Trust	Senninger Irrigation Inc.	William V. Weber*
Latham & Watkins LLP	Becky and Shawn O'Grady	Bradlee Shattuck*	William V. Weber*
Marta Jo Lawrence	Olympus America, Inc.	Christina and Henry Shea	Weichert Workplace Mobility
The Lawrence Foundation	Onebeacon Insurance Group	Amy Sherman-Palladino and Daniel J. Palladino*	Steve Westphal
James Laws	Onstage Talent Group	Diane and Paul Sherwood*	Ann White*
Catherine and Dan Leasure*	Lisa Orberg*	Simcrest, Inc.	Nancy and Glen Whitney*
John Andre LeDuc	David Osborne	Louis Simms	Albert Wieners*
Tom Lehrer	Diane and Gary Paschen	Jay Siwek*	Wendy and Jeff Wilkinson
William Leidy*	Penske Truck Leasing	Carolyn and Reuben Slone	Paige and Dirk Willms
Jennifer and Eric Leventhal	Jean Pierini	Smith Family Legacy Foundation	Patricia and Donn Wilson
Cathy Lindy	Nancy and Frank Dwyer Pierson	Elizabeth Soener O'Connor*	Janine S. Wolff
Jill Lohrfink	Pittsburgh Children's Foundation, Inc.	Springfield Grocer Company	Linda and Scott Wolpert
Brian Loos*	Jessica Plowgian*	Mary Spyridakis	Patrick Womack
Mahood Foundation	Perry J. Pogany	Vincent H. Stack*	XE Hair Gallery
Mailers Haven, LLC	Peggy Pollock	Standish Cares	S. Yardley
Mara Hoffman, Inc.	Project 7	Sidney Steinberg*	Susan Yochim
Richard S. Margolin	Prospect Medical Holdings, Inc.	Ralph H. Stephens Jr.	Wendy J. and Steven N. Ytterboe*
Anne Marlotte*	Patricia Goss Rhodes	Kenneth Stoni	George Zimmerman*
Ani Mathers	Richard W. Wetherill Foundation	Julia and James Streit*	Zuckerman Spaeder LLP
Janice McCormick	Armando Rodriguez	Carol A. Stuhr*	
McLeod Watkinson & Miller	Harriet Roeder	Sylvan C. Coleman Foundation	
John Meares	Alan Rosenberg	Joseph Sylvia*	
Jean and George Meek	Harriet Rosenbloom	Ben A. Tallman*	
Merrilee W. Kullman Living Trust*	Douglas Rosenthal	Rueylong Tang	
Message Systems Finance	Amy and James Rosenthal	Catherine T. and John R. Taylor	
Tim Meuchel	Lisa and Joseph Rossi	Tennessee Retired Teachers Association	
Momentum Textiles	Susan and James Rothwell	Thrivent Federal Credit Union	
Joann W. Moorefield	Georgia and Gus Rousonelos	Tris3ct, LLC	
Morelle Lasky Levine	Margaret and Mark Roy	TisBest Charity Gift Cards	
Motorsports Charities, Inc.	Michelle and Tim Ruder*	TMW Systems	
Richard Mueller and Mary Ellen O'Banion	Sally Rudoy*	Elizabeth Tran	
	Ryder	Thomas D. Treanor	

*THE CHRISTOPHER SOCIETY

The Christopher Society recognizes individuals and small businesses for giving increased gifts from \$5,000 to \$99,999 from July 1, 2014 to June 30, 2015. These donors' contributions made twice the impact on hunger through a transformational matching gift fund established by Pampered Chef® founder, and former Feeding America board member, Doris Christopher.

PRODUCT DONORS

Product donors are recognized for their generous contributions of food and grocery products from July 1, 2014 to June 30, 2015, which allowed the Feeding America network to provide meals to millions of Americans facing hunger in fiscal year 2015.

7-Eleven, Inc.	Cappiello Dairy Products, Inc.	Fair Oaks Farms, LLC	IKEA
A. Zerega's Sons, Inc.	Cardinal Health	Family Dollar	The J.M. Smucker Company
Abbott and Abbott Fund	Cargill	FEMA	J & J Snack Foods Corp.
AbbVie	Carriage House	Ferrara Pan Candy Co., Inc.	J.R. Simplot Co.
Albertsons	Cascade Coffee, Inc.	Flatout, Inc	Jack Link's
ALDI, Inc.	Cedar Crest Ice Cream	Flowers Baking Company	JBS USA
Alen USA	Cedarlane Natural Foods Co.	Food Lion LLC	Jel Sert Co.
Alpha Baking	Chobani	Food Manufacturing Strategies	Jenny Craig
Amazon.com, Inc.	Church & Dwight Co.	Foster Farms	Jetro / Restaurant Depot
American Bottling Co.	Citrus Systems Madison, LLC	Franz Family Bakery	Johnson & Johnson
American Red Cross	Clif Bar, Inc.	Freiberger USA Inc.	Just Born, Inc.
AmeriCold Logistics, LLC	The Clorox Company	French Meadow Bakery	Karlin Foods Corp
Amy Food, Inc.	Clougherty Packing Company/ Farmer John Meats	General Mills, Inc.	Kellogg Company
Amy's Kitchen, Inc.	Coca-Cola North America	GFA Brands, Inc.	Kemps, LLC
Aramark	ConAgra Foods	Gilster Mary Lee Corporation	Kerry Ingredients
Au Bon Pain	Continental Mills, Inc.	Give & Go Prepare Foods	Keurig Green Mountain, Inc.
Aunt Millie's Bakery	Corinthian Trading, Inc.	GlaxoSmithKline	Kikkoman International Inc.
Baldwin Richardson Foods Co.	Cost Plus World Market	Glazier Packing Co., Inc.	Kimberly-Clark Corporation
Barilla America, Inc.	Costco Wholesale Corporation	Gold'n Plump Poultry, Inc.	Kiobassa Provision Co.
Barrel O'Fun Snack Foods Co.	Cott Corporation	Gorton's Seafood	Klondike Cheese Co.
Basic American Inc.	Country Pure Foods, Inc.	Goya Foods	Kraft Foods Group
Bayer Corporation	Crystal Creamery	Gravymaster, Inc.	The Kroger Co.
Bell Carter Foods, Inc.	Crystal Farms Refrigeration & Distribution Co.	The Great Atlantic & Pacific Tea Company	Labatt Food Service, Inc.
Ben & Jerry's Homemade, Inc.	CVS Health	Griffith Laboratories, U.S.A	Lactalis USA, Inc.
Best Maid Cookie Co.	The Dannon Company, Inc.	H-E-B	Land O'Lakes and the Land O'Lakes Foundation
Big Lots	Danone Waters of America, Inc.	H.P. Hood	The LDS Church
Biggs	Darden Restaurants, Inc.	Haggen, Inc.	Litehouse Salad Dressing
Bimbo Bakeries USA	Darigold	The Hain Celestial Group	Little Caesar Enterprises, Inc.
BJ's Charitable Foundation	Dawn Food Products, Inc.	Hannaford Supermarkets	Maplehurst Bakeries, Inc.
Blue American Ice Co., Inc.	Dean Foods Company	Happy Family Brands	Marietta Corporation
Blue Bell Creameries	Del Monte Foods, Inc.	Harlan Bakeries	Mars, Incorporated
Blue Line Foodservice Distribution	Delhaize America	Harrington's Of Vermont, Inc.	MBM Foodservice
Boar's Head Provisions Co. Inc.	Diamond Foods, Inc.	Heinz North America	McCain Foods, Inc.
Bob Evans	Dole Packaged Frozen Foods	Henkel North America	McCormick & Company, Inc.
Bon Appétit Management Company	Domino Foods, Inc.	The Hershey Company	McDonald's Corporation
Boulder Brands	Domino's Pizza, Inc.	High Liner Foods, Inc.	McKee Foods Corporation
Brookshire Grocery	Don Lee Farms	Highland Baking Co., Inc.	McLane Company, Inc.
BUMBLE BEE FOODS, LLC	Dot Foods	Hill Country Bakery	Mead Johnson & Company
Bush Bros. & Co. (H Q)	Dr. Pepper Snapple Group	Hilton Worldwide	MilkPEP
Butterball LLC	Dream Pretzels, LLC	Hoffmaster	MOM Brands
C&S Wholesale Grocers, Inc.	DS Waters Of America, Inc.	The HoneyBaked Ham Company	Mondelēz International
Cabot Creamery Cooperative, Inc.	Dunkin' Brands, Inc.	Hormel Foods Corporation	Morton Salt Co.
Campbell Soup Company	Eby-Brown Company, LLC	Hostess Brand, Inc.	Mountaire Farms, Inc.
	Eli's Cheesecake Company	Hudson Baking Co.	Multiple Organics
		IHOP	NatureBox

PRODUCT DONORS

Nature's Bounty	Poppie's International Inc	Schulze & Burch Biscuit Co.	Tip Top Canning Company
Nestlé USA	Post Foods	Seaboard Corp.	Tree Top Inc
New World Pasta Co.	Prairie Farms	Seaboard Farms, Inc.	TreeHouse Foods, Inc.
Newman's Own, Inc.	Precision Foods Inc	Seaboard Warehouse	Turri's Italian Foods, Inc.
Niagara Bottling, LLC	Premier Nutrition	SEASHARE	Tyson Foods
Niche Bakers	Price Chopper Supermarkets	Seneca Foods Corporation	UNFI
Norpac Foods	Procter and Gamble	Smithfield Farmland	Unilever
Nu Tek Food Science	Project 7	Snyder's Of Hanover, Inc.	United Egg Producers
Nutrisystem	Proven Partners Manufacturing	Sodexo	US Foods
Ocean Spray Cranberries, Inc.	Publix Super Markets, Inc.	Sokol & Co., Inc.	Victory Packaging
Old Orchard Brands, LLC	Pulmuone Wildwood, Inc.	Sorrento Lactalis, Inc.	Visual Pak Company
Olive Garden	Reckitt Benckiser	Soules Foods, Inc.	Vita Coco
Orgain	Red Gold, LLC	Southeastern Grocers	Walgreens
OSI Industries LLC.	Rich Products Corporation	Southern Olive Oils G&P LLC	Walmart
Pacific Foods of Oregon, Inc.	Riviana Foods Inc.	Sprouts Farmers Market	Welch Foods Inc.
Pampered Chef	Rubbermaid, Inc.	Starbucks Corporation	The Wendy's Company
Panera Bread Foundation	Russell Stover Candies	Stewart's Shops Corp.	White Castle System, Inc.
Panera, LLC	S.C. Johnson & Son, Inc.	Stonyfield Farm	White Wave Foods
Pan-O-Gold Baking Co.	Sabre Foods	The Subsidiaries of The Schwan Food Company	Windsor Foods, Inc.
Paradise Bakery & Café	Saddle Creek Corporation	The Sun Products Corporation	Yum! Brands Fulfillment Services
Paradise Tomato Kitchens	Safeway	Sunmaid	
PepsiCo	Sage V Foods	Sunny Delight Beverages Company	
Perdue Farms	Sam's Club	Sunsweet Growers Inc.	
Performance Food Group	Sanderson Farms, Inc.	Superior Foods, Inc.	
Pierino's Frozen Foods	Saputo Cheese USA, Inc.	Supervalu	
Pilgrim's Pride Corp.	Save Mart	SYSCO Corporation	
Pinnacle Foods	Schlotzsky's, Inc.	Target	
POM Wonderful	Schreiber Foods, Inc.		
Pomi USA, Inc.			

IN-KIND DONORS

The following companies are recognized for their generous in-kind contributions to Feeding America from July 1, 2014 to June 30, 2015.

360i	Hilton Worldwide Inc.
Ad Council	Nielsen
Cisco	Starcom
DLA Piper	Thycotic
Food Marketing Institute	Tris3ct
General Mills, Inc.	United Airlines

ENDOWMENTS

Feeding America deeply appreciates the generosity of the following individuals, family foundations and foundations, who have endowed funds to help support the fight to create a hunger-free America.

The Anonymous Endowment Fund for a Hunger-Free America	The George Karnoutsos Endowment Fund
The Dr. Sonya Woods Anderson Endowment Fund	The Korth Family Foundation Endowment Fund
The Brichta-Crawford-Scott Memorial Endowment Fund	The Alice S. Marriott Endowment for the Prevention of Childhood Hunger
The Genberg-Lerman Family Endowment Fund	The Ashley L. and Lilian H. Woods Memorial Endowment
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	

MATCHING GIFTS

The following companies, organizations and foundations generously supported Feeding America with contributions of \$5,000 or more from July 1, 2014 to June 30, 2015 through matching gift programs.

AIG	Grainger	The Pfizer Foundation
Akin Gump—Strauss Hauer & Feld LLP	Honeywell International Charity Matching	Robert R. McCormick Foundation
Allstate Giving Campaign	Ingredion	SAIC, Inc.
America's Charities	Johnson & Johnson Family of Companies	Travel Leaders Group, LLC
Anthem Foundation and Anthem Employees	Lowe's Companies	Truist
Bank of America Charitable Foundation	The Medicines Company	United Way of King County
The Bill & Melinda Gates Foundation	The Merck Foundation	Walmart Foundation
Community Safety Foundation	Microsoft Corporation	Wells Fargo Community Support Campaign
Conoco Phillips Company	Mondelēz International Foundation	YourCause, LLC
GE Foundation	Network For Good	
	NOW Foods	

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. Feeding America is grateful for the support from members of the John van Hengel Society.

Anonymous (19)
Steve Aldrich
Sonya Woods Anderson
Jan and Paul Babic
Eleanor Badalich
Claudia Baldwin
Elizabeth and Donald Ballard
Anna Barnard
Hattie Bee
Anne Behler
Terri Belsley
Gladys Benton
Judith and Robert Biehler
Patricia Biringier
Lynn and Martin Bloom
Ward Bouwsma
Carol Bradford
Carla Brock
Kathryn Paull Brown
Dorothy and Terrence Brown
Vern Brown
Wendy Brudevold and
Allen Jedlick
Freddie Burch
Richard and Rena Byers
Richard L. Carrothers
Sarah Churney
Dr. Dorothy K. Cinquemani
Jeanie Conn
Ann Constantine
John H. Copenhaver and
Jeffrey P. Herryty
James Curry
Betsie M. Danner
Delores Denaro
Phoebe DeReynier
Francis E. Dion
Friederika M. and
Harold W. Dorough
Dawn Cort
Gail Dustin
Frances Egloff
Frances J. Elfenbein
Margot Ely
Sammye Eng
Rodger Fields
Joyce and Paul Fierro
Sheri Fingerhut
Carmel and Michael Fisher
Elizabeth K. Francis
Shirley Garland
June and Jerry Genberg
Marilyn Gibson

Marvin Glyder
Scott Golinkin
Emma Leigh Goodwin
Hanna Goran
Walter and Nancy Hajek
Meliss Hankin and
Sheldon J. Warren
Janet and Donald Hansen
Douglas F. Harbrecht
Willia Hedrick
Gale B. Hill
Keta Hodgson
Charles Horowitz
Barbara Hughes and
Gregory M. DiPaolo
Konnice Hunter
Kirsten Hviid
Constance and
Robert Johnson
Walter Keough
Sean S. Kerr
Donna Mae Koch
Henry Kohring
Constance M. Kratz
Carlo La Bella
Kenneth Lang
Marilyn Lantz
Alma Maryann Lee
Darlene Lee
Norma S. Lenhert
Lindsey Lester-Brutscher
Charles Linzner
Pat Lisandrelli
Theodore E. Lombard
Adelma Taylor LoPrest
Jane Lusk
Jean A. and Robert L. Major
Susan Malin
Adaella and
Seamus McLaughlin
Kathleen A. Meade
John M. Metzger
Ellen B. and William R. Miller
Nancy and Thomas Moore
Janice Moore
Susan Moore
Joe B. Murphy
Lester H. Nathan
Jean M. Nauss
David Naugle and
Jerome Neal
Downey Nhim
Barbara J. Nicoletti
Roger W. Novy

Joseph O'Connor
Linda O'Gara
Kristi K. Olson
Miriam Paquin
Morris J. Paserchia
Michael A. Patton
Lawrence Peters
John W. Pfeiffer
J. Timothy Power
Julie Quinn
Kathleen and Michael Ransom
Linda Ray
Martha J. Reddout
Jerard P. Reilly
Gerald Richards
Patrick D. Riley
Ruben B. Rivera
Lola Robles
Damaris J. Rohsenow and
Norman A. Dudziak, Jr.
Claire and David Ruebeck
Patricia Rutledge
Jan J. Sagett
Jason Schmidt
Jeanne Sciarappa and
Robert Moulin
Shirlee Smolin
Kristy T. Snyder
Ann Catherine Stehle
Ralph H. Stephens, Jr.
Milton Strauss
Roger D. Sumner
Katherine Swede
Carolyn Sweers
Beverly and Thomas Tabern
Thomas L. Terrall
Mary Thielmeir
Amanda Thode
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
Ed Wagner
Bettine and Lawrence Wallin
Karen and Ronald Wassel
Geoffrey R. Weigle
Mona and Robert Weigle

Kathy Weiss
Elaine Frain Wells
Alice Westfall Carlson
Udene Westphal
Sarah Whitlock
Albert Wieners
Gary Witzenburg
Linda and Scott Wolpert
Frances Zanides
Yvonne and Paul Zenian
Eli Zietz

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

Iris Alexander
Richard M. Benton
Grace Bruder
Ruth Fisher
Herman H. Folkens
Marjorie Foster
Betty Ren Frederiksen
Holland Freeman
Patricia Ruth George
Gerhard Hass
Rebecca Herdle
Myrtelle Hoogterp
Debra Sue Jones
Ruth Knudsen
James Lewis
Doris Lutsch
Miriam Mason
Marilyn McGrane
Vickey McNeal
Frank Melchior
May Moore
Evelyn Muller
Robert Mzik
Carole Nesbitt
Grace Offt
Maria Otero
Anita Puff
Mildred Rodstrom
Alois Seitz
Dorothy Schultz
Jeanne Stone
Charlotte F. Tota-Pena
Jean Trubey
Ruth L. Vander Sys
Susanne Ward-Baker
Elizabeth Whitman

2015 FEEDING AMERICA NETWORK MEMBERS

The Feeding America nationwide network of food banks serves individuals and families in all 50 states, Washington, D.C. and Puerto Rico. Each food bank engages individuals, local businesses, government institutions, schools and other organizations to make solving hunger a priority in every community in America.

ALABAMA

Bay Area Food Bank
Community Food Bank of Central Alabama
Food Bank of North Alabama
Montgomery Area Food Bank, Inc.

ALASKA

Food Bank of Alaska, Inc.

ARIZONA

Community Food Bank of Southern Arizona
St. Mary's Food Bank Alliance
United Food Bank
Yuma Community Food Bank

ARKANSAS

Arkansas Foodbank
Food Bank of Northeast Arkansas
Harvest Texarkana Regional Food Bank, Inc.
Northwest Arkansas Food Bank
River Valley Regional Food Bank

CALIFORNIA

Alameda County Community Food Bank
Community Food Bank
Feeding America Riverside San Bernardino Counties
Feeding America San Diego
FIND Food Bank
Food Bank for Monterey County
Food Bank of Contra Costa and Solano
Food Share, Inc.
Foodbank of Santa Barbara County
Los Angeles Regional Food Bank
Placer Food Bank
Redwood Empire Food Bank
San Francisco and Marin Food Banks
Second Harvest Food Bank of Orange County
Second Harvest Food Bank of San Joaquin and Stanislaus Counties

Second Harvest Food Bank of Santa Clara & San Mateo Counties

Second Harvest Food Bank Santa Cruz County

COLORADO

Care and Share Food Bank
Community Food Share
Food Bank for Larimer County
Food Bank of the Rockies
Weld Food Bank

CONNECTICUT

Connecticut Food Bank
Foodshare

DELAWARE

Food Bank of Delaware

DISTRICT OF COLUMBIA

Capital Area Food Bank

FLORIDA

All Faiths Food Bank
America's Second Harvest of the Big Bend, Inc.
Feeding America Tampa Bay
Feeding South Florida
Harry Chapin Food Bank of Southwest Florida
Second Harvest Food Bank of Central Florida
Treasure Coast Food Bank

GEORGIA

America's Second Harvest of Coastal Georgia, Inc.
Atlanta Community Food Bank
Feeding the Valley Food Bank
Food Bank of Northeast Georgia
Golden Harvest Food Bank
Middle Georgia Community Food Bank
Second Harvest of South Georgia, Inc.

HAWAII

Hawaii Foodbank, Inc.

IDAHO

The Idaho Foodbank

ILLINOIS

Central Illinois Foodbank
Eastern Illinois Foodbank
Greater Chicago Food Depository
Northern Illinois Food Bank
Peoria Area Food Bank*

INDIANA

Community Harvest Food Bank of Northeast Indiana, Inc.
Food Bank of Northern Indiana
Food Bank of Northwest Indiana, Inc.
Food Finders Food Bank, Inc.
Gleaners Food Bank of Indiana, Inc.
Hoosier Hills Food Bank
Second Harvest Food Bank of East Central Indiana, Inc.
Terre Haute Catholic Charities Foodbank
Tri-State Food Bank, Inc.

IOWA

Food Bank of Iowa
HACAP Food Reservoir
Northeast Iowa Food Bank
River Bend Food Bank

KANSAS

Kansas Food Bank

KENTUCKY

Dare to Care Food Bank
Feeding America, Kentucky's Heartland
God's Pantry Food Bank, Inc.

LOUISIANA

Food Bank of Central Louisiana
Food Bank of Northeast Louisiana
Food Bank of Northwest Louisiana
Greater Baton Rouge Food Bank
Second Harvest Food Bank of Greater New Orleans and Acadiana

MAINE

Good Shepherd Food Bank

MARYLAND

Maryland Food Bank

MASSACHUSETTS

The Food Bank of Western Massachusetts
The Greater Boston Food Bank
Worcester County Food Bank, Inc.

MICHIGAN

Feeding America West Michigan Food Bank
Food Bank of Eastern Michigan
Food Bank of South Central Michigan
Food Gatherers
Forgotten Harvest
Gleaners Community Food Bank of Southeastern Michigan
Greater Lansing Food Bank

MINNESOTA

Channel One Food Bank
North Country Food Bank, Inc.
Second Harvest Heartland
Second Harvest North Central Food Bank
Second Harvest Northern Lakes Food Bank

MISSISSIPPI

Mississippi Food Network

MISSOURI

Harvesters-The Community Food Network
Ozarks Food Harvest
Second Harvest Community Food Bank
Southeast Missouri Food Bank
St. Louis Area Foodbank
The Food Bank for Central & Northeast Missouri

MONTANA

Montana Food Bank Network

2015 FEEDING AMERICA NETWORK MEMBERS

NEBRASKA

Food Bank for the Heartland
Food Bank of Lincoln, Inc.

NEVADA

Food Bank of Northern Nevada
Three Square Food Bank

NEW HAMPSHIRE

New Hampshire Food Bank

NEW JERSEY

Community FoodBank of
New Jersey
Food Bank of South Jersey
The FoodBank of Monmouth
and Ocean Counties, Inc.

NEW MEXICO

Roadrunner Food Bank

NEW YORK

City Harvest
Food Bank For New York City
Food Bank for Westchester
Food Bank of Central New York
Food Bank of the Southern Tier
Food Bank of Western New York
Foodlink, Inc.
Island Harvest
Long Island Cares, Inc.
Regional Food Bank of
Northeastern New York

NORTH CAROLINA

Food Bank of Central & Eastern
North Carolina
Food Bank of the Albemarle
Inter-Faith Food Shuttle
MANNA FoodBank
Second Harvest Food Bank
of Metrolina
Second Harvest Food Bank of
Northwest North Carolina
Second Harvest Food Bank of
Southeast North Carolina

NORTH DAKOTA

Great Plains Food Bank

OHIO

Akron-Canton Regional
Foodbank
Freestore Foodbank
Greater Cleveland
Food Bank, Inc.
Mid-Ohio Foodbank
SE Ohio Foodbank
Second Harvest Food Bank of
North Central Ohio
Second Harvest Food Bank of
the Mahoning Valley
Second Harvest Foodbank
of Clark, Champaign, &
Logan Counties
Shared Harvest Foodbank
The Foodbank, Inc.
Toledo Northwestern Ohio
Food Bank
West Ohio Food Bank

OKLAHOMA

Community Food Bank of
Eastern Oklahoma
Regional Food Bank of
Oklahoma

OREGON

Oregon Food Bank
St. Vincent de Paul Food
Recovery Network*

PENNSYLVANIA

Central Pennsylvania Food Bank
Community Food Warehouse of
Mercer County
Greater Berks Food Bank
Greater Pittsburgh Community
Food Bank
H & J Weinberg NE PA Regional
Food Bank
Philabundance
Second Harvest Food Bank of
Lehigh Valley and NE
Pennsylvania
Second Harvest Food Bank of
Northwest Pennsylvania
Westmoreland County
Food Bank

PUERTO RICO

Banco de Alimentos de
Puerto Rico

RHODE ISLAND

Rhode Island Community
Food Bank

SOUTH CAROLINA

Harvest Hope Food Bank
Lowcountry Food Bank

SOUTH DAKOTA

Feeding South Dakota

TENNESSEE

Chattanooga Area Food Bank
Mid-South Food Bank
Second Harvest Food Bank of
East Tennessee
Second Harvest Food Bank of
Middle Tennessee
Second Harvest Food Bank of
Northeast Tennessee

TEXAS

Capital Area Food Bank of
Texas, Inc.
East Texas Food Bank
Food Bank of Corpus Christi
Food Bank of the Golden
Crescent
Food Bank of the Rio Grande
Valley, Inc.
Food Bank of West Central
Texas
High Plains Food Bank
Houston Food Bank
North Texas Food Bank
San Antonio Food Bank
South Plains Food Bank
South Texas Food Bank
Southeast Texas Food Bank
Tarrant Area Food Bank
West Texas Food Bank
Wichita Falls Area Food Bank

UTAH

Utah Food Bank

VERMONT

Vermont Foodbank

VIRGINIA

Blue Ridge Area Food Bank, Inc.
Feeding America
Southwest Virginia
FeedMore
Foodbank of
Southeastern Virginia
Fredericksburg
Regional Foodbank
Virginia Peninsula Foodbank

WASHINGTON

Food Lifeline
Second Harvest Inland
Northwest

WEST VIRGINIA

Facing Hunger Foodbank
Mountaineer Food Bank

WISCONSIN

Feeding America
Eastern Wisconsin
Second Harvest Foodbank
of Southern Wisconsin

WYOMING

Food Bank of the Rockies**

**FIND YOUR LOCAL
FOOD BANK AT**

feedingamerica.org/foodbank

*As of fiscal year 2016 these members are no longer affiliated with the Feeding America network.

** Food Bank of the Rockies, headquartered in Denver, serves northern Colorado and the entire state of Wyoming

FINANCIALS

In fiscal year 2015, Feeding America had total public support and revenue of \$2.2 billion and operating expenses of \$2.2 billion, of which 98.6 percent went to program activities designed to advance our mission and vision to end hunger in America.

Total program expense of \$2.2 billion included \$2.1 billion of in-kind contributions, almost all of which was donated food and grocery products. The Feeding America nationwide network distributed those items to Americans in need. Feeding America also distributed \$39.8 million in grants to member food banks and agencies.

Feeding America's auditors have expressed an unmodified opinion on our financial statements. These financial statements include associated notes that are essential to understanding the information presented herein. To access the complete set of financial statements and notes, please visit feedingamerica.org/annualreport.

STATEMENT OF FINANCIAL POSITION

As of June 30, 2015 and June 30, 2014

ASSETS

2015

2014

		[IN THOUSANDS]	
CURRENT ASSETS		2015	2014
	Cash	50,398	30,540
	Short-term investments	3,446	2,407
	Contributions receivable, net	23,122	16,838
	Accounts receivable, net	3,467	3,968
	Notes receivable, net	289	69
	Other assets	482	747
TOTAL CURRENT ASSETS		81,204	54,569
	Long-term investments	20,242	21,280
	Contributions receivable, net	4,912	8,543
	Notes receivable, net	485	353
	Other assets	89	23
	Furniture and equipment, net of accumulated depreciation of \$3,199 and \$2,833 in 2015 and 2014, respectively	2,093	1,773
TOTAL ASSETS		109,025	86,541

LIABILITIES AND NET ASSETS

2015

2014

		[IN THOUSANDS]	
CURRENT LIABILITIES		2015	2014
	Accounts payable and accrued expenses	22,400	15,603
	Deferred revenue	1,799	450
	Other obligations	75	75
	Current portion of loan payable	--	562
	Current portion of leases payable	243	241
TOTAL CURRENT LIABILITIES		24,517	16,931
	Leases payable	1,859	2,101
	Other obligations	503	653
TOTAL LIABILITIES		26,879	19,685
NET ASSETS			
	Unrestricted	28,012	26,657
	Temporarily restricted	52,321	38,401
	Permanently restricted	1,813	1,798
TOTAL NET ASSETS		82,146	66,856
TOTAL LIABILITIES AND NET ASSETS		109,025	86,541

The full set of statements and notes is available at feedingamerica.org/annualreport.

STATEMENT OF ACTIVITIES

Year ended June 30, 2015

OPERATING ACTIVITIES

PUBLIC SUPPORT AND REVENUE

	[FY2015 IN THOUSANDS]			
PUBLIC SUPPORT	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Individual contributions	37,203	1,890	----	39,093
Corporate contributions	17,911	19,446	----	37,357
Foundations	1,717	4,978	----	6,695
Corporate promotions	17,197	9,807	----	27,004
TOTAL FUNDRAISING	74,028	36,121	----	110,149
Donated goods and services	2,065,718	----	----	2,065,718
TOTAL PUBLIC SUPPORT	2,139,746	36,121	----	2,175,867

REVENUE

Member fees	4,374	----	----	4,374
Conference fees	1,153	----	----	1,153
Other revenue	1,391	----	----	1,391
Food procurement revenue	59,976	----	----	59,976
Investment income	11	----	----	11
Net assets released from restriction	22,198	(22,198)	----	----
TOTAL PUBLIC SUPPORT AND REVENUE	2,228,849	13,923	----	2,242,772

EXPENSES

PROGRAM SERVICES

Member services	44,418	----	----	44,418
Food procurement	2,139,803	----	----	2,139,803
Public awareness and education	4,682	----	----	4,682
Public programs and policy	4,247	----	----	4,247
Research and analysis	3,457	----	----	3,457
TOTAL PROGRAM SERVICES	2,196,607	----	----	2,196,607

SUPPORTING SERVICES

Management and general	7,076	----	----	7,076
Fund development	25,050	----	----	25,050
TOTAL SUPPORTING SERVICES	32,126	----	----	32,126
TOTAL EXPENSES	2,228,733	----	----	2,228,733

INCREASE IN NET ASSETS AS A RESULT OF OPERATIONS

116 13,923 ---- 14,039

NON-OPERATING ACTIVITIES

Wills and bequests	1,366	----	----	1,366
Individual contributions	----	----	15	15
Investment return	(7)	(3)	----	(10)
Other	(111)	----	----	(111)
Loss on disposition of furniture and equipment	(9)	----	----	(9)
CHANGES IN NET ASSETS	1,355	13,920	15	15,290
NET ASSETS AT BEGINNING OF YEAR	26,657	38,401	1,798	66,856
NET ASSETS AT END OF YEAR	28,012	52,321	1,813	82,146

The full set of statements and notes is available at feedingamerica.org/annualreport.

STATEMENT OF ACTIVITIES

Year ended June 30, 2014

OPERATING ACTIVITIES

PUBLIC SUPPORT AND REVENUE

	[FY2014 IN THOUSANDS]			
PUBLIC SUPPORT	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Individual contributions	33,077	2,363	----	35,440
Corporate contributions	20,069	16,126	----	36,195
Foundations	1,425	447	----	1,872
Corporate promotions	12,582	7,976	----	20,558
TOTAL FUNDRAISING	67,153	26,912	----	94,065
Donated goods and services	1,942,723	----	----	1,942,723
TOTAL PUBLIC SUPPORT	2,009,876	26,912	----	2,036,788

REVENUE

Member fees	3,698	----	----	3,698
Conference fees	999	----	----	999
Other revenue	1,176	----	----	1,176
Food procurement revenue	61,846	----	----	61,846
Investment income	60	----	----	60
Net assets released from restriction	19,372	(19,372)	----	----
TOTAL PUBLIC SUPPORT AND REVENUE	2,097,027	7,540	----	2,104,567

EXPENSES

PROGRAM SERVICES

Member services	30,922	----	----	30,922
Food procurement	2,017,114	----	----	2,017,114
Public awareness and education	3,872	----	----	3,872
Public programs and policy	4,184	----	----	4,184
Research and analysis	3,588	----	----	3,588
TOTAL PROGRAM SERVICES	2,059,680	----	----	2,059,680

SUPPORTING SERVICES

Management and general	6,364	----	----	6,364
Fund development	24,076	----	----	24,076
TOTAL SUPPORTING SERVICES	30,440	----	----	30,440
TOTAL EXPENSES	2,090,120	----	----	2,090,120
INCREASE IN NET ASSETS AS A RESULT OF OPERATIONS	6,907	7,540	----	14,447

NON-OPERATING ACTIVITIES

Wills and bequests	824	----	----	824
Individual contributions	----	----	189	189
Investment return	1,862	318	----	2,180
Other	28	(51)	33	10
Loss on disposition of furniture and equipment	----	----	----	----
CHANGES IN NET ASSETS	9,621	7,807	222	17,650
NET ASSETS AT BEGINNING OF YEAR	17,036	30,594	1,576	49,206
NET ASSETS AT END OF YEAR	26,657	38,401	1,798	66,856

The full set of statements and notes is available at feedingamerica.org/annualreport.

STATEMENT OF FUNCTIONAL EXPENSES

Year ended June 30, 2015

PROGRAM AND SUPPORTING SERVICES TOTALS

2015

2014

	PROGRAM SERVICES [IN THOUSANDS]						
	MEMBER SERVICES	FOOD PROCUREMENT	TOTAL MEMBER SERVICES	PUBLIC AWARENESS AND EDUCATION	PUBLIC PROGRAMS AND POLICY	RESEARCH AND ANALYSIS	TOTAL PROGRAM SERVICES
Salaries	4,945	4,386	9,331	1,194	1,757	1,106	13,388
Benefits and taxes	1,093	1,001	2,094	286	414	266	3,060
TOTAL SALARIES AND RELATED EXPENSES	6,038	5,387	11,425	1,480	2,171	1,372	16,448
Professional services and fees	2,897	813	3,710	1,756	1,282	1,663	8,411
Professional development	10	1	11	1	3	---	15
Supplies	55	33	88	12	20	14	134
Telecommunications	101	81	182	19	32	31	264
Publications and memberships	7	13	20	4	18	3	45
Advertising	14	--	14	856	44	---	914
Postage and shipping	13	4	17	2	2	1	22
Disaster purchases and transportation	---	212	212	---	---	---	212
Food sourcing and transportation	---	60,667	60,667	---	---	---	60,667
Occupancy	297	215	512	107	190	115	924
Insurance	29	17	46	8	15	9	78
Equipment and maintenance	101	25	126	15	15	10	166
Printing and production	116	27	143	149	162	33	487
Travel and business meetings	1,271	383	1,654	89	228	166	2,137
Special events	10	---	10	2	3	---	15
Software expenses	118	14	132	4	7	7	150
Member grants	32,520	7,288	39,808	---	---	---	39,808
Miscellaneous	1	2	3	70	---	---	73
Interest	---	1	1	---	---	---	1
Depreciation	72	61	133	93	28	17	271
TOTAL EXPENSES BEFORE DONATED GOODS AND SERVICES	43,670	75,244	118,914	4,667	4,220	3,441	131,242
Donated good and services	748	2,064,559	2,065,307	15	27	16	2,065,365
TOTAL EXPENSES	44,418	2,139,803	2,184,221	4,682	4,247	3,457	2,196,607
PERCENT OF TOTAL EXPENSES	1.99%	96.01%	98.00%	0.21%	0.19%	0.16%	98.56%

The full set of statements and notes is available at feedingamerica.org/annualreport.

PERCENT OF TOTAL EXPENSES

	SUPPORTING SERVICES [IN THOUSANDS]			TOTAL EXPENSES [IN THOUSANDS]	
	MANAGEMENT & GENERAL	FUND DEVELOPMENT	TOTAL SUPPORTING SERVICES	FY2015	FY2014
Salaries	3,837	5,379	9,216	22,604	20,339
Benefits and taxes	687	1,178	1,865	4,925	4,465
TOTAL SALARIES AND RELATED EXPENSES	4,524	6,557	11,081	27,529	24,804
Professional services and fees	1,124	6,471	7,595	16,006	13,451
Professional development	142	34	176	191	103
Supplies	39	45	84	218	317
Telecommunications	44	82	126	390	307
Publications and memberships	79	9	88	133	113
Advertising	10	1,665	1,675	2,589	2,839
Postage and shipping	7	4,412	4,419	4,441	4,306
Disaster purchases and transportation	---	---	---	212	221
Food sourcing and transportation	---	---	---	60,667	63,205
Occupancy	324	421	745	1,669	1,607
Insurance	26	33	59	137	123
Equipment and maintenance	38	35	73	239	360
Printing and production	66	4,834	4,900	5,387	5,967
Travel and business meetings	218	283	501	2,638	2,132
Special events	39	8	47	62	44
Software expenses	43	39	82	232	316
Member grants	---	---	---	39,808	26,721
Miscellaneous	3	---	3	76	74
Interest	---	---	---	1	7
Depreciation	48	71	119	390	380
TOTAL EXPENSES BEFORE DONATED GOODS AND SERVICES	6,774	24,999	31,773	163,015	147,397
Donated good and services	302	51	353	2,065,718	1,942,723
TOTAL EXPENSES	7,076	25,050	32,126	2,228,733	2,090,120
PERCENT OF TOTAL EXPENSES	0.32%	1.12%	1.44%	100%	100%

The full set of statements and notes is available at feedingamerica.org/annualreport.

STATEMENT OF CASH FLOWS

Years ended June 30, 2015 and June 30, 2014

	[IN THOUSANDS]	
	FY2015	FY2014
CASH FLOWS FROM OPERATING ACTIVITIES		
CHANGES IN NET ASSETS	15,290	17,650
ADJUSTMENTS TO RECONCILE CHANGES IN NET ASSETS TO NET CASH PROVIDED BY OPERATING ACTIVITIES		
Depreciation	390	380
Provision on uncollectible notes and contribution receivable, net of losses	26	(7)
Deferred lease obligation	(240)	(212)
Net (gains) losses on investment	418	(1,930)
Loss on disposition of furniture and equipment	9	---
Contributions designated for long-term investment	(1,381)	(1,013)
<i>Changes in operating assets and liabilities:</i>		
Contributions receivable	(2,693)	(3,739)
Accounts receivable and other assets	486	804
Accounts payable and accrued expenses	6,797	(1,967)
Deferred revenue	1,349	(169)
Other obligations	(150)	(163)
NET CASH PROVIDED BY OPERATING ACTIVITIES	20,301	9,634
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of investments	(1,707)	(27,163)
Sale or maturity of investments	1,288	22,967
Acquisition of furniture and equipment	(719)	(567)
Issuance of notes receivable to members	(268)	(225)
Notes receivable repayments	144	538
NET CASH USED IN INVESTING ACTIVITIES	(1,262)	(4,450)
CASH FLOWS FROM FINANCING ACTIVITIES		
Proceeds from draw on line of credit	3,278	19,219
Repayment on line of credit	(3,278)	(19,219)
Repayment of loan payable	(562)	(563)
Contributions designated for long-term investment	1,381	1,013
NET CASH PROVIDED BY FINANCING ACTIVITIES	819	450
NET INCREASE IN CASH	19,858	5,634
CASH AT BEGINNING OF YEAR	30,540	24,906
CASH AT END OF YEAR	50,398	30,540

SUPPLEMENTAL DISCLOSURE OF CASH FLOW INFORMATION

Cash paid for interest	3	25
------------------------	---	----

The full set of statements and notes is available at feedingamerica.org/annualreport.

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 Fredi Schlagel, Manager of Communication and Donor Stewardship, at fschlagel@feedingamerica.org or 312.641.6646.

