

FOOD BANK
FOR NEW YORK CITY

foodbanknyc.org

MOVING FORWARD

2013 ANNUAL REPORT

BOARD OF DIRECTORS

Rev. Henry A. Belin III

CHAIR

BETHEL AME CHURCH

Jewel Jones

VICE CHAIR

NYC LOVE KITCHEN

Todd Aaron

EXECUTIVE VICE CHAIR

SENTINEL DATA CENTERS

Robert Weinmann

TREASURER

RDD ASSOCIATES, LLC

John F. Fritts, Esq.

SECRETARY

CADWALADER, WICKERSHAM & TAFT LLP

Mario Batali

CHEF, AUTHOR, RESTAURATEUR

Peter L. Bloom

GENERAL ATLANTIC, LLC

Anthony Bowe

Gail Grimmett

DELTA AIR LINES

Carla A. Harris

MORGAN STANLEY

Tam Ho

M·A·C AIDS FUND

Seraina Maag

AIG

Gloria Pitagorsky

HEARD CITY

Lee Schrager

SOUTHERN WINE & SPIRITS

Eric Schwartz

76 WEST HOLDINGS

Michael Smith

COOKING CHANNEL

Arthur Stainman

FIRST MANHATTAN CO.

Stanley Tucci

ACTOR, DIRECTOR

AGENCY ADVISORY COMMITTEE

Rev. Henry A. Belin III

CO-CHAIR

BETHEL AME CHURCH

Jewel Jones

CO-CHAIR

NYC LOVE KITCHEN

Stewart Desmond

WEST SIDE CAMPAIGN AGAINST HUNGER

Gilbert Díaz

PHOENIX HOUSE

Swami Durga Das

THE RIVER FUND NEW YORK

Anita Fein

ST. EDWARD FOOD PANTRY

Stephen Grimaldi

NEW YORK COMMON PANTRY

LaMaunda Maharaj

NYC HRA-EFAP

Denny Marsh

NEIGHBORS TOGETHER

Jeanne McGettigan

CATHOLIC CHARITIES COMMUNITY SERVICES

Diane Glick Morris

NYS DOH-HPNAP

Dr. Melony Samuels

BED-STUY CAMPAIGN AGAINST HUNGER

Denise Scaravella

CHIPS

Rev. Terry Troia

PROJECT HOSPITALITY

Benny Wechsler

METROPOLITAN COUNCIL ON JEWISH

POVERTY

John Weed

BRONXWORKS

CELEBRITY COUNCIL

Stanley Tucci

CHAIR

ACTOR, DIRECTOR

Hank Azaria

ACTOR

Kevin Bacon

ACTOR

Kelly Bensimon

ACTOR, MODEL

Lorraine Bracco

ACTOR

Ty Burrell

ACTOR

Helena Christensen

MODEL, PHOTOGRAPHER

Alan Cumming

ACTOR

Gavin DeGraw

MUSICIAN

Dominic Fumusa

ACTOR

Cat Greenleaf

HOST, NBC-TV

Ethan Hawke

ACTOR

Michael Kay

SPORTS BROADCASTER

Lauren Bush Lauren

SOCIAL ENTREPRENEUR

Oliver Platt

ACTOR

Robin Roberts

NEWSCASTER

Gavin Rossdale

MUSICIAN

Kyra Sedgwick

ACTOR

Tony Shalhoub

ACTOR

Ahmir "Questlove" Thompson

MUSICIAN, RESTAURATEUR, AUTHOR

CULINARY COUNCIL

Mario Batali

CHAIR

CHEF, AUTHOR, RESTAURATEUR

Ted Allen

TV HOST, AUTHOR

Dominique Ansel

CHEF, AUTHOR, RESTAURATEUR

Phillip Baltz

BALTZ & COMPANY

Joe Bastianich

CHEF, TV HOST, AUTHOR

Lidia Bastianich

CHEF, TV HOST, AUTHOR

Ken Biberaj

RESTAURATEUR

April Bloomfield

CHEF

Daniel Boulud

CHEF, AUTHOR

Anthony Bourdain

CHEF, TV HOST, AUTHOR

Tim Buma

CHEF

David Burke

CHEF, AUTHOR

Anne Burrell

CHEF, TV HOST, AUTHOR

Andrew Carmellini

CHEF, AUTHOR

Cesare Casella

CHEF, AUTHOR

David Chang

CHEF, AUTHOR

Caryl Chinn

OCTAGON

Tom Colicchio

CHEF, TV HOST, AUTHOR

Madison Cowan

CHEF, AUTHOR

Yann de Rochefort

RESTAURATEUR

Jake Dickson

DICKSON'S FARMSTAND MEATS

Barbara Fairchild

CULINARY AUTHORITY

Brad Farmerie

CHEF

Tyler Florence

CHEF, TV HOST, AUTHOR

Marc Forgione

CHEF

Paul Giannone

RESTAURATEUR

Jean-Marc Houmard

RESTAURATEUR

Dan Kluger

CHEF

Kate Krader

FOOD & WINE MAGAZINE

Emeril Lagasse

CHEF, TV HOST, AUTHOR

Jennifer Leuzzi

ADVERTISING, MARKETING & EDITORIAL

CONSULTANT

Michael Lomonaco

CHEF, AUTHOR

Marisa May

SD26 EVENTS

Masaharu Morimoto

CHEF, AUTHOR

Seamus Mullen

CHEF, AUTHOR, RESTAURATEUR

Ruth Reichl

CULINARY AUTHORITY

Missy Robbins

CHEF

Michael Salvatore

SYSCO METRO NEW YORK

Michael Schlow

CHEF, AUTHOR, RESTAURATEUR

Lee Schrager

SOUTHERN WINE & SPIRITS

Tanya Wenman Steel

EPICURIUS.COM

Susan Ungaro

JAMES BEARD FOUNDATION

Jean-Georges Vongerichten

CHEF, AUTHOR, RESTAURATEUR

Dear Friends,

As we celebrated our 30th anniversary, three words summed up the past year for Food Bank For New York City: **mission in motion**. The work we do hasn't changed. But the way we do it has. Fulfilling our mission means **constantly improving and evolving** to meet new demands and better serve New Yorkers. Our work in 2013 set the stage for even deeper innovation going forward.

When Hurricane Sandy struck in late 2012, it made clear the devastating impact of poverty in the face of natural disaster. Recovery will take time. But we will be here for Sandy survivors for as long as necessary—just as we will continue to be **here for ALL of our neighbors in need**.

Food Bank's network of 1,000 charities and schools has come together with our many partners to make sure that **no New Yorker is left behind**. Our strategic approach keeps moving forward in order to meet that goal. We laid the groundwork during Sandy, coming up with solutions THEN that enabled us to have a greater impact NOW.

For example, we built **groundbreaking new partnerships** and better leveraged existing ones that continue to benefit the 1.5 million New Yorkers we serve. We widened the reach of our free income tax assistance program and ended up netting New Yorkers **\$81 million in tax refunds** in 2013. We provided **\$1.4 million in disaster grants to member charities**, increasing their capacity to serve their communities long after the storm. We used who we were to be what our city needed.

As devastating as it was, Sandy served as a valuable teacher—a dress rehearsal for another attack on our city that was just around the corner. As we closed out Fiscal Year 2013, a second disaster—this one man-made—was looming. Massive cuts to SNAP (food stamps) were being touted as an essential part of the Farm Bill, but we knew better. We knew that the loss of desperately-needed benefits would knock the wind out of 47 million Americans—1.9 million of whom call our city home. So we moved forward again, this time with a **massive advocacy push**, bolstered by partnerships that stretched citywide, to stop the cuts and stem the tide of increased hunger.

We're far from done. This new crisis is now upon us, but we are prepared because of all that we learned in 2013. As the largest Food Bank in the country, we **provide food and services responsible for 72.5 million meals a year**. When a crisis hits, we're called upon to do even more. Everything we've accomplished on behalf of those we serve—not just this year, but every year—has been possible only because of supporters and partners like you. It is your commitment and involvement that propels us forward and enables our mission to remain in motion.

Sincerely,

A handwritten signature in black ink, reading "Margarette Purvis".

Margarette Purvis
President and CEO

A NEW HORIZON

ON OCTOBER 29, 2012 EVERYTHING CHANGED.

Hurricane Sandy pummeled our city, and Food Bank For New York City suddenly became more than a hunger-relief organization. We became a first responder. We had seen our share of natural disasters before, and each time we made sure that emergency food continued to reach the tables of those who needed it most. But this time was different. Sandy dealt a devastating blow to New Yorkers, casting those already living in poverty deeper into its depths, and sending thousands of people to emergency food lines for the first time in their lives. Food Bank was there for them from Day One—and we're still there today.

PEOPLE MAKE PARTNERSHIPS

Crisis brings out the best in New Yorkers, so it was no surprise that Food Bank's network of charities reached out to help people citywide, including Brooklyn-based Metro World Child. They trucked in boxes of food supplied by Food Bank to distribute to hungry families in other boroughs. As we worked with Metro World Child to fill this unprecedented need, we wondered, *How can we get more food to more people in less time?* The answer came from the most surprising of places: Toyota.

"Toyota and Food Bank are learning partners, and we're growing by seeing Food Bank implement our methods. We can see the end result of our collaboration and sharing, which is the positive impact on food-insecure people. It's very rewarding. This is a fabulous partnership for us."

Jamie Bonini

VICE PRESIDENT, TOYOTA MOTOR ENGINEERING
& MANUFACTURING NORTH AMERICA

Have you heard of kaizen? It means continuous improvement, and thanks to our groundbreaking partnership with the Toyota Production System Support Center, which introduced us to this production approach, kaizen has become a game-changer for Food Bank's network. Within weeks, the folks from Toyota had completely overhauled the way Metro World Child packed and distributed boxes of food, making the process faster and residents' wait time on line shorter. Little changes, like using an assembly line and switching to smaller boxes, made a big difference in efficiency. The entire experience was captured in a video, "Meals Per Hour," that received one million views online and led to support from Toyota worth one million meals. Now we're leveraging Team Kaizen network-wide to truly maximize Toyota's donation of expertise.

MARY CATHERINE BROUDER

"The Toyota team was fantastic. Their priority was to help us serve families in the most efficient manner. And Food Bank was a key asset; they did so much more than provide food. They connected us with new methods and resources that will serve us going forward."

Zanita Johnson

METRO WORLD CHILD

"We have found our long-standing relationship with Food Bank For New York City to be extremely rewarding since their mission fits perfectly with BNY Mellon's philanthropic focus of helping people with basic needs, such as food and shelter. We are proud that our support has enabled Food Bank to have an even greater impact in helping New Yorkers well beyond Hurricane Sandy."

BNY MELLON

Daisey Holmes

BNY MELLON'S HEAD OF PHILANTHROPY
AND VOLUNTEER PROGRAMS IN THE
NEW YORK REGION

" Things are hard for my family.
When you're struggling,
a food pantry is a big help.
I'm so grateful that we have
somewhere to turn—thanks
to Food Bank."

Leslie Aguilar

QUEENS RESIDENT

15 MILLION POUNDS of fresh produce distributed citywide in Fiscal Year 2013

"After the storm, Food Bank asked us to serve as a disaster pantry, allowing families to pick up food or have it sent home with their children. It was a big help. About 80% of our parents used it."

Salema Marbury

PRINCIPAL OF P.S. 329 IN CONEY ISLAND

ERIK FULLER

A NEXT-LEVEL RESPONSE

We already had a connection with schools participating in our CookShop nutrition education program. So we tapped into those relationships and set up disaster pantries at schools in storm-stricken areas, where people could receive food to take home—the only source of emergency food for many. Coming up with transformational approaches like this one to fill gaps in service taught us the impact outside-the-box thinking could have—a lesson that would prepare us to deal with even bigger gaps created by looming SNAP cuts from Congress.

“ I have three children, and I had to make sure that my kids had food to eat. The disaster pantry at P.S. 329 really helped us through a very difficult time. With the help of Food Bank, the school did an excellent job for the community.”

Zorida Mohammed

PARENT FROM P.S. 329 IN CONEY ISLAND

RICH CAPPELLUTI

Need goes deeper than immediate hunger, especially in the midst of a disaster—be it natural or man-made. While emergency food is the priority, people need much more in order to get back on their feet, especially those who are barely getting by. Through our Volunteer Income Tax Assistance (VITA) program, we've helped struggling New York City families impacted by the storm get the tax refunds and food stamp benefits they desperately need—putting millions of earned dollars back into their pockets and boosting their food purchasing power.

Once again, Food Bank tapped into existing programming in an innovative way, this time leveraging our expertise in income support to combat the harsh “new normal” left in the wake of the storm. Today, we're using what we've learned to address the new crisis facing our city—one that has left millions of our neighbors more vulnerable than ever. People need benefits beyond food. Empowering our network to offer easy access to financially-based resources within communities helps fill that need.

“JPMorgan Chase is proud to have been able to support Food Bank's financial empowerment work in neighborhoods like Far Rockaway to help victims of Superstorm Sandy rebuild and thrive.”

Gayle Jennings-O'Byrne

VICE PRESIDENT, JPMORGAN CHASE GLOBAL PHILANTHROPY

JPMORGAN CHASE & CO.

“Food Bank For New York City has been very instrumental in New York Common Pantry's long-term relief work. Our strong partnership with Food Bank helped us manage increased demand after Sandy. Without the supplies and resources they provided, we would never have been able to develop our ad hoc Disaster Relief program, which is now poised to respond to other disasters.”

Daniel S. Reyes

NEW YORK COMMON PANTRY

MELANIE DUNEAC/CPH

\$81 MILLION in tax refunds – 33% more than the previous fiscal year

"I have a degree in accounting, so working with Food Bank's Volunteer Income Tax Assistance [VITA] program was the perfect fit for me. I'm so grateful that I was able to give back to my community."

Alexandra Quinteros

FOOD BANK VOLUNTEER FROM STATEN ISLAND

A woman in a red blazer is loading a white truck with orange and yellow graphics. The truck has "FOOD BANK FOR NEW YORK CITY" and "foodbanknyc.org" written on it. Other people are standing nearby, and a bus is visible in the background.

" Our partnership with Food Bank For New York City created an impactful response to critical food needs following Sandy. By bolstering the city's emergency food network, our partnership alone helped to provide nearly three million pounds of food to New Yorkers affected by the storm. This massive community reach would not have been possible without the leadership and dedication of Food Bank."

MAYOR'S FUND
TO ADVANCE
NEW YORK CITY

Megan Sheekey

FORMER PRESIDENT, MAYOR'S FUND
TO ADVANCE NEW YORK CITY

MELANIE DUNE/CPI

PLOTTING OUR PATH

It would take an innovative plan and robust partners to help New Yorkers rebuild their lives. Recovery began with our 90,000-square-foot warehouse in the Bronx—the hub for food distribution to every borough in the city. But it didn't end there.

Our relief efforts had to continue well beyond those first weeks and months. That's why, early on, we developed regular routes to 12 of our most capable charity partners, including Bed-Stuy Campaign Against Hunger, New York Common Pantry, Project Hospitality and The River Fund. What began as an ongoing emergency food delivery system to hard-hit neighborhoods has now turned into a sustainable network of charities offering much more than food—simply put, a community lifeline.

Food Bank's new mobile disaster response centers, made possible with support from the American Red Cross, are another lifeline for struggling New Yorkers. These RVs, equipped with drivers, office space and WI-FI, will make our ongoing work even more impactful by bringing benefits assistance, such as access to food stamps, directly to the people.

"The lessons we learned from Sandy have expanded the scope of our network. Many of our members are now equipped with disaster preparedness and business continuity plans to ensure the continuous flow of food across New York City, no matter what the next crisis may be. Our goal is to create sustainability and provide an avenue to permanent solutions to hunger."

Dr. Camesha Grant

FOOD BANK FOR NEW YORK CITY

"When you're on a budget and also have dietary limitations, such as eating kosher, affordable food selection becomes difficult. Food Bank helps us fill the need."

Alexander Rapaport

MASBIA

DIVERSITY OF NEED

After Sandy, we expected increased need and difficulty distributing food to ravaged neighborhoods. But the storm also left something unexpected in its wake: a lack of kosher food in the emergency supply. That was a real eye-opener. Disaster response calls for emergency food that not only is shelf-stable and ready to eat, but also meets special dietary, religious and cultural needs. Otherwise, vast communities across our city will be unable to eat. Fortunately, with the help of member charities like Masbia and the Jewish Community Council of the Rockaway Peninsula, we were able to set up kosher disaster pantries in Sandy-affected neighborhoods.

The lack of kosher emergency food was one of several issues that came to light in the aftermath of Sandy. We knew that we needed to be proactive now in order to prevent similar challenges later. So Food Bank convened a Disaster Response Roundtable attended by various experts who have partnered with us to ensure a seamless response in the event of another disaster.

"I'm 70 years old and care for my son, who is disabled. We keep kosher, so being able to get enough kosher food is very important. I'm glad that Food Bank has a kosher agency right in my community. I couldn't manage without them."

Levana Levy

FAR ROCKAWAY RESIDENT

YEAR IN

NYC'S CONFERENCE ON HUNGER AND POVERTY

More than 500 people gathered at the New York Marriott Marquis to learn innovative ways to expand their charities and better serve their communities.

SPECIAL REPORT

Food Bank's special research report *NYC Hunger Experience 2012: One City, Two Realities* revealed a widening gap between New Yorkers who can easily afford food and those who cannot.

MSNBC COVERS HUNGER CLIFF

MSNBC picked up Food Bank's Hunger Cliff and helped us share this important story with the world.

FOOD NETWORK NEW YORK CITY WINE & FOOD FESTIVAL

Thank you to the many celebrity chefs, including **Tom Colicchio**, guests and volunteers who came out to help fight hunger. Your support allowed us to provide more than 500,000 meals to New Yorkers in need.

A HELPING HAND

The leadership of people like **Sandra Lee** and **Lee Schrager**, and hands-on support from friends like **Madison Cowan**, helped us kick-start our Sandy relief efforts.

T.E.N. TAKES TOP PRIZE

Food Bank's Tiered Engagement Network (TEN) approach to fighting hunger and reducing poverty received the 2013 Innovation Award from Feeding America.

FOOD BANK 2 GO

Many of our corporate partners decided to bring the volunteer experience to their offices. Thank you to **Food Network**, **Glacéau**, **McGraw Hill Financial** and **Pimco**.

REVIEW

WOMEN TAKING ACTION

Food Bank's Hunger Crisis Forum: Women Taking Action For Women brought together New York City's top female nonprofit leaders to discuss hunger's effect on women and children and develop an action plan to help alleviate the impact.

TIM REITER

VOLUNTEERS MAKE THE DIFFERENCE

We threw our first annual appreciation party at Frames NYC to thank our hardworking volunteers for their service. It was a fun night of bowling, dancing and prizes.

LEGISLATIVE BREAKFAST

Ending food poverty and safeguarding the hunger safety net were the main topics of discussion for hunger-relief advocates and political leaders who participated in Food Bank's inaugural Legislative Breakfast.

CAN DO AWARDS

Food Bank's 2013 Can Do Awards Dinner in April, celebrating our 30th anniversary, was the best yet! With our partner and Can Do sponsor, **Bank of America**, we welcomed more than 650 enthusiastic supporters, including **Chelsea Clinton**, who came out to help Food Bank commemorate three decades of service in the fight against hunger. Over the years, many supporters have joined in our mission to end hunger, and that night we honored several of those pivotal players: **Mario Batali** and **Susi Cahn**, Food Bank founder **Kathy Goldman**, **Delta Air Lines**, and **Diane Sawyer** & The ABC News "Hidden America" Team. We also presented **Target** with our Mission Partner Award for its commitment to fighting child hunger. Because powerful images are worth a thousand words, we were thrilled to showcase our inspiring and uplifting video, *Home*, directed by noted photographer **Nigel Parry**, which showcased Food Bank's work, our supporters and the 1.5 million New Yorkers we serve. Rock icon **Jon Bon Jovi** closed out the night as our special musical guest, wowing the crowd with some of his biggest hits.

A RECORD-SETTING
\$2 MILLION
RAISED

TIM REITER

CONSOLIDATED STATEMENT OF

FINANCIAL POSITION

ASSETS

	2013	2012
Cash and cash equivalents	\$6,194,032	\$4,168,473
Investments	4,558,210	4,306,534
Government grants receivable	2,934,588	3,475,824
Contributions receivable	1,480,233	1,889,730
Accounts receivable, less allowance for doubtful accounts of \$11,029 in 2012	146,759	147,023
Prepaid expenses and other assets	357,375	448,107
Security deposits	131,728	127,424
Purchased products inventory	2,428,040	1,026,843
Donated food inventory	797,139	1,606,119
Property and equipment, net	4,258,902	4,423,040
Investment in Hunts Point Cooperative Market, Inc. (HPCM), net	255,319	279,370
Deferred mortgage costs	20,282	21,294
TOTAL ASSETS	\$23,562,607	\$21,919,781

LIABILITIES AND NET ASSETS

	2013	2012
LIABILITIES		
Accounts payable and accrued expenses	\$2,808,043	\$932,290
Accrued salaries and employee benefits	974,612	888,155
Contract advances	174,056	174,056
Deferred rent	595,450	430,562
Mortgage loan payable	2,363,841	2,418,952
TOTAL LIABILITIES	\$6,916,002	\$4,844,015
NET ASSETS		
Unrestricted		
Board-designated	\$4,250,000	\$4,000,000
Property and equipment and investment in HPCM	4,514,221	4,702,410
Undesignated	5,451,463	5,626,619
Total unrestricted	14,215,684	14,329,029
Temporarily restricted	2,380,921	2,696,737
Permanently restricted	50,000	50,000
TOTAL NET ASSETS	\$16,646,605	\$17,075,766
TOTAL LIABILITIES AND NET ASSETS	\$23,562,607	\$21,919,781

CONSOLIDATED STATEMENT OF

ACTIVITIES

OPERATING SUPPORT AND REVENUE

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2013 TOTALS	2012 TOTALS
SUPPORT					
Donated food received	\$32,172,954	—	—	\$ 32,172,954	\$41,728,441
Foundations and corporations	10,285,685	3,342,765	—	13,628,450	8,300,607
Individuals	8,791,624	—	—	8,791,624	6,280,669
In-kind contributions	498,824	—	—	498,824	386,411
Special events (net of direct costs of \$906,841 in 2013 and \$392,517 in 2012)	2,002,066	—	—	2,002,066	1,555,533
Net assets released from restrictions	3,474,400	(3,474,400)	—	—	—
TOTAL SUPPORT	\$57,225,553	(\$131,635)	—	\$57,093,918	\$58,251,661
REVENUE					
Government contracts	\$15,480,083	—	—	\$15,480,083	\$15,037,705
Shared maintenance	137,978	—	—	137,978	372,213
Sale of food and paper products	1,243,940	—	—	1,243,940	1,521,625
Other income	81,365	—	—	81,365	54,317
TOTAL REVENUE	\$16,943,366	—	—	\$16,943,366	\$16,985,860
TOTAL SUPPORT AND REVENUE	\$74,168,919*	(\$131,635)	—	\$74,037,284	\$75,237,521

* In Fiscal Year 2013, Food Bank managed and distributed \$70.3 million in food product: \$33 million was donated, \$10.5 million was wholesale-purchased, and \$26.8 million was government-contracted, the last of which is not considered a donation or an asset on Food Bank's financial statements.

If the government-contracted food product were included, total support and revenue for Fiscal Year 2013 would be approximately \$100,968,919.

EXPENSES

PROGRAM SERVICES					
Food, storage and distribution	\$52,181,770	—	—	\$52,181,770	\$57,440,725
Research and policy	2,744,369	—	—	2,744,369	1,790,702
Nutrition services and education	3,620,816	—	—	3,620,816	3,684,748
Community Kitchen and pantry	1,527,196	—	—	1,527,196	1,452,669
Income policy	3,027,101	—	—	3,027,101	2,076,301
Benefit access	2,699,966	—	—	2,699,966	1,732,185
TOTAL PROGRAM SERVICES	\$65,801,218	—	—	\$65,801,218	\$68,177,330
SUPPORTING SERVICES					
Management and general	\$5,468,600	—	—	\$5,468,600	\$3,956,035
Fundraising, including donated advertising of \$2,600 in 2013 and \$94,140 in 2012	3,240,871	—	—	3,240,871	3,115,555
TOTAL SUPPORTING SERVICES	\$8,709,471	—	—	\$8,709,471	\$7,071,590
TOTAL EXPENSES	\$74,510,689	—	—	\$74,510,689	\$75,248,920
CHANGE IN NET ASSETS—OPERATING	(\$341,770)	(\$131,635)	—	(\$473,405)	(\$11,399)

NON-OPERATING SUPPORT AND REVENUE

SUPPORT FOR CAPITAL EXPENDITURES					
Foundations and corporations	—	—	—	—	200,000
Net assets released from restrictions	185,491	(185,491)	—	—	—
OTHER NON-OPERATING					
Investment income	42,934	1,310	—	44,244	38,113
CHANGE IN NET ASSETS—NON-OPERATING	\$228,425	(\$184,181)	—	\$44,244	\$238,113
CHANGE IN NET ASSETS	(\$113,345)	(\$315,816)	—	(\$429,161)	\$226,714
NET ASSETS AT BEGINNING OF YEAR	\$14,329,029	\$2,696,737	\$50,000	\$17,075,766	\$16,849,052
NET ASSETS AT END OF YEAR	\$14,215,684	\$2,380,921	\$50,000	\$16,646,605	\$17,075,766

WE GRATEFULLY ACKNOWLEDGE OUR SUPPORTERS WHO MAKE OUR WORK POSSIBLE

\$1 MILLION+

Anonymous (1)
The American Red Cross
Mayor's Fund To Advance
New York City
Robin Hood
Single Stop USA
Lois & Arthur Stainman

\$250,000-\$999,999

Anonymous (1)
New York City Wine and Food Festival
The New York Community Trust
The Starr International Foundation
Stavros Niarchos Foundation
Target Corporation

\$100,000-\$249,999

Anonymous (3)
Altman Foundation
Bank of America Corporation
Mario Batali Foundation
BNY Mellon
Estate of Marian Butler
Century 21 Department Stores, LLC
Coach Foundation
Credit Suisse
Delta Air Lines, Inc.
Rihanna Fenty
The Hearst Foundations
Mary J. Hutchins Foundation, Inc.
Intuit Financial Freedom Foundation
JPMorgan Chase & Co.
The William R. Kenan Charitable Trust
McGraw Hill Financial
MetLife Foundation
New York Yankees
Newman's Own Foundation
The Louis & Harold Price Foundation
Erica & Eric Schwartz
H. van Ameringen Foundation
Denise & Dean Vanech
Wal-Mart Foundation

\$50,000-\$99,999

Anonymous (5)
Jessica & Todd Aaron
Catherine & Joseph Aresty
Foundation
AT&T
Barclays Capital
Bloomingdale's
Brightwater Fund
Capital One
Century 21 Foundation
Barbara & Ray Dalio
The Diebold Foundation
FEED Foundation
Estate of Doris Firestone
Trudy & Robert Gottesman
The Hagedorn Fund
The Hertz Corporation

Leaves of Grass Fund
John van Rens & Sarah Lutz
Macy's, Inc.
Mercedes-Benz Manhattan, Inc.
Linda & Keith Monda
Henry and Lucy Moses Fund, Inc.
John Cusimano & Rachael Ray
Richmond County Savings Foundation
Mike Nichols & Diane Sawyer
ShopRite
The Spark Fund
The Staten Island Foundation
Stop & Shop Giant Family Foundation
SWS Charitable Foundation, Inc.
J.T. Tai & Co. Foundation, Inc.
Ping Y. Tai Foundation Inc.
Toyota USA Foundation
Harper Montgomery & Bradley Tusk
Viking Global Foundation
The Yum-o! Organization, Inc.
ZBI Employee Allocated Gift Fund

\$25,000-\$49,999

Anonymous (3)
AARP Foundation
Carrie & Leigh Abramson
Louis and Anne Abrons
Foundation, Inc.
Lily Auchincloss Foundation, Inc.
Claire Solot & Sinjin Bain
Bloomberg
Dorothea & Jon Bon Jovi
Nancy & Anthony C. Bowe
Susan R. Cahn & Mario Batali
Chef One Corp
Citigroup
CKEW Foundation
Community Food Bank of New Jersey
The Concordia Foundation
Deutsche Bank
The Walt Disney Company
Durst Family Foundation
eBay
EmblemHealth Services, LLC
Fairway Foods Inc.
Food Research & Action Center -
FRAC
Elizabeth Strickler & Mark Gallogly
The Gottesman Fund
The Green Fund Inc.
HSBC Bank USA, N.A.
The Rona Jaffe Foundation
Jon Bon Jovi Soul Foundation
Ellen & Peter Kelly
The Leyli Foundation
Genevieve & Robert Lynch
Paula & Tom McInerney
The R. K. Mellon Family Foundation
Mission Chinese Food
Morgan Stanley
National Philanthropic Trust
Abby & George O'Neill
PepsiCo
Popular Community Bank
PricewaterhouseCoopers
Carolyn & Stephen Reidy

Russell Sage Foundation
The Morris and Alma Schapiro Fund
Charles and Mildred Schnurmacher
Foundation Inc.
Scripps Network
Silicon Valley Community Foundation
The Stop & Shop Supermarket
Company, LLC
The Laurie M. Tisch Illumination Fund
TMI Trading Corporation
The Wasily Family Foundation
Wille Family Foundation
XL Group

\$10,000-\$24,999

Anonymous (4)
12 Bars of Christmas
A+E Networks
Acosta Sales & Marketing Company
Albert & Doris Pitt Foundation
Amerigroup
Anchorage Capital Group
Arch Capital Services Inc.
Aria Foods, Inc.
Assurant Foundation
The Atlantic Philanthropies
Christina & Phillip Baltz
Bank of Tokyo-Mitsubishi Trust Co.
Barilla America, Inc.
Bayer Healthcare
Cara & David Berkowitz
John R. Bernardi
Russell Berrie Foundation
Bimbo Bakeries USA
The Bloomberg Sisters Foundation
BNP Paribas Securities Corporation
Botwinick-Wolfensohn Foundation
Virginia Brody
The Brookdale Foundation Group
Shawn Carter Scholarship Fund
Centre Partners Management LLC
The Chartrand Foundation
Nancy & Niles Citrin
Lori Silverbush & Tom Colicchio
The Community Foundation for
Greater New Haven
Cooking Channel
Bruce Cost Natural Ginger Ale
Domino Foods, Inc.
Kurt G. Dorschel
Dow Chemical
The Dream Builders Foundation
Eatly
Edison Investment Advisors
David Elliman
Epstein Teicher Philanthropies
Estee Lauder
The Howard & Barbara Farkas
Foundation
Elizabeth A. Isakson &
Gregg R. Fatzinger
FedEx Corporation
First Manhattan Co.
Food Network
Jillian & Patrick Frayne
Garden Homes Management
Corporation
Sandy & George Garfunkel
Goldie Anna Charitable Trust
Goldman, Sachs & Co.
Goldstar Events, Inc.
Kim Goodman
The Grainger Foundation
Kim Wainwright & Seth Grosshandler
Gene Groves
Joey O'Loughlin &
Michael D. Haddad

Hights Cross Communications
Carla A. Harris
James Hays
Amy & James Healy
Ira Herman
Stacy & Joel Hock
Mr. & Mrs. Kerry and Claudia Hueston
Nancy M. Hughes
Izotope Inc.
The Kaufmann Foundation
Laurie Kayden Foundation
Key Food Co-Operative, Inc.
Carrie & Bradley Kurtzman
The Lillian & Ira Langsam Foundation
Patricia & Philip Laskawy
Lavazza Premium Coffees
The Alice Lawrence Foundation
Limited Brands
Linklaters LLP
The Lipton Foundation
Alice Cheng & Robert W. Littleton
Susie & Rene Lopez
Abigail & Vincent S. Maddai
Marcel Foundation
The Reuben & Rose Mattus and Doris
& Kevin Hurley Foundation
MAZON: A Jewish Response to Hunger
Medwin Family Trust
Mesa Grill
Million Dollar Round Table Foundation
Cynthia G. & Joseph H. Mitchell
Morrison Family Foundation
Susan & Seth Mosler
Pauline & Thomas Nakios
Stephanie & Rick Nathanson
Daniel M. Neidich and Brooke Garber
Foundation
Hakeem Nicks
Nordstrom
Norfolk Southern Foundation
Rebecca Parrish
Patterson, Belknap, Webb & Tyler LLP
Matthias Paul
Plus Foundation
Proskauer Rose, LLP
Ramapo Trust
Razoo
Red Crane Foundation
David Rockefeller
Phyllis & Charles Rosenthal
Ruggles Family Foundation
Judith Gibbons & Francesco Scattone
Carlo & Micol Schejola Foundation
Sarah I. Schieffelin Residuary Trust
The Adolph and Ruth Schnurmacher
Foundation, Inc.
Dr. Scholl Foundation
Maria F. Sciortino
Senator Investment Group
Tony Shalhoub
Claire Silberman
Skadden, Arps, Slate, Meagher &
Flom LLP
The Sloman Foundation
Sarah & Howard Solomon
Jennifer and Jonathan Allan Soros
Foundation
Jane & Frances Stein Foundation
Liz & Michael Symon
S. Mark Taper Foundation
The Chew Productions
Thompson & Knight Foundation
Time Warner
Lizzie & Jonathan Tisch
Tishman Construction Company
Tommy Bahama
Alex Townsend-Mitchell

Tripadvisor
Stanley Tucchi
UFT Teacher Center
Viacom
Whole Foods Market
Beth & Leonard A. Wilf
Point of Hope - A Deron Williams
Foundation
Madelyn & Steven Wils
The Winters Family Fund

\$5,000-\$9,999

Anonymous (8)
Virginia Aaron
Aaron's Inc.
Steven Dietz & Leslie A. Abbey
Joseph Michael Abraham
Karan Ahooja
Daniel C. Chung & Alexandra D. Alger
Altamarea Group
Giannella Alvarez
Ananda Fund
Aziz Ansari
Steven and Sheila Aresty Foundation
Badia Spices
Anthony Baer
Bar American
Beast
Sherry Giled & Richard Briffault
Dr. Joy Browne
Anne Burrell
Nancy & Frank Bynum
C. A. L. Foundation, Inc.
Carnival Cruise Lines
Sharon Carson
Olivier Cheng
Nancy Lau & Kenneth H. Chin
Christine H. Chung
Elias A. Cohen Foundation
Common Cents New York, Inc.
Nan Rothschild Cooper &
Michael A. Cooper
Crate & Barrel
Darrell Crate
Creative Artists Agency
David Cross
Mark Cuban
Mark & Susan Dalton
Dharma Drum Mountain Buddhist
Association
Dyson Foundation
Eastern Produce Council
Alissa Eig
Barbara & Joseph Ellis
Don Epstein
Ernst Benz Company LLC
The Ettinger Foundation
Andrew J. Feldman
Food Films America
The Joseph C. and Esther Foster
Foundation
The Friars Foundation
GE Foundation
Jerome & Dolores Zuckerman Gewirtz
Charitable Trust
Stephanie & Ian Ginsberg
Google
Michael L. Gordon
GreaterGood.org
Daniel Green
Howard A. Greenberg
Anne & Richard Grissinger
Kathryn Grossman
GrubHub Seamless
Halmar International
Kathleen Hanna

Heitman LLC
Edith S. Hornor
Diane S. Aronson & John Howell
P. Humphrey
IBM Employee Service Center
InMaat Foundation
Patricia & Michael Intrator
The Carl Jacobs Foundation
Kim & Jack Johnson
Norman Kahn
Thomas S. Perrotta & Rachel Kane
Anne Hess & Craig B. Kaplan
Nancy L. & John J. Kelly
Gayle King
Edward P. Krugman in memory of
Paula A. Krugman
Dannielle & JP Kyrillos
Anne & Arthur LaBow
Leanne Lachman
Marta Jo Lawrence
Elizabeth A. Braun & Jonathan Leff
Holly & Jordan Levy
Marita Lichtenstein
MacDonald-Peterson Foundation
Merrill & Chris Mahan
Kara Masi
Robert Matloff
Judy McLaren
Timothy P. Messler
Heidi & Brian Miller
G.F. Mueden, Jr.
National Community Tax Coalition LLC
NYCharities.Org, Inc.
Vicki Cherkas & David Ogrin
OpenTable, Inc.
Gwyneth Paltrow
Pandora Media
The Moses L. Parshelsky Foundation
Mr. & Mrs. Nathan Martin Perlmutter
Pernod Ricard USA
Brewster Pettus
Pincus Family Foundation
Practical Law Company
Howard Pronsky
The P.T.M. Charitable Foundation
Leslie & David Puth
Ennio Ranaboldo
Nancy Wender & Steven Rand
Thomas Reeve
Kathleen & Ralph L. Rogers, Jr.
Rosenthal Family Foundation
Martha Rosler
Rotonda Foundation
Elliot Royce
Sally & Peter Rudoy
Wendy Ruggiero
Ed Russo
S.L. Benfica Transportation
Lynn Yates & Paul G. Saginaw
The Salie Family Private Foundation
The Seattle Foundation
Elizabeth & David M. Sherman
Greg Sherman
Rebecca J. Simmons
Esther Simon Charitable Trust
Sovereign Bank
Lee J. Stahl
Amy & Robert Stavis
TargetCast TCM, Inc.
Taste of the NFL
Tasting Table
Jennifer A. Tate
TGM 21, Inc.
Tiger Baron Foundation
The TJX Foundation, Inc.
TOSA Foundation
Truist

The Vidda Foundation
Martin von Haselberg
Krystn & Eric Wagenberg
Wagstaff Worldwide
The Waterwheel Foundation
Richard Delaney & Heather Weston
Adam Winer
Zeldin Family Foundation
Louise Collins & Stanley Zompakos

\$1,000-\$4,999

Anonymous (12)
78th Precinct Youth Council
Diane Abbey
Barbara Ann Abeles
Anthony Abenante
Andrew Saul Abrams
Nancy Jeanne Ackerman-Marino
Mauricio Acosta
Acumen Capital Partners LLC
Allison B. Adato
Dianne Balfour & Carl Adkins
Betsy & Barry Adler
AgriMark
Alexandra & Kenneth Alberstadt
Arlene & Alan Alda
Matt Alighieri
Mr. & Mrs. L. F. Alireza
Barbara J. Allen
Ally Financial
Robert Amdur
American Chai Trust
American Express
American International Group, Inc.
American Securities
Ameriprise Financial
Ernest Anastasio
Salman Anwar
Barbara Appel Irrevocable Living Trust
Apple Computer, Inc.
Stuart S. Applebaum Giving
Foundation
Jim Apteker
Aramark Campus Services
Aryea Aranoff
Abigail Arms
Mr. & Mrs. Thomas G. Armstrong
Association of Contracting Plumbers
Assured SKCG
David Auburn
Elizabeth Auchincloss
Marie B. Austensen
Ann Axel
Backyard Productions
Kyra Sedgwick & Kevin Bacon
Veronica & James Baker
Bob Balaban
Balducci's
Meredith M. & Andrew D. Ball
Lawrence Bank
Bank Leumi
Renee Barach
Edwina Barbis
Viviana M. Barcia
Linda Lennon & Stuart Baskin
Miriam Gedwiser & Oren Bassik
Lidia Matticchio Bastianich
Marilyn & Armandino A. Batali
Isaac Bauer
Roger Baxter
Melvin L. Bedrick
Nancy & James Beha
Rita & Henry Belin
The Frances and Benjamin Benenson
Foundation
Gladys Benenson
Jacqueline F. Bennett
Kelly Bensimon
Gregory Benton
Regina & Frank Berk
Yonatan Berkovits
David Berlin
Randi & Bruce Berman
The Bernheim Foundation, Inc.
D. Brooks Betts
C.O. Bigelow Chemists Inc.
Rajeev Bhaman
Malavika & Siddharth Bhattacharji
Lewis Black
BlackRock, Inc.
Kathy Blake
Sarah Blanc
Betty J. Bleivik
Mr. & Mrs. Stephen Bloch
Mr. & Mrs. Jerry Block
Sanford R. Block
William Block
Johan Blok
John W. Bloom
Robert Greifinger & Maura Bluestone
Robert Blum
Francie & Brad Blumenfeld
Mr. & Mrs. Andrew Bockelman
Eleanor & George Bollag
Bond, Schoeneck & King, PLLC
Frank Bookhout
Boqueria
Carleen Borsella
Chris Bosco
Abhijit Bose
Ottavia & Anthony Bourdain
Ronald G. Bourque
Mr. & Mrs. Geoffrey Brady
Sherry & Paul Brandt-Rauf
Nancy Branton
Peter Brous
Walter Brnjac
Nancy A. Klein & Michael Brodman
Amy Brogger
Martha Brooks
Brookwood Companies Incorporated
Irene & Stephen Brotman
Campbell Brown
Cecily Brown
Chris F. Brown
Bruce I. Regal & Theresa A. Brown
Stefan Brundobler
Diane Bruni
Sylvie & Stafford Bryant
BSC Management, Inc.
Gina M. Buccellato
Paul Buddington
Munjali Budhabhatti
Built NY
Bull's Head Foundation, Inc.
Judy B. Bunzl
Thomas Buonora
Judith W. & Robert R. Burger
David Burke
Carrie & Thomas Byrne
Patty Cabot
Frank Cacciola
Cadogan Management, LLC
Miles Cahn
PJ Callahan Foundation, Inc.
Joey Campanaro
Julian Canas
Tara & Stephen Carlino
Edgar B. Carpenter
Carrier and Company Interiors
Mary Carroll
Barbara Carter
Eileen Daspin & Cesare Casella

Stacie & Gary Castle
Robert Catalani
Cathay Bank Foundation
Kim M. Catullo
Gail & Charles Caulkins
Cedar Graphics, Inc.
Miriam G. Cedarbaum
Heewon & Norman Cerk
Elizabeth & Jay Chandler
The Chaney Family Foundation
David Chang
The Charles Hotel
Allen B. Chazin
Abe Chehebar
Fabrizio Chiesa
Theodore Chu
Chubb Group of Insurance
Companies
Nerina & Rodolfo Cilento
Jean Cimier
CIT Group Inc.
Nicholas Clemente
Frank Clugage
Mary & Michael Coen
Steven A. & Alexandra M. Cohen
Foundation
Coit Family Foundation
Ida S. Cole
Laura Comando
Community Foundation of New Jersey
Benjamin Conniff
Mary Jo Conway
Howard Cooper
Nancy Cooper
Julie & Stephen Cooper
Charles C. Copeland
Lynn Corbett
Henry Cordes
Ivan Z. Corwin
Corymore Foundation
John & Elena Coumantaros
CourseHorse, Inc.
Couturier North America
CRA International
Simon Cram
Kevin Cramer
Crédit Industriel et Commercial
John Creech Design & Production
Robert Creighton
Anthony Cruz
Evelyn Gonzalez & Ramon Cruz, Jr.
James Cunningham
Margaret Joy Cytryn
Charles A. Dailey Foundation
The Dammann Fund, Inc.
Dancing Sandwich Enterprises
Blythe Danner
Peter Davies
Leroy Askia Davis
Yann de Rochefort
Bonnie & Warren De Wied
John M. de Yonge
Debevoise & Plimpton LLP
Nicholas Defonte
Michael & Susan Dell Foundation
Merril Susan Delon
John Demous
Anthony P. Denninger
Brian J. Lehrer & Victoria Dennis*
David Descoteaux
Megan DeYoung
Sanjeev Dhawan
Richard Dicker
Cheryl & Samuel Dimon
Diversified Foods

*Deceased

DM Luxury LLC
Amy M. Doliveira
William W. Donnell
Luck Dookchitra
Marguerite & Jack Dougherty
Mary S. Driver
Regina Ducati
Maira A. Duclos
Roger Schwed & Laura Dukess
Susan Dunning
Sonal Dutt
Lisa & Bruce Eaton
Corey D. Eber
Jina & Benjamin Eckstein
Trudy & Richard Edelman
Linda Edgerly
Edward & Marjorie Goldberger
Foundation
Matthew Ehmer
Elizabeth Ehrenfeld
Thomas Eich
Barbara & Norman Eig
Ruth E. Eisenberg
Kimberly Eliashuk
Donna Elimelekh
Alice Elliot
Gordon Elliot
Thomas & Jeanne Elmezzi Foundation
Elno Family Foundation
Maria Cilenti & Michael Emblar
Ana Emiliano
Jason Engstrom
Gerald Ente
F. Erisman
Lindsay Errico
Ioana Ertegun
Linda & David Evans
Mandy Evans
Fairfield County Community
Foundation
Hannah S. Famiglietti
Michelle Fantaci
Fantasy Interactive
Sharon Fantera
John D. Farber
Susan A. Srnka & Kenneth Farber
Michael Farber
Colin M. Farmer
Father's Day\Mother's Day
Council, Inc.
Victoria Petrusenko & Qazi Fazal
Dara Federman
Fein Foundation
Marc A. Feinberg
Jodisue Rosen & Scott Feldman
Penny & Stephen Feldman
Linda Fentiman
Pia M. Ferrario
Linda Field
Karen & Andrew Fife
The Finkelstein Foundation
David and Hilda Fins Family
Foundation
Eileen Fisher
Marc Fisher
Scott & Caren Fishman
Fishes Eddy, Inc.
Mara Flanagan
Flavorpill New York
Stephanie March & Bobby Flay
Joe Flower
Margaret & Howard Fluhr
Flute Champagne Lounge
Evelyn Fonseca
Food Bank of the Southern Tier
Foodtown - PSK Supermarkets Inc.
Ford & Harrison LLP

Mary K. Ford
Deborah Marchini &
Randall W. Forsyth
Velma L. & Alfred G. Fortunato
Kate & Alain C. Foster
George Foster
Brian Francis
George Frank
Lynn & Joel Frank
Joe Bonacci & Cathy J. Frankel
Vicki Frankenberg
Stuart D. Freedman
Richard Fried
Barbara Friedberg
Richard Friedberg
Jane & Robert Friedman
Mrs. Stephen Friedman
Erin Argo Frisz & Kevin Frisz
Anne & Jack Fritts
Kendall Frulio
Lorna Fuller
Claire & Julie Gaines
Gerald Galison
Lee & James Gallagher
Michael A. Gallagher
Harriet E. Gamper
Peter Gangemi
Anthony Gardner
Steven D. Garner
Laurie Garrett
Anne & Edward Garvey
Genentech, Inc.
Nina Gershon
Alison & Stephane Gerson
Maxine L. Gerson
George Guerrero & Janine Gianfredi
Damon Giglio
Johnnie Marie Gilbert
Gilt City
Amy Plaut Ginsburg
Laurie & Stephen Girsky
Ruth Glantz
Global Foods
God's Grace Christina Fellowship
Joshua Goldberg
Lauren Goldberg
Judith & David Goldfinger
Susan Goldman
Judith A. Vowles & Louis M. Goldring
Donna & Perry Golkin
Amy Gonzalez
Dr. Adam Goodman
Angela & Mark C. Gordon
Barbara G. Gottlieb
Michael Gottlieb
David Gray
David Greaves
Manly Green
Ellen J. Greene
Barbara & Eugene Greene
Richard and Peggy Greenfield
Foundation
Linda & Eric Greenshields
Elaine & Anthony Grillo
Stephen Grimaldi
Frank Grobman
Ronnie & Richard Grosbard
Grossman Family Charitable Trust
Rachel Gruhin
William F. Guardianier
Amitabh Gulati
Michael Gumowitz
Ellen & Robert G. Gutenstein
Lawrence Guth
Linda Hacker
Sandra & Robert J. Hagan
Hagar Family Foundation

Nohra Haime
Steven Hakusa
Daniel Han
Betty Abreu & James Hand
David Handler
James Harder
Douglas E. Harris
Kathleen Harris
Mark E. Harris
Dana Hart
Anastasiya Haurylenia
The Harvey School
Karen Haycox
Patrick L. Hayden
R & H Healy Family Foundation
Sara Heard
Conchita & Colin Heffron
Jeanne Hegner
Diana Rhofen & John Heilemann
Greer & John Hendricks
Mariska Hargitay & Peter Hermann
Tanya K Hernandez
Emy & Emil Herzfeld Foundation
Michelle Higa
Monica Hill
Barbara Hillman
Lisa Hines-Johnson
Ann Hirth
Tam Ho
Mark W. Hoglund
David S. Holt
Michael Holtz
Homestat Farm
Marcus Homeyer
Steven G. Horak
Craig Horowitz
Host Committee, Inc.
Rebecca Berman & David Houts
Alice & Richard Howard
Katherine & Stephen Howe
Mr. & Mrs. Howard Huang
Elizabeth & Charles Hubbard
John Huber
Sophia Hudson
Richard W. Hulbert
The Hunter College Elementary
School
Dr. & Mrs. James R. Hurley
The Dr. Maxwell Hurston Family
Foundation, Inc.
Rizwan S. Hussain
Christina Hwang
Charles H. Hyman
Illi
ING Capital LLC
ING Direct
Ingeniera de Software Bancario SL
David Ingraham
Integrative Nutrition
Ipsos North America
Philip Irwin
A. Willard Ivers, Jr.
Patricia Jackson-Price
Dianna Jacob
Marti & Raphael G. Jacobs
Jonathan Jacoby
Michael Jangl
Catherine Jaque
Jerry Jaspas
Wayne S. Jew
JMP Securities
The Joelson Foundation
Debra Joester
Courtney D. Johnson
Douglas E. Johnson
Henry Johnson
Richard Johnson

Bobby Jones
David Jones
David Jones
Karen & Travis Jordan
Arlindo & Evelyn Jorge Family Trust
Sanjay Joshi
Daphne Oz & John Jovanovic
Christine A. Ju
Marilyn Kaggen
Lillian Kalish
The Kandell Fund
Julie Kanevsky
Jeff Kantor
Brooke Gladstone & Fred M. Kaplan
Rita & Henry Kaplan
Jeffrey Kaplan
Natalie Kaplan
Susan Karches
Miriam Kartch-Hughes
Michal & Daniel Katcher
Geoff Katz
Greg Kaufman
Barbara Kaufmann
Michael Kearney
Todd E. Keeler
Elizabeth Ann Keeley
Jaret Keller
Clinton Kelly
EB Kelly
Lori Kenschaff
Juvania Khan
Charles Killoran
Sueanne & John Kim
Kimmins Terrier Foundation
Alison King
Heather Klare
Randi Wolf & David Klem
Bonnie Fox & Stuart Koenig
Jeffery Kogan
Punit Kohli
Robert Kolker
Martin Kon
Edna M. Konoff
Clark Korb
Anthony Korner
Alexandra D. Korry
Eric Kosse
Esther Koven
Daniel R. Kramer
Sidney and Judith Kranes Charitable Trust
Claire & Peter Kranes
Krasdale Foods, Inc.
Erin & Kurtis W. Krestinski
Nathaniel Kritzer
Susan Kroll
Alyssa Herman & Jeff Kronisch
Janet I. Kuhl
Anupam Kundu
Carol & Ronald Kurtz
L. W. Robbins Associates
Robert E. and Elizabeth A. LaBlanc Foundation
Mortimer J. Lacher
Emeril J. Lagasse, III
Ann & Richard LaGravenese
Deborah J. Landau
Gay Lane
Christopher Lange
Angela Lansbury
Linda Lao
Asma Lat
Jesse Laudon
The Bernard and Muriel Lauren Foundation
Richard J. Lauria
Susan & David T. Lavine

Le Bernardin
Ms. Christine Leas
Henry C. Lebowitz
Jessica L. Ledbetter
Eric S. Lee
Jeannette Lee
John Lee
Katie Lee
Sandra G. Lee
Debbie & Stanley Lefkowitz
Brenda & Burton Lehman
Danielle B. Lemmon
Lenox Corporation
Lenox Room
Les Dames D'Escoffier Atlanta
Anne Claire Lester Foundation
Margot Leverett
Levi Strauss & Co.
Martha K. Levin
Mr. & Mrs. Marc Levy
Carol Miller & Richard Levy
Karen Lewis
Marjorie R. Lewis
Gary Li
Beth & Carl Lieberman
Barbara & Norman Lifton
Michael S. Lillo
Chris Brezil & Stefanie Lindeman
Alec Lipkind
Lisa & Mark Lippman
Daniel Lipton
Leonard Liturn
The Margaret and Daniel Loeb - Third Point Foundation
Mr. & Mrs. Tim Love
Matt Low
Ernest Lupinacci
Tamera Luzzatto
Shelly & James MacDonald
Christy Mack
Jenna Mack
Macmillan Publishing
Macro Consultants LLC
Robert Magill
Virginia L. Maher
Lisa R. Mahle
Kevin Mailender
Timothy D. Malefyt
Nancy Weiss Malkiel & Burton Malkiel
Mr. & Mrs. Adam C. Malkin
Laure Manheimer
Sheila & David Manischewitz
Zjantelle & Keith Markel
Christine Markuske
Marquis George MacDonald Foundation
Grace R. & Alan D. Marcus Foundation
Ethel K. Marran
Patricia & Charles Martano
Jill & Aaron Mason
Jill Hennessy & Paolo Mastropietro
Elizabeth Mathews
Marianne Maurel
Nancy L. Mauro
Margaret P. Mautner
Connor A. May
Peter J. Mayer
Sarah & Riyad Maznavi
Meyer and Esther B. Mazor Foundation
McAfee
Christine McBryan
Elaine Mccarty
Susan & Robert McCaw
Ellyn Mccolgan
Gayle Mcdermott

Michael J. Corbett & Judith McGrath
Jeannie M. McGuire
John L. McHugh Foundation
Knox McIlwain
Neil Mckelvie
Thomas D. McRae
James McSpirtt
Jess & Joe Meli
Merck
Beth & Mark Metzger Foundation, Inc.
Miraldina & Anthony Meyer
Microsoft
Robert Miglis
Timothy Milford
Mary F. Miller
Michael E. Mills
Iliana & Philip Mindlin
MKM Foundation
Gretta Monahan
Diane L. Rohman & Charles R. Monet
The Moody's Foundation
Bradley Moore
Bart Freundlich & Julianne Moore
Betty & Frederick Morefield
Dana & Mario Morino
Julia Morris
Susan L. Morrison
David Moss
Mound, Cotton, Wollan & Greengrass
Eva Lopez-Paredes & Jeffrey M. Movit
Michael Movsovic
Nita Mulani
Janet Mulligan
Pamela R. Lewy & Brian Murphy
Pam & Marc Murphy
Michael E. Murphy
Murray's Cheese Shop
Maria Muxfeldt
MySuperFoods Company
Ragnar D. Naess
Monroe and Florence Nash Foundation
Julie & Michael Naughton
The Needlers Foundation
Jacqueline & George Nelson
New Kalman Sunshine Fund, Inc.
New York Business Development Corporation
New YourGrocer LLC
The Howard and Maryam Newman Family Foundation Inc.
Kennith B. Norman
North Star Foundation
Northern Trust Charitable Giving Program
Nick Notias
NYC & Company
Isabelle & Harold Oaklander
Sean O'Brien
Margaret O'Connell
Niall O'Connor
Christiane Olsen
One Economy Corporation
One Point Brokerage
Lisa Orberg
ORX Resources
Greg Ostroff
Donald A. Ostrower
OTG Management
Matthew Overlan
James Garret Overlock
Owenoke Foundation
David Pachter
Package Pavement
Patricia & Ron Padgett
Piyush Pandey
Panera LLC

Joseph A. Pannullo Foundation, Inc.
Peter R. Paradiso
Zhubin Parang
Kimberly Pargeon
Elsa Weinberg & Duncan Patton
Paulie Gee LLC
Paw In Your Face Productions
Mr. & Mrs. Paul Peacock
Peapod
Joanne A. Pello
Carolyn Penney
The Penobscot Fund
John D. Perkins
Diane & Mark Perlin
John Peters
Dr. & Mrs. Thomas J. Petrone
Pfizer Inc.
John A. Picarello
The Pierre Hotel
Grace C. Pilcer
Cecily Pinkerton
Gloria Pitagorsky
Oliver Platt
Barbara & Henri Podowski
Mark Satlof & Dana Points
Pearl & Robert Polifka
Lev Polinsky
Porter House New York
Edith & Sidney L. Posel
Adam Posner
Brent Posner
David Pozen
Karen DeMoss & Steve Preskill
Seth Price
Protagonist LLC
Michael Protzel
Chris Puma
Diana L. Purkiss
Margarette Purvis
Jen Quainton
Jennifer & Josh Rabina
Radegast Hall LLC
Susan B. & David A. Rahm
Kent Rahman
Susan Rainey
Raju Rajan
Mark Coleman & Susan M. Ramer
Arvin Rampersad
Rancho Feedwell Foundation
Maclaren Randall
Rastelli Food Group
Adam D. Raucher
Elizabeth Raymond
RBG Management Corporation
Jordan H. Rednor
ReedSmith LLP
Patrick Reen
Donna Regii
Arthur Reichstetter
Rachel Goodman & Michael Reifman
Carolyn Perry & Gregory Reimers
Lawrence F. Reinalter
Peggy Revard
Ed Rich
Ridgewood Savings Bank
Mr. & Mrs. Joseph Riggio
Anna M. Perris-Rigoutsos & Isidore Rigoutsos
Sandra & Eric Ripert
Laurie Rippon
Risk Control Strategies
Karyn Ritter
Elisa Rivlin
Timothy A. Robert
Robin Roberts
Jane Robson
Rock Shrimp Productions

Linda A. Rock
Jayne Rockmill
Geoffrey Rodkey
Charles Roemer
Gregg Rogers
Pamela & George Rohr
Ed Rollins
Ronald Rose
The Frederick P. & Sandra P. Rose Foundation
Joseph Rosenberg
Annebeth E. Rosenboom
Betty Rosenstock
Goldie Rotenberg
Gail Rothbard
Marcia & Philip Rothblum
Rothstein Kass Foundation
Gillian & James Round
Irene & Rick Rounick
Stanley Rowe
Mary & Winthrop Rutherford
Steve Sabba
Mike Sabes
Nara Sadagursky
Aaron Saiger
St. Andrews Restaurant
Mr. & Mrs. Kenneth Salerno
SalesForce
Susan & Jason Salgado
Joel S. Salomon
Michael Salvatore
Victoria Samadi
Lizbel Sanchez
Jack Sanderson
Samantha & Mark Sandler
Sandpiper Fund, Inc.
Doris & Norman Sandys
Teena Sankoorikal
Christina & Jonathan Santelli
Diane Winston & Steven Schechter
Mae & Robert Scheff
Sandra & Donald Scheier
Elizabeth Scheines
Felice Sontupe & Steve Scherzer
Joan G. & Richard J. Scheuer
Robert H. Schlosser
Schneider-Kaufmann Foundation
Gail & Judah Schorr
Shelley D. Schorsch
Linda Schupack
Deb Schwartz
Kenneth B. Schwartz
Lori A. Schwartz
Nancy Schwartz
Robert A. Schwartz
Jerome M. Schwartzman
Mildred Schweder
Robert Score
Eileen R. Scott
Blair S. Scribner

Celia & Stuart Sealton
Lucille & Carlton Sedgeley
The Seedtime Fund Inc.
Jerry A. Finkelstein & Nancy D. Seliger
Mustafa Sezgin
Vivian Shalom
Adam J. Shapiro
Renita Sharma
Sharp Electronics
Shami Shenoy
Amy Sherman
Barbara Sherr
Samantha Shipp
Shippy Foundation
Brett Shirk
Amy C. Short
Jeffrey S. Siegel
Jerry Silbert
Jonathan D. Sills
Jeremy Abrams & Gail Simmons
Stephen Simon
Jillian W. Slonim
Janet Slosberg
Cameron Smalls
Brian J. Smith
Dustin Smith
Linda Kamisato & Mark A. Smith
Sarah E. Smith
Elizabeth Snyder
Ms. Sobers
Lori Soderlind
Jennifer Sohn
Soho House
Solomon Schechter of Manhattan
Joshua Solomon
Joanna & Philip Solomon
Richard Soto
Southpoint Capital Advisors LP
Marilou J. Sparrow
Christian Stadlinger
Terrie S. Stainman
Mr. & Mrs. Simon Stanaway
Cheryl & Brian Starer
David Starr
The Rusty Staub Foundation
Elizabeth Steele
David E. Stein
Vicki Steinhardt
Patricia Gelfond & Jonathan Stern
Caroline C. Stewart
Kimberly Stigliano
Michael Stipe
Jessica Stockton Bagnulo
Ellen Kampinsky & Lou Strenger
Susan H. Striepling
Jacqueline & Lary Stromfeld
Guy Struve
Philip Sugar
Susan & T. Dennis Sullivan, II
Khalid Sultan

Rachel E. Sussman
William Sussman
Sam Sweeney
Caroline R. & Jeff C. Swiatek
Jeanette & Stephen Tabb
Szilvia & Charles Tanenbaum
Chandler & Paul Tagliabue
Betsy Tanner
Burt Tansky
Tabitha Tavolaro
Paul R. Teitelbaum
TelecomPioneers-DeAnza Chapter #68
TelecomPioneers-Northeast Chapter #125
Nancy & Craig Tenney
Amanda Lin & Nathan Thomas
Andrew Tilton
TMNA Services
Julia C. Tobey
Nicholas C. Tompkins
Gregory Tosko
Linda Tosti
Amy Traub
Susan & Charles Tribbitt
Liz Troester
Will Turnage
Melissa & Jason Turowsky
Joanna & Bruce Turtlebaub
Robert C. Tuschman
Rima Vargas-Vetter & Paul Ukena
Susan Ungaro
Unilever United States, Inc.
UnitedHealthCare Services, Inc.
U.S. Bank
Mr. & Mrs. Anthony Vaccari
Diane Valentino
Lee and Cynthia Vance Foundation
Vanguard Direct
Mark Vanhoenacker
Jyoti & Anish Vasisth
Alexander Vasserman
Venable Foundation
Gordon VeneKlasen
Vermont Community Foundation
Shari & Henry Verschell
Amelia Vinal
Vinson & Elkins L.L.P.
Judith Kaufer & Max Von Hollweg
David Caplan & Karen E. Wagner
Anne Wall
Geraldine U. Wallman
Karen Walter
Thomas Barry & Susan Waltman
Patricia Wang
Xu Wang
Kathleen F. Spessbach & David E. Webb
Robert Weeman
Brenda Wehle
Robert & Elizabeth Weinmann

Harold Weiss
Jonathan G. Weiss
Weissman Family Foundation, Inc.
Marilyn & Ken Weissman
Giulia & Marc Weisman
Eva & Max Weissman
Henry D. Weitzner
Frances & Philip Wellman
WellPoint Foundation
Wells Fargo
Lucille Werlinich
Timothy Westergren
Mildred Whalen
Carolyn C. & William O. Wheatley
Catherine Wheeler
Lilian Whitaker
The Judith C. White Foundation
Gerald I. White
Deborah Wiener
Samuel Wiener
Mr. & Mrs. William Wilcox
Libby A. Levandoski & Peter E. Wilhelm
William Gundry Broughton Charitable Private Foundation
William Morris Endeavor Entertainment
Keith William
Maria & Evan Williams
Jenni Williams
Nick Willoughby
Wilson, Elser, Moskowitz, Edelman & Dicker LLP
Suzanne Wilson
Andrew Wingrove
Susan Saegert & Gary Winkel
Wolf, Black, Schorr and Solis Cohen LLP
Wendy Wolf
Janice S. Woo
Wood Mackenzie
Samantha Woodruff
WowToyz
Betty & George Wybenga
X10 Business Management Limited
Xerox Corporation
Ethan C. Yake
Robin Beningson & Salvatore Yannotti
Pauline Yoo
Nelson Young
Jasmine Zain
Margaret & Geoffrey Zakarian
Aaron Zakem
Zale Corporation
Marc Zalinsky
Elizabeth Zeldin
Rick Zeni
The Bill and Ann Ziff Foundation
Samantha Zinober
Joe Zitolo
Lori & David Zoll
Laurence Zuckerman

THANK YOU TO OUR CORPORATE MISSION PARTNERS

FOOD DONORS

BAKERIES

Arnold Products, Inc.
All Natural Products
Bimbo Bakeries USA
The Brazen Fox
Gold Medal Bakery
Kossar's Bialys
Levian Bakery, LLC

CORPORATE

82nd Street Academics
Abraham's Natural Foods
AgLocal
Amtrak- Penn Station
Baked by Melissa
Bloomingdale's
Burke Corporation
Craft Coffee
Dept of Education
Dept of Motor Vehicles
Dept of Health and Human Services
DeVry College of New York
Dole Food Company
Duanereade by Walgreens
Fauna NYC
Feeding America
Frito-Lay North America, Inc.
Grand Central Terminal
Junior's Cheesecake
Kellogg Company
Lavazza
Macy's
Mosner Family Brands
Nestlé
Petco
Quinciple
Red Rabbit
The Rogers Collection

Sky Vegetables, Inc.
Sur La Table
Sysco
Target
Terrafina
Time Warner Cable
Vasinee Food Corporation
Young Shing Trading Co., Inc.

FARMS

Buurma Farms Inc.
Dan Dunsmoor Farms
Dagael Farms
David Allman Fruit Farm
Fino Farms
Greco Family Farm & Orchard
GrowNYC Greenmarket
Hansen Farms
Harvest Queen Farms
Hoeffner Farms
Hopkinson Farms
Irving Farms
J. Glebocki Farms
Joseph J. Rapasadi & Son
Farm Produce
Lichwick Farms
Lynn-Ette & Sons, Inc.
M&M Farms
Migliorelli Farms
New York Apple Association
Patsy Vigneri & Sons, Inc.
Pawelski Farms
Red Jacket
Reichle Farms
Rottkamp Brothers Farm
Szawlorski Potato Farms
Torrey Farms
Voelpel Farms Inc.
Wayne Bailey Produce Co.
Ed Zilnicki & Sons Farm

HUNT'S POINT COOPERATIVE TERMINAL MARKET

A & J Produce Corp.
D'Arrigo Bros. Co. of New York, Inc.
DM Rothman Co.
E. Armata Fruit & Produce
Fierman Produce Exchange
FresCo
Fruitco Corp.
Gold Medal Produce
J Margiotto & Co.
Katzman Berry Corporation
Lee Loi Industries Inc.
Mendez International Tropical Foods
Morris Okun
Nathel & Nathel
The New Fulton Fish Market at
Hunts Point
Robert Cochran
Rubin Brother Produce Corp.

MANUFACTURERS

Boar's Head
Campbell Soup Company
Chobani
Coca-Cola North America
ConAgra Grocery Products, Inc.
Dannon
Farmland Dairies
General Mills
Goya Foods Inc.
J.M. Smucker Company
Kraft Foods
Nestlé Co.
Pepsi-Cola Bottling Co. of N.Y.
Quaker Oats Company
Sultana Crackers
Sysco

Tropicana Products, Inc.
Vita Coco
Wakefern Food Corp.

SUPERMARKETS

A & P (Waldbaum's, Pathmark, Food
Basics)
Fairway Market
Fresh Direct, LLC
Gristedes
Park Slope Food Coop
ShopRite
Stop & Shop
Western Beef

WHOLESALE

Austin Meat & Seafood
Baldor Specialty Foods
CIS Wholesale
Driscoll Foods
Farmigo
Fruit Importers Americas Inc.
Gourmet Guru
Imperial Bag & Paper Co., LLC
JAG Speciality Foods
Krasdale Foods
Lucky's Real Tomatoes
M&R Tomato Distributors, Inc.
Mom's Fresh Foods
Nebraskaland, Inc.
Sahadi Fine Foods
Jerry Shulman Produce Shipper, Inc.
Vista Food Exchange Inc.

OUR GOVERNMENT PARTNERS

Senators Charles E. Schumer and Kirsten Gillibrand
NYC Congressional Delegation
United States Department of Agriculture
Internal Revenue Service (SPEC)
The Governor of the State of New York
NYS Senate
NYS Assembly
NYS Office of Temporary and Disability Assistance
NYS Department of Health
NYS Office of General Services
The Mayor of the City of New York
NYC Public Advocate
NYC Council
NYC Comptroller
NYC Human Resources Administration
NYC Department for the Aging
NYC Department of Consumer Affairs
NYC Department of Education
NYC Department of Parks and Recreation
NYC Department of Youth & Community Development
Mayor's Office of Veterans' Affairs
Bronx Borough President
Brooklyn Borough President
Manhattan Borough President
Queens Borough President
Staten Island Borough President

SPECIAL THANKS TO:

New York City's Elected Officials
Federal Emergency Management Agency: Emergency Food and Shelter
Program /New York City Board, administered by United Way of NYC
Feeding America
Food Bank For New York City Advisory Committees and Culinary Council
Food Bank For New York City Board of Directors
Food Bank For New York City Staff
Food Bank For New York City Volunteers
Friends and Funders of Food Bank For New York City
New York City Human Resources Administration: Office of Domestic Violence
and Emergency Intervention Services/EFAP
New York State Department of Health: Division of Nutrition/HPNAP
New York State Office of General Services: Division of Government Donated
Foods/TEFAP
New York City Department of Education: Office of School Food
Non-Food Service Providers
Share Our Strength
Staff and Volunteers of Nonprofit Community Food Programs
United Federation of Teachers

**LIBERTY TORCH SOCIETY is a program that acknowledges
committed Food Bank For New York City friends who have
chosen to include Food Bank in their estate plans. To learn how
you can become a member, please contact Andrea E. Hill,
Senior Director of Individual and Major Gifts, at
ahill@foodbanknyc.org or 212-566-7855 ext. 8073.**

YOUR SUPPORT ENDS HUNGER IN NYC

NIGEL PARRY/CPI

"I wanted to be creative in my contribution to Food Bank, so I photographed some of their food distributions and told people's stories through images. It was one of the most moving experiences of my life."

Melanie Dunea

RENOWNED PHOTOGRAPHER AND AUTHOR OF MY LAST SUPPER

Main Office (for Financial Donations)
39 Broadway, 10th Floor, New York, NY 10006
t: 212.566.7855 | f: 212.566.1463

Warehouse/Distribution Center
Hunts Point Cooperative Market
355 Food Center Drive, Bronx, NY 10474
t: 718.991.4300 | f: 718.893.3442

Community Kitchen & Food Pantry
252 West 116th Street, New York, NY 10026
t: 212.566.7855 | f: 212.662.1945

GET INVOLVED:

DONATE. ADVOCATE. VOLUNTEER.

@FoodBank4NYC

FoodBankNYC

FoodBankNYC

www.foodbanknyc.org

Member of
FEEDING AMERICA

