

New York Common Pantry

2019 Annual Report

NEW YORK COMMON PANTRY LEADERSHIP

As of October, 2019

BOARD OF DIRECTORS

Elaine Clark
Chair

Stephen Grimaldi
Executive Director

Annie Huneke
Candice K. Frawley

Thad Davis
Secretary

Michael A. Nachman
Vice Chairs

Paul Emery
Treasurer

Sherrell Andrews
Bradley Scott Beckstrom
Hartley T. Bernstein
Shannon Tyree Brown
Dick Cattani
Didi Fenton-Schafer
James Fishman
Robert Hetu
Rene G. Jocelyn
Dominique R. Jones

Camille Kelleher
Christina Li
Susan L. Merrill
Doreen S. Morales
Sara E. Moss
Brian Rose
Wendy A. Stein
Matias Stitich
Margaret Sung

ADVISORY COUNCIL

Michael Fitzsimons
Edward Gallagher
Katherina Grunfeld
Jamie Hirsh
Linda E. Holt
Stephen Jury
Anne P. Mackinnon

Kathy L. Nalywajko
Neda Navab
Madeleine Rice
Rebecca Robertson
Lite Sabin
Andrew Skobe
Elaine Weiss

NEW YORK COMMON PANTRY 2019 ANNUAL REPORT

Setting An Uncommon Table	2
Mission and Impact	3
Our Approach	4
Guests	5
Partners	6
Volunteers	7
Financials	8
Supporters	9
Get Involved.....	12

On front cover:

Martha Cheatham, *Nourish Participant*
Doris Acheampong, *Development Associate*

On back cover:

Charlie Robles, *Nourish Commodities Associate*

Sometimes the biggest challenges bring out the best in all of us. 2019 was a time of challenge and adversity for many communities across New York City. With the cost of living rising at nearly three times the rate of wages, over 2.5 million working-age New Yorkers are struggling to provide necessities for their families.¹ In New York City the cost of a meal is 73 cents more than the national average, and 42% of households in the city can't cover necessities. One in ten working New Yorkers is food insecure.² The harsh reality is that poverty has no face, and families struggling to make ends meet live in every neighborhood in New York City.

In Fiscal Year 2019 New York Common Pantry took significant strides to not only continue to feed New Yorkers, distributing over 6.4 million meals, but to implement sustainable partnerships that help stop food waste and developed innovative strategies to best help the individuals and families we serve.

We need your help to not only remain a resource for individuals and families across New York City, as the number of food insecure individuals grow from year to year, your support is a necessity to help us continue our mission and remain committed to the core values on which we were founded: to provide food, dignity and a fresh start to those who need our help.

Stephen Grimaldi, *Executive Director*

Elaine Clark, *Board Chair*

¹ The Women's Center for Education and Career Advancement. ² Ibid.

Lawshan Singleton and her son

Bronx Choice Pantry members

Lawshan is a native New Yorker, an aspiring chef, and a working single mother. Lawshan came to New York Common Pantry four months ago for help to make ends meet. Given the cost of living in the City, feeding her family is no easy task. Getting grocery packages through the Choice Pantry enables her to use her hard earned income to maintain her home and clothe her children. In addition, New York Common Pantry has helped Lawshan access much needed federal benefits to help stabilize her household.

“New York Common Pantry has saved me and my children from being homeless.”

Setting An Uncommon Table.

New York City has it all. Architecture, parks, culture, grit, art, beaches, 24/7 activities, diversity. It also has many challenges. For thousands of working New Yorkers, paychecks are not keeping pace with the increased cost of living. Over a million New Yorkers struggle with food insecurity — meaning they lack access to enough food. In the Bronx, the borough most affected by hunger, one in three children live in food insecure households and the number of employed adults living in food insecure households citywide has increased by 27% over the last decade.³

At the New York Common Pantry, our philosophy hasn't wavered since 1980. Every day,

we set an "Uncommon Table" with nutritious, healthy, culturally-appropriate food to combat food insecurity for New Yorkers in need.

We work with our guests, volunteers, partners, and donors not only to offer fresh produce, groceries, and hot meals on a daily basis but also to provide valuable health and nutrition information, critical social services and access to benefits, and a vital sense of connection. Each of these is part of our "uncommon solution to hunger." And each is critical.

Over the last few years, sustainability and food rescue have grown to become

increasingly important components in our approach to feeding New Yorkers. Each year, 40 percent of food in the United States is wasted.⁴ In response we have built strategic partnerships with companies like Restaurant Associates, E. Armata, Inc., and DoorDash to rescue food that would otherwise rot in a landfill. Across our programs, we brought in 4.5 million pounds of donated and rescued food.

We ask you to join us. Share a meal, share a story, help a neighbor who may need it. A healthy, nutritious meal can make all the difference to someone — pull up a chair to our Uncommon Table.

³ Hunger Free America. ⁴ Natural Resources Defense Council.

Our Mission

New York Common Pantry reduces hunger and promotes dignity, health and self-sufficiency.

2019 Impact

With the cost of living rising in New York City at nearly three times the rate of wages, over 2.5 million working-age New Yorkers are struggling to provide basic necessities like food, clothing and housing for their families.⁵

In FY19 New York Common Pantry continued to focus on meeting the daily needs of New Yorkers by implementing programs and partnerships to ensure the individuals and families we serve have full access to the tools necessary to create and maintain healthy, balanced lives.

64,352

New Yorkers served
in 533,769 visits

6,467,256

meals distributed

\$8,986,865

accessed in resources

VISITS UP
7%

MEALS UP
6%

ACCESS UP
3.5%

⁵ The Women's Center for Education and Career Advancement.

A Whole-Person Approach.

New York Common Pantry's "whole-person" approach provides New Yorkers in need with healthy food, including fresh vegetables and fruits through food rescue, wellness and nutrition education, and benefits access.

Healthy Food

Providing high-quality, healthy food is at the heart of what we do. Our pantry guests in East Harlem and the Bronx can select food items from five nutritional categories to create wholesome meals. Hot meals are served in East Harlem five days a week with brown bag meals supplementing on weekends and holidays.

Additionally we are committed to serving New Yorkers throughout the five boroughs.

Our trucks and vans delivered grocery packages to low-income seniors at 85 sites per month and we provided farm-fresh produce to families through local CSA (community supported agriculture) shares.

Food Rescue

We conduct food rescue through over 30 partnerships across New York City, including Restaurant Associates, the nation's premier on-site dining management company, Hunts Point Market, and other wholesale and food retailers to rescue nutritious food that would otherwise go into a landfill. In FY19, we rescued over 650 thousand pounds of high quality food that we then included with pantry packages to members or used in our hot meals program.

Social Services

Our social services team works at our East Harlem and Bronx locations, as well as locations throughout various neighborhoods in New York City, to enroll pantry guests in case management, screening for the Supplemental Nutrition Assistance Program (SNAP) and SSI benefits, as well as housing and medical care services. We also offer direct services like haircuts, showers, laundry, and mail services. Other community services include nutrition education at community centers, community gardens, and farmer's markets as well as tools for healthy and active living on a budget, smart shopping tips and basic cooking and safety skills.

A Sustainable Approach.

The landscape of poverty and food security shifts daily in New York City. Many working New Yorkers cannot cover an emergency expense much less deal with the increased cost of living from year to year. Over the years, New York Common Pantry has evolved as an organization, and our goal has grown from solely feeding individuals and families in East Harlem to providing healthy and sustainable options for New Yorkers in neighborhoods all over the city.

In FY19, New York Common Pantry worked tirelessly to develop new methodologies and partnerships focused on changing the narrative of food insecurity. We improved the state of health for our guests by harvesting data from an advanced inventory control system to obtain a deeper understanding of the goods we purchased and that were donated to us in order to provide the most nutritious options available. Additionally,

we invested more deeply in our food rescue partnerships to reduce food waste and take advantage of quality food resources that would have otherwise been lost to the trash. Finally, we continued to develop the deep relationships we have with our invaluable community of volunteers. Our partners and volunteers are an integral part of our day to day operations and are cornerstones of our long-term viability and sustainability.

For every dollar spent on overhead expenses in FY19, NYCP accessed an average of \$6.79 in resources for those we serve.

“The team at New York Common Pantry helps me so much. I have received so many resources regarding my health, food, and much more.”

Ileana Vargas,
East Harlem Choice Pantry member

Ileana Vargas, a Puerto Rican native, came to New York City during the aftermath of Hurricane Maria. When she was diagnosed with cancer it became a struggle to make ends meet and look after health while undergoing treatment. She came to New York Common Pantry for assistance with food and access to benefits and has been a guest at our East Harlem location for over a year. The resources that New York Common Pantry has provided have made it easier for her to prioritize her health and well-being.

In FY19 NYCP supporters rescued 1.3 million lbs of quality food.

“We are happy that our partnership allows us to address food insecurity while adopting a zero waste policy.”

Nick Armata, Eric Mitchnick, & Michael Armata
*E. Armata Fruit & Produce Inc.;
Food Rescue Partners*

Providing guests with nutritious fruits and vegetables cannot be done without relationships with key vendors and product donors like E. Armata Fruit & Produce Inc., a family-run fruit and produce wholesaler located in the famous Hunts Point Market. As a company, E. Armata not only understands the value of family but the importance of the community they serve. E. Armata Fruit & Produce Inc. and New York Common Pantry work together to provide everyone access to healthy food, despite economic disadvantages.

**In FY19 NYCP
supporters
volunteered
81,045 hours
serving our
communities.**

**“New York Common Pantry
inspired our love. We love
New York Common Pantry;
it is our second home.
They help so many people —
no matter who they are.”**

Jose Gonzalez & Georgina Hernandez,
New York Common Pantry volunteers

New York Common Pantry not only creates lasting bonds with the guests we serve but also between our volunteers and staff. Jose Gonzalez, a retired transit worker, and Georgina Hernandez, a home health aide, met while volunteering at New York Common Pantry. Quickly their budding friendship and love of helping others flourished into more than a friendship. Their unwavering commitment to assisting others created a meaningful connection, in the spring of 2019, the pair got engaged.

New York Common Pantry Financial Report.

Fiscal Year July 1, 2018 to June 30, 2019*

New York Common Pantry maintains strong financial oversight supporting best practices and ensuring accountability. We have robust fiscal policies and procedures detailing controls required for avoiding waste, fraud, and other risks. Our Measuring Impact and Success Policy ensures we have measurable goals and objectives in place to evaluate our success annually. In 2019 we met 90 percent of the year's set goals.

Net Assets: \$5,854,704

Revenue: \$12.5M

Expense: \$12.9M

Revenue by Type

- In-Kind: **39%**
- Government: **30%**
- Corporations & Foundations: **15%**
- Individuals: **8%**
- Events: **7%**
- Other Sources: **1%**
Includes sponsoring organizations, bequests, interest, and miscellaneous

Expense by Type

- Programs: **86%**
- Management & General: **7%**
- Fundraising: **7%**

* This information shown here was abstracted from unaudited financial statements for the fiscal year ending June 30, 2019. Audited financial statements are on file at New York Common Pantry, 8 East 109th Street, New York, NY 10029. A copy of the audited financial statement filed with the New York State Office of Charities Registration may be obtained on request from New York Common Pantry or at nycommonpantry.org.

Maximizing resources:

Value of Food Rescued: **\$1,129,378**
Cost Per Choice Pantry Meal: **\$1.26**

Value of Volunteers: **\$2,445,938****

24,179 volunteers contributed 81,045 hours altogether, representing the above amount in saved labor costs. **Based on NY State 2018 volunteer rates.

2019 Supporters

Whether you volunteer, arrange a food drive or food rescue, make a donation, or offer expertise you help ensure New York Common Pantry will be here for those in need. Thank you!

VOLUNTEER HONOR ROLL

Groups that volunteered 100 hours or more in FY19

ORGANIZATIONS

AHRC
Apple Corps
The Brick Presbyterian Church
Experience Mission
FINRA
Gateway
Joshua Expeditions
Muslim Volunteers for New York (MV4NY)
New York Cares
New York-Presbyterian Congregation Or Zarua
QSAC
South Bronx Job Corps
Sugar Hill Mennonites
United Way of New York City
YAI
YSOP

CORPORATIONS

AIG
Bank of America
Bloomberg Philanthropy
Bloomingdale's
Deutsche Bank
The Estée Lauder Companies, Inc.
GLG Research
ING
JetBlue
KWT Global
Macy's
Mercer
Morgan Stanley
PIMCO
Plaza Construction
Pure Insurance
Ralph Lauren
Restaurant Associates
Sidley Austin
TJX Companies
Turner Construction
UBS
United Talent Agency
Wells Fargo

SCHOOLS

Birch Wathen Lenox School
Buckley School
Cristo Rey High School
Ethical Culture Fieldston School
Horace Mann
Innovation High School
International Community High School
Kingswood University
Lycée Français de New York

Marymount School
NYU
Regis High School
Spence
Trevor Day School
Winston Preparatory School

DONORS

BREAD AND BUTTER

Bread and Butter Membership recognizes individuals who make an annual contribution of \$10,000 or more.

Anonymous
Sherrell Andrews and Robert Kuhbach
Shannon Tyree Brown and Seamus Brown
Caitlin and Paul Emery
Michael Fisch
Candice K. and John Frawley
Allison Gault and Bruce Karpati
Barbara and Henry Gooss
Annie Huneke
Stephen and Claudia Jury
John MacKinnon
Stacie and Vivek Melwani
Susan L. Merrill and Tom W. Faneuff
Sandra and Paul Montrone
Sara E. Moss
Michael A. Nachman and Ruth E. Horowitz
Rebecca Robertson and Byron Knief
Marjorie and Jeffrey A. Rosen
Didi Fenton-Schafer
Oscar Schafer
Wendy A. Stein and Bart Friedman
Matias and Katie Stitch
Veronica and Michael Stubbs
Margaret Sung and Michael Schmidtberger
Alex Tahsili
Donald Zucker and Barbara Hrbek Zucker

\$100,000+

The Countess Moira Charitable Foundation
Michael Fisch
Mount Sinai PPS, LLC
The PIMCO Foundation
Robin Hood Foundation
Didi Fenton-Schafer and Oscar Schafer
Single Stop USA
Veronica and Michael Stubbs

\$75,000 - 99,999

Bloomberg Philanthropy
William R. Kenan, Jr. Charitable Trust
Wells Fargo Foundation

\$50,000 - 74,999

Dover Foundation
Michael A. Nachman and Ruth E. Horowitz
Schutz-Engel Fund

\$25,000 - 49,999

AIG
Sherrell Andrews and Robert Kuhbach
The Barker Welfare Foundation
Bloomingdale's
The Brick Presbyterian Church
Margaret A. Cargill Foundation
CF Industries
The Estée Lauder Companies, Inc.
Candice K. and John Frawley
Hellman & Friedman LLC
Annie and Benjamin Huneke
Sara E. Moss
Wendy A. Stein and Bart Friedman
Margaret Sung and Michael Schmidtberger
Judith C. White Foundation

\$10,000 - 24,999

Anonymous (2)
Stephanie Ackler and Peter Chapin
Alpern Family Foundation, Inc.
Roger Altman and Jurate Kazickas
The Barker Welfare Foundation
Marco Birch
Shannon Tyree Brown and Seamus Brown
Carol Collins
Debra and Thad Davis
Caitlin and Paul Emery
EPIX Entertainment, LLC
Elizabeth and James Fishman
FJC: A Foundation of Philanthropic Funds
Goldman Sachs
Barbara and Henry Gooss
The Happy Elephant Foundation
Harris Mathews Charitable Foundation
Linda E. and Paul Holt
The Hyde and Watson Foundation
ING Financial Services, LLC
Jean and Louis Dreyfus Foundation, Inc.
Stephen and Claudia Jury
Allison Gault and Bruce Karpati
MAC AIDS Fund
Anne and Jock MacKinnon
Laura and Henry McVey
Stacie and Vivek Melwani
Susan L. Merrill and Tom W. Faneuff
Morgan Stanley Foundation
Mount Sinai Health System
Network for Good

The Penates Foundation
The Polo Ralph Lauren Foundation
PURE Insurance
Rebecca Robertson and Byron Knief
Marjorie and Jeffrey A. Rosen
Talbot and Carter Simonds Foundation
Daniel Slotwiner
The Clark R. Smith Family Foundation
Stainman Family Foundation
Matias and Katie Stitch
St. Vincent Ferrer Church
Alex Tahsili
Thompson Family Foundation
TJX Foundation
Thomas H. Wood
The Donald and Barbara Zucker Family Foundation
Zurich American Insurance Company

\$5,000 - 9,999

Anonymous (2)
All Life Foundation
Annette and Eric J. Altmann
Benevity AEF
Berkshire Taconic Community Foundation
Kenneth Bigg
Capgemini America Inc.
Centerbridge Partners
Columbia University
The Cowles Charitable Trust
Church of the Heavenly Rest
Church of St. Ignatius Loyola
Lori and Eric Dannheim
Patrick Donaghy
Ernst & Young, LLP
Food Bank for New York City
Samir Anant Gandhi
The Gottesman Fund
Grace K. and Miguel E. Hennessy
Jamie Hirsh
HSBC Bank
Josianne and Rene G. Jocelyn
JP Morgan Chase Foundation
Raghavachari Madhavan
Madison Avenue Presbyterian Church
Maximus Foundation
The Leo Model Foundation
Doreen S. Morales
Mount Sinai School of Medicine Dept. of Medical Ed
Oaktree Capital Management, LP
Orix Foundation
Anne Rea
Joe Regan
Ashley and Robert Reid
The Rudin Foundation
Susan Sandford

Sidley Austin, LLP
 The William and Sylvia
 Silberstein Foundation
 Theodore Daniel Singer
 Walter Smith
 Squarespace
 Darcy Stacom and
 Christopher Kraus
 John D. Tuttle
 The Unitarian Church of All Souls
 Venable Foundation
 Susan S. and Kenneth L.
 Wallach Foundation
 Elaine and Robert Weiss

\$1,000 – 4,999

Anonymous (4)
 Kyla Adams
 Chelsea Aharon
 AHS Foundation
 AKRF Environmental and
 Planning Consultants
 Marcella Allen
 Karen and Lewis Alfest
 Charles Anderson
 The Andreotti and Brusone
 Philanthropy
 Regina Andrus
 Judith and Alan Appelbaum
 Ascaba Foundation
 Audrey and Henry Levin Fund
 John Avedon
 Veronica and James Baker
 Henry C. and Karin
 Barkhorn Foundation
 Brendan Barrett
 Richard Bartlett
 Laura Barzilai
 Bradley Scott Beckstrom
 Melissa E. Benzuly and
 Jonathan Schaffzin
 Judith and Charles Bergoffen
 Hartley T. Bernstein and
 Debra Cherney
 Edward Blanchard
 David L. Braun
 Michele Brazil
 Anne Brennan
 The Brick Presbyterian Church
 Women's Association
 Ed Brown
 Aileen Bruner
 The Buckminster Family Fund
 Robin Z. Burns
 Canon Business
 Libby Cantrill
 Helen Cantwell and
 Mark Racanelli
 James Joseph Capra Jr.
 Lisa Carnoy
 The Casaly and Parent
 Charitable Fund
 Julie and John Casesa
 William Casperson
 Ben Casselman
 Nardyne and Dick Cattani
 The Chaney Family Foundation
 Charles Schwab Foundation
 Meaghan and Michael Chorske
 Chubb & Son
 Church of St. Thomas More

Elaine Clark
 Elizabeth Clark and
 Stephen R. Mancini
 ClearBridge Investments
 Maureen Coen
 Lisa and John Cokinos
 Bobbi and Barry Coller
 Conestoga Road Foundation
 Congregation Or Zarua
 Andrea Constantinos
 Fiona Cousins
 Jason Cunningham
 Catherine Curry and Andres Gil
 David and Frances
 Eberhart Foundation
 Christine Davis
 Mary A. Deignan
 Deeds Foundation
 Deutsche Bank
 Mark Dimilia
 Lisbeth Diringer
 DJR Trust
 Domain Companies
 Ross Doppelt
 Merrill Stubbs Dorman
 Doty Family Foundation
 The Dwight School
 David and Frances
 Eberhart Foundation
 Liora Elghanayan
 Diane Englander and
 Mark Underberg
 Karen and John Erickson
 Ethical Culture Fieldston School
 Fluer Fairman
 Tom W. Faneuff
 Ben Farkas
 Susan Feldman
 Amy and Howard Feller
 Carol Finkel
 Kathleen G. Flintoft
 Foundation for International Services
 Marianne and John Fouhey
 Amber France
 Carla Geisser
 Barbara and Peter Georgescu
 Andrew Gerlach
 Donald N. Gershuny
 Gerson Family Foundation
 The Malcolm Gibbs Foundation
 Paula GIBLIN
 Elizabeth Gleick and Jim Parham
 Glenview Capital Management,
 LLC
 Joshua Goren
 David Gould
 Camille E. Granato
 Great Performances Artists as
 Waitresses
 Kimberly and Jeffrey Greenberg
 Christopher Grisanti
 Katherina Grunfeld
 Guilford Publications
 Wendy and Robert Gunn
 Anne and Archibald Gwathmey
 Barbara and William Haney
 Alison Harmelin
 Emily Heffernan
 Cherie Henderson and
 David Poppe

Robert Hetu and Patricia Lenkov
 Henry L. Hillman Foundation
 Kathy Hsu
 Ruth and John Huneke
 Mary Anne Hunting
 Miriam and Steven Hyman
 Immanuel Lutheran Church
 Tracy and Gary Israel
 Jefferies, LLC
 Dominique R. Jones
 Sharon Josephs
 Mia Lin Jung
 Cathy Kaplan and Renwick Martin
 Camille and Rory Kelleher
 Janine Keuskamp and Brian Chiong
 Jessica Kisling
 KKR & Co., Inc.
 Kleger Family Foundation
 James R. Knickman
 Dana Kopelman
 Ida Kristensen
 Steven Krueger
 Labaton Sucharow, LLP
 Linda Lennon
 Lewis-Feigenbaum Charitable Trust
 Mary T. and L. James Lewis
 Robert Lewis
 Christina and Leonard Li
 Amanda Liverpool-Cummins
 Marilyn and Jay Lubell
 Upneet Madan
 Michael Magers
 Kate Manning
 The Grace R. and Alan D.
 Marcus Foundation
 Carol M. Mateo
 Mallory May
 James T. McCarthy
 David McInerney
 Gerard M. Meistrell
 Jason Minard
 Joan Mintz and Robinson Markel
 Cynthia Paular Mix
 Jessica and Bob Monsey
 Katherine and John Morris
 Felinda Mottino
 Marcus Morfaurige
 Music For Food
 Muslim Volunteers for New York
 (MV4NY)
 Dan Myers
 Lois and Andre Nasser
 Neda and Pericles Navab
 New York Council of
 Relocation Professionals
 Nissan
 Larry Noe
 NYU School of Professional Studies
 Laura and Kevin O'Donohue
 Carl and Lucille Oestreicher
 Foundation, Inc.
 Justine Ondricek
 Order of Malta
 Pauli Overdorff
 Jacqueline N. Paige
 Park Avenue Synagogue
 Park Avenue United
 Methodist Church
 Part 2 Events, LLC
 Elizabeth Patrick and Mark Li

Carolyn and William Patterson
 Pfizer Foundation Matching
 Gifts Program
 Hunter Philbrick
 The Pinkerton Foundation
 Leon and Gloria Plevin
 Family Foundation
 Laura and Scott A. Popuolo
 Amos Posner
 Laura Powers
 Barry Rashkover
 Celeste and Joseph Rault
 James Rhodes
 The Resource Foundation
 Madeleine and Marc Rice
 Patricia A. M. Riley
 Robert Wood Johnson Foundation
 Brian Rose and Kristin Thayer
 Shahal Rozenblatt
 Pooja and Michael Rutberg
 Nora Ryan
 Lite Sabin
 Linn Saffer
 Neda Sharghi and
 Nader Hussain Salehi
 Andy and Samantha Saperstein
 Pravin Sathe
 Virginia Schirmeister Charitable
 Lead Trust
 Cari and Jeffrey Schnipper
 Schwartz Family Foundation
 Marc Seidner
 Pamela and Douglas Selin
 Noah Shachtman
 Patricia Shatp
 Adam Shapiro
 Cecilia Silberstein
 James L. Simon
 Skadden, Arps, Slate,
 Meagher & Flom, LLP
 Catherine and Andrew Skobe
 David S. Smith
 Ewout Steenbergen
 Colleen Stenzler
 St. Joseph's Parent Association
 Bonnie Strauss
 St. Vincent De Paul Society
 Connie and Neal Sullivan
 Sumner Gerard Foundation
 Eric Sutherland
 Chudney Sykes
 Caroline and James Tripp
 Dawn Trusdell
 Joyce and William B. Tyree
 UBS Financial Services
 United Talent Agency Foundation
 Pam Van der lee
 Van Dyke Family Foundation
 Edith Van Slyck
 Heather R. and William C. Vratoss
 Ginny William
 Katherine and Andrew Weber
 John C. Weber
 Katherine and Samuel Weinhoff
 Alan P. Winters
 Beverley D. Zabriskie

We express our heartfelt appreciation to the hundreds of donors who gave food, toys, and cash contributions in amounts less than \$1,000 and regret that space limitations prevent our

In FY19 NYCP individual donors contributed \$900,000 in support.

Margie Sung, Member of NYCP's Board of Directors and long-time volunteer

Foundations and product donors are integral to achieving New York Common Pantry's mission, but so are the individuals who help make it happen with their commitment and financial contributions to New York Common Pantry. Since joining the New York Common Pantry board of directors in 2014, Margie Sung has dedicated many of her resources and countless hours volunteering with her group "Margie's Minions" to support the mission of New York Common Pantry.

listing each name in this report. Thank you all!

MAJOR IN-KIND DONORS

- Alliance Bernstein
- Baldor Specialty Food
- Banana Kelly Community Improvement Association, Inc.
- Bloomberg
- City Harvest

- Clifford Chance
- Deutsche Bank
- E. Armata Fruits and Produce, Inc.
- EFAP/City Council
- Eli's Bakery
- The Estée Lauder Companies, Inc.
- Food Bank for New York City
- Goldman Sachs
- Google
- Hearst
- HMS Host

- McKinsey and Company
- Morgan Stanley
- New York Mets Baseball Club
- PIMCO
- Regis High School
- Restaurant Associates
- Sidley Austin, LLP
- Sprinkles Cupcakes
- St. Francis Food Pantries and Shelters
- Tavern On The Green

- TEFAP – Food Bank
- Temple Shaaray Tefila
- The Buckley School
- Trader Joe's
- Transformation
- Whole Foods
- Wyndy Sloan/Short Stems
- Zabar's

NY

COMMON
PANTRY

Get Involved.

Support New York Common Pantry

Ana Villalobos

East Harlem Nourish member

Shawn Smith

Project Dignity Case Manager

Ana Villalobos has lived in New York for over 20 years, working different jobs to make ends meet. Now retired, and like many retired New Yorkers, Ana lives on a fixed income. She relies on New York Common Pantry to help supplement fresh produce and other nutritional items. In the past year, the food Ana received has made a big difference in her life.

“New York Common Pantry is a godsend. I don’t know what I’d do without them.”

Together, we can do so much more. You can help provide dignity and hope to New Yorkers in need.

Volunteer. Partner. Donate.

NYCommonPantry.org

f + t + i : @NYCommonPantry

501(c)(3) Statement- New York Common Pantry is designated as a tax-exempt organization under Section 501 (c)(3) of the Internal Revenue Code and is a publicly supported charity under section 509 (a)(1) and qualifies for the maximum charitable contribution deduction allowed to individual donors.

All photos by Patrick Kolts. Annual report art direction and design by Petting Zoo Inc.

