


NY

COMMON

PANTRY


2020
ANNUAL
REPORT

FIRST WE
EAT


THEN WE DO EVERYTHING ELSE.


NEW YORK COMMON PANTRY LEADERSHIP *As of October, 2020*

BOARD OF DIRECTORS

Elaine Clark *Chair*

Stephen Grimaldi *Executive Director*

Annie Huneke *Vice Chair*

Susan L. Merrill *Vice Chair*

Sara E. Moss *Vice Chair*

Matias Sticht *Vice Chair*

Paul Emery *Treasurer*

Thad Davis *Secretary*

Sherrell Andrews

Brad Beckstrom

Hartley Bernstein

Shannon Tyree Brown

Dick Cattani

Didi Fenton-Schafer

Jim Fishman

Candice K. Frawley

Rene G. Jocelyn

Dominique R. Jones

Camille Kelleher

Christina Li

David McInerney

Doreen S. Morales

Michael Nachman

Brian Rose

Wendy A. Stein

Margie Sung

1 IN 4 NEW YORKERS IS FOOD INSECURE


For too many New Yorkers, food insecurity is not a new concept, but a pervasive and persistent problem that has dogged them over the course of their lives. Prior to the COVID-19 pandemic, 1.2 million New Yorkers were food insecure, meaning they lacked consistent access to enough nutritious food to have an active, healthy life. After the onset of the pandemic that number nearly doubled to 2.2 million due to record-high unemployment, lost wages, closed schools, shelter-in-place directives, and increased food prices.

In 2020, one in four New York City households is food insecure and the pandemic has

highlighted the stark reality that many families in our city live paycheck to paycheck and cannot cover any unforeseen expenses.

The pandemic deepened New York's hunger crisis and New York Common Pantry has stepped up to the plate in response, pivoting its operations and innovating its partnerships to help New Yorkers navigate the new normal while ensuring the safety and health of its guests and staff. New York Common Pantry has invested deeply in finding new ways to carry out its mission without the scores of volunteers and mass dining events on which it has traditionally relied in order

to serve a record number of households in 2020.

As New York City faces the daunting reality of rebuilding while many businesses have closed their doors, schools and restaurants face challenges to reopen, and the theme of uncertainty continues to be a common thread across the country, New York Common Pantry, now more than ever, is committed to combating food insecurity and the attendant issues of cyclical poverty to help individuals, families, and communities in need. Your support is necessary to help us fulfill our mission and help New Yorkers reimagine and rebuild a better future.

Stephen Grimaldi, *Executive Director*

Elaine Clark, *Board Chair*

ADVISORY COUNCIL

Michael Fitzsimons	Kathy L. Nalywajko
Edward Gallagher	Neda Navab
Katherina Grunfeld	Madeleine Rice
Robert Hetu	Rebecca Robertson
Jamie Hirsh	Lite Sabin
Linda E. Holt	Andrew Skobe
Stephen Jury	Elaine Weiss
Anne P. MacKinnon	

2020 ANNUAL REPORT

Food is a human right	2	Financial Report	8
NYCP puts first things first.....	4	Supporters	9
Our community heeded the call.....	6	Get Involved.....	13


FOOD IS A HUMAN RIGHT.

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

“First we eat, then we do everything else.” — M.F.K. Fisher

Steam rising from a bowl of mashed potatoes on the dining room table, surrounded by colorful, bright, fresh vegetables and sliced pieces of steak on each family member’s plate. The vision of “family dinner” is built on images from magazines, movies, tv shows, but it is a luxury for far too many. In every culture sharing a meal is how we show love and care for one another, yet many New York City families struggle to access nutritious, culturally-appropriate food. For them, food is their number one priority. Without food, the other essentials—housing, work, education—cannot happen either.

Adding to the already high numbers of people who were food insecure, the COVID-19 pandemic caused unemployment to skyrocket in NYC. Many New Yorkers who were not food insecure in February now find themselves making hard decisions between feeding their families, paying bills and figuring out how to survive on limited income. At New York Common Pantry food is often what first brings our guests to our door, but once there, they are provided a host of other services—access to benefits, hygiene services, and community resources—that help the whole person. New York Common Pantry has been on the front lines of the COVID-19 outbreak, managing the effects of the virus on the food insecure.

The onset of the COVID-19 pandemic dramatically increased food insecurity for New Yorkers and limited their ability to access nutritious food.


THOUSANDS OF WORKERS LOST THEIR JOBS

689,000 jobs were lost in New York City from July 2019 to August 2020. The unemployment rate is 16% compared with 3.4% before the pandemic.¹


THE COST OF GROCERIES DRAMATICALLY INCREASED

The cost of groceries in the U.S. increased by 3.1% from February to April, 2020. The cost of groceries typically increases by 0.1% from month to month.²


MORE ADULTS ATE LESS DUE TO A LACK OF MEANS

34% of adults and 37% of adults with children skipped meals or cut portions because they lacked enough money for adequate food.³


Shelby Bennett
NYCP Guest • Choice Pantry

His Nashville accent still apparent, Shelby talks about adjusting to life in New York City, getting work, making friends and building a community. Earlier this year, things were going well for him. He enjoyed his work, spent time exploring his new home and was looking forward to summer. When the pandemic hit, Shelby's industry was among those that suddenly closed. Saved money disappeared quickly and Shelby could not stretch his budget any further. As his economic situation grew more dire, Shelby came to our East Harlem Pantry and signed up for bi-weekly packages. "Opening a pantry bag is like Christmas for me, now that I'm not working and I have to figure out how to make my food last until my next visit."


Suheddy Pena
NYCP Social Care Network Resources & Referral Manager • Help 365

Learning how to pivot during the pandemic became second nature for many staff members at NYCP. Personnel from all departments pitched in to pack pantry packages and work outside their normal roles to help serve our neighbors in need. For Suheddy Pena, previously a Live Healthy! staff member, the longer lines ignited a passion to transition to a new team to work more directly with pantry members during such a crucial time.

"Working closely with the Help 365 team provided an opportunity for me to gain a deeper understanding of our organization and the need it serves. The greatest lesson that the pandemic has taught us as a team is that we are all in this together."

We enrolled a total of 2,294 new Pantry members from March through June 2020.⁴

¹ David, Greg, *NYC Unemployment Pain Far Worse Than Nation's in Lagging Pandemic Recovery*, published in "The City" online on September 17, 2020.

² Food Bank for New York City, *Fighting More Than COVID-19: Unmasking the State of Hunger in NYC During a Pandemic*, June 2020.

³ Ibid

⁴ Compared to 1,658 newly enrolled to same period in 2019. Total includes both the Harlem and Bronx locations.


NYCP PUTS FIRST THINGS FIRST.

“We knew we’d see more people coming to the Pantry for packages and hot meals so we made sure we were ready to innovate and adapt.”

— Stephen Grimaldi, NYCP

In anticipation of COVID-19 arriving in NYC, we started planning early—before the explosion of cases, before sheltering in place, before business closures. Our approach emphasized staying true to our mission while adapting to respond to an unprecedented set of challenges. We focused on:

Leveraging our experience. For decades, we have served NYC communities through sudden catastrophic events like September 11th and Superstorm Sandy. From these, we knew how best to work with government, community organizations, corporate partners, and our neighbors to aptly adjust and innovate as needed.

Ensuring a healthy environment. We immediately took steps to create a safe environment for our guests, staff, and volunteers. We followed best practices of mask wearing and social distancing protocols. We instituted strict cleaning procedures in place to disinfect our offices, Pantries, trucks and carts. We closed facilities and programs where necessary and reduced the usage of volunteers in an effort to keep close contact between people to a minimum.

Maintaining standards and increasing resources. Our staff worked overtime to keep fresh produce and packaged food in our pantries ready for distribution. We carefully managed and grew our monetary resources in order to continue the purchase of high-quality food, personal protective equipment, and cleaning supplies by utilizing traditional channels as well as innovative ones.

NYCP adapted swiftly to confront food insecurity in an extraordinary time, ensuring more New Yorkers and their families could eat.


DISTRIBUTED OVER 6.2 MILLION MEALS TO 502,737 VISITORS IN FY20

After the onset of COVID-19, NYCP provided nutritious food for 108,600 guests through Pantries, Nourish, Mobile, Brown Bags, and Hot Meals.


ACCESSED OVER \$7 MILLION IN RESOURCES IN FY20

Of these, \$825,491 were utilized after the start of the COVID-19 pandemic to help provide emergency resources to the newly vulnerable who suddenly faced wage losses or became homebound.


CREATED A ROI OF \$6.79 FOR EVERY \$1 SPENT ON CASE MANAGEMENT IN FY20

We used our expertise and experience to wisely use our financial resources for maximum impact and benefit. This helped us to successfully intake and serve 2,266 new guests after the onset of COVID-19.


Geisha Jimenez
NYCP Guest • Mobile 365

New York Common Pantry was a source of hope and opportunity for Geisha Jimenez. When Geisha came to New York Common Pantry hungry and scared she had no clue how her life would change. After leaving an abusive long-term relationship, Geisha did not have access to necessities. While residing in a shelter, she visited New York Common Pantry where she was able to access benefits to find an apartment, furniture, and much more. "The staff at New York Common Pantry treated me with compassion, I felt human for the first time in a long time. I was able to find furniture and an apartment and so much more." During the pandemic, Geisha has been grateful for the pantry packages she receives filled with fresh fruits and vegetables. "I can make quick, healthy meals I like with the food I receive. Something I would not be able to do without the pantry."


Luis Guevara
Bilingual SNAP Enrollment Specialist • Help 365 Mobile

The term "frontline worker" usually describes doctors, nurses, sanitation workers, and other highly visible community service professionals. However, the reality is that, both before and during the pandemic, food security workers have also been critical to ensuring the well-being of New Yorkers. Before the pandemic Luis Guevara primarily guided our guests through the complex SNAP enrollment process so they could access much needed benefits. As the fallout from the pandemic continued his responsibilities shifted, reflecting the changing needs of our guests. "I not only helped with access to SNAP benefits but also with access to rental assistance and other social services. It has been rewarding to help so many families who appreciate the work we do."

Between April and June 2020, our mobile pantry program delivered 84,327 meals to 7,124 guests.


OUR COMMUNITY HEADED THE CALL.

In FY20 New York Common Pantry forged critical new partnerships with organizations across the city to extend our reach to new areas and keep families safe. Companies, community organizations, City Council members, and our non-profit peers became our allies in the fight against hunger to ensure that we were able to meet the increasing demand due to the pandemic. With their tactical support, volunteer efforts, and donations, we were able to expand our programming to include Seniors-Only Distribution Hours, To-Go Hot Meal Services, and Mobile Pantry Deliveries in order to ensure that our guests got the grocery packages they needed, even if they were not able to come to us.

We are thankful to those partners, new and continuing, who helped us reimagine how to distribute food to our guests after the pandemic began. A special shout out to the following:

**Bloomberg
Philanthropies**

freshdirect


AlRnyc

Banana Kelly

Bridge Builders

Community Partnership

Carter Burden Network

Child Care Centers
of NY

Cityblock

Fresh Youth Initiative
(FYI)

Graham Windham

Holyrood Church

Invisible Hands
Deliver

Miss Abbie's Kids

Montefiore Health
Systems

New York City Football
Club (NYCFC)

Upper Manhattan
Mutual Aid

World Central Kitchen

Corporate volunteering was suspended due to the virus, but our corporate partners stepped up with donations and operations support.


STOCKED OUR PANTRIES WITH READY-MADE PACKAGES OF NUTRITIOUS FOOD

FreshDirect provided ready made “pantry packages” when we were unable to use on-site volunteers, helping keep our labor costs from rising. Their staff volunteered to pack the boxes while their customers raised \$990K through June 2020.


DONATED READY-TO-EAT HOT MEALS TO GO ON A DAILY BASIS

Bloomberg Philanthropies and Green Top Farms each donated up to 100 hot meals every day from March to June 2020.


USED THEIR WHEELS TO GET FOOD TO THE HOMEBOUND

Bridge Builders and Graham Windham donated their expertise, and their vehicles, so we could continue to distribute pantry packages to those seniors, families, and individuals who were immunocompromised or otherwise unable to safely get to our pantries.


FreshDirect
NYCP Partner

Choice, quality, dignity, are all essential words to describe both New York Common Pantry and FreshDirect. As the Northeast’s leading online fresh food grocer, FreshDirect initially partnered with us to help raise awareness about food insecurity during their February “Month of Love” campaign. Shortly thereafter, COVID-19 came to NYC and groceries, fresh food, and supply became top of mind for everyone. Recognizing how much more critical getting groceries and fresh produce to the over 1 million New Yorkers already food insecure would be, FreshDirect became more resolute in its commitment to serving the community. They made 76 deliveries of over 39,000 boxes of groceries and fresh produce to our East Harlem and Bronx Pantries, and they used 15 of their own staff members as volunteers to “pick and pack” Pantry boxes so that nervous New Yorkers could continue to get their packages.

“FreshDirect is committed to partnering with like-minded organizations who are making a significant impact within their communities. New York Common Pantry and FreshDirect share the common values of nutrition, choice and, most of all, fresh food. We commend NYCP on the incredible work and vital services they provide.”

— David McInerney,
Chief Executive Officer, FreshDirect and
Board Member, New York Common Pantry

In FY20, we picked up surplus food and fresh produce from over 30 partners across NYC.

NEW YORK COMMON PANTRY FINANCIAL REPORT


Fiscal Year July 1, 2019 to June 30, 2020*

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.

NET ASSETS: **\$5,854,704**


REVENUE: **\$14.1M**

EXPENSE: **\$13.7M**


Revenue by Type

- In-Kind: **36%**
- Government: **28%**
- Corporations & Foundations: **14%**
- Events: **11%**
- Individuals: **10%**
- Other Sources: **1%**
Includes sponsoring organizations, bequests, interest, and miscellaneous


Expense by Type

- Programs: **89%**
- Management & General: **6%**
- Fundraising: **5%**


Cost Per Choice Pantry Meal: **\$1.26**

* This information shown here was abstracted from unaudited financial statements for the fiscal year ending June 30, 2020. 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.

2020 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 FY20

ORGANIZATIONS

AHRC
Big Sunday
Congregation Or Zarua
Experience Mission
FINRA
Gateway Counseling
Harlem Go
JCC Manhattan
Joshua's Expedition
LDS
Lifespire
Margie's Minions
Muslim Volunteers for New York
New York Cares
New York City Church of Christ
Robin Hood Foundation
Sugar Hill Mennonites
SYEP
United Way of New York City
YAI
YSOP

CORPORATIONS

AIG
Bank of America
BBH
Bloomberg Philanthropies
Bloomingdale's
Cahill
Deutsche Bank
The Estee Lauder Companies, Inc.
FIS Global
Goldman Sachs
ING Financial Services, LLC
Macy's
Moody's
Morgan Stanley
NBC
Penguin
PIMCO
Plan Global
Plaza Construction

PwC
Ralph Lauren
Restaurant Associates
Sidley
TJX Companies
UBS
USI
UTA
Wells Fargo

SCHOOLS

Birch Wathen Lenox School
Bronx Science Key Club
The Buckley School
CSM
CUNY Prep
The Dalton School
The Dwight School
Abraham Joshua Heshel School
The Hewitt School
Horace Mann School
International Community High School
John Jay College of Criminal Justice
La Scuola d'Italia
Lycée Francais de New York
Newton Country Day School
New York Presbyterian
New York University
South Bronx Jobs Corps
The Spence School
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
Didi Fenton-Schafer
Michael Fisch
Candice K. and John Frawley

Allison Gault and Bruce Karpati
Annie Huneke
Stephen and Claudia Jury
Annie P. and John MacKinnon
Stacie and Vivek Melwani
Susan L. Merrill and Tom W. Faneuff
Sandra and Paul Montrone
Sara Moss and Michael Gould
Michael A. Nachman and Ruth E. Horowitz
Marjorie and Jeffrey A. Rosen
Oscar Schafer
Guarav and Elizabeth Seth
Wendy A. Stein and Bart Friedman
Matias and Katie Stitch
Veronica and Michael Stubbs
Margaret Sung and Michael Schmidtberger
Donald Zucker and Barbara Hrbek Zucker

\$100,000+

Bloomberg Philanthropies
The Countess Moira Charitable Foundation
Dreitzer Family Foundation
The Estée Lauder Companies, Inc.
Didi Fenton-Schafer and Oscar Schafer
Michael and Laura Fisch
Food Bank for New York City
Jack Rudin Family Foundation, Inc.
Leonard A. Lauder
Leona M. & Harry B. Helmsley Charitable Trust
Sara Moss and Michael Gould
Mount Sinai Hospital
Ruth Horowitz and Michael Nachman
New York City Football Club
New York Community Trust
PIMCO Foundation
Robin Hood Foundation
Tiger Foundation
Wells Fargo Foundation

William R. Kenan, Jr.
Charitable Trust

\$75,000 - 99,999

Joan Toepfer Charitable Trust
Margie Sung and Michael Schmidtberger

\$50,000 - 74,999

Bronx Community Relief
Brooklyn Community Foundation
CBRE Foundation
Fiona Cousins
Davis Polk & Wardwell, LLP
Diageo
Paul D. and Caitlin Emery
Candice K. Frawley and John Frawley
Michael Gould
Margaret A. Cargill Foundation
Bruno Mejean
PURE Insurance
Schutz Engel Fund
Wendy A. Stein and Bart Friedman
Oscar S. Straus
Veronica and Michael Stubbs
van Ameringen Foundation

\$25,000 - 49,999

Achelis & Bodman Foundation
AIG
Alpern Family Foundation, Inc.
Sherrell Andrews and Robert Kuhbach
BlackRock
Bloomingdales
Clark R. Smith Family Foundation
Debevoise & Plimpton
ELF Cosmetics
End Allergies Together, Inc.
Judith Gibbons and Francesco Scattone
Hayden-Harman Foundation
Hellman and Friedman, LLC
ING Financial Services, LLC
J.F. Lehman and Company, LLC
Keith Haring Foundation

Kramer Levin Naftalis & Frankel, LLP
Lowenstein Sandler, LLP
Annie P. and John MacKinnon
Vivek and Stacie Melwani
Ralph Lauren Foundation
S&P Global Foundation
Sidley Austin, LLP
Jennifer K. Wellington
Donald Zucker and Barbara Hrbek Zucker

\$10,000 – 24,999

Anonymous (2)
Stephanie Ackler
Andreotti and Brusone Philanthropy
Bank of America
Barker Welfare Foundation
Brad and Janeen Beckstrom
BNY Mellon Community Partnership
Shannon Tyree Brown and Seamus Brown
Carol Collins
Cravath, Swaine & Moore, LLP
Thaddeus and Debra Davis
Deutsche Bank Americas Foundation
Dunkin Donuts
Ernst & Young, LLP
Peter Evans
James and Liz Fishman
Freshfields Bruckhaus Deringer
Christina Geist
Gibson, Dunn and Crutcher, LLP
Goldman Sachs
Henry and Barbara Gooss
Alex and Katherine Harman
Harris Mathews Charitable Foundation
Hearst Communications, Inc
Heidrick & Struggles
Hillman Family Foundation
Ryan Hinkle
Annie and Ben Huneke
International Flavors & Fragrances
Jean and Louis Dreyfus Foundation, Inc.
Jewish Communal Fund
Barbara Jones
Stephen and Claudia Jury
Bruce Karpati and Allison Gault
Kelley Dyre and Warren, LLP
KKR
Kathleen F. Lamb Beit

William P. Lauder
Legg Mason
Leo Model Foundation
Christina and Leonard Li
MAC AIDS Fund
Sandeep Mathrani
Henry and Laura McVey
Morgan Stanley Foundation
Dan Myers
Patricia M. O'Brien
Oaktree Capital Management
Paul, Weiss, Rifkind, Wharton, and Garrison Fund
Pratt Paper Industries
Manu S. Rana
Idamis Regan
Restaurant Associates
Ronald and Jo Carole Lauder Foundation
Rosalind and Alfred Berger Foundation
Brian Rose and Kristin Thayer
Jeffrey and Marjorie Rosen
Gaurav and Elizabeth Seth
Simpson Thacher and Bartlett, LLP
Skadden, Arps, Slate, Meagher & Flom, LLP
Aristot Spyropoulos
The Stainman Family Foundation
Matias and Katie Stitch
Sullivan & Cromwell, LLP
Sally Susman
Talbot and Carter Simonds Foundation
Thompson Family Foundation
TJX Foundation
Rachael Tucker
UBS Financial Services
United Way of New York City
Viking Global Foundation
Weil, Gotshal & Manges, LLP

\$5,000 – 9,999

All Life Foundation
Anonymous (3)
Jane F. Ashany
James C. Baker
Richard Bartlett
Mike Baudo
Kenneth Bigg
Sheila L. Birnbaum
The Brick Church Women's Association
Broadridge Financial Solutions
Carl Schurz Park Conservancy

Centerbridge Partners
Macquarie Clark
Elaine Clark
Cooley Godwin Kronish, LLP
Cowles Charitable Trust
Jordan Drachman
Trudy Elbaum
Howard and Amy Feller
John and Marianne Fouhey
Fried Foundation
G and B Horowitz Family Foundation
Anne Garonzik
Carla Geisser
Amy Gold
Christopher Grisanti
Grace K. and Miguel K. Hennessy
Mark Holmen
Paul and Linda Holt
Greg Hymowitz
Irene Ritter Foundation
Judith C. White Foundation
Camille and Rory Kelleher
Robin Kelly
Jessica Kisling
Darcy Stacom and Christopher Kraus
Kronthal Family Foundation
Deborah M. Krulewitch
Andrew J. Levander
Carol A. Loewenson
Jane Lubben
Marty and Dorothy Silverman Foundation
Michelle McCabe
David McInerney and Amanda Vogel
Susan L. Merrill and Tom Faneuff
Doreen S. Morales
Order of Malta American Association
Orix Foundation
Bruce B. Parker
Phelan Foundation
David M. Poppe and Cherie Henderson
Anne Rea
Robert D. Reid
Jane Schnitzer
Kenneth Sharkness
Sidley Austin, LLP
Silicon Valley Community Foundation
Lynn Simonetti
Daniel Slotwiner

Walter Smith
Krista K. Stack
Alex Tahsili
TIAA CREF Financial Services
United Talent Agency Foundation
Elaine and Robert Weiss
Zurich American Insurance Company

\$2,500 – 4,999

Anonymous (3)
AHS Foundation
AKRF Environmental and Planning Consultants
Nasr Alamgir
Marcella Allen
Henry C. Barkhorn
Barry and Mimi Sternlicht Foundation
Johsua Beniam
Rosemary T. Berkery
Blanche F. Ittleson Foundation, LLC
David Boucher
Brown Brothers Harriman
Helen Cantwell
Lisa Carnoy
Casaly and Parent Charitable Fund
Ben and Erin Casselman
Mamie Chiang
Chubb Charitable Foundation
Susan Chung
Gillian Cooperman
Dick Corwin
David and Frances Eberhart Foundation
Cisco del Valle
Chris Delahunt
John Demsey
Merrill S. Dorman
William M. Drummy
Michael Egan
Charles D. Ellis
Sheila Erdos
Peggy Farber
John T. Finnan
FIS Foundation
Amy Fisher
Andrew Gerlach
Jeffrey W. Greenberg
Katherina Grunfeld
Guilford Publications, Inc.
Henry L. Hillman Foundation
Jamie Hirsh

HPS Investment Partners, LLC
 Elizabeth Ingriselli
 Rene and Josianne Jocelyn
 Janine Keuskamp and
 Brian Chiong
 James Knickman
 Timothy Kopp
 L. Stahl/T. Stahl-Maranga
 Charitable Foundation
 Dan Levine
 Alan Levine
 James L. Lewis
 Robert E. Lewis
 Alexandra T. Lindsey
 Marilyn and Jay C. Lubell
 Lucky One Foundation
 Upneet Madan
 Megan E. McQuillan
 Christopher Meade
 Mary Minard
 Felinda Mottino
 Joseph Naggar
 Neal Nemerov
 Nissan North America, Inc.
 William Patterson
 Amos Posner
 Stephen Powers
 PwC
 Madeleine B. Rice
 Ridgewood Savings Bank
 Saul Rosenthal
 Richard A. Rothman
 Jeffrey and Cari Schnipper
 Elie Seidman
 James L. Simon
 Andrew K. Steinman
 Stricof Family Foundation
 Arthur O. Sultzberger
 Pavan Talwar
 Edward Thomas Tigh
 Times Square Capital
 Management
 Transwestern
 James T. Tripp
 Bruce Tully
 United Brotherhood of
 Carpenters Local Union 157
 Alysha White
 William and Sylvia Silberstein
 Foundation, Inc

We express our heartfelt appreciation to the hundreds of donors who gave food, toys, and cash contributions in amounts less than \$2,500 and regret that space limitations prevent our listing each name in this report. Thank you all!

SPONSORING ORGANIZATIONS

The Brick Presbyterian Church
 Church of St. Ignatius Loyola
 Church of St. Thomas More
 Church of the Heavenly Rest
 Congregation Or Zarua
 Madison Avenue Presbyterian
 Church
 Muslim Volunteers for New York
 Park Avenue Synagogue
 Park Avenue United Methodist
 Church
 St. Jean Baptiste Church
 St. Vincent Ferrer Church
 The Unitarian Church of All
 Souls

MAJOR IN-KIND DONORS

Alliance Bernstein
 Birch Wathen Lenox School
 Bloomberg Philanthropies
 The Buckley School
 Burberry
 Butterfield Market
 Carnegie Hill CSA
 Chef Aless
 Chopt Creative Salad
 Church of the Heavenly Rest
 Church of the Holy Trinity
 City Harvest
 Clifford Chance
 Convent of the Sacred Heart
 Deutsche Bank
 Dig Inn
 Door Dash
 The Dwight School
 E. Armata Fruits & Produce
 EFAP/City Council
 Eli's Bakery
 Ethical Culture Fieldston School
 Food Bank for New York City
 Google
 Green Top Farms
 Hearst
 Hewitt School
 Jacob Javits Convention Center
 Joseph Nortey
 The Mets Foundation
 Morgan Stanley
 Mount Sinai
 Muslim Volunteers for New York
 New York Stock Exchange
 R. Cano Events


Sara Moss

Vice Chairman, The Estée Lauder Companies
 and Board Member, New York Common Pantry

Passion. Purpose. Connection. As a woman in leadership, Sara Moss exemplifies the word “powerhouse” more than as just a business leader. Sara believes in paying it forward and her involvement with New York Common Pantry holds true to that ethos. She started her relationship with us as a donor, then as a regular volunteer both with her family and her colleagues at The Estée Lauder Companies. Today, she is a valued and long-time board member and most recently our Fill The Bag Benefit honoree and recipient of the Distinguished Partner Award.

“I am passionate about the work of the New York Common Pantry. NYCP provides essential food and services to New Yorkers of all races, ages and backgrounds and every client is treated with dignity and respect. It is a privilege to support the work of the New York Common Pantry, which is more important now than ever.”

The Ramaz School (Upper)
 Regis High School
 Rescuing Leftover Cuisine
 Restaurant Associates
 Sidley Austin LLP
 Sprinkles Cupcakes
 St. Jean Baptiste Catholic
 Church
 Tavern On The Green
 TEFAP - Food Bank

Transfertation
 The Unitarian Church
 of All Souls
 Viacom Entertainment
 Whole Foods
 World Central Kitchen
 You Give Goods
 Zabar's

GET INVOLVED

Support New York Common Pantry


VOLUNTEER.

We hope to be able restore our vigorous volunteer program in 2021 as best health and safety practices allow us to do so.


PARTNER.

From providing tactical support, volunteer efforts, and food rescue, our partners are critical to what we do.


DONATE.

We rely on generous donations from our community. From funds to food drives, we are grateful for all the ways you contribute.


Julie Lundberg & her son Bode NYCP Volunteers

“Do your little bit of good where you are; it’s those little bits of good put together that overwhelm the world.”
— Desmond Tutu

Julie Lundberg has always believed children must learn that we all have a responsibility to help others in our community when we can.

At the height of the pandemic, while quarantined with her son Bode, she wanted to find different ways to teach him to give back to neighbors in need while practicing social distancing.

Making sandwiches and donating them weekly to New York Common Pantry was the perfect way to support their fellow New Yorkers. To be of service together as a family is special.

“We organized a group of friends in the neighborhood to volunteer along with us. Each family now makes 40 sandwiches (from their own homes to stay safe) and we deliver between 120-200 sandwiches each week. It is a beautiful way to help others, give to our community, stay connected, and stay safe. It is beautiful to see my son grow to learn that we receive just as much, if not more than we give, when we are in service to others. Giving feels good!”

[NYCommonPantry.org](https://www.nycommonpantry.org)


@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.

Photography by Nicole Puckette & Daniel Serrette except page 11 by Marc Goldberg and page 13 by Darren Bulhak. Creative direction and design by Petting Zoo Inc.


8 EAST 109TH STREET NEW YORK, NY 10029 917.720.9700 NYCOMMONPANTRY.ORG