

2017 FEEDING AMERICA
ANNUAL REPORT

**A
HUNGER
FOR A
BRIGHTER
TOMORROW**

CONTENTS

MEET AILEEN	3
IMPACT	4
FINANCIALS	16
SUPPORTERS	19
LEADERSHIP	40

We helped provide
4.2 billion meals
to people facing
hunger.

MEET AILEEN

Aileen is 7 years old and lives with her mom, dad and brother in Goleta, California. Her dad is a painter who is typically on the job six days a week—from sunup to sundown. However, some days he works all day and into the night. “Sometimes when my whole family is asleep, my dad is still working,” Aileen says.

Despite the sacrifices her dad makes, it’s tough for Aileen’s family to afford everything they need. In the past, they had to choose between paying for the lights, medical expenses and food. Aileen would ask for a glass of milk, and her dad would have to tell her that she couldn’t have any—knowing that they just couldn’t afford it.

Thankfully, they don’t have to make as many tough choices anymore. At Aileen’s school, they receive groceries from a food pantry served by a Feeding America food bank. The food pantry offers them healthy food, including Aileen’s favorites—apples, carrots and milk.

Aileen’s dad believes that the food pantry is helping him invest in a brighter tomorrow for his children. He wants his daughter to have the chance to graduate college and have a stable career. “Without [the food pantry], I don’t know how we would make it,” he says. “I think the future is going to be better.”

 Watch Aileen’s story.

**1 in 6 children in
America struggles
with hunger.**

IMPACT

Feeding America fights hunger through a multi-faceted approach. We are committed to helping provide meals, mobilizing anti-hunger advocates and generating insights and impact that will help us achieve a hunger-free America. Every day, we help connect more people with the nourishment they need to have a healthier and happier future.

IN THIS SECTION

**FEEDING AMERICA:
FIGHTING HUNGER
ACROSS THE
NATION**

**HELPING
PROVIDE
NUTRITIOUS
MEALS**

**MOBILIZING
ANTI-HUNGER
ADVOCATES**

**GENERATING
INSIGHTS AND
IMPACT**

FEEDING AMERICA: FIGHTING HUNGER ACROSS THE NATION

In every state, Feeding America food banks are on-the-ground providing meals where they are most needed. Together, we serve more than 46 million people in virtually every county in America each year.

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.

[FIND YOUR LOCAL FOOD BANK](#)

HELPING PROVIDE NUTRITIOUS MEALS

**We rescued
3.3 billion pounds
of food from going
to waste.**

[LEARN MORE](#)

SPECIAL THANKS TO

Cargill, The Walt Disney Company, General Mills, Great American Milk Drive, Morgan Stanley, Nationwide Foundation, Starbucks Coffee Company and Walmart.

We helped nourish more people than ever before.

This year, we helped provide 4.2 billion meals to people facing hunger. We also expanded our work to include an even greater focus on preventing food waste and accessing more nutritious food for the people we serve. To achieve this, Feeding America worked alongside food banks, helping them enhance their services and accomplish their goals.

We rescued more food from going to waste.

Feeding America forged new partnerships with emerging retail outlets that sell fresh and prepared foods—including stores, restaurants and hotels. We made it easier for these businesses to prevent food waste by launching

MealConnect, a technology platform that enables them to donate surplus food at no cost using any device. As a result of MealConnect and other food rescue strategies, we rescued 3.3 billion pounds of food from going to waste. If it had been thrown away, this food would have produced roughly the same amount of greenhouse gas emissions as 170,000 cars in a year.

We helped network members access more fresh produce.

One of our strategies for obtaining more fruits and vegetables involves assisting food banks as they establish regional produce cooperatives across the country. These facilities enable food banks to pool their resources so they can access a wider variety of high-quality produce at a lower cost. Through this model and other impactful produce strategies, we distributed 1.3 billion pounds of fresh fruits and vegetables to people facing hunger.

HELPING PROVIDE NUTRITIOUS MEALS

We distributed a record \$56 million in grants to food banks.

These funds, available exclusively to network members, helped food banks invest in general operations, access more food, establish or grow impactful meal programs and reach new milestones in the fight against hunger in their communities.

FLEXIBLE FUNDING

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

\$23.8M

\$14.5M

FEEDING FAMILIES

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

FOOD RESCUE

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

\$13.9M

\$4.5M

CAPACITY BUILDING

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

SPECIAL THANKS TO

Laura and John Arnold Foundation
Bank of America Charitable Foundation
BJ's Charitable Foundation
Campbell Soup Company

Cargill
Caterpillar Foundation
Conagra Brands and the Conagra Brands Foundation
Costco Wholesale Corp.
Darden Foundation

The Walt Disney Company
Enterprise Rent-A-Car Foundation
Food Lion LLC and Food Lion Feeds Charitable Foundation
The French's Food Company

General Mills, Inc.
HSBC Bank USA N.A.
Hunger Is/The Albertsons Companies Foundation
Joy in Childhood Foundation
Kellogg Company

The Kraft Heinz Company & The Kraft Heinz Company Foundation
Margaret A. Cargill Philanthropies
MilkPEP/Great American Milk Drive

Morgan Stanley
Nationwide Foundation
Omni Hotels and Resorts
PepsiCo
Red Nose Day Fund
Starbucks Coffee Company

Subway
Walmart and the Walmart Foundation

MOBILIZING ANTI- HUNGER ADVOCATES

**With our support,
advocates took more than
100K actions to promote
hunger-relief policies.**

We advanced policies that help alleviate hunger.

Feeding America builds relationships with lawmakers on both sides of the aisle to advocate for change. Our policy recommendations are informed by our unparalleled research and the real experiences of leaders across the network who understand the challenges and needs of struggling households.

At the federal level this year, we testified before the House Agriculture Nutrition Subcommittee to advocate for federal nutrition programs. We also fought for increased government funding for TEFAP (The Emergency Food Assistance Program), which provides millions of meals to food banks. Following these efforts, Congress passed a funding bill that included more than \$25 million in additional TEFAP funding.

Our collaboration with thought leaders in government and agriculture helps shape federal policy and connect food banks with key influencers in the food rescue movement. We led discussions on food waste and hunger alongside other top organizations at key events including a House Agriculture Committee Roundtable on Food Waste Reduction, The 2017 AgVocacy Forum and Agri-pulse's Farm Bill Summit.

At the local level, food banks and food pantries advocate to end hunger in their communities. Feeding America develops training programs and resources for network members, strengthening their voices as they speak up for struggling families. We also engage the public in the fight against hunger, providing resources that help people reach out to their representatives and take a stand for households facing hunger.

MOBILIZING ANTI-HUNGER ADVOCATES

We made hunger impossible to ignore through creative campaigns.

Hunger Action Month. In September, Feeding America launched Hunger Action Month™ to mobilize the public to take action on behalf of struggling families. An empty plate served as a powerful icon of the campaign, demonstrating the challenges facing people at risk of hunger and the ways that the public can help. Throughout Hunger Action Month, thousands of Feeding America supporters—including celebrities, nonprofits, companies, politicians and people like you—shared their dedication to hunger-relief on social media. The campaign garnered nearly 500 million impressions and engaged the nation in the fight to end hunger.

Thousands supported Hunger Action Month on social media.

Summer Hunger Campaign. When schools close their doors for the summer, millions of children who qualify for free or reduced-price school meals must suddenly go without. This year, Feeding America launched a multi-faceted summer hunger campaign to spark a national conversation about kids in need across the country. We partnered with Scholastic and Conagra Brands Foundation to develop the *Hungry to Help* project, offering resources for families and teachers to educate children about hunger and empathy. We also teamed up with Facebook Creative Shop, sending a little ice cream truck across the country to raise awareness of child hunger and highlight the work of food banks along the way via Facebook Live. The summer hunger campaign garnered more than 388 million press impressions and over 15 million online video views. We will leverage these strong results to continue driving awareness of hunger in America.

MOBILIZING ANTI-HUNGER ADVOCATES

We grew support for hunger relief through successful cause marketing campaigns.

Feeding America and our corporate partners launch winning cause marketing campaigns that engage the public in the movement to end hunger. For example, Walmart’s Fight Hunger. Spark Change. campaign raised a record \$19.8 million this year by combining donations from Walmart and Discover with donations from customers and five Walmart suppliers: Campbell Soup Company, General Mills, Kellogg Company, The Kraft Heinz Company and PepsiCo. This campaign and many others raise awareness and support for people facing hunger through in-store and online promotion and a variety of media channels.

Nearly
3 Million Tees

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

Nearly 1 Million
Social Actions

helped French’s increase awareness of hunger and raise 10 million meals for Feeding America

Over 10 Million
Red Noses

sold for Red Nose Day in 2016

Over 100K
Volunteer Hours

from Bank of America Community Volunteer employees to fight hunger and promote the impact of the Give A Meal program

100% of Network
Food Banks

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

5 Million Mealtime
Products

sold by Cheeky to support Feeding America’s mission

60K Starbucks
Power Lunches

donated in one week to benefit local food banks

More Than
50 Million General Mills
Packages

featured Big Machine Label Group artist Thomas Rhett during the Outnumber Hunger campaign

Nearly 2K
Crate & Barrel
Employees

donated to the company’s holiday campaign to fight hunger

One 24-Hour
Subway® Campaign

resulted in Feeding America’s single largest meal donation day

GENERATING INSIGHTS AND IMPACT

**We launched
HungerandHealth.org
to engage
people
interested
in hunger,
nutrition
and health.**

[LEARN MORE](#)

SPECIAL THANKS TO

Laura and John Arnold Foundation and Cargill.

We worked to improve health outcomes for people struggling with hunger.

Research demonstrates that hunger and health are connected. People who face hunger also face a disproportionately high risk of diet-related diseases, such as diabetes. This year, Feeding America made significant progress toward completing a research trial to better understand how food banks can help people living with diabetes. We anticipate publishing the results in late 2017. We also started two diabetes prevention projects to learn how food bank partnerships with healthcare and community organizations can improve health outcomes for the people we serve.

Additionally, we launched HungerandHealth.org to help people learn about and respond to hunger and health issues in their communities. The website includes an overview of how

Feeding America is fighting hunger and promoting health, and serves as a one-stop-shop for healthy recipes, educational resources and programmatic materials for the public and professionals alike.

Feeding America also built on the findings of our “nudges” research. Last year, we partnered with Cornell University on a research project that determined that “nudge” interventions such as signage and product placement helped increase selection of healthy options at food pantries. We integrated the research results into our work this year in two key ways. We helped introduce nudges at more food pantries to encourage the people we serve to select more nutritious foods. We also developed new technology partnerships to begin researching how food banks can nudge food pantry managers to order more nutritious food.

GENERATING INSIGHTS AND IMPACT

We conducted research to better understand the face of hunger in America.

In partnership with the Urban Institute, Feeding America released [*Bringing Teens to the Table*](#) and [*Impossible Choices: Teens and Food Insecurity in America*](#). These studies investigated the often-overlooked topic of teen hunger, highlighting the stigma and shame experienced by teens facing hunger and revealing the adult responsibilities they often assume to secure meals for their families.

In May, we published [*Map the Meal Gap 2017*](#), the only study that provides food insecurity and county food cost estimates for every county and congressional district across the country. Now in its seventh edition, the analysis determined that no county is free of food insecurity. Additionally, people facing hunger are finding it even more difficult to afford enough food for their families.

We also made significant progress on our Service Insights Initiative, a project that will provide network food banks with a guiding framework for how to responsibly and effectively collect data from the people they serve to improve their offerings. This year we successfully tested a draft version of the framework with a diverse group of food banks. Once finalized, the guiding framework will encourage more food banks to invest in data-gathering technologies that will help them better understand and serve their communities.

Discover what hunger looks like in your community.

[LEARN MORE](#)

SPECIAL THANKS TO

The Howard G. Buffett Foundation,
Conagra Brands Foundation and Nielsen.

GENERATING INSIGHTS AND IMPACT

We worked hard to maximize our impact on people and communities in need.

Serving Seniors. There are 5.4 million seniors struggling with hunger across our country. As the leading provider of meals to older Americans, we demonstrated our commitment to reaching even more seniors in need through developing and launching a new senior hunger strategy. By 2025, our goal is to reach every senior struggling with hunger in America by increasing awareness of senior hunger, enhancing access to meals and services and providing appropriate interventions that help older Americans stay healthy and strong.

Reaching Veterans. Many people who have served our nation face hunger as they struggle to negotiate the complex stages of military life. Recognizing these challenges, Feeding America established a partnership with the U.S. Department of Veterans Affairs (VA) to reach more veterans. By establishing food pantries or scheduling food

distributions at VA Medical Centers, food banks have already served more than 6,300 people through this initiative.

Feeding Children. Kids need nutritious food to learn and grow, yet 1 in 6 children in America faces hunger. The Feeding America network nourishes 12 million children each year—more than any other domestic hunger-relief organization. This year, we awarded millions in child hunger grants to network members to enhance their child hunger strategies and programs. As part of the Conagra Child Hunger Corps, we also deployed the sixth cohort of Corps members to food banks to grow their child hunger programs. Feeding America helped provide meals and snacks where children gather and at times when they are most in need through a variety of impactful initiatives.

SPECIAL THANKS TO

The Enterprise Rent-A-Car Foundation, HSBC Bank USA N.A., Joy in Childhood Foundation and the Red Nose Day Fund.

GENERATING INSIGHTS AND IMPACT

**We enabled
225 million meals
through the
SNAP Application
Assistance
program.**

[LEARN MORE](#)

Alleviating Summer Hunger. Many children and families may struggle with the pain of hunger during the summer, when free or reduced-price school meals are not available. Feeding America supports food banks working to end summer hunger in their communities. We helped network members enhance their summer programs by offering more nutritious foods, developing unique partnerships and sharing insights broadly with other food banks.

Supporting Communities. Collaborating for Clients, Feeding America's collective impact initiative, is helping us understand how food banks and community partners can work together to make measurable progress toward a shared community vision. The five food banks participating in this initiative have strengthened and built on their work, deepening partnerships and refining strategies for improving their communities in areas

including health, housing and financial security. They also engaged in a leadership development program called Fuel, Engage, Empower, Drive (FEED) to help them carry out their plans and manage the challenges that often accompany efforts to make lasting and effective change.

Increasing SNAP Access. The Supplemental Nutrition Assistance Program (SNAP) and other anti-hunger programs play a critical role in nourishing households facing hunger. Feeding America helped increase access to SNAP benefits through the Online SNAP Referral Program and the SNAP Application Assistance program. The Online SNAP Referral Program used web-based search ads to connect potential SNAP applicants with application assistance, leading to 15,000 SNAP applications and approximately 11 million meals. By helping food banks learn from each other and improve their work, the SNAP Application Assistance program enabled more than 225 million meals—35 million more than the previous year.

SPECIAL THANKS TO

the Walmart Foundation.

GENERATING INSIGHTS AND IMPACT

We made significant progress on developing our strategy for ending hunger.

Feeding America is committed to not only helping provide meals today, but also decreasing the need for meals tomorrow. This year, we completed two of the three phases mapped out for crafting an “ending hunger” strategy.

In phase one, we studied the problem of hunger to develop an even deeper understanding of the issue and identify areas of opportunity. To do this, we consulted experts, reviewed research and dove into data. We also researched hundreds of population segments, considering how Feeding America could help end hunger for each one. Through our efforts, we were able to narrow our initial focus to helping working families with children increase their assets and income.

In phase two, we studied programs designed to increase household resources and explored the experiences of working families. This included interviewing families we hope to serve and further consulting experts across the country. We learned more about the barriers to families earning sufficient incomes and how to help them weather financial shocks. We also learned more about services that many network members are offering in addition to food distribution, including providing housing assistance and job training.

After many months of exploration, we are increasingly confident in our ability to help set working families on a path to self-sufficiency. We have gained helpful insights from our Collaborating for Clients initiative and through reaching key milestones in our strategy development process.

We will continue solving hunger today for families in need while also seeking to end hunger tomorrow.

FINANCIALS

Feeding America responsibly stewards the funds we receive from caring people dedicated to ending hunger. We channel the charitable contributions from our supporters to programs that feed people in need across the country.

IN THIS SECTION

**FINANCIAL
SNAPSHOT**

**FINANCIAL
HIGHLIGHTS**

FINANCIAL SNAPSHOT

Feeding America had total public support and revenue of approximately \$2.8 billion and operating expenses of approximately \$2.7 billion in fiscal year 2017. We invested 98% of all donations raised directly into programs and services that serve people in need.

FINANCIAL HIGHLIGHTS

Statement of Financial Position

ASSETS	[IN THOUSANDS]	
	2017	2016
Cash	\$45,683	\$40,645
Accounts receivable, net	5,033	5,102
Investments	32,659	23,797
Contributions receivable, net	54,459	37,508
Notes receivable, net	683	798
Other assets	768	528
Furniture and equipment, net	5,992	3,450
TOTAL ASSETS	\$145,277	\$111,828
LIABILITIES AND NET ASSETS	2017	2016
Accounts payable and accrued expenses	\$12,557	\$12,161
Deferred revenue	1,482	1,016
Leases payable	1,537	1,833
Other obligations	701	1,052
TOTAL LIABILITIES	16,277	16,062
NET ASSETS		
Unrestricted	35,206	31,794
Temporarily restricted	91,931	62,139
Permanently restricted	1,863	1,833
TOTAL NET ASSETS	129,000	95,766
TOTAL LIABILITIES AND NET ASSETS	\$145,277	\$111,828

**View our
audited
financials
online**

[LEARN MORE](#)

Feeding America's auditors have expressed an unmodified opinion on our financial statements for the fiscal year ended June 30, 2017. Those financial statements, which are available on Feeding America's website, include associated notes that are essential to understanding the information presented herein.

Statement of Activities

OPERATING ACTIVITIES

PUBLIC SUPPORT AND REVENUE	[IN THOUSANDS]	
	2017	2016
» PUBLIC SUPPORT		
Fundraising	\$148,166	\$119,766
Donated goods and services	2,543,586	2,288,551
TOTAL PUBLIC SUPPORT	2,691,752	2,408,317
» REVENUE		
Food procurement revenue	\$65,957	\$62,762
Other revenue	8,070	7,759
TOTAL PUBLIC SUPPORT AND REVENUE	\$2,765,779	\$2,478,838
EXPENSES		
» PROGRAM SERVICES	2017	2016
Member services	\$53,059	\$54,751
Food procurement	2,632,594	2,365,556
Public awareness and education	5,552	5,411
Public and advocacy	1,972	1,893
Programs	4,015	2,609
Research and analysis	3,153	4,391
TOTAL PROGRAM SERVICES	2,700,345	2,434,611
» SUPPORTING SERVICES		
Management and general	\$8,104	\$7,213
Fund development	25,884	26,031
TOTAL SUPPORTING SERVICES	33,988	33,244
TOTAL EXPENSES	\$2,734,333	\$2,467,855
INCREASE IN NET ASSETS AS A RESULT OF OPERATIONS	31,446	10,983
NON-OPERATING ACTIVITIES	2017	2016
Wills and bequests, investment returns and other	\$1,788	\$2,637
CHANGES IN NET ASSETS	33,234	13,620
NET ASSETS AT BEGINNING OF YEAR	95,766	82,146
NET ASSETS AT END OF YEAR	\$129,000	\$95,766

SUPPORTERS

Compassionate individuals, companies and foundations fuel Feeding America's efforts. Their generosity provides food and hope to people in need, giving them the strength to overcome the challenges they face.

IN THIS SECTION

**2017
DONOR
HONOR ROLL**

VISIONARY PARTNERS

From July 1, 2016 to June 30, 2017, Feeding America Visionary Partners made 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

Hunger relief is one of the most important areas of giving and outreach for Albertsons Companies. We're proud to partner with the Feeding America network to fight food insecurity.

"Albertsons Companies tirelessly works to feed people in the 2,300+ neighborhoods we serve. This includes donating food to help people in need—enough to serve 118 million meals in 2016 alone. Giving back to our communities is part of our business model and our highest honor."

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

Senior Vice President of Results Driven Government,
Laura and John Arnold Foundation

CONAGRA BRANDS AND THE CONAGRA BRANDS FOUNDATION

Conagra Brands and the Conagra Brands Foundation have been working to alleviate hunger for over 20 years. Our efforts positively impact the lives of millions of people.

"Everybody deserves the right to healthy and nutritious food. Through Conagra's efforts, including food and fund donations, consumer engagement programs and employee volunteerism, people have better access to the food they need to thrive and succeed."

Robert Rizzo

Senior Director, Community Investment

VISIONARY PARTNERS

**ENTERPRISE RENT-A-CAR
FOUNDATION**

Through 2021, Enterprise's Fill Your Tank grant will provide Feeding America \$2.5 million annually to help fight hunger among seniors and children.

"Enterprise Rent-A-Car is woven into the fabric of the thousands of towns and neighborhoods where we do business, and food insecurity is an issue in all of those communities. Many times, hunger is invisible to us. We often don't see the signs that someone might be food-insecure or think about the ripple effects of hunger."

Carolyn Kindle Betz

Vice President and Executive Director,
Enterprise Rent-A-Car Foundation

**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 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.

VISIONARY PARTNERS

THE KRAFT HEINZ COMPANY

The Kraft Heinz Company aims to Grow a Better World in which no man, woman or child struggles with hunger.

“The Kraft Heinz Company has a strong legacy of supporting hunger-relief efforts in the communities where our employees live and work. Through Feeding America, we are increasing access to nutritious food, building food bank capacity to reach more children and seniors and overall raising awareness of this critically important issue. By working together, we believe we can end hunger in our lifetime.”

Caroline Krajewski

President, The Kraft Heinz Company Foundation

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 2016, our donations of food and funds provided 330 million meals. Feeding people is our business and our purpose. We know that meals matter.”

Rodney McMullen

Chairman and CEO, The Kroger Co.

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, Morgan Stanley Foundation

VISIONARY PARTNERS

PEPSICO

PepsiCo is helping fight hunger by providing more than 1 billion healthy servings to U.S. families by 2025. We are donating food, providing grants, volunteering and leading hunger-relief efforts.

“PepsiCo and Feeding America have partnered to make a difference in the lives of people across the country for over thirty years. All of us at PepsiCo are proud to support domestic hunger relief and nutrition. Together we are combating food scarcity, which affects the health of our communities.”

Sue Norton

Vice President, Global Citizenship and Sustainability and Vice President, PepsiCo Foundation

WHERE SHOPPING IS A PLEASURE®

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

SAM'S CLUB

Sam's Club works with Feeding America and its member food banks to rescue food from stores and redirect it to families facing hunger. Sam's Club also collaborated with its members to secure 2.5 million meals for local Feeding America food banks.

“Since 2006, Sam's Club associates and members have joined together to fight hunger across the United States. In fiscal year 2017, Sam's Club donated more than 117 million pounds of food to food banks, including fresh produce.”

Ed Romero

Senior Vice President of Fresh, Sam's Club

VISIONARY PARTNERS

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, Public Affairs,
Social Impact 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.

Walmart

Walmart Foundation

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 in communities across the country. We value 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

From July 1, 2016 to June 30, 2017, Feeding America Leadership Partners made 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.

ALDI, INC.

ALDI is proud to partner with Feeding America nationwide to help feed our neighbors in need through contributions, employee volunteerism and food donations.

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.

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.

C&S WHOLESALE GROCERS

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.

BANK OF AMERICA

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.

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.

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.

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.

BJ'S CHARITABLE FOUNDATION

BJ's Charitable Foundation is honored to invest \$1 million in Feeding America to nourish communities and help families thrive by providing access to fresh, nutritious food.

MARGARET A. CARGILL PHILANTHROPIES

In partnership with Feeding America, Margaret A. Cargill Philanthropies supports work in disaster preparedness, relief and recovery with emphasis on communities prone to low-attention disasters.

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.

THE WALT DISNEY COMPANY

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

DANONEWAVE

DanoneWave—a new business unit of Danone which unites long-time Feeding America partners The WhiteWave Foods Company and The Dannon Company—collectively donated over \$70 million through cash and in-kind donations.

FLOWERS FOODS

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

DARDEN FOUNDATION

The Darden Foundation's investment impacts nearly all of the 200 member food banks helping to provide food to children and families in need.

THE FRENCH'S FOOD COMPANY LLC

In the second year of their We Promise initiative, The French's Food Company has set an aggressive goal of helping provide 10 million meals in 2017.

DEAN FOODS

Local Dean Foods businesses donate products and sponsor community events.

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.

DEL MONTE FOODS

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

HANNAFORD SUPERMARKETS

Hannaford works all year to help people in need access nutritious food. In 2016, Hannaford rescued and donated more than 23 million pounds of food for hunger relief.

LEADERSHIP PARTNERS

HILLSHIRE BRANDS FOUNDATION

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

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**

HSBC BANK USA N.A.

Together, we share a desire to end hunger in America and ensure that fewer children have to wonder where their next meal will come from.

**MONDELÉZ INTERNATIONAL AND
MONDELÉZ INTERNATIONAL FOUNDATION**

Mondelēz International and its Foundation have helped deliver more than 1 billion servings of fresh foods to address hunger and obesity in America.

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.

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.

JOY IN CHILDHOOD FOUNDATION

The Joy in Childhood Foundation brings joy to hungry kids by investing in grants and Dunkin' Donuts and Baskin-Robbins franchisees and employees volunteer at local food banks.

NESTLÉ

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

KELLOGG COMPANY

No one should go hungry. That's why Kellogg Company works to create Better Days for our neighbors by fighting hunger and feeding potential every day.

NIAGARA BOTTLING, LLC

Niagara is proud to have donated over 21 million pounds of food to Feeding America as part of their ongoing efforts to support families in need.

LEADERSHIP PARTNERS

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.

SUBWAY

Subway® restaurants are committed to the fight against hunger. Subway's Good Deed Feed on National Sandwich Day 2016 provided the largest single day donation in Feeding America's history with 11 million meals.

RED NOSE DAY FUND

Red Nose Day raises money and awareness to help kids in need both at home and around the world. In 2017, Red Nose Day raised over \$38 million to end child poverty.

SUPERVALU

SUPERVALU, one of America's leading grocery companies, proudly supports Feeding America with millions of pounds of food, employee volunteerism, in-store campaigns and financial support annually.

TONY ROBBINS

Best-selling author, entrepreneur and philanthropist Tony Robbins continues to rally the nation and bring awareness to the issue of hunger through the *100 Million Meals Challenge*, bringing food and hope to millions of people struggling with hunger.

TONY ROBBINS

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.

SOUTHEASTERN GROCERS

Southeastern Grocers donates 5 cents from every SE Grocers private label sandwich bread to Feeding America food banks and donated 23 million pounds of food in 2017.

UNFI

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

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.

US FOODS

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

MISSION PARTNERS

From July 1, 2016 to June 30, 2017, Feeding America Mission Partners made 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.

ANONYMOUS						
						
						
						

GUIDING PARTNERS AND SUPPORTING PARTNERS

From July 1, 2016 to June 30, 2017, Feeding America Guiding Partners made 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

Anonymous	Lamb Weston Holdings, Inc.
Ameriprise Financial	Land O'Lakes
Ball Home Canning/ Newell Brands	NBC Universal
The Cheesecake Factory Incorporated	The New York Times Neediest Cases Fund
Consumer Cellular	Pete & Gerry's Organics, LLC
Cott Corporation	Price Chopper Supermarkets
Crate and Barrel	Randell Charitable Fund
Delta Air Lines	The Rockefeller Foundation
Fidelity Charitable Trustees' Initiative	Save-A-Lot food stores
Ford Motor Company Fund and Community Services	Solidarity Giving
IKEA North America Services LLC	Sunlight Giving
Jewelers Mutual, Inc.	Walgreens
JP Morgan Chase & Co.	WinCo Foods

From July 1, 2016 to June 30, 2017, Feeding America Supporting Partners made 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

Abbott	The J. Willard and Alice S. Marriott Foundation
ACN Global Reach Charities, Inc.	Midas
The Angell Foundation	Nature's Bakery
Automatic Data Processing	Panera Bread Foundation & Panera, LLC
Barilla America, Inc.	Performance Food Group
Basic American Foods Corp.	Primary Residential Mortgage, Inc.
Brandless, Inc.	The Rachael Ray Foundation
Britvic	Red Gold, LLC
The Annie E. Casey Foundation	Schwan's Corporate Giving Foundation
DIRECTV	Twenty-Seven Foundation
FEED	United Airlines
The Frye Company	United Technologies Corporation/Carrier Transcold
Gordon Food Service	Virgin Mobile
The William & Sue Gross Family Foundation	
Hormel Foods	
The LDS Church	

FEEDING
AMERICA
IS THANKFUL
FOR OUR NEW
CORPORATE
PARTNERS

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

SPECIAL THANKS TO

American Eagle Outfitters
Ball Home Canning/Newell Brands
Brandless, Inc.
Consumer Cellular
Crate and Barrel
Delta Air Lines
Diet Direct, Inc.
DIRECTV
International Paper
Nature's Bakery
Primary Residential Mortgage, Inc.
Subway
United Technologies Corporation/
Carrier Transcold
Virgin Mobile

PARTNERS

From July 1, 2016 to June 30, 2017, Feeding America Partners made generous aggregate contributions of \$5,000-\$149,999.

\$149,999-\$100,000

Anonymous
Ally Financial Inc.
American Eagle Outfitters
James Annenberg La Vea Charitable Foundation
Diet Direct, Inc.
Hershey Family Foundation
Kiehl's Since 1851
King Arthur Flour
Network Marketing Pro Inc.
Prudential Financial, Inc.
QBE Foundation
Radisson Hotels International
SAIC Inc.
The Townsend Foundation
True Citrus Co.
Yum-o! Organization
Zoup, Inc.

Bowlmor AMF Center, Inc.
Circle K Stores Inc.
Coinstar, Inc.
Eye Associates of Boca Raton, P.A.
Fulcrum Foundation
Groupon, Inc.
Carolyne and Lee Hultgren Humana
IBM Corporation
The Katzenberger Foundation, Inc.
Stanley Iezman, Nancy Stark & The American Realty Advisors Charitable Foundation
Round It Up America
SnackNation
Subaru of America, Inc.
TGI Friday's/Carlson
UBS
The Wasily Family Foundation
The Wildflower Foundation, Inc.

\$49,999-\$25,000

Anonymous
Tamara and Kashif Aftab
The Allstate Foundation
Diana Aviv and Sterling Speirn
Batory Foods

Bayer Corporation
Gertrude J. Bennett Family Foundation
Brad Cecil & Associates
Bright Funds Foundation
Buckingham Asset Management, LLC
The Bunting Family Foundation
Cogan Family Foundation
Composites One, LLC
William B. Cunningham and Dorothy W. Cunningham Private Foundation
The Thomas R. and Deborah A. Davidson Foundation
Hilda & Preston Davis Foundation
Fay Dresner
Lisa and Alan Dynner
Electronic Scrip Incorporated
Emser Tile LLC
The Estee Lauder Companies
Farm Credit Services of America
Fiserv
Dean Graziosi
The Hershey Company
Human Arc Family Foundation
Inside Marketing Group

Jamerry Nails
James Kallman
The Alice Lawrence Foundation, Inc.
Jane Lehman and Matthew Winter
Longhill Foundation
Lowe's Companies
Dodie and Ian MacAuley
Marriott International
Marissa Meyer
Miners, Inc.
Ann Nania
Henry E. Niles Foundation
NOW Foods
The O'Shea Family Foundation
Project 7
Reinhart Foodservice
Michelle and Jeffrey Saye
Marlene and William Semple
Sharma Family Foundation
Laurel and Brian Smith and Solstice Bahamas Vacation Rental
Southern Glazer Wine and Spirits Charitable Fund
Synergy55, Inc.
Carol B. Thixton

thredUP
Tiger 21 LLC
United Healthcare
The Wireless Zone Foundation For Giving, Inc.
Wolfen Family Foundation
Woodruff Memorial Charitable Trust
Johanna and Caleb Wright

\$24,999-\$10,000

Anonymous (6)
Kelly Addeo
The Agency Worldwide
James Albertelli
Susan Anderson
Sara Anschuetz
Antenna Consulting
Anytime Fitness, LLC
Apple, Inc.
Diane Archer and Stephen Presser
Ardent Mills
Ascension
Audio America
B.M.W. Of North America, L.L.C.
Joanne Ball
Pamela and Steven Barger

PARTNERS

Steven J. Barr
 Ezra Bayda
 Bella Tunno
 Benton County Food Pantry
 Susan N. Bernstein Fund
 John Berookhim
 Blackbaud, Inc.
 John Bloom
 Rachel E. and Ian A. Bonnet
 Carol Brooks
 Noel and James Browne
 Becky Bursell
 John Busch
 CBS Corporation
 CBS EcoMedia
 Charity Miles
 Suzette Clayton
 River Cohen
 Combs Family Fund
 Country Corner
 Ctuit Inc.
 Daniel Culley
 John Cummings
 Dairy Farmers of America, Inc.
 Rhoda and Michael Danziger
 Sandra Davidson
 Teresa and RJ Devick
 Diversified Foods, Inc.
 Daronne Dobni
 Dr Pepper Snapple Group
 Laurie and Scott Dubchansky
 Elizabeth and Brian Eaton

Cory Eberle
 Stefania and Danien Feier
 Florida Diversity, Inc
 Fresh Thyme Farmers Market
 Dana Garcia
 Doris Gardiner and
 Geoffrey Gardiner
 Garrett Popcorn Shops
 Chris Gay
 GBU Financial Life
 GE Foundation
 Hanna and Mark Gleiberman
 Gold Coast Ingredients, Inc.
 Stephanie and Josh Goldstine
 Daniel Goodman
 Google
 Jennifer Mrla-Gray
 and Stephen Gray
 Carol and Peter Greenfield
 The Gumbo Foundation
 Savannah Guthrie
 Chris Harder
 Harding Education
 and Charitable Foundation
 Douglas S. Hatfield Trust
 Linda and Mark Hauser
 Hearts of Compassion Fund
 Hal Herzog
 Jane Hiatt
 Jessica and Ray Higdon
 Sonia Ho
 Helen and Leo Hollein

Morris and Esther Horowitz
 Family Fund
 Houchens Food Group, Inc.
 Patrick Hoy
 Integlia Family Foundation
 Integrative Nutrition
 Jacobsen Family Trust
 Intel Matching Gifts Program
 Intercontinental Holding Company
 John Deere & Company
 Brenda and William Jordan
 Patricia E. Kasmarik
 Rosalind and Michael Keiser
 W.K. Kellogg Foundation
 Kern Agency
 Khachaturian Foundation
 Denise D. and Andre R. Khillawan
 Bharati and Rattan Khosa
 Charlotte A. and
 George J. Koenigsaecker, III
 Henry Kohring
 Marlise Konort
 Kwik Shop, Inc.
 Chani and Steven Laufer
 The Lear Family
 Least Of These, Inc.
 Liberty Mutual Insurance
 Caren and Jordan Libit
 Lincoln Asset Management
 Cathy Lindy
 Abe Littenberg Foundation
 William R. Loeser

Jill Lohrfink
 Patricia Lonnon-Lewis
 and Paul Lewis
 Mary Lyle
 Heidi Lynch and Daniel
 Greenstone
 James, Kathleen and
 Jessica McCrorie
 A. William McMahon
 Macys/Bloomingdales
 Karen and Robert May
 E.F. Merkert 1996 Charitable
 Foundation
 Tighe Merkert
 Microsoft
 William Morrison
 Shelley Motley
 Tzu Moy, M.D.
 National Restaurant Association
 Educational Foundation
 Romi and John Neustadt
 New York Giants
 Erika Nijenhuis and
 Christian Bastian
 Becky and Shawn O'Grady
 Omaze, Inc.
 Angelo Paparella
 Peoplelink Group
 Elaina Perez
 Kimberly and Tony Perryman
 Holly Peterson Foundation
 Dmitri Petrov

Joshua Phair
 Jean Pierini
 Pinnacle Food Group Inc.
 Jessica Plowgian
 Cassadee Pope
 DeDe Priest
 Elsie Procter Van Buren
 Foundation
 Robertson Taylor Insurance
 Joffrey Roy
 Deborah and Ronald Rudolph
 Joslin and John Ruffle
 Julia and Nick Runnebohm
 Veronica Rynn and Bob Gerber
 Amy and Eric Sahn
 Cynthia Scalzo and Henry Brown
 Jane and Harold Schiferl
 Sabah Servaes
 The Selective Insurance Group
 Foundation
 Shady Rays
 Karen Share
 Karen and Ben Sherwood
 Shopkick, Inc.
 Vicki Smith and Gregory Venburg
 The Soener Foundation
 Spodak Dental Group
 Stantec Consulting Services, Inc.
 Frank L. Stile Foundation
 Carol A. Stuhr
 Larry Sutton
 Todd Swanson

PARTNERS

Betsy Templeton
Thompson, Habib & Denison, Inc.
Tosa Foundation
TOTT Products, LLC
Transnational Foods, Inc.
Roger Trincherro
Turkey Hill Minit Markets
Ashley and Matthew Versteeg
Viacom Inc.
Walters & Mason Retail, Inc.
Jocelyn Watkins
Weber Shandwick, Inc.
Carol and Kenneth Wengert
Virginia M. Wilson and
Michael W. Crabbe
Nancy Woo
The Zantman Residual Trust
Jeff Zitting

\$9,999-\$5,000

Anonymous (8)
Anonymous Fund of
The Minneapolis Foundation
A.A.X. Insurance Education
Foundation
Jonathan Ackerman
Adams Family Foundation
Yvonne Adams and Jeremy Green
Mark Addison
Adenna Inc.
Aetna, Inc.
Shari L. Agatstein

Amanda E. Ahern
Mark Ahrens
AIG
Anisa Ali
David Allen
Clair W. Allyn
Air Force Chaplin Corps
Alabama Credit Union
Allstate Giving Campaign
Altria Group, Inc.
Amazon Smile Foundation
The Amin Foundation
Applied Materials Foundation
Employee Engagement Fund
Monica Arafat
Julie Araskog
Leslie and Barry Ariko
Frederick H. Armbrust
Ashland Inc.
Sara Badler
Elizabeth and Donald Ballard
Roderick Barnes
Kenneth Barro
Barstow Foundation
Deanna and Chris Bath
Anne D. Baxter
Lawrence Beier
Alejandro Benes
Paula and Mark Berezin
Michael Bielamowicz
BlackRock
BNY Mellon

Mildred and Eddie Book
Bowie Baysox Baseball Club, LLC
Mary Ann and William Brand
Gail Bremner and Jack Fairbrother
Bristol-Myers Squibb Foundation
Katherine Brobeck
Leslie Bronner
Melinda Brown
Anne C. Buehl and Peter A.
Schwartzman
Eileen and William Bush
Capspecialty Employee Activity
Committee
Cards for Causes, LLC
Carmel Partners
The Curtis L. Carson Family
Foundation
Greg Caster
Catalina Marketing Charitable
Foundation
Central Valley Ag
Ravi Chatwani
Chevron Matching Employee Fund
Ann and Mark Chisam
Christ Episcopal Church
John Christner
Doris Christopher
The Clare Foundation
Lynne Clark
CMGRP, Inc.
CNC Engineering
Naomi W. and Harvey M. Cohen

John Colodny
Gabrielle Conklin
Luisa Contreiras
Creation Stands
Tammy and Steve Crosby
Timothy Cross
Caltha and Chris Cummins
Carolyn Cunningham
Cycle House
Danaher Foundation
Kimberly Darden
Diane Daren and
Loretta O'Connor
John Daves
Mark Bruce Davis
Mary and Eric Davis
Tabatha Debruyn
Velia and Arthur Decarli
Pamela Deprez
Direct Energy L.P.
Karen and David Donnan
Tim Eastman
Meredith Ellison
Eva Eng
Event Studio LLC
The Execu | Search Group, Inc
Lori and Randall Faber
Farmers Cooperative
Feed A Billion
The Ferguson Family
Charitable Fund
Alicia Fernandez

Jody Fleischer
Florencecares, Inc.
Jenny and Brian Flournoy
Andrea Folds
Adrienne Foley
Food Safety Summit
Food Shippers Of America
Foodminds, LLC
Amy Fox
Franklin Square Capital Partners
Michael Fredericks
Susan J. Fuelling
Antoinette and Russell Gaines
Susan Garner
Joanne Garnett
Ronald Garrett
Bill & Melinda Gates Foundation
Geometry
The Gettinger Family Foundation
Susan and Chris Gifford
Elliot E. Gill
Gilt City, Inc.
Ann B. Gipson
Global Midwest Alliance
Phillip Golden
Marlene and Jeff Goldfarb
The Jeff Goldman Charitable Trust
Ila Goldstein
Goodshop
Marlena Graham-Russell
Grantham, Mayo,
Van Otterloo & Co. LLC

PARTNERS

Great American Restaurants
 Karen Green
 James Greenwald
 Phyllis and Phil Grisanti
 Grizzard Communications Group
 Richard Gruen
 Guppy's Good Times
 Karen Guzzo
 Sherman R. Hales
 Rita A. Halsted-Galicia
 Julie and John Hamre
 Melissa and Kyle Haran
 Cheryl Harris
 Harris Teeter, LLC
 Curtis Heaston
 Brenda Hebrank
 Jacqueline and Jason Hecht
 Joseph Herring
 Hertzberg Media
 Samantha and Michael Hess
 Barbara Hiller Philanthropic Fund
 Sharyn and Douglas Howell
 Elizabeth Hull
 Ann Hund
 Steven Hutchins
 Hyatt Corporation
 Illinois Tool Works Foundation
 Carol and Frank Infusino
 Ingredion
 Ivory Ella, LLC
 Jace Jerome
 Jeniefer Johnson

Victoria L. Johnson
 Johnson & Johnson Family
 of Companies
 Ata Kahn
 Kaiser Permanente
 Nilesh Karmarkar
 Elizabeth Kasser and
 Shmuel Sorkin
 Marilyn and Steven Katzman
 Richard D. Keith
 Sue Keller
 Jennifer Kemme
 Kenge Collision
 James Kibler
 Cecilia King-Porter and Jeffrey
 Porter
 Matthew Knott
 KP Financial
 Ernest R. and Karen I.
 Koenig Trust
 Meg and Nathan Kriege
 Lewis Krueger
 Marian and Larry Krummel
 Ian Krygowski
 Franklin Kulp
 Carolyn and Jeffrey Kushner
 Vivian Lamb
 John Lane
 Elaine and Charles Lansdown
 Lark Foundation
 Morelle Lasky Levine
 James Laws

John Andre LeDuc
 Jeffrey Lee
 Legacy United Methodist Church
 Susan Lesko
 Jennifer and Eric Leventhal
 Penny Lewis
 Loaf N' Jug
 Loan Simple
 Karen and Marvin Lohmann
 Lost Man Foundation
 The Lu-Hebert Fund
 Coreen McCool and
 Daniel Ostrower
 Janice McCormick
 Jane McNair
 Bruce McPherson
 Matthew Maas
 Marie E. Mackiewicz
 Theresa and Peter Maggio
 Mahood Foundation
 Mailers Haven, LLC
 Caroline S. Markfield
 John Martie
 Mass Mutual
 Sheryl Mathis
 Carol and David May
 Steven and Laura Mayer
 Family Foundation
 Anne and Brian Mazar
 Medtronic, Inc.
 The Melsness Foundation
 The Merck Foundation

Bruce E. Meyer
 Mic Network Inc.
 Michigan Foundation
 For Agriculture
 Jason Miller
 Moet Hennessy USA
 Molina Healthcare, Inc.
 Momentum Mini
 Momentum Textiles
 Carmen C. Moore
 Mary Margaret Moulton
 Stephanie and Richard Nathanson
 Nationwide Business
 Solutions Group
 Scott Neal
 Hemanth Neeli
 The Paul and Antje Newhagen
 Foundation
 The Nielsen-Massey Foundation
 Robert Norman
 Takeshi Okada
 David B. Osborne
 Dale Pahlke
 Onnelly Parslow
 Allison and Ben Paull
 Wendy Pearson
 Christine and John Peeler
 Penske Truck Leasing
 The Pfizer Foundation
 PH Foundation
 Beverly Phifer
 Nancy and Frank Dwyer Pierson

Genine and Oscar Pulido
 Kristen and Kevin Rabsatt
 Tammy M. Rauen
 Joan and Robert Rechnitz
 Anne Redmond
 Christopher Ristow
 RKD Alpha Dog
 Kathryn Roberts
 Amy and James Rosenthal
 Georgia and Gus Rousonelos
 Donald Royer
 Michelle and Tim Ruder
 Sally Rudoy
 Harley Ruff
 Beverly Sackler
 Salesforce.com Foundation
 The Salie Family Private
 Foundation
 Sharon and Sal Saraniti
 Mariette Sawchuk
 Mark Schlotterback
 Mark B. Schupack
 Andrea Scott
 SGC Foodservice
 David Shanlian
 Erin Sharp
 Bradlee Shattuck
 Jacqueline Shek
 Pheodora and Myung Shin
 Shirlie and Owen Siegel
 Foundation
 Angelo Siracusa

PARTNERS

Carolyn and Reuben Slone
Smith Family Legacy Foundation
South Bay B.M.W. Mini
Sprint
Standard Process Inc.
Standish Cares
State Farm Companies
Foundation
John Stobart
Lauren Stone
Roger and Susan Stone
Family Foundation
Laurie and Kenneth Stoni
Julia and James Streit
Jeanne Strongin
Stuart Family Foundation

Iping Sung
Susan Crown Exchange, Inc.
Nathan Swisher
Barbara and Ben Tallman
Larry Thomas
Michael Thompson
Ray Tobias
Tokio Marine Management, Inc.
Lynn Tortorello
Travis Robert Renovations, LLC
Rueylong Tang
Travel Leaders Group, LLC
Sandee Tweedlie
United Site Services
Janet Vargo
Stuart Victor

Nancy Wall
Christopher Wallace
Mary C. Warren and Stanley Case
Kerry Watters
Adam Wenig
Barry H. Westgate
Albert Wieners
Rachel B. Williams
Paige and Dirk Willms
Patricia and Donn Wilson
Michelle Woodall
John Yee
Wendy J. and Steven N. Ytterboe
Yvonne and Paul Zenian
Jon Zier
David C. Zmeskal

The following companies, organizations and foundations are recognized for their generous in-kind contributions to Feeding America from July 1, 2016 to June 30, 2017.

IN-KIND DONORS

ALDI, Inc.
Americares
The Anne E. Casey Foundation
Conagra Brands
Crowell Moring
Cylance

Deloitte Tax LLP
DLA Piper
Florida Department of State
Food Marketing Institute
New Relic
Nielsen

Pampered Chef
PwC
S.C. Johnson & Son, Inc.
Tableau
Tyson Foods, Inc.
United Airlines

WHY I SUPPORT FEEDING AMERICA

Since 2009, Rachael Ray and her Yum-o! organization have joined in the battle against hunger, giving generously to rescue more produce, launch school pantries, provide meals to children and help families hurting from Hurricanes Irma and Maria. Her **9 Million Meals Challenge** drew national attention to the reality of hunger in America. She contributes countless hours through our Entertainment Council, including this year writing in **USA Today** on the problem of food waste. Rachael reaches warmly into the lives of millions and uses this powerful relationship to bring us closer to a hunger-free America.

Rachael's 9 Million Meals Challenge drew national attention to the reality of hunger in America.

PARTNERS

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 aggregate contributions of \$5,000 or more from July 1, 2016 to June 30, 2017 through matching gift programs.

MATCHING GIFTS

Anonymous	Chevron Matching	Macys/Bloomingdales
AIG	Employee Fund	Medtronic, Inc.
Allstate Giving Campaign	The Walt Disney Company	The Merck Foundation
Altria Group, Inc.	Foundation	Microsoft
Ameriprise Financial	Bill & Melinda Gates	Moet Hennessy USA
Anthem	Foundation	NOW Foods
Apple, Inc.	GE Foundation	PepsiCo Employee
Applied Materials Foundation	Gilt City, Inc.	Engagement Fund
Employee Engagement Fund	Google	The Pfizer Foundation
Ashland Inc.	IBM Employee Services Center	Prudential Financial, Inc
Audio America	Illinois Tool Works	SAIC Inc.
Automatic Data Processing	Foundation	Salesforce.com Foundation
Bank of America Charitable	Ingredion	State Farm Companies
Foundation	Intel Matching Gifts	Foundation
BJ's Wholesale Club	Program	Travel Leaders Group, LLC
BlackRock	Johnson & Johnson	United Healthcare
BNY Mellon	Family of Companies	UNFI
Bright Funds Foundation	W.K. Kellogg Foundation	United Site Services
Bristol-Myers Squibb	Liberty Mutual Insurance	US Foods
Foundation	Lowe's Companies	Walmart Foundation

VAN HENGEL SOCIETY

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

Anonymous (24)
Steve Aldrich
Sonya Woods Anderson
Dale Armstrong
Paul and Jan Babic
Eleanor Badalich
Elizabeth and Donald Ballard
Anna Barnard
Terri Belsley
Gladys Benton
Judith and Robert Biehler
Patricia Biringer
John B. Blenkiron
Lynn and Martin Bloom
Betsy Bousfield
Ward Bouwsma
Carol Bradford
William Brand
Carla Brock
Dorothy and Terrence Brown
Vern Brown
Freddie Burch
Rena and Richard Byers
Richard L. Carrothers
Raymond Catani
Theodore C. Chu
Sarah Churney

Dr. Dorothy K. Cinquemani
Donna Cirincione
Jeanie Conn
Ann Constantine
Dawn Cort
John H. Copenhaver and
Jeffrey P. Herrity
Gary Cox
Briana Crane
James Curry
Muriel C. Danley
Betsie M. Danner
Joan H. and Philip A. DeCamp
Dolores Denaro
Phoebe DeReynier
Friederika M. and
Harold W. Dorough
Norman A. Dudziak, Jr.
and Damaris J. Rohsenow
Gail Dustin
Frances Egloff
Frances J. Elfenbein
Margot Ely
Sammye Eng
Anne Etgen
Thomas J. Fararo
Rodger Fields

Joyce and Paul Fierro
Sheri Fingerhut
Carmel and Michael Fisher
Patricia Flaherty
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
Walter and Nancy Hajek
Meliss Hankin and
Sheldon Warren
Douglas F. Harbrecht
Linda Harper
Katherine Hauth
Nancy R. Hayward
Willa Hedrick
Gale B. Hill
Keta Hodgson
Charles M. Horowitz

Barbara Hughes
and Gregory M. DiPaolo
Konnie Hunter
Kirsten Hviid
Allen Jedlicka
and Wendy Brudevold
Constance and Robert Johnson
C.P. and J.A. Jones
Elinor Kass
Lane H. Kendig
Walter Keough
Sean S. Kerr

Donna Mae Koch
Henry Kohring
Constance M. Kratz
Carlo La Bella
Marily Lantz
Alma Maryann Lee
Darlene Lee
Lindsey Lester-Brutscher
Charles Linzner
Pat Lisandrelli
Theodore Lombard
Adelma Taylor LoPrest

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

Martha V. Baker
John A. Davis
Michael John Foley
Earl E. Hart
Lee Hayduk
Sue E. Horsley
Luverne I. Huber
Ellin Margaret Kelly
Ann J. Konstantelos
Lois and Jack Kuipers

Gloria Marino
Jane Martin
Anthony Navarra
Joan E. Ott
Ellen Radday
Lita and Larry Schechter
Kenneth Scherzer
James "Jimmie" D. Thompson
Harry R. Waldrop

VAN HENGEL SOCIETY

Anne Maiese
 Jean A. and Robert L. Major
 Susan Malin
 William Matthews
 Kathleen A. Meade
 Terri M. Merth
 John M. Metzger
 Karen Mika
 Peter Monaco
 Carol Monka
 Janice Moore
 Nancy and Thomas Moore
 Susan 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
 Stacey E. O'Malley
 Kristi K. Olson
 Miriam Paquin
 Morris J. Paserchia
 Michael A. Patton
 Kathryn Paull Brown
 Lawrence Peters
 John W. Pfeiffer
 Julie Quinn
 Kathleen and Michael Ransom

Linda Ray
 Martha J. Reddout
 Robert S. Reed
 Robin Rhodes
 Lola Robles
 JoAnn Ronkowski
 Gerald Richards
 Patrick D. Riley
 David and Claire Ruebeck
 Jan J. Sagett
 Harold Schiferl
 Jason Schmidt
 Mary Schon
 Jeanne Sciarappa
 and Robert Moulin
 Girard H. Secker
 Barbara Semeiks
 Terry Seng
 Shirlee Smolin
 Kristy T. Snyder
 Ann Catherine Stehle
 Ralph H. Stephens, Jr.
 Wendell Stonee
 Milton Strauss
 Shirley Sullivan
 Roger D. Sumner
 Katherine Swede
 Carolyn Sweers
 Beverly and Thomas Tabern
 Thomas L. Terrall
 Alfred Thiede
 and Christine Taylor

Mary Thielemeir
 Amanda Thode
 Antoinette Thomas
 Elsie E. Van De Maele
 Helen Van Dessel
 Andrew Vancamp
 Joseph G. VanDenHeuvel
 Dina Vaz
 Penny and Francisco Villegas
 Elma B. Vlass
 Robert D. Voiss
 Jen and Eric Vortriede
 Lila and David Voss
 Carol and Ed Wagner
 Bettine and Lawrence Wallin
 Karen and Ronald Wassel
 Geoffrey R. Weigle
 Mona and Robert Weigle
 Candace Weingart
 Kathy Weiss
 Elaine Frain Wells
 Alice Westfall Carlson
 Mr. and Mrs. Robert E. Westphal
 Sarah Whitlock
 Albert and Elizabeth Wieners
 Gary Witzenburg
 Linda G. and Scott A. Wolpert
 Frances Zanides
 Amy and Stephen Zeder
 Paul and Yvonne Zenian

WHY WE SUPPORT FEEDING AMERICA

Since 2012, Spiritual Gangster, a yoga-inspired clothing brand, has helped provide 10 million meals to people struggling with hunger. For every item sold, the company donates proceeds to provide a meal to a person in need.

“The brand and the business is a platform to give back and inspire others to be agents of change. In giving to others, we are truly giving to ourselves. In feeding others, we are feeding ourselves.”

Ian Lopatin
 CEO, Spiritual Gangster

Spiritual Gangster has helped provide 10 million meals since 2012.

PRODUCT DONORS

Product donors are recognized for their generous contributions of 100,000 pounds or more of food and grocery products from July 1, 2016 to June 30, 2017.

Anonymous	Cash&Carry	Gilster Mary Lee Corporation	Loaf 'N Jug	Prairie Farms Dairy, Inc.	Super Store Industries
7-Eleven, Inc.	Clif Bar, Inc.	Goya Foods	McCain Foods, Inc.	Price Chopper/Market 32	SUPERVALU
A. Zerega's Sons, Inc.	The Clorox Company	H-E-B Food Stores	McCormick & Company, Inc.	The Procter & Gamble Company	SYSCO Corporation
Abbott	Coca-Cola Refreshments	Haggen, Inc.	McKee Foods Corporation	Publix	Target
Advance Pierre Foods	Conagra Brands	The Hain Celestial Group	McLane Company, Inc.	Reser's Fine Foods, Inc.	Tawa Supermarkets
Ahold Delhaize	Costco Wholesale Corporation	Handsome Brook Farm	Mars Wrigley Confectionery	Restaurant Depot	Tradex International
Albertsons Companies	Cott Corporation	Hannaford Supermarkets	Mead Johnson & Company	Riviana Foods Inc.	Tree Top, Inc.
ALDI Inc.	Custom Foods of America	The Hershey Company	Mondelēz International	Russell Stover Candies	TreeHouse Foods, Inc.
Alpha Baking Co., Inc.	CVS Health	Hill Country Bakery	Morton Salt Co.	S.C. Johnson & Son, Inc.	Turri's Italian Foods, Inc.
Americares	DanoneWave	Hormel Foods Corporation	Muller-Pinehurst Dairy	Sam's Club	Tyson Foods, Inc.
Apple & Eve, LLC	Darigold	Interstate Warehousing	Nestlé USA	The Save Mart Companies	UNFI
Aryzta	Dean Foods Company	The J.M. Smucker Company	New World Pasta	Save-A-Lot food stores	Unilever
Barilla America, Inc.	Del Monte Foods Company	J.R. Simplot Co.	Niagara Bottling, LLC	Schreiber Foods, Inc.	United Airlines
Basic American Foods	Diamond Foods, Inc.	JBS USA	Nutrisystem	Schulze & Burch Biscuit Co.	United Egg Producers
Bayer Corporation	Diversified Foods, Inc.	John Soules Foods, Inc.	Ocean Spray Cranberries, Inc.	Sears Holdings Corporation	US Foods
Big Lots	Diversified Foods & Seasonings, Inc.	Johnson & Johnson	Orgain, Inc.	SeaShare	Vi-Jon, Inc.
Bimbo Bakeries USA	Dole Packaged Foods, LLC	Karlin Foods Corp.	Pacific Foods	Seneca Foods	Vita Coco
BJ's Wholesale Club	Dr Pepper Snapple Group	Kellogg Company	Panera Bread Foundation & Panera, LLC	Shari's Berries	Walgreens
Boar's Head Provisions Co. Inc.	Duracell Company	Kemps, LLC	Pan-O-Gold Baking Co.	Smart & Final	Walmart
Bob Evans Farms, Inc.	Florida Department of Agriculture, Division of Food, Nutrition & Wellness	Kimberly-Clark Corporation	PepsiCo	Smithfield Foods	Wegmans Food Markets, Inc.
Britvic	Flowers Foods	King's Hawaiian	Perdue Farms	Snyder's Of Hanover, Inc.	Welch Foods Inc.
Brookshire Grocery Co.	Food Lion LLC	The Kraft Heinz Company	Performance Food Group	Sodexo	WinCo Foods
Bumble Bee Seafoods	Freshly	The Kroger Co.	Petaluma Poultry	Southeastern Grocers	Winder Farms
Bush Brothers & Company	General Mills, Inc.	Labatt Food Service	Pete & Gerry's Organics, LLC	Sprouts Farmers Market	
Butterball LLC	Giant Eagle Grocery	Lamb Weston Holdings, Inc.	Pilgrim's Pride	Starbucks Coffee Company	
C&S Wholesale Grocers, Inc.		Land O'Lakes, Inc.	Pinnacle Foods	The Subsidiaries of The Schwan Food Company	
Campbell Soup Company		The LDS Church	Post Holdings, Inc.		
Cargill, Inc.		Little Caesar Enterprises			

LEADERSHIP

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

IN THIS SECTION

**BOARD OF
DIRECTORS**

**NATIONAL OFFICE
LEADERSHIP**

**A MESSAGE FROM
OUR LEADERS**

BOARD OF DIRECTORS AND NATIONAL OFFICE LEADERSHIP

BOARD OF DIRECTORS

Keith Monda, Chair

Retired President,
Coach, Inc.

Diana Aviv

Chief Executive Officer,
Feeding America

Steven Barr

Partner, Consumer Markets Leader,
PricewaterhouseCoopers LLP

Robert Greenstein

President,
Center on Budget and
Policy Priorities

Kathy Jackson*

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

Jim Kallman

President,
Kallman Holdings, Inc.

Bill McMahon

Managing Director,
Morgan Stanley

Bruce A. McPheron

Executive Vice President
and Provost,
The Ohio State University

Kate Maehr

Executive Director and
Chief Executive Officer,
Greater Chicago Food Depository

Scott Neal

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

Shawn P. O’Grady

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

DeDe Priest*

Food and Retail Executive

Gary Rodkin

Retired Chief Executive Officer,
Conagra Brands

John Sayles

Chief Executive Officer,
Vermont Foodbank

Erin Sharp

Group Vice President,
Manufacturing,
The Kroger Co.

Jilly Stephens

Chief Executive Officer,
City Harvest

Kelvin H. Taketa

Senior Fellow,
Hawaii Community Foundation

Secretary Tom Vilsack

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

Matthew E. Winter

President,
The Allstate Corporation

M. Scott Young***

Executive Director,
Food Bank of Lincoln

NATIONAL OFFICE LEADERSHIP

Diana Aviv

Chief Executive Officer

Nancy Curby*

Interim Senior Vice President,
Development

Catherine Davis

Chief Marketing and
Communications Officer

Kim Hamilton**

Chief Impact Officer

Matt Hayes

Chief Human Resources Officer

Paul Henrys

Chief Financial Officer

Matt Knott

President

Kate Leone***

Senior Vice President,
Government Relations

Ami L. McReynolds

Senior Vice President,
Member Services and
Special Projects

Bill Thomas

Chief Supply Chain Officer

Claire Wellington

Senior Vice President,
Governance and Special
Programs

Andy Wilson

Chief Development Officer

*stepped down from service during fiscal year 2017. **stepped down from service during fiscal year 2018. ***commenced service during fiscal year 2018

A MESSAGE FROM OUR LEADERS

All people deserve access to nutritious food.

This simple statement drives Feeding America's work across the nation. From preventing food waste to feeding families to strengthening federal nutrition programs, our goal is to end hunger in America so everyone has the food they need to thrive.

Thanks to compassionate supporters like you, Feeding America helped provide 4.2 billion meals to people in need this year. We also mobilized a growing number of anti-hunger advocates and gained new insights about hunger. These advances fueled our efforts to impact more lives. With support from the Feeding America network, struggling families from Alaska to Florida received both nourishment and hope to reach for a better day.

The extraordinary gains we have achieved in partnership with our supporters deserve

celebration. However, our work is not finished. There are still men, women and children facing hunger in every county in America. As the nation's leading domestic hunger-relief organization, our efforts have proven effective, but we are hungry for an even brighter tomorrow for our neighbors in need.

Feeding America has developed a new long-range strategy that will accelerate our progress toward achieving a hunger-free America. We have examined our environment, asked questions of ourselves and other leaders, and identified challenges and opportunities that will likely impact our work. From this analysis, we developed a new vision and roadmap that will guide our way forward. We will focus on ending hunger today through providing more nutritious meals, ending hunger tomorrow by reducing the need for charitable food assistance and making hunger unacceptable in America by winning over more hearts and minds.

We know that obstacles may stand in our way. Yet we are assured by our track record of success, growth and innovation, built over nearly four decades of providing food and hope to people at risk of hunger.

Thank you for joining us on this meaningful journey—from celebrating our hard-won achievements to laying the groundwork for the future. As we look ahead, we cling to these important truths: Hunger is a solvable problem. There is enough food to feed everyone in need. Together, we can end hunger.

Two handwritten signatures in black ink. The signature on the left is 'Diana Aviv' and the signature on the right is 'Keith Monda'.

Diana Aviv
Chief Executive Officer,
Feeding America

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

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.**

35 East Wacker Drive
Suite 2000
Chicago, Illinois 60601

1627 I Street, NW
10th Floor
Washington, DC 20006

1.800.771.2303
www.feedingamerica.org

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

©2017 Feeding America. All rights reserved.
Feeding America is a 501 (c)(3) non-profit recognized by the IRS.