

NOURISHING HEALTHY FUTURES

2016
ANNUAL
REPORT

A photograph of a woman in a patterned shirt and dark pants standing in shallow water, lifting a child out of the water. The sun is low on the horizon, creating a bright, hazy sky and reflecting off the water's surface. The text "we do more" is overlaid in a large, white, sans-serif font.

we do
more

FEEDING
AMERICA IS IN
MORE PLACES,
RESCUING
MORE FOOD
AND REACHING
MORE PEOPLE
EVERY DAY.

We're the nation's largest
domestic hunger-relief
organization.

4 billion meals

WITH YOUR
SUPPORT, WE
HELPED PROVIDE
4 BILLION MEALS
TO 46 MILLION
AMERICANS
IN NEED DURING
FISCAL YEAR 2016.

And we're committed to
doing even more to nourish
healthy futures.

CONTENTS

OUR LEADERS + NETWORK.....	05
OUR IMPACT	10
OUR SUPPORTERS	21
OUR FINANCIALS	43

OUR LEADERS + NETWORK

Feeding America is fueled by passionate, capable individuals dedicated to ending hunger. Behind every bag of groceries the network provided last year were many extraordinary volunteers and professionals committed to sustaining and enhancing our work.

IN THIS SECTION:

CEO + CHAIR LETTER
OUR LEADERS
NETWORK MEMBERS

OUR LEADERS

DEAR FRIENDS,

At Feeding America, our commitment to our mission stems from the belief that food is powerful. It keeps our minds and bodies going and plays an important role in knitting families and communities together. A shared meal can foster meaningful connections. Food helps nourish healthy futures.

Food is critical to well-being, yet tragically, 1 in 8 Americans struggle with hunger. It's a problem that touches every single county in the United States, and forces families to make tough choices between food and other basic needs, like medicine.

Feeding America has a long legacy of fighting hunger across the nation. We do more than any other hunger-relief organization in our country, offering food and hope to over 46 million Americans each year. However, we still have a long road ahead before we can

declare victory. The challenge we face is huge, but reflecting on our recent achievements energizes us as we continue to provide more food to more people and develop strategies to end hunger.

In fiscal year 2016, Feeding America surpassed two incredible milestones thanks to the support of many generous individuals, foundations and companies. First, we helped provide more than 4 billion meals for the first time in our history. These meals allowed millions of people to receive much-needed nutrients and hope for the future. Second, Feeding America provided over \$50 million in grants to member food banks. This substantial pool of funding enabled food banks to serve even more of their neighbors facing hunger—giving them the nourishment they need to reach for a brighter tomorrow.

These are just two of our many accomplishments from the past year, which are outlined in the following pages. We are grateful to our extraordinary supporters for making this work possible. Your partnership is critical as we work to strengthen our country.

Thank you for helping us nourish healthy futures. Together, we can end hunger.

Diana Aviv
Chief Executive Officer
Feeding America

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

OUR LEADERS + NETWORK

OUR MISSION IS TO
FEED AMERICA'S HUNGRY
THROUGH A NATIONWIDE
NETWORK OF MEMBER
FOOD BANKS AND ENGAGE
OUR COUNTRY IN THE FIGHT
TO END HUNGER.

OUR LEADERS

OUR LEADERS + NETWORK

BOARD OF DIRECTORS

Jan Pruitt, Former Chair

President and Chief Executive Officer
North Texas Food Bank

Diana Aviv

Chief Executive Officer
Feeding America

Steven Barr

Partner, US Retail and Consumer Leader
PricewaterhouseCoopers

Joan Chow

Chief Marketing Officer
Greater Chicago Food Depository

Deborah Flateman*

Former President & Chief Executive Officer
Maryland Food Bank

Robert Greenstein**

President
Center on Budget and Policy Priorities

Vincent M. Howell

Global Vice President, Talent, Learning & Organization Development
Mars, Incorporated

Kathy Jackson

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

Jim Kallman**

President
Kallman Holdings

Kate Maehr

Executive Director and Chief Executive Officer
Greater Chicago Food Depository

Bill McMahon

Managing Director, Wealth Management Group
Morgan Stanley

Keith D. Monda

Retired President
Coach Inc.

Scott Neal**

Senior Vice President, Sourcing Strategy-Meat
Walmart

Shawn O’Grady

Senior Vice President; President, Sales & Channel Development
General Mills, Inc.

DeDe Priest

Food and Retail Executive

Gary Rodkin

Retired Chief Executive Officer,
ConAgra Foods

John Sayles**

Chief Executive Officer
Vermont Foodbank

Erin Sharp

Group Vice President, Manufacturing
The Kroger Co.

Matthew E. Winter

President,
The Allstate Corporation;
Chief Executive Officer,
Allstate Life Insurance Company

NATIONAL OFFICE LEADERSHIP***

Diana Aviv

Chief Executive Officer

Matt Knott

President

Nancy Curby

Interim Senior Vice President of Development

Lisa Davis

Senior Vice President of Government Relations

Kim Hamilton

Chief Impact Officer

Paul Henrys

Chief Financial Officer

Daphne Logan

Senior Vice President of Human Resources

Ami McReynolds

Senior Vice President of Member Services

Bill Thomas

Chief Supply Chain Officer

*resigned during fiscal year 2016

**elected during fiscal year 2016

***as of June 30, 2016

NETWORK MEMBERS

OUR LEADERS + NETWORK

ALABAMA

Community Food Bank
of Central Alabama
Feeding the Gulf Coast
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
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
SF-Marin Food Bank

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 South Florida
Feeding Tampa Bay

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

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

The Food Bank for Central
& Northeast Missouri
Harvesters-The Community
Food Network
Ozarks Food Harvest

NETWORK MEMBERS

OUR LEADERS + NETWORK

Second Harvest Community Food Bank
Southeast Missouri Food Bank
St. Louis Area Foodbank

MONTANA

Montana Food Bank Network

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 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
The Foodbank, Inc.
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
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

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

Central Texas Food Bank
East Texas Food Bank
El Pasoans Fighting Hunger*
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**

Feeding America serves food banks, and food banks serve your community.

FIND YOUR LOCAL FOOD BANK

NEW MEXICO

Roadrunner Food Bank

*These food banks became members of the network on July 1, 2016.

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

OUR IMPACT

Feeding America helps improve the well-being of people facing hunger by securing meals, serving food banks, providing services and leading the fight against hunger. We do this to build a society that is better for us all.

IN THIS SECTION:

SECURING MEALS
SERVING FOOD BANKS
PROVIDING SERVICES
LEADING THE FIGHT

OUR IMPACT

NOURISHING HEALTHY FUTURES ACROSS AMERICA

In spite of their hard work and sacrifices, many people in our country do not have enough food for a healthy life. Priscilla, Ortilia, Tyrone, Victoria and many others like them have struggled to feed their families, but they have also received meals—and so much more—from the Feeding America network. Through accessing food and groceries at their local food pantry, served by a Feeding America food bank, the people we serve gain the energy and resolve to build a bright future.

MEET PRISCILLA

Priscilla is a veteran and single mother struggling to earn enough to make ends meet. By visiting her local food pantry, she doesn't have to skip meals so her children can eat.

MEET ORTILIA & TYRONE

Ortilia and her husband Tyrone began struggling to put food on the table after Tyrone got hurt and lost his job, and shortly thereafter, Ortilia became sick and was unable to work. The food pantry at their church is helping them get back on track.

MEET VICTORIA

Victoria and her family recently moved to a new town to care for Victoria's aging mother and aunt. It's been difficult for them to find work, but they have received food and hope from a nearby food pantry.

SECURING MEALS

Feeding America partners with companies across the food industry to rescue good food that might otherwise go to waste, and instead, help get it to the plates of people in need. We've secured many meals from longtime, committed partners through our established food donation channels. Additionally, we've cultivated new relationships in food streams that were relatively untapped by Feeding America until recently.

MAKING PROGRESS IN PRODUCE

In 2016, we made significant strides in our efforts to source and distribute more fresh produce for the people we serve. We held a Fresh Produce Summit, bringing together produce industry leaders and representatives from 77 food banks to share best practices related to procuring and distributing fruits and vegetables. Conversations from this gathering helped us develop new, innovative strategies for enhancing produce demand and distribution across the network that we will begin implementing in 2017. We also made improvements to Produce Matchmaker, our online produce-ordering tool for food banks. Additionally, we provided \$2 million in grants to network food banks to help them develop and implement produce strategies. These efforts and many others equipped us to secure a total of 1.25 billion pounds of produce across all of our food streams in 2016.

***SPECIAL THANKS** to Cargill, General Mills Foundation, Morgan Stanley, Nationwide Foundation and The Walt Disney Company for supporting our produce initiatives.*

1.25B lbs

OF PRODUCE WERE SECURED IN 2016

PREVENTING FOOD WASTE TO FIGHT HUNGER

For nearly four decades, the Feeding America network has safely redirected wholesome food from being thrown away and instead, provided it to people who struggle with hunger. Last year alone, we rescued 2.8 billion pounds of food. However, **food waste** is still a pressing problem—42 million Americans face hunger, yet more than 70 billion pounds of food are wasted annually in our country.* In fiscal year 2016, we successfully brought together food rescue thought leaders for our inaugural Food Rescue Summit. We also celebrated the passage of the Protecting Americans from Tax Hikes (PATH) Act in Congress and the establishment of a new directive by USDA Food Safety Inspection Service (FSIS) after years of hard work. The PATH Act authorizes key food donation tax incentives and the USDA-FSIS directive allows for meat donations that were previously inaccessible, opening up many new food-rescue opportunities.

***SPECIAL THANKS** to our many dedicated partners who prevent food waste and fight hunger by providing generous food donations.*

2.8B lbs

OF FOOD WERE RESCUED IN 2016

* ReFED, "A Roadmap to Reduce U.S. Food Waste by 20 Percent," (2016).

OUR IMPACT

WHY I SUPPORT FEEDING AMERICA

"Together, let's make a deeper, lasting impact."

Moved by his experience with food insecurity as a child and knowing that a small kindness can make a big difference, Tony Robbins brings a special passion to the fight to end domestic hunger. By providing matching funds and inviting others to give, for the second year Tony is leading the nation to help provide 100 million meals for people in need.

Tony Robbins

Best Selling Author, Entrepreneur, Philanthropist

TO LEARN MORE ABOUT THE 100 MILLION MORE MEALS CHALLENGE

VISIT
feedingamerica.org/100millionmoremeals

SECURING MEALS

OUR IMPACT

INNOVATING TO GROW FOODSERVICE DONATIONS

Our objective is to source 500 million meals from the foodservice industry by 2025 to significantly reduce food waste and provide more meals. This year, we partnered with Starbucks on [FoodShare](#), a program that will generate 50 million meals by enabling local food banks and food pantries to pick up unsold ready-to-eat meals from local Starbucks stores at the end of each day.

We also invested in the growth and enhancement of [MealConnect](#), formerly known as Online Marketplace, a technology platform developed by Feeding America that now enables independent food donors such as restaurants, convenience stores and produce stands to alert their local food bank when surplus product is ready for pick up—reducing the barriers to donate fresh, nutritious food.

SPECIAL THANKS to Starbucks for their commitment to diverting surplus food from landfills to fight hunger and for their leadership in the growing food-rescue movement. We are also grateful to our friends at Google and the Walmart Foundation for their support for MealConnect.

Based on U.S. Department of Agriculture (USDA) guidelines, a meal is equal to 1.2 pounds of food and grocery product.

DEVELOPING NEW METHODS FOR INCREASING RETAIL DONATIONS

Donations from retail stores are Feeding America’s largest food stream, comprising 1.3 billion of the 4 billion meals we helped provide to families in need last year. To ensure that retail donations continue to play a central role in our work, we established relationships with additional retail partners and invested in new approaches for improving donation yields. For example, member food banks received capacity grants to equip the food pantries in their communities to pick up, transport, store and distribute retail donations on their own. Food pantries are sometimes closer to retail stores than food banks, so enabling the food pantries to pick up retail donations helps enhance the network’s efficiency and increase the freshness of the food we distribute. In 2017, we will continue building on this strong foundation for maintaining and growing retail donations.

SPECIAL THANKS to Albertsons Companies, Food Lion, The Kroger Co., Publix, Sam’s Club, Target, Walmart and our other grocery retail partners for their dedication to hunger relief.

SERVING FOOD BANKS

Feeding America helps member food banks achieve their strategic goals and enhance their work to reach more families in need. From fostering innovation and collaboration to helping food banks grow their capacity to serve, Feeding America helps strengthen the network and bolsters its ability to create broader and lasting community change.

UTILIZING NEW TOOLS FOR DATA VISUALIZATION

Feeding America has set aggressive meal distribution goals in our efforts to meet the needs of more people facing hunger. To reach these goals, we need to develop a deeper understanding of the challenges and opportunities we face. We are proud to partner with Tableau to provide food banks with the resources they need to do just that through data analysis.

In 2016, Tableau generously provided Feeding America with a \$1.9 million, in-kind grant to offer Tableau software licenses to our entire food bank network. With the software, Feeding America created visualizations that will help food banks benchmark their performance, improve retail store donation pickups and target areas of highest need. Food banks are using the software to better understand their operations and share data in new and impactful ways.

SPECIAL THANKS to Tableau for their partnership in the fight against hunger.

ENSURING FOOD SAFETY ACROSS THE NETWORK

Feeding America is committed to protecting the health and well-being of the people we serve. Our stringent food-safety standards distinguish us from other hunger-relief organizations and give our partners the confidence to donate significant quantities of perishable food for the people we serve. Member food banks participate in food-safety education and training, receive grants to enhance their food-safety processes, and pass a third-party audit every other year.

This past spring, all available member-operated facilities—a total of 280 facilities—achieved a passing score on their food-safety audits. Our meticulous food-safety standards ensure that the Feeding America network distributes safe and nutritious food to the families who rely on us.

SPECIAL THANKS to Cargill for their significant investments in food safety.

100%

OF ALL AVAILABLE FEEDING AMERICA FACILITIES HAVE PASSED RIGOROUS THIRD-PARTY, FOOD-SAFETY AUDITS

OUR IMPACT

The Feeding America network is comprised of 200 food banks and 60,000 food pantries and meal programs.

[Watch the video to learn more.](#)

HOW WE WORK

SERVING FOOD BANKS

OUR IMPACT

PROVIDING GRANTS TO FOOD BANKS

Everyone needs nutritious food to thrive—yet with millions of Americans facing hunger, not all of our neighbors may get the chance to reach their full potential. Feeding America helps food banks across the country provide more people with the food they need for a brighter tomorrow. One key way we do this is through providing exclusive access to grants from partner companies, foundations and individuals.

In fiscal year 2016, we distributed a record \$50 million in grants to network food banks—a 26 percent increase over last year. These funds are channeled toward everything from helping a food bank reach more children to piloting new strategies for sourcing more fresh produce. This past year, Feeding America was able to provide every single member food bank with grant funding to help them serve their communities.

SPECIAL THANKS to the many corporate partners, foundations and individuals who provided philanthropic and cause marketing support to the Feeding America network, including the following key supporters:

<i>The Allstate Insurance Company</i>	<i>Hunger Is</i>
<i>Laura and John Arnold Foundation</i>	<i>Kellogg Company</i>
<i>Bank of America Charitable Foundation</i>	<i>The Kraft Heinz Company</i>
<i>BJ's Charitable Foundation</i>	<i>MilkPEP/Great American Milk Drive</i>
<i>Caterpillar Foundation</i>	<i>Monsanto</i>
<i>ConAgra Foods and the ConAgra Foods Foundation</i>	<i>Morgan Stanley</i>
<i>Costco Wholesale Corporation</i>	<i>Nationwide Foundation</i>
<i>Food Lion LLC and Food Lion Feeds Charitable Foundation</i>	<i>Panda Restaurant Group</i>
<i>The French's Food Company</i>	<i>PepsiCo</i>
<i>General Mills, Inc. and General Mills Foundation</i>	<i>Publix</i>
<i>Hillshire Brands Foundation</i>	<i>Red Nose Day</i>
<i>HSBC Bank USA N.A.</i>	<i>Starbucks Coffee Company</i>
	<i>Unilever</i>
	<i>Walmart and the Walmart Foundation</i>
	<i>The Walt Disney Company</i>

PROVIDING SERVICES

The Feeding America network goes beyond simply providing food and groceries. We develop and implement innovative programs that improve people’s access to nutritious food, leveraging both food banks and federal meal programs. We are also committed to developing research-based strategies for helping people build more food-secure futures for themselves and their families.

PILOTING PROGRAMS THAT IMPROVE HOUSEHOLD WELL-BEING

We are developing new initiatives to help enhance the well-being of the people we serve and make meaningful progress toward ending hunger. Collaborating for Clients is one such initiative, and draws on an emerging approach known as collective impact to effect positive changes for families in the areas of food security, health, housing and employment/income.

This year, we successfully concluded the first year of Collaborating for Clients’ three-year pilot program, which is designed to support five food banks in creating and implementing a collective impact approach in their communities. Over the past twelve months, participating food banks have partnered with local organizations, developed shared goals and selected key indicators they will use to track progress. As the pilot unfolds, the food banks will continue learning how to effectively partner with their communities to get closer to our vision of a hunger-free America.

SPECIAL THANKS to the Laura and John Arnold Foundation for their support for Collaborating for Clients.

ENCOURAGING HEALTHY FOOD CHOICES

Studies demonstrate that diet-related diseases disproportionately affect people who are food insecure. Feeding America is committed to helping make the healthy choice the easy choice for people facing hunger. With this in mind, we recently partnered with Cornell University on the [Nutrition Nudge Research study](#). The project concluded that “nudge” interventions such as signage and product placement encouraged people to make more nutritious choices at food pantries.

“NUDGES” INCREASED THE NUMBER OF PEOPLE WHO CHOSE HEALTHY FOODS BY 46% AND THE NUMBER OF HEALTHY ITEMS THE AVERAGE PERSON SELECTED BY OVER 55%

SPECIAL THANKS to the ConAgra Foods Foundation for their contributions to the Nutrition Nudge Research study.

OUR IMPACT

We’re using creative approaches to encourage people to eat more nutritious foods.

Watch the video to learn more.

NUTRITION AND HEALTH STRATEGY: NUDGES

PROVIDING SERVICES

HELPING MORE PEOPLE ACCESS FOOD ASSISTANCE

Feeding America recognizes that food banks alone cannot provide enough food for everyone struggling with hunger. As a result, we work to accelerate eligible families' access to federal benefits, including those provided by the Supplemental Nutrition Assistance Program (SNAP), previously known as food stamps. By connecting the households we serve with SNAP, we can facilitate access to not only more food, but also greater convenience and choice—lessening the stress associated with trying to make ends meet during challenging financial times.

241K

**SNAP APPLICATIONS COMPLETED
WITH SUPPORT FROM THE FEEDING
AMERICA NETWORK**

In 2016, the Feeding America network helped people complete nearly 241,000 SNAP applications. We expanded program awareness and targeted new populations through our Online SNAP Referral Pilot, which uses online search ads to connect potential applicants to local outreach staff. The pilot expanded from 27 to 55 food banks and generated 37,000 SNAP program referrals.

SPECIAL THANKS to the Walmart Foundation for investing in our efforts to maximize access to additional meals through SNAP.

HELPING COMMUNITIES REDUCE CHILD HUNGER

Feeding America's Child Hunger Corps program provides food banks with the talent and resources necessary to develop a better understanding of community food insecurity, and use that information to reach more children and families in need.

Through Child Hunger Corps, we deploy young professionals to food banks for two years to establish or expand local child hunger programs. On average, food banks hosting Corps members were able to distribute three times more meals to children than food banks without members over the same time period. This year, several Corps members completed mapping projects that provided their host food banks with a comprehensive visualization of their program sites and agencies for the first time. Many Corps members have also helped start or expand School Pantry programs to reach a growing number of older children. As of our 2016 fiscal year, 30 Corps members had completed the two-year program at 29 food banks.

SPECIAL THANKS to the ConAgra Foods Foundation for its leadership in alleviating child hunger through the Child Hunger Corps.

29

**FOOD BANKS HAVE
BENEFITED FROM THE CHILD
HUNGER CORPS PROGRAM**

OUR IMPACT

The Child Hunger Corps program helps develop sustainable, community-driven solutions to child hunger.

Watch the video to learn more.

CHILD HUNGER CORPS

LEADING THE FIGHT

Feeding America is leading the charge to end hunger in America. Through working with many different types of partners and tackling the hunger issue from a variety of angles, we have become a powerful and efficient network that provides more meals in our country than any other hunger-relief organization.

PROMOTING COMMUNITY HEALTH

Diabetes rates have increased dramatically over the past 50 years. Additionally, according to *Hunger in America 2014*, one-third of the households we serve have a member with diabetes. We recognize that hunger and health are intertwined, and are working to determine how we can support people in need to **successfully self-manage diabetes** and other health conditions. From 2011-2014, we conducted a pilot study demonstrating that food banks can be effective partners in health promotion. Results from the study were **published in *Health Affairs***, a leading peer-reviewed health policy journal. Building on lessons learned from the diabetes pilot work, we recently began a randomized controlled research trial to rigorously evaluate how food bank-based interventions can support people with diabetes to improve blood sugar control and other health outcomes. These innovative projects are building the evidence on how the Feeding America network can partner with health organizations to successfully promote community health.

SPECIAL THANKS to the Laura and John Arnold Foundation for their meaningful contributions to our diabetes-related research.

EXPANDING OUR UNDERSTANDING OF HUNGER

Feeding America spearheads critical research initiatives to better understand hunger and to continually improve our strategies to end it. In April, we released the sixth consecutive edition of *Map the Meal Gap*, our signature study on overall and child food insecurity in every county and congressional district in the United States. Not only does this study allow our partners, policy makers, donors and the public to understand the picture of hunger in their communities, it provides our food banks with data that enables them to target their services to people most in need. Additionally, the study generates significant media attention, educating millions about food insecurity in America. In the two months following its release, the study garnered more than 140 million media impressions and over 400 placements in major news outlets.

SPECIAL THANKS to The Howard G. Buffett Foundation, the ConAgra Foods Foundation and Nielsen for generously supporting Map the Meal Gap 2016.

ACCORDING TO MAP THE MEAL GAP 2016, FOOD INSECURITY EXISTS IN EVERY COUNTY IN THE U.S.

OUR IMPACT

CURIOUS ABOUT FOOD INSECURITY RATES IN YOUR HOMETOWN?

VISIT
map.feedingamerica.org

LEADING THE FIGHT

ENGAGING THE NATION IN HUNGER ACTION MONTH

Feeding America works hard to shed light on the problem of hunger in our nation and mobilize the public in our mission to end it. Each September, we take our efforts a step further by launching Hunger Action Month™. The month-long campaign seeks to build greater awareness of domestic hunger and engage new supporters in the movement. Last year, we elevated the spoon as the icon of Hunger Action Month and encouraged the public to share their #Spoonتمبر selfies to show their support. In response, nearly 10,000 spoon selfies were posted online. Additionally, many corporate partners and celebrity activists participated in the campaign. Celebrity supporters included Mario Batali, Savannah Guthrie, Larry King, Tony Hawk and many more. Feeding America also became one of the first nonprofits to partner with Snapchat to develop a Hunger Action Month filter. #Spoonتمبر was featured on a billboard in Times Square, and key landmarks across the country, including Niagara Falls, turned orange—the official color of hunger relief. The campaign earned 5 billion media impressions and elevated the national level of hunger awareness during September and beyond.

SPECIAL THANKS to Cheeky for their creative and generous support for Hunger Action Month.

5B

**MEDIA IMPRESSIONS
EARNED**

10K

**#SPOONTEMBER
SELFIES POSTED
TO SOCIAL MEDIA**

24

**CORPORATE PARTNERS
PARTICIPATED**

STRENGTHENING ADVOCACY FOR PEOPLE FACING HUNGER

Feeding America and the Congressional Management Foundation have provided advocacy training to 50 food bank staff to date, equipping them to make a difference in their hometowns and in Washington, D.C.

50

**NETWORK MEMBERS HAVE
GRADUATED FROM THE
ADVOCACY ACADEMY**

Surveys indicate that this program, known as the Advocacy Academy, boosted participants' confidence and enhanced their effectiveness in interacting with policymakers. Prior to the Advocacy Academy training, 28 percent of participants reported feeling comfortable meeting with a member of Congress or their staff, versus 100 percent upon training completion. Additionally, 38 percent of surveyed congressional staff members who met with Advocacy Academy alumni said that they were much more effective than the average advocate for a cause.

OUR IMPACT

Last year during Hunger Action Month, many people had their “spoon selfies” appear on a donated digital billboard in Times Square to raise awareness of hunger.

Watch the video to see the campaign in action.

**HUNGER ACTION MONTH -
#SPOONTEMBER**

LEADING THE FIGHT

OUR IMPACT

GROWING AWARENESS & SUPPORT THROUGH CAUSE MARKETING

Feeding America develops and executes powerful cause marketing campaigns with our corporate supporters. For example, Walmart's Fight Hunger. Spark Change. campaign raised a record \$17.4 million last year by combining donations from customers and suppliers including Campbell Soup Company, General Mills, Kellogg Company, the Kraft Heinz Company and PepsiCo with a donation from Walmart. This campaign and many others engaged the public in the hunger movement in stores, online and through various media.

OVER 100 CELEBRITIES

participated in Red Nose Day 2016 to support Feeding America and other charities

40 MILLION GENERAL MILLS PACKAGES

featured Big Machine Label Group artist Jennifer Nettles during the Outnumber Hunger campaign

75K PLATES SOLD AT PANDA EXPRESS LOCATIONS

on Family Day, a one-day event that raised \$1 million for Feeding America

100% OF NETWORK FOOD BANKS

benefited from Walmart's Fight Hunger. Spark Change. campaign

30 MILLION IMPRESSIONS

generated and nearly 4K new Feeding America donors attracted by Bank of America's Give A Meal program

OVER 10 MILLION BOTTLES

of French's ketchup and mustard featured Feeding America in 2016

340K BAGS OF APPLES SOLD

by Food Lion during the apple bag campaign to benefit Feeding America

3.5K KROGER STORES

participated in The Great American Milk Drive

OUR SUPPORTERS

Many remarkable individuals, companies and foundations share our vision of a country freed from the injustice of hunger. Their gifts of time and resources allow the Feeding America network to provide millions with the means to reach for a new beginning.

IN THIS SECTION:

DONOR
HONOR
ROLL

VISIONARY PARTNERS

DONOR HONOR ROLL

From July 1, 2015 to June 30, 2016, 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 COMPANIES

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. We are focused on minimizing food waste, providing nutritious food to local food banks and raising funds through our *Hunger Is* program to help feed thousands of children facing hunger each year.”

Christy Duncan Anderson

Executive Director,
The Albertsons Companies Foundation

LAURA AND JOHN ARNOLD FOUNDATION

The Laura and John Arnold Foundation’s investment in the Feeding America network is part of a broad effort to support organizations that use data and evidence 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

CONAGRA FOODS AND THE CONAGRA FOODS FOUNDATION

ConAgra Foods and the ConAgra Foods Foundation began fighting child hunger 20+ years ago. This work impacts millions of children that do not have regular access to healthy meals. ConAgra is proud to be a Visionary Partner fighting food insecurity across the nation.

“Food is vital to everyday quality of life, happiness and success. Through ConAgra’s efforts including food and fund donations, consumer engagement programs and employee volunteerism, children have better access to the food they need.”

Robert Rizzo

Senior Director, Community Investment

DONOR
HONOR
ROLL

**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 part of who we are as a company and is something we’re just as passionate about as serving our customers. 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 to alleviate hunger and sustainably increase food security through offering strategic support and leadership, funding critical hunger-relief programs, engaging employee volunteers, providing food donations and developing consumer engagement platforms like Outnumber 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 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.

“Every day, Kroger’s family of stores works closely with Feeding America and more than 100 local food banks, to bring wholesome, nutritious food to those struggling to put food on their tables. In 2015, our donations of food and funds provided 276 million meals. Feeding people is our business and our purpose. We know that meals matter.”

Rodney McMullen
Chairman and CEO, The Kroger Co.

VISIONARY PARTNERS

Morgan Stanley

MORGAN STANLEY FOUNDATION

Morgan Stanley’s generous \$24.3 million investment, extensive pro bono and volunteer service and innovative Healthy Cities initiative, of 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*

PEPSICO

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*

PUBLIX

To date, Publix Super Markets has contributed more than 220 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

VISIONARY PARTNERS

DONOR HONOR ROLL

SAM'S CLUB

Since 2006, Sam's Club has partnered with Feeding America and local member food banks to help rescue food from stores and redirect it to families facing hunger. Together with Sam's Club associates and members who have joined together in the fight against hunger, in fiscal year 2016, Sam's Club provided more than 84 million pounds of food across the country.

STARBUCKS COFFEE COMPANY

Starbucks' mission is to inspire and nurture the human spirit—one person, one cup and one neighborhood at a time. Starbucks believes in the importance of building a great, enduring company that strikes a balance between profitability and a social conscience.

“Our commitment—and our partners' (employees') commitment—is to help people in need access the nourishing food they need to thrive. We are proud to partner with Feeding America on the FoodShare program, which will provide millions of meals to people facing hunger.”

John Kelly

Senior Vice President, Starbucks Global Responsibility, Community and Public Policy

TARGET

For more than a decade, Target has supported Feeding America and its mission to feed America's hungry. Target is committed to continuing to work together to collectively address and contribute to meaningful change.

“Target has been a proud partner of Feeding America for more than a decade. Through our donations of millions of pounds of food to local food banks and funding programs that feed children and families, we're helping them reach their full potential.”

Laysha Ward

EVP and Chief Corporate Social Responsibility Officer, Target

VISIONARY PARTNERS

WALMART AND THE WALMART FOUNDATION

Walmart and the Walmart Foundation are working to support a sustainable food system that is affordable, healthy, safe and accessible to everyone.

“Through our collaboration with Feeding America, we are able to increase capacity of fresh products, improving the quality and nutrition of food in the charitable meal system, while also reducing food waste. We are proud of our relationship and ongoing work with Feeding America, their network of member food banks and food pantries.”

Kathleen McLaughlin

*Chief Sustainability Officer, Walmart & President,
Walmart Foundation*

LEADERSHIP PARTNERS

DONOR HONOR ROLL

From July 1, 2015 to June 30, 2016, 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 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 to address food insecurity and help advance economic mobility nationwide.

BIMBO BAKERIES USA

Giving back to the communities where we live and work is a shared commitment, nurtured for the long term by our associates, consumers and partners.

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.

THE HOWARD G. BUFFETT FOUNDATION

The Howard G. Buffett Foundation is an integral partner and transformational investor in hunger research, serving as the Founding Sponsor of the *Map the Meal Gap* study.

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.

CARGILL

As a global leader in nourishing people for more than 150 years, Cargill is proud to support Feeding America's food security and nutrition programs that help millions of people thrive.

LEADERSHIP PARTNERS

DONOR HONOR ROLL

ROBERT O. CARR

Founder of Heartland Payment Systems and trailblazer for reform of the payments industry, Robert Carr supported Tony Robbins' *100 Million More Meals Challenge* and helped bring supporters to the cause.

ROBERT O. CARR

CATERPILLAR FOUNDATION

The Caterpillar Foundation supports food sourcing initiatives at Feeding America and feeding programs in Caterpillar communities, including the Backpack Program, mobile pantries and partner agency support.

THE COCA-COLA COMPANY

The Coca-Cola Company provides product donations to Feeding America to support the company's mission to help people achieve active, healthy lifestyles.

COSTCO WHOLESALE CORPORATION

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 childhood nutrition, youth leadership and dairy stewardship. Dean Foods employees volunteer; local Dean Foods businesses donate products and sponsor community events.

DEL MONTE FOODS

Del Monte Foods aims to support nourishing families and enriching lives in communities across America by bringing health and wellness to life.

FLOWERS FOODS

Through its bakeries, Flowers Foods donates bread and other bakery foods to Feeding America, helping families and children who are hungry.

THE FRENCH'S FOOD COMPANY LLC

Through their We Promise initiative, The French's Food Company is donating a minimum of \$1.1 million to Feeding America through sales of specially-marked products.

H-E-B

H-E-B has fought hunger for more than 110 years and its Food Bank Assistance Program has become one of the strongest in the nation.

HANNAFORD SUPERMARKETS

Hannaford works all year to help people in need access nutritious food. In 2015, Hannaford rescued and donated 20.6 million pounds of food for hunger relief.

LEADERSHIP PARTNERS

DONOR HONOR ROLL

HILLSHIRE BRANDS FOUNDATION

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

HSBC BANK USA N.A.

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

HUNGER IS

Hunger Is, a joint charitable program of the Albertsons Companies Foundation and the Entertainment Industry Foundation, builds awareness and raises funds to eradicate childhood hunger in America.

KELLOGG COMPANY

Kellogg Company is fighting hunger and feeding people's potential by creating 3 billion better days by 2025 through its Breakfasts for Better Days global purpose platform.

THE KRAFT HEINZ COMPANY

The Kraft Heinz Company supports Feeding America and its network of food banks across the country with donations of both food and funds.

LINDA AND KEITH MONDA

Linda and Keith Monda are transformational investors in Feeding America's Opportunity Accelerator and fresh produce initiatives, supporters of child feeding programs throughout the network and providers of generous disaster-relief support.

LINDA AND
KEITH MONDA

MONDELÉZ INTERNATIONAL AND MONDELÉZ INTERNATIONAL FOUNDATION

Mondelēz International and its 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.

NATIONWIDE FOUNDATION

The Nationwide Foundation supports food banks across the country and Feeding America's efforts to source more fresh fruits and vegetables for people struggling with hunger.

NESTLÉ

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

LEADERSHIP PARTNERS

DONOR HONOR ROLL

NIAGARA BOTTLING, LLC

Niagara is proud to have donated over 20 million pounds of food to Feeding America as part of their ongoing efforts to support families in need.

NIELSEN

Nielsen provides data, expertise and insights, including local food pricing data to estimate the cost of a meal in every county for the landmark *Map the Meal Gap* study.

PANDA RESTAURANT GROUP, INC.

On Family Day 2015, 10 percent of sales from participating Panda Express locations, plus matching donations from founders/co-CEOs Andrew and Peggy Cherng, raised \$1 million to help end hunger.

RED NOSE DAY

Red Nose Day is about coming together and having fun to give back and help kids in need. The 2016 event raised over \$34 million for children living in poverty.

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.

KATHLEEN AND
CHIP ROSENBLOOM

SOUTHEASTERN GROCERS

Southeastern Grocers donated over 26 million pounds of food from BI-LO, Fresco y Mas, Harvey's and Winn-Dixie stores to Feeding America member food banks in 2016.

SPROUTS FARMERS MARKET

Sprouts Farmers Market is engaged in the fight against hunger by partnering store and produce distribution donations with Feeding America food bank members.

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.

TABLEAU

Tableau provides support to the Feeding America network through the generous donation of software and training for food bank staff via the new Tableau Data Fellows Program.

UNFI

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

LEADERSHIP PARTNERS

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.

THE WALT DISNEY COMPANY

Disney is committed to creating healthier generations by providing nutritious foods to kids and families in need through Feeding America's Produce Program.

WHITE WAVE FOODS

Longtime partner White Wave has donated millions of pounds of food to provide millions of meals to families in their communities and across the nation.

DONOR HONOR ROLL

FEEDING AMERICA IS GRATEFUL TO OUR NEW CORPORATE PARTNERS.

Your passion for eliminating hunger in America is what makes our work possible. We look forward to building on the strong partnerships we established last year. Special thanks to:

Box Lunch
CBS EcoMedia
The Estee Lauder Companies
The French's Food Company LLC
The Frye Company
High Liner Foods
Jeweler's Mutual Insurance
Midas International Corporation
MINI USA
Omni Hotels and Resorts
Panda Restaurant Group
The Prudential Foundation
Red Gold, LLC
Southface
Starbucks Coffee Company
Tableau
Zoup!

MISSION PARTNERS

DONOR HONOR ROLL

From July 1, 2015 to June 30, 2016, 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 + SUPPORTING PARTNERS

DONOR HONOR ROLL

From July 1, 2015 to June 30, 2016, 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.

GUIDING PARTNERS

Abbott	JPMorgan Chase & Co.
Margaret A. Cargill Foundation	The LDS Church
Cheeky	The Eva Longoria Foundation
Cott Corporation	Mars, Incorporated
The Dunkin' Donuts & Baskin- Robbins Community Foundation	Pinnacle Foods
Family Dollar	Post Holdings, Inc.
FEED	The Procter & Gamble Company
FEMA	Produce For Kids
Ford Motor Company Fund and Community Services	Randell Charitable Fund
Hy-Vee	Smithfield Foods
IKEA	Walgreens

From July 1, 2015 to June 30, 2016, 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 combined gifts of funds, food and grocery products at this level.

SUPPORTING PARTNERS

7-Eleven, Inc.	Midas International Corporation
ACN Global Reach Charities, Inc.	MINI USA
ADP, LLC.	Performance Food Group
Advisors Excel	Price Chopper Supermarkets
Amazon.com, Inc.	The Prudential Foundation
Box Lunch	Red Gold, LLC
The Clorox Company	Schwan's Corporate Giving Foundation
The Dannon Company	Seneca Foods
The Great Atlantic & Pacific Tea Company	True Citrus Co.
The William & Sue Gross Family Foundation	Trustees' Philanthropy Fund of Fidelity Charitable
The Hershey Company	Twenty-Seven Foundation
High Liner Foods	United Airlines
Hormel Foods Corporation	Welch Foods Inc.
The J. Willard and Alice S. Marriott Foundation	

PARTNERS

DONOR HONOR ROLL

Feeding America Partners are recognized for their generous financial support of our mission to end hunger in our country. From July 1, 2015 to June 30, 2016, these organizations and individuals made cash contributions of \$5,000-\$149,999, which helped provide food and groceries to more than 46 million people in need.

\$149,999-\$100,000

ADS Alliance Data Systems, Inc.
Anheuser-Busch Foundation
James Annenberg La Vea
Charitable Foundation
Charles and Cassandra Bowen
Charitable Foundation
California Milk Advisory Board
Catapult Integrated Services, LLC
Hershey Family Foundation
Kiehl's Since 1851
Mass Mutual Financial Group
Outerwall
The Promotion In Motion
Companies, Inc.
Round It Up America
SAIC
Sunlight Giving
Thrive Market
Zoup, Inc.

\$99,999-\$50,000

ASAP Energy
Charles & Margery Barancik
Foundation
BASF Corporation
Meridith and Bill Beck*

Beloved In Christ Foundation
Lynn and Martin Bloom
BNY Mellon
Bonaventura Devine Foundation*
The Annie E. Casey Foundation
Discovery Communications
Fulcrum Foundation
Giving Assistant, Inc.
The HoneyBaked Ham Company
Stanley Iezman, Nancy Stark &
The American Realty Advisors
Charitable Foundation
The Katzenberger Foundation, Inc.
NOW Health Group, Inc.
Reinhart Foodservice
Ryan Foundation
Marlene and William Semple*
Subaru of America, Inc.
TDS Med
TGI Fridays
Together Making Changes
Toppers Pizza
The Wasily Family Foundation*
Stanley L. Weinberg
Charitable Trust
Margaret and Stephen Wilcox*
The Wildflower Foundation, Inc.

Matthew Winter and Jane Lehman
Zynga, Inc.

\$49,999-\$25,000

Anonymous (3)
Ahold USA
American Dairy Association and
Dairy Council, Inc.
Anytime Fitness, LLC
Diana Aviv and Sterling Speirn
Bayer Corporation
Gertrude J. Bennett Family
Foundation
Bowlmor AMF Centers, Inc.
Louise and David Brearton
The Bunting Family Foundation
Ckp Communications, LLC
CMGRP, Inc.
Cogan Family Foundation
Composites One, LLC
Dairy Farmers Of America, Inc.
Hilda & Preston Davis Foundation
Duncan Chamber Of Commerce
Emser Tile LLC*
The Estee Lauder Companies
Farm Credit Services Of America
Fiserv

Gannett Foundation, Inc.
Give with Liberty
Groupon, Inc.
Human Arc Family Foundation*
Ingredion
Inside Marketing Group*
Janssen Pharmaceuticals, Inc.
Marriott International
Henry E. Niles Foundation, Inc.
OneMain Financial
Project 7
QBE Foundation
The Reed Family Foundation
RGK Foundation
RobbinsKersten Direct
Michelle and Jeffrey Saye*
shopkick, Inc.
Spiritual Gangster*
Sharma Family Foundation*
Laurel and Brian Smith and Solstice
Bahamas Vacation Rental
State Farm Insurance
Shirley Sullivan
The USAA Foundation, Inc.
The Wireless Zone Foundation
For Giving, Inc.
Wolfen Family Foundation

Nancy Woo*
Woodruff Memorial
Charitable Trust

\$24,999-\$10,000

Anonymous
Ruth Adar
Adenna Inc.
The Agency Worldwide*
James Albertelli
Anisa Ali
Sara Anschuetz*
Antenna Consulting
Steven J. Barr
Beam Global Spirits & Wine, Inc.
Bella Tunno
Marc Benioff
Susan Bernstein
John Bloom*
Kathryn P. Brown*
Noel and James Browne*
Carlisle & Gallagher Consulting
Group, Inc.
Chase Family Foundation*
Jing Chen*
Chicago Office Technology Group
Doris Christopher*

PARTNERS

DONOR HONOR ROLL

Civic Entertainment Group
Suzette Clayton
Combs Family Fund
Alfred & Jeanne Contarino
Charitable Foundation
COS of Louisiana, Inc.
Daniel Culley*
Rhoda and Michael Danziger
John Daves
Sandra Davidson
The Thomas R. and Deborah A.
Davidson Foundation
Jeff DeFehr
Teresa and RJ Devick*
Jasmine Dhanda*
Diversified Foods, Inc.
Laurie and Scott Dubchansky*
Dun and Bradstreet Corporation
Foundation
eClinicalWorks
Linda and Jeffrey Eisikowitz
Farmers Cooperative
Fed By Threads, LLC*
Feed A Billion
First Penn-Pacific Life Insurance Co.
Food Shippers of America
Michael Fredericks*
The Frye Company
G-Unity Foundation Inc.
Susan Garner*
Bill & Melinda Gates Foundation
GE Foundation
Hanna and Mark Gleiberman

Curtis Granderson
Grange Insurance
Grantham, Mayo, Van Otterloo
& Co. LLC
Great American Restaurants
The Gumbo Foundation
J. David and Pamela Hakman
Family Foundation
Hanson Anesthesia Services
Harding Education and Charitable
Foundation*
Linda and Mark Hauser*
Hearts of Compassion Fund*
Heathfields Charitable Fund*
The Help Center, Inc.
Hal Herzog*
Helen and Leo Hollein
Jennifer Holton*
Joan Hood and G. Bradford Jones
Morris and Esther Horowitz Family
Fund
Humana Vitality
IBM Corporation
ION Media Networks
James Kallman
Karuna Foundation*
W.K. Kellogg Foundation
Jennifer Kemme*
Kern Agency
Khachaturian Foundation
Cecilia King-Porter and Jeffrey
Porter
Robert J. Kleinman, Jr.

Charlotte A. and George J.
Koenigsaecker, III*
Henry Kohring
Michael Kreibich
Chani and Steven Laufer
The Alice Lawrence Foundation Inc.
The Lear Family
Laurie and Lew Leibowitz
Litehouse, Inc.
Abe Littenberg Foundation*
Heidi Lynch and Daniel Greenstone
Dodie and Ian MacAuley*
John Manley, II
A. William McMahon
Tighe Merkert*
E.F. Merkert 1996 Charitable
Foundation
Marissa Meyer
Tamara Miller*
Jutta Mosse*
New York Football, Giants
Newman's Own Foundation
Shawn and Becky O'Grady
The O'Shea Family Foundation
Our Savior Lutheran Church
Christopher Panatier
Angelo Paparella
Jane and Rick Parod*
Christine and John Peeler
Pepper Hamilton LLP
Per Diems Against Poverty
The Pfizer Foundation
Beverly Phifer

Pittsburgh Children's
Foundation, Inc.*
Jessica Plowgian*
Post's Honey Bunches Of Oats
Produce Alliance Foundation
Janice and Bradley Richards*
Michelle and Tim Ruder*
Veronica Rynn and Bob Gerber
Amy and Eric Sahn*
Cynthia Scalzo and Henry Brown*
Harold Schiferl
Sentinel Investments
Shari's Berries
Karen and Ben Sherwood
Shirlie and Owen Siegel Foundation*
Sikich LLP
Slalom Xm
Gavin Smith
Vicki Smith and Gregory Venburg
Margaret Anne Stavropoulos
Jane and Alex Stevens*
Cindy Susienka
Todd Swanson*
United Way of Champaign County
Universal Network Television LLC
Ashley and Matthew Versteeg
Viacom
Ann White*
Wm Nc-Mid-Atlantic North
Scott Wolf
Johanna and Caleb Wright*
XL Alliance, LLC
The Zantman Residual Trust

\$9,999-\$5,000

Anonymous (3)
Anonymous Fund of
The Minneapolis Foundation*
Access Development
Adams Family Foundation
Adams Super Foods Store
Warren Adams
Yvonne Adams and Jeremy Green
AFSCME International
Kashif Aftab
Alabama Soybean Producers
Aliceville United Methodist Church
The Amin Foundation*
John Andre LeDuc
Julie Araskog
Diane Archer and Stephen Presser
Lila O. Asher
B.O.S.S. Retirement Solutions
Gina E. Bailey
Pamela and Steven Barger
Kenneth Barro
Barstow Foundation
Alex Bartolomeo
Jean Barton
Baseball Industry Growth Fund, LLC
Anne D. Baxter
Alejandra Benes
Gladys Benton
Paula and Mark Berezin
John Berookhim
Michael Bielowicz*
Bird Street Books, Inc.

PARTNERS

DONOR HONOR ROLL

Black Diamond Services, Inc
Luanne and John Blair
BNP Media
Johanna Bockman and
Andrew Zimmerman
Philip W. Bode*
The Bookworm Box, LLC
Mary Ann and William Brand
Sandra Brawner*
Virginia and Roger Bray
Katherine Brobeck
Carol Brooks
Tom Brown
The Burlingame Foundation In
Memory of John Burlingame
Eileen and William Bush
Capital One Services LLC
Michael J. Chambliss, M.D.
James Chandler
Emilie Kyle Chenault
Joan Chow
Lynne Clark
CNC Engineering
Laurie and Larry Cohen
Sylvan C. Coleman Foundation
John Colodny*
Scott Condray
Gabrielle Conklin
Jason Conley*
Jennifer Connelly
Conoco Phillips Company
Kay Lynn Cooper
Cooperative Elevator Co.

Corporation Service Company
Emily and John Costigan
Carole and John Cotton
Craig Bergmann Landscape Design
Andrea Crowder*
Cycle House*
DairyVision Vermont Inc.
Paul Daniel*
Stephanie Daniel
Eric Davis
Dean & Sandra Inc.
Alexandra Deller-Kushner
Direct Administration, Inc
Daronne Dobni
Elaine Doggett
Dianne Sue Donahue Trust*
Karen and David Donnan*
Drake Trading Group
DS&O Electrical
Elvis Duran
DV-FT Holdings, LLC
Nancy and Frank Dwyer Pierson
Elizabeth and Brian Eaton*
Todd Elliott*
Elaine Erwin
Eric Mower and Associates
Et Cetera Shop Inc
Event Studio LLC
Faribault Foods, Inc
Alicia Fernandez*
Adele Fine
Diane Ford and John Sander*
Amy Fox

First Tech Federal Credit Union
Jody Fleischer
Franklin Square Capital Partners
G & H Foundation
Antoinette and Russell Gaines
Arthur J. Gallagher & Co.
Carolyn and John S. Gardner
Hayley Garment
GBU Financial Life
John L. Gerlach*
The Gettinger Family Foundation
Ann B. Gipson
Globals Inc.
Laurie Goldberg
Marlene and Jeff Goldfarb
Stephanie and Josh Goldstine*
Goodshop
Patricia Goss Rhodes
Peter Gottsacker
Marlena Graham-Russell*
Grant Thornton LLP
Greatergood.Org
Phyllis and Phil Grisanti*
Grizzard Communications Group
Marion Griesdieck*
Carl H. Gunderson
Cornelia Haag-Molkenteller
Patricia Haas
Hallmark Business Connections
Paul Hamill
Susan Hammerstrom
Julie and John Hamre*
In Memory Of Elaine Hankin and

Dean and Loette Warren
Constance Hannon*
L. Hardy Mason
Linda K. Harper
Lisa Harper
Richard Hausler and Lyndon Skel-
ly-Haulser
Curtis Heaston
Hertzberg Media*
Jane Hiatt
Hodgson Charitable Trust
Brent Hoepfner*
Jennifer Hom
James H. Horsburgh
Sharyn and Douglas Howell
Idol Gives Back Foundation
Carol and Frank Infusino*
Joe W. Ingram Trust
Jerry's Enterprises, Inc.
Johnson County Central Public
Schools
Brenda and William Jordan
Dana and Mike Kanovitz*
Rosalind and Michael Keiser
Sue Keller
Julie Kerner
James Kibler*
Sonny King
Jane Koenig*
Marlise Konort*
Kathleen Kovach
Meg and Nathan Kriege*
Lewis Krueger

Marian and Larry Krummel*
Martin Kuhlman
Franklin Kulp
Bill Kunz*
David Kurti
Carolyn and Jeffrey Kushner
John Lane
Mr. Kurt Lang
William P. Lanigan
Elaine and Charles Lansdown
Lark Foundations
Morelle Lasky Levine
Latham & Watkins LLP
The Lawrence Foundation
James Laws
Jennifer and Eric Leventhal
Lhp Software, LLC*
Caren and Jordan Libit*
Life Fellowship
William Lindsay III
Jill Lohrfink
Patricia Lonnon-Lewis and
Paul Lewis
Brian Loos
Lost Man Foundation
Carol V. Lystad
Theresa and Peter Maggio
Mahood Foundation
Cynthia Marcantonio
Richard S. Margolin
John Martie
Carol and David May*
Laura and Steve Mayer*

PARTNERS

DONOR HONOR ROLL

Kevin McAnaney and
Catherine McCabe*
Coreen McCool and
Daniel Ostrower*
Janice McCormick
Robert R. McCormick Foundation
Jane McNair*
John Meares
MedAssets, Inc.
The Medicines Company
The Melsness Foundation*
Michigan Foundation For Agriculture
Momentum Textiles
Stephen Monteparte
Joann W. Moorefield
John Morris
Motorsports Charities, Inc.
Patricia Muffie*
Leonard Mushin*
James Myers
Darcia Narvaez
Nashelle, LLC*
Khaled and Kristina Nasr
Stephanie and Richard Nathanson
Nationwide Business Solutions
Group
Elizabeth Nelson
The Nielsen-Massey Foundation*
Erika Nijenhuis and Christian Bastian
Percy Nusunginya*
Audrey O'Neill and Frederick

Zamore
Old World Traditions
One Beacon Charitable Trust
OnStage Talent Group
David B. Osborne*
Kamran Ozair*
PAR
Brian Parker*
Houston Pearce
Anthony Pellegrino
Penske Truck Leasing
Claudia and Steven Perles*
Kent Peterson
Perry J Pogany
DeDe Priest
Marsha Prosser
Genine and Oscar Pulido
Kevin and Kristen Rabsatt
Bhagya Raj
Tammy M. Rauen
Leah Ray Seid
Joan and Robert Rechnitz*
Monique Regard*
Christopher Riordan
Tom Ritchie*
Douglas Rosenthal
James and Amy Rosenthal
Lisa and Joseph Rossi
Georgia and Gus Rousonelos
Joffrey Roy
Donald Royer*

Sally Rudoy
Ryder Truck Rental, Inc.
The Salie Family Private
Foundation
Sharon and Sal Saraniti
Scary Mommy Nation
Julie Schechter Torres
Jennifer and Matt Schiffman
Jocelyn and Peter Schultz
Gary Schrag
Andrea and Bradley Scott
Scripps Networks Interactive
SGC Foodservice
Bradlee Shattuck
Ann Shelton
Diane and Paul Sherwood
Phedora and Myung Shin
Sandy Shinkle
Christopher Siglin
Rebecca Simmons
Carolyn and Reuben Slone
Smith Family Legacy Foundation
Douglas L. Smith*
SnackNation
The Soener Foundation*
Young Song
William Spero
Marilyn Winn Spiegel and
Thomas Spiegel
Sprint Foundation
Standish Cares

Sid Steinberg
David Steinmetz
Frank L. Stile Foundation
Lauren Stone
Roger and Susan Stone Family
Foundation*
Julia and James Streit
Jeanne Strongin*
Iping Sung
Nathan Swisher
Kathryn and Joseph Sylvia*
Ben A. Tallman
Erin Tamer
Rueylong Tang*
Tata America International
Corporation
Tennessee Retired Teachers
Association
Therapy Management Corporation
Tides Foundation
Tiger Group
William F. Touchstone, Jr.*
Travel Leaders Group, LLC
Roger Trincherro
Tris3ct, LLC
The Trull Foundation
Shirley S. Tsai and Patrick R.
Peterson*
Sandee Tweedlie*
UnitedHealthcare Group
United Technologies Corporation

Ingrid Van Eckert and John
Blumenthal*
Sylvia and A. J. Veitch*
Laura Wagner
Christopher Wallace*
Linda and Richard Ward
Mary C. Warren and Stanley Case
Craig Waterman*
Weatherford Rotary Foundation
William V. Weber
Richard W. Wetherill Foundation
Nancy and Glen Whitney*
Albert Wieners*
Mary and Fred Wiesehan*
Paige and Dirk Willms*
Patricia and Donn Wilson
Virginia M. Wilson and
Michael W. Crabbe*
Eric Woershing
Linda and Scott Wolpert*
Patrick Womack
Jeff Yabuki*
George Yntema
Susan Yochim
Peg Yorkin*
Ahmed Zaki
Zankel Charitable Lead Trust
Zhuo Jun Jennifer Lim
Zuckerman Spaeder LLP

***THE CHRISTOPHER SOCIETY**

The Christopher Society recognizes individuals and small businesses for giving increased gifts from \$5,000 to \$99,999 from July 1, 2015 to June 30, 2016. 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.

PARTNERS

DONOR HONOR ROLL

The following companies, organizations and foundations are recognized for their generous in-kind contributions to Feeding America from July 1, 2015 to June 30, 2016.

IN-KIND DONORS

Abbott
Abbvie
AmeriCares
DLA Piper
Dunkin' Brands, Inc.
Food Marketing Institute
General Mills, Inc.
Hilton Worldwide Inc.
Mondelēz International
NetSuite
Nielsen
Salesforce
SAP
Tableau
United Airlines

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.

ENDOWMENTS

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

The following companies, organizations and foundations generously supported Feeding America with contributions of \$5,000 or more from July 1, 2015 to June 30, 2016 through matching gift programs.

MATCHING GIFTS

Allstate Giving Campaign
Ameriprise Financial
Anthem Foundation
Bank of America Charitable Foundation
Conoco Phillips Company
Bill & Melinda Gates Foundation
GE Foundation
Give With Liberty
W.K. Kellogg Foundation
Macy's / Bloomingdale's
Robert R. McCormick Foundation
The Medicines Company
The Pfizer Foundation
SAIC
Starbucks Coffee Company
Travel Leaders Group, LLC
UNFI
Walmart Foundation
The Walt Disney Company Foundation
Zynga, Inc.

VAN HENGEL SOCIETY

DONOR HONOR ROLL

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 (25)
Steve Aldrich
Jan and Paul Babic
Eleanor Badalich
Elizabeth and Donald Ballard
Anna Barnard
Hattie Bee
Terri Belsley
Gladys Benton
Judith and Robert Biehler
Patricia Biringer
Lynn and Martin Bloom
Betsy Bousfield
Ward Bouwsma
Carol Bradford
Carla Brock
Vern Brown
Dorothy and Terrence Brown
Wendy Brudevold and Allen Jedlicka
Freddie Burch
Rena and Richard Byers
Richard L. Carrothers
Raymond Catani
Theodore C. Chu
Sarah Churney
Dorothy K. Cinquemani
Donna Cirincione

Jeanie Conn
Ann Constantine
John H. Copenhaver and
Jeffrey P. Herrity
Dawn Cort
Gary Cox
Briana Crane
James Curry
Betsie M. Danner
Joan H. and Philip A. DeCamp
Dolores Denaro
Phoebe DeReynier
Friederika M. and
Harold W. Dorough
Gail Dustin
Frances Egloff
Frances J. Elfenbein
Margot Ely
Sammye Eng
Thomas J. Fararo
Rodger Fields
Joyce and Paul Fierro
Sheri Fingerhut
Elaine Frain Wells
Carmel and Michael Fisher
Elizabeth K. Francis
Shirley Garland

June and Jerry Genberg
Marilyn Gibson
Marvin Glyder
Scott Golinkin
Emma Leigh Goodwin
Hanna Goran
Arthur C. Goren
Dorothy and Howard
Gramenstetter
Richard Gruen
Nancy and Walter Hajek
Meliss Hankin and
Sheldon Warren
Janet and Donald Hansen
Douglas F. Harbrecht
Linda Harper
Katherine Hauth
Willia Hedrick
Gale B. Hill
Keta Hodgson
Charles M. Horowitz
Barbara Hughes and
Gregory M. DiPaolo
Konnie Hunter
Kirsten Hviid
Constance and
Robert Johnson

Lane H. Kendig
Walter Keough
Sean S. Kerr
Donna Mae Koch
Henry Kohring
Constance M. Kratz
Carlo La Bella
Marily Lantz
Darlene Lee
Alma Maryann Lee
Lindsey Lester-Brutscher

Charles Linzner
Pat Lisandrelli
Theodore Lombard
Adelma Taylor LoPrest
Jane Lusk
Jean A. and Robert L. Major
Susan Malin
Adaela McLaughlin
Kathleen A. Meade
Terri M. Merth
John M. Metzger

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

Marianne Armaganian
Linda S. Benedict
Grahame Gordon Butler-Nixon
Frances J. Carter
Helen L. Dittmer
Helen B. Farrenkopf
Marvin R. Gainey
Robert A. Hermann
Elgin Jenison
Paul Kastenholz
Norma Lenhert

Anne R. Levine
Chauncey C. Loomis
Dean Malanga
Barbara F. Mann
Ruth McGrevey
James Nettleton
Lorraine Peterson
Scott Quintal Scherer
Jerard P. Reilly
Andrew Vanvig
Gaye Willard

VAN HENGEL SOCIETY

Ellen B. and William R. Miller
Peter Monaco
Carol Monka
Nancy and Thomas Moore
Susan Moore
Janice Moore
Peter W. Moyer
Joe B. Murphy
Lester H. Nathan
David Naugle and Jerome Neal
Downey Nhim
Barbara J. Nicoletti
Roger W. Novy
Joseph O'Connor
Linda O'Gara
Kristi K. Olson
Stacey E. O'Malley
Miriam Paquin
Morris J. Paserchia
Michael A. Patton
Kathryn Paull Brown
Lawrence Peters
John W. Pfeiffer
Timothy Power
Julie Quinn
Ellen Radday
Kathleen and Michael Ransom
Linda Ray
Martha J. Reddout

Gerald Richards
Ruben B. Rivera
Lola Robles
Damaris J. Rohsenow and
Norman A. Dudziak, Jr.
Claire and David Ruebeck
Patricia Rutledge
Jan J. Sagett
Jason Schmidt
Mary Schon
Jeanne Sciarappa
and Robert Moulin
Girard H. Secker
Terry Seng
Shirlee Smolin
Kristy T. Snyder
Ann Catherine Stehle
Ralph H. Stephens, Jr.
Milton Strauss
Shirley Sullivan
Roger D. Sumner
Katherine Swede
Carolyn Sweers
Beverly and Thomas Tabern
Christine Taylor and Alfred Thiede
Thomas L. Terrall
Mary Thielmeir
Amanda Thode
Elsie E. Van De Maele

Helen Van Dessel
Andrew Vancamp
Nancy Vandawalker
Joseph G. VanDenHeuvel
Dina Vaz
Penny and Francisco Villegas
Elma B. Vlass
Robert D. Voiss
Jen and Eric Vortriede
Lila and David Voss
Carol and Ed Wagner
Bettine and Lawrence Wallin
Karen and Ronald Wassel
Mona and Robert Weigle
Geoffrey R. Weigle
Candace Weingart
Kathy Weiss
Alice Westfall Carlson
Udene and Robert Westphal
Sarah Whitlock
Elizabeth and Albert Wieners
Gary Witzenburg
Linda G. and Scott A. Wolpert
Sonya Woods Anderson
Frances Zanides
Amy and Stephen Zeder
Yvonne and Paul Zenian
Eli Zietz

DONOR HONOR ROLL

WHY I SUPPORT FEEDING AMERICA

Since 2003, Linda and Keith Monda's extraordinary financial support has transformed the hunger-relief landscape by advancing child hunger initiatives across the food bank network, expanding fresh produce strategies, sponsoring Feeding America's Opportunity Accelerator program and increasing the network's ability to respond in times of disaster. In addition, as a multi-year member of Feeding America's board of directors and current board chair, Keith's leadership and vision continue to guide our work and bring us closer to a hunger-free America.

Linda and Keith Monda

PRODUCT DONORS

DONOR HONOR ROLL

Product donors are recognized for their generous contributions of 100,000 pounds or more of food and grocery products from July 1, 2015 to June 30, 2016, which allowed the Feeding America network to provide food and grocery products to millions of Americans in fiscal year 2016.

7-Eleven, Inc.	Citrus Systems Madison, LLC	Gehl's Guernsey Farms, Inc.	Kimberly-Clark Corporation	Panera Bread Foundation &	Sodexho, Inc.
A. Zerega's Sons, Inc.	CLIF Bar and Company	General Mills, Inc.	Kind LLC	Panera, LLC	Southeastern Grocers
Abbott	The Clorox Company	Giant Eagle Grocery	Kmart / Sears Holding	PepsiCo	Sprouts Farmers Market
Albertsons Companies	The Coca-Cola Company	GNP Company	The Kraft Heinz Company	Perdue Farms	Starbucks Coffee Company
Aldi Inc.	ConAgra Companies	Goya Foods	The Kroger Co.	Performance Food Group	The Subsidiaries of The
Alpha Baking Co., Inc.	Costco Wholesale	The Great Atlantic &	Labatt Food Service	Pilgrim's Pride	Schwan Food Company
Amazon.com, Inc.	Corporation	Pacific Tea Company	Land O'Lakes, Inc.	Pinnacle Foods	The Sun Products Corporation
AmeriCares	Cott Corporation	H-E-B	The LDS Church	Pizza Hut, Inc.	Super Store Industries
Aryzta	CVS Health	Haggen, Inc.	Leroux Creek Food Corp.	Post Holdings, Inc.	SUPERVALU
Aunt Millie's Bakery	The Dannon Company, Inc.	The Hain Celestial Group	Little Caesar Enterprises	Price Chopper/Market 32	SYSCO Corporation
Bai Brands	Danone Waters of America, Inc.	Handsome Brook Farm	Lodi Canning	The Procter & Gamble	Target
Barilla America, Inc.	Darigold	Hannaford Supermarkets	Mars, Incorporated	Company	Tree Top, Inc.
Basic American Foods	Dawn Food Products, Inc.	Harvest Hill Beverage	McCormick & Company, Inc.	Publix	TreeHouse Foods, Inc.
Bayer Corporation	Dean Foods Company	Henkel	McKee Foods Corporation	Reinhart Food Service	Tyson Foods, Inc.
Big Lots	Del Monte Foods	The Hershey Company	McLane Company, Inc.	Reser's Fine Foods, Inc.	US Foods
Bimbo Bakeries USA	Delhaize America	Highland Baking Co., Inc.	Mead Johnson & Company	Restaurant Depot	UNFI
BJ's Wholesale Club	Diamond Foods, Inc.	Hill Country Bakery	Milk PEP	Riviana Foods Inc.	Unilever
Boar's Head Provisions Co. Inc.	Dole Packaged Foods, LLC	Hormel Foods Corporation	Mondelēz International	Runa	United Egg Producers
Bon Appetit Management	DPI Dedicated Logistics	Hy-Vee	Muller-Pinehurst Dairy	S.C. Johnson & Son, Inc.	Vi-Jon, Inc.
Company	Dr. Pepper Snapple	Interstate Warehousing	Musco Family Olive Co.	Sam's Club	Vita Coco
Brookshire Grocery Co.	Bottling Group	The J.M. Smucker Company	Nestlé USA	Save Mart	Walgreens
Bruce Foods Corp.	Eli's Cheesecake Company	J.R. Simplot Co.	Nestlé Waters North America	Schreiber Foods, Inc.	Walmart
Bush Brothers & Company	Evergreen-Partners LLC	The Jel Sert Co.	New World Pasta	Schulze & Burch Biscuit Co.	Welch Foods Inc.
Butterball LLC	FEMA	John Soules Foods, Inc.	Norpac Foods	SeaShare	White Wave Foods
C & S Wholesale Grocers, Inc.	Ferrara Pan Candy Company	Johnson & Johnson	Nutrisystem	Seneca Foods	Yowie
Campbell Soup Company	Flowers Foods	Karlin Food Products	Ocean Spray Cranberries, Inc.	Shari's Berries	
Cargill, Inc.	Food Lion LLC	Kellogg Company	OSI Industries LLC.	Shearer's Foods	
Cash & Carry	G&R Foods Inc.	Kerry Ingredients	Pacific Foods	Smithfield Foods	

ENTERTAINMENT COUNCIL

Members of Feeding America’s Entertainment Council leverage their fame to raise awareness of hunger in America. Ranging from world-class chefs to accomplished actors to star athletes, this diverse group of celebrities is united around one common cause—ending hunger in our country.

Ben Affleck

Actor

Laila Ali

Boxer, TV Personality

David Arquette

Actor, Producer

Mario Batali

Chef, TV Personality

Kelvin Beachum

NFL Player

Beth Behrs

Actor

Betsy Brandt

Actor

Monica Brown

Musician

Lauren Bush Lauren

CEO and Founder of FEED

Nick Cannon

Entertainer

50 Cent

Music Mogul, Entrepreneur

Gabriele Corcos & Debi Mazar

Chef, TV Personality Actor, TV Personality

Sheryl Crow

Musician

Matt Damon

Actor

Rocco DiSpirito

Chef, TV Personality

Marc Forgione

Chef, TV Personality

Jennie Garth

Actor

Andy Grammer

Singer, Songwriter

Jason Grilli

MLB Player

Josh Groban

Musician

Alex Guarnaschelli

Chef

Carla Hall

Chef, TV Personality

Scott Hamilton

Olympic Champion, TV Commentator

Samantha Harris

TV Personality

Scarlett Johansson

Actor

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, Actor

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

Actor, TV Host

Kimberly Williams-Paisley

Actor

Scott Wolf

Actor

Andrew Zimmern

Chef, Writer, TV Host

DONOR HONOR ROLL

43

CELEBRITIES SUPPORT FEEDING AMERICA THROUGH SERVING ON THE ENTERTAINMENT COUNCIL

OUR FINANCIALS

Feeding America carefully stewards the charitable contributions we receive from our generous supporters. In fact, 98 percent of all contributions go directly into programs and services for people struggling with hunger.

IN THIS SECTION:

STATEMENT OF
FINANCIAL POSITION

STATEMENT OF ACTIVITIES

STATEMENT OF
FUNCTIONAL EXPENSES

ALLOCATION OF EXPENSES

STATEMENT OF CASH FLOWS

STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2016 AND 2015

OUR FINANCIALS

CLICK HERE FOR THE FULL SET OF STATEMENTS AND NOTES

ASSETS

CURRENT ASSETS	IN THOUSANDS]	
	2016	2015
Cash	\$40,645	\$50,398
Short-term investments	3,468	3,446
Contributions receivable, net	26,036	23,122
Accounts receivable, net	5,102	3,467
Notes receivable, net	160	289
Other assets	505	482
TOTAL CURRENT ASSETS	75,916	81,204
Long-term investments	20,329	20,242
Contributions receivable, net	11,472	4,912
Notes receivable, net	638	485
Other assets	23	89
Furniture and equipment, net of accumulated depreciation of \$3,766 and \$3,199 in 2016 and 2015, respectively	3,450	2,093
TOTAL ASSETS	\$111,828	\$109,025

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES	IN THOUSANDS]	
	2016	2015
Accounts payable and accrued expenses	\$12,161	\$22,400
Deferred revenue	1,016	1,799
Current portion of leases payable	296	243
Other obligations	77	75
TOTAL CURRENT LIABILITIES	13,550	24,517
Leases payable, less current portion	1,537	1,859
Other obligations	975	503
TOTAL LIABILITIES	16,062	26,879
NET ASSETS		
Unrestricted	31,794	28,012
Temporarily restricted	62,139	52,321
Permanently restricted	1,833	1,813
TOTAL NET ASSETS	95,766	82,146
TOTAL LIABILITIES AND NET ASSETS	\$111,828	\$109,025

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 ACTIVITIES

YEARS ENDED JUNE 30, 2016 AND 2015

OUR FINANCIALS

[CLICK HERE FOR THE FULL SET OF STATEMENTS AND NOTES](#)

OPERATING ACTIVITIES

PUBLIC SUPPORT AND REVENUE

	[FY2016 IN THOUSANDS]				[FY2015 IN THOUSANDS]			
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
» PUBLIC SUPPORT								
Individual contributions	\$34,291	\$2,839	\$----	\$37,130	\$37,203	\$1,890	\$----	\$39,093
Corporate contributions	17,399	29,412	----	46,811	17,911	19,446	----	37,357
Foundations	397	219	----	616	1,717	4,978	----	6,695
Corporate promotions	23,360	11,849	----	35,209	17,197	9,807	----	27,004
TOTAL FUNDRAISING	75,447	44,319	----	119,766	74,028	36,121	----	110,149
Donated goods and services	2,288,551	----	----	2,288,551	2,065,718	----	----	2,065,718
TOTAL PUBLIC SUPPORT	2,363,998	44,319	----	2,408,317	2,139,746	36,121	----	2,175,867
» REVENUE								
Member fees	4,291	----	----	4,291	4,374	----	----	4,374
Conference fees	1,278	----	----	1,278	1,153	----	----	1,153
Other revenue	2,174	----	----	2,174	1,391	----	----	1,391
Food procurement revenue	62,762	----	----	62,762	59,976	----	----	59,976
Investment income	16	----	----	16	11	----	----	11
Net assets released from restriction	35,268	(35,268)	----	----	22,198	(22,198)	----	----
TOTAL PUBLIC SUPPORT AND REVENUE	2,469,787	9,051	----	2,478,838	2,228,849	13,923	----	2,242,772

EXPENSES

» PROGRAM SERVICES

Member services	54,751	----	----	54,751	44,418	----	----	44,418
Food procurement	2,365,556	----	----	2,365,556	2,139,803	----	----	2,139,803
Public awareness and education	5,411	----	----	5,411	4,682	----	----	4,682
Policy and advocacy	1,893	----	----	1,893	1,927	----	----	1,927
Programs	2,609	----	----	2,609	2,320	----	----	2,320
Research and analysis	4,391	----	----	4,391	3,457	----	----	3,457
TOTAL PROGRAM SERVICES	2,434,611	----	----	2,434,611	2,196,607	----	----	2,196,607

» SUPPORTING SERVICES

Management and general	7,213	----	----	7,213	7,076	----	----	7,076
Fund development	26,031	----	----	26,031	25,050	----	----	25,050
TOTAL SUPPORTING SERVICES	33,244	----	----	33,244	32,126	----	----	32,126
TOTAL EXPENSES	2,467,855	----	----	2,467,855	2,228,733	----	----	2,228,733

INCREASE IN NET ASSETS AS A RESULT OF OPERATIONS	1,932	9,051	----	10,983	116	13,923	----	14,039
---	--------------	--------------	-------------	---------------	------------	---------------	-------------	---------------

NON-OPERATING ACTIVITIES

Wills and bequests	1,964	755	----	2,719	1,366	----	----	1,366
Individual contributions	----	----	20	20	----	----	15	15
Investment return	61	12	----	73	(7)	(3)	----	(10)
Other	(175)	----	----	(175)	(111)	----	----	(111)
Loss on disposition of furniture and equipment	----	----	----	----	(9)	----	----	(9)
CHANGES IN NET ASSETS	3,782	9,818	20	13,620	1,355	13,920	15	15,290
NET ASSETS AT BEGINNING OF YEAR	28,012	52,321	1,813	82,146	26,657	38,401	1,798	66,856
NET ASSETS AT END OF YEAR	\$31,794	\$62,139	\$1,833	\$95,766	\$28,012	\$52,321	\$1,813	\$82,146

STATEMENT OF FUNCTIONAL EXPENSES

YEARS ENDED JUNE 30, 2016 AND 2015

OUR FINANCIALS

[CLICK HERE FOR THE FULL SET OF STATEMENTS AND NOTES](#)

PROGRAM AND SUPPORTING SERVICES TOTALS

2016 **\$2,467,855,000**

2015 **\$2,228,733,000**

	PROGRAM SERVICES [IN THOUSANDS]								SUPPORTING SERVICES [IN THOUSANDS]			TOTAL EXPENSES [IN THOUSANDS]	
	MEMBER SERVICES	FOOD PROCUREMENT	TOTAL MEMBER SERVICES	PUBLIC AWARENESS AND EDUCATION	POLICY AND ADVOCACY	PROGRAMS	RESEARCH AND ANALYSIS	TOTAL PROGRAM SERVICES	MANAGEMENT AND GENERAL	FUND DEVELOPMENT	TOTAL SUPPORTING SERVICES	FY2016	FY2015
Salaries	\$4,965	\$4,464	\$9,429	\$1,577	\$953	\$1,124	\$1,544	\$14,627	\$3,805	\$5,617	\$9,422	\$24,049	\$22,604
Benefits and taxes	1,175	1,091	2,266	376	219	295	379	3,535	801	1,344	2,145	5,680	4,925
TOTAL SALARIES AND RELATED EXPENSES	6,140	5,555	11,695	1,953	1,172	1,419	1,923	18,162	4,606	6,961	11,567	29,729	27,529
Professional services and fees	2,962	882	3,844	1,371	335	311	1,942	7,803	1,160	7,264	8,424	16,227	16,006
Telecommunications	63	81	144	20	14	17	35	230	44	75	119	349	390
Advertising	---	---	---	1,294	14	428	---	1,736	3	1,464	1,467	3,203	2,589
Postage and shipping	9	5	14	2	3	2	3	24	18	4,318	4,336	4,360	4,441
Disaster purchases and transportation	---	389	389	---	---	---	---	389	---	---	---	389	212
Food sourcing and transportation	---	62,157	62,157	---	---	---	---	62,157	---	---	---	62,157	60,667
Occupancy	247	209	456	133	112	79	128	908	331	395	726	1,634	1,669
Insurance	24	18	42	11	9	7	11	80	28	33	61	141	137
Equipment and maintenance	85	30	115	14	9	9	15	162	37	43	80	242	239
Printing and production	232	37	269	309	2	32	18	630	72	4,886	4,958	5,588	5,387
Travel and business meetings	1,369	528	1,897	86	149	203	242	2,577	232	377	609	3,186	2,638
Software expenses	268	95	363	19	3	5	63	453	237	33	270	723	232
Member grants	41,429	8,793	50,222	---	---	---	---	50,222	---	---	---	50,222	39,808
Other	53	37	90	18	40	73	(12)	209	296	82	378	587	680
Interest	---	---	---	---	---	---	---	---	---	---	---	---	1
Depreciation	49	155	204	175	18	13	21	431	55	81	136	567	390
TOTAL EXPENSES BEFORE DONATED GOODS AND SERVICES	52,930	78,971	131,901	5,405	1,880	2,598	4,389	146,173	7,119	26,012	33,131	179,304	163,015
Donated goods and services	1,821	2,286,585	2,288,406	6	13	11	2	2,288,438	94	19	113	2,288,551	2,065,718
TOTAL EXPENSES	\$54,751	\$2,365,556	\$2,420,307	\$5,411	\$1,893	\$2,609	\$4,391	\$2,434,611	\$7,213	\$26,031	\$33,244	\$2,467,855	\$2,228,733

ALLOCATION OF TOTAL EXPENSES

YEAR ENDED JUNE 30, 2016

OUR FINANCIALS

CLICK HERE FOR THE FULL SET OF STATEMENTS AND NOTES

STATEMENT OF CASH FLOWS

YEARS ENDED JUNE 30, 2016 AND 2015

OUR FINANCIALS

[CLICK HERE FOR THE FULL SET OF STATEMENTS AND NOTES](#)

	IN THOUSANDS]	
	FY2016	FY2015
CASH FLOWS FROM OPERATING ACTIVITIES		
CHANGE IN NET ASSETS	\$13,620	\$15,290
ADJUSTMENTS TO RECONCILE CHANGE IN NET ASSETS TO NET CASH PROVIDED BY OPERATING ACTIVITIES		
Depreciation	567	390
Provision on uncollectible notes and contribution receivable	(19)	26
Deferred lease obligation	(269)	(240)
Restricted contributions	(755)	(15)
Net assets released from restriction for operations	35,268	22,198
Net realized and unrealized losses on investments	341	418
Loss on disposition of furniture and equipment	---	9
Contributions designated for long-term investment	(2,739)	(1,381)
<i>Changes in operating assets and liabilities:</i>		
<i>Contributions receivable</i>	(9,500)	(2,693)
<i>Accounts receivable and other assets</i>	(1,304)	486
<i>Accounts payable and accrued expenses</i>	(10,239)	6,797
<i>Deferred revenue</i>	(783)	1,349
<i>Other obligations</i>	474	(150)
NET CASH PROVIDED BY OPERATING ACTIVITIES	\$24,662	\$42,484

	IN THOUSANDS]	
	FY2016	FY2015
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of investments	\$(584)	\$(1,707)
Sale or maturity of investments	134	1,288
Acquisition of furniture and equipment	(1,924)	(719)
Issuance of notes receivable to members	(305)	(268)
Notes receivable repayments	38	144
NET CASH USED IN INVESTING ACTIVITIES	(2,641)	(1,262)
CASH FLOWS FROM FINANCING ACTIVITIES		
Proceeds from draw on line of credit	---	3,278
Repayment on line of credit	---	(3,278)
Repayment of loan payable	---	(562)
Contributions designated for long-term investment	2,739	1,381
Restricted contributions	755	15
Net assets released from restriction for operations	(35,268)	(22,198)
NET CASH USED IN FINANCING ACTIVITIES	(31,774)	(21,364)
NET CHANGE IN CASH	(9,753)	19,858
CASH AT BEGINNING OF YEAR	\$50,398	\$30,540
CASH AT END OF YEAR	\$40,645	\$50,398

SUPPLEMENTAL DISCLOSURE OF CASH FLOW INFORMATION	FY2016	FY2015
Cash paid for interest	\$---	\$3

THANK YOU

YOUR SUPPORT ENABLES US
TO NOURISH HEALTHY FUTURES

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

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

©2016 Feeding America. All rights reserved.

Feeding America is a 501 (c)(3) non-profit recognized by the IRS.

Every effort was made to ensure the accuracy of the annual report. We would appreciate notification of any errors or omissions in order to correct our records. To report errors or omissions, please contact Allison Weber, Manager of Communication and Donor Stewardship, at aweber@feedingamerica.org or 312.629.7237.

35 East Wacker Drive
Suite 2000
Chicago, Illinois 60601
1.800.771.2303
www.feedingamerica.org