

NEW YORK COMMON PANTRY
2017 ANNUAL REPORT
PLANTING DEEPER
ROOTS

Above: April Canselo was diagnosed with a rare autoimmune disorder in her early 20s. For months she was kept alive by a respirator. She recovered, but still suffers from complications. She had to stop working, but **with the help of New York Common Pantry April gives her children the care and stability they need.**

NEW YORK COMMON PANTRY PLANTING DEEPER ROOTS

Gardeners know the roots of a plant have many jobs to do. They anchor the plant's branches, transport vital nutrients, store and safeguard energy for future use. To ensure healthy roots, the gardener has to dig in, get to know the soil, and do the regular work needed.

Between 2012 and 2016 following a strategic plan New York Common Pantry extended its field of service to four of the five boroughs of New York City. We knew Fiscal Year 2017 (FY17) wasn't the time to rest. Instead, it was time to put down deeper roots to understand and serve the deepest needs and dig in to ensure our new programs serve for years to come. In FY17 deeper, stronger roots allowed us to focus on:

ANCHORING COMMUNITIES

DELIVERING VITAL NUTRIENTS

SAFEGUARDING RESOURCES

As New York Common Pantry (NYCP) has grown, we remain focused on providing food, resources, and education, continuing to plant roots in the communities we serve. In FY17 we deepened those roots, undergirding growth to keep it strong.

Our roots connect us to those who come for help as well as to supporters and partners. They helped direct resources where most needed, as with our Help 365 Mobile visiting targeted areas in multiple boroughs, and our first two partner sites outside NYC, in Mt. Vernon and Yonkers, where our Nourish program

helps meet the growing demand for food for seniors.

Roots support our new Choice Pantry Bronx, created in partnership with the Banana Kelly Community Improvement Association. There the roots existed well before we got involved, and we've developed relationships that work with existing strengths and support.

We strengthened our capacity in Finance and Human Resources, and

increased use of pro bono help from corporate partners. We'll need strength next year to address looming cuts to Federal programs like SNAP and EITC that would increase the needs of our guests while slashing our ability to help.

Whatever happens, we'll do what it takes to keep serving New Yorkers. To do that we need you to join us, as no deepening of roots can happen without the union of goals, partners,

those we serve, and our recognition of shared needs. With your help the roots that let NYCP fight hunger in our city will stay not only deep, but strong and lasting.

Stephen Grimaldi,
Executive Director

Annie Huneke,
Board Chair

PLANTING DEEPER ROOTS

NEW YORK COMMON PANTRY 2017 ANNUAL REPORT

New York Common Pantry is dedicated to reducing hunger throughout New York City while promoting dignity and self-sufficiency.

ANCHORING COMMUNITIES

Wide-ranging & Comprehensive Services...	4
Serving the Bronx.....	5
Using A Whole Person Approach	6
We Do It Together: Support	7

DELIVERING VITAL NUTRIENTS

Increasing Intake.....	8
Adding Distribution	9

SAFEGUARDING RESOURCES

Planning Ahead Strategically.....	10
Protecting the Most Vulnerable	10
Achieving Excellence	10
FY17 Financial Report	11

2017 HIGHLIGHTS: Our Supporters....	12
Fill The Bag Benefit....	15
Our Leadership	16
Join Us In Planting Deeper Roots....	17

On the front cover: Jorge Negron, New York Common Pantry Food Programs Manager (Bronx), Lisa Ortega, Neighborhood Community Organizer, Carlos Ortega, PS 75 Student, and Gina Matos, Community Organizer, Banana Kelly Community Improvement Association, Inc. in front of the new Choice Pantry Bronx at 1290 Hoe Avenue.

Nearly 1.4 million New Yorkers live in households that cannot always afford enough food.¹

In FY17 New York Common Pantry responded to meet the needs of New Yorkers by deepening our roots.

ANCHORING
COMMUNITIES

493,241
New Yorkers Served²

6,025,121
Meals Distributed

DELIVERING VITAL
NUTRIENTS

SAFEGUARDING
RESOURCES

\$6,380,931
in Resources Accessed³

¹ "New York City and State Hunger Report, 2016 - The State of the Working Hungry: Low Wages Chief Cause of Malnutrition." (Hunger Free America, 2016) 3.

² Duplicated individual visitor count.

³ Total resources accessed by NYCP staff and onsite partners.

ANCHORING COMMUNITIES

WIDE-RANGING AND COMPREHENSIVE SERVICES

We understand New York City's topography of need, identifying areas where resources are scarcest. In FY17 we focused growth in them. Like a gardener choosing the right tool, it's important for us to find the right methods in each location. Last year we found the right places to rescue more food, to give better access to SNAP benefits, and to open our first satellite Choice Pantry.

Choice Pantry offers nutritionally balanced grocery packages, allowing visitors to order their food in person or through our online service, Pantry Direct. In FY17 it provided food for over 2.4 million meals including thousands of pounds obtained through food rescue.

Hot Meals offers breakfast Monday through Friday and hot dinner three times a week and served over 70,000 meals to over 14,000 homeless and low-income guests in FY17.

Help 365 provides case management for all pantry guests, including screening for benefits like SNAP and SSI. Help 365 also provides brown bag meals on days the Hot Meals program is not in service. In partnership with on-site service partners it brought in over \$6 million in resources in FY17.

Help 365 Mobile delivers our case management program to communities around the city. In FY17 New York Common Pantry identified neighborhoods

with the highest levels of un-accessed SNAP benefits and brought \$500,000 in benefits to residents in them.

Live Healthy! offered free nutrition education for over 14,000 adults and children in FY17. It provides tools for healthy and active living including eating on a budget, smart shopping for vegetables and fruit, and basic cooking and food safety skills.

Nourish, a Commodity Supplemental Food Program funded by the USDA and NYS Department of Health, works to improve the health of low-income elderly persons by supplementing their diets with healthy food.

Project Dignity provided over 500 homeless individuals with case management for benefits, housing and medical care in FY17, as well as haircuts, showers, and laundry.

GIVING BRONX RESIDENTS A 'NEW CHOICE'

The Bronx has the highest rates of food insecurity of all five boroughs with 31% of residents living in food insecure households.⁴ On April 27, 2017, New York Common Pantry proudly opened Choice Pantry Bronx, completing our plan to focus the first phase of our growth in the South Bronx.

Choice Pantry Bronx, at 1290 Hoe Avenue in Longwood combines access to healthy food, economic resources, and education to deliver our successful Whole Person Approach in this community. Many strong, deep roots bring the resources to nourish guests at Choice Pantry Bronx. From donors to partner agencies to volunteers, the facility relies on a growing network of dedicated supporters. We salute and thank them!

As of June 30, 2017
Choice Pantry Bronx had:

- **Served 685 families**
- **Registered 1,674 individuals**
- **Distributed 87,265 pounds of food**
(equivalent to 41,778 meals)

⁴ "New York City and State Hunger Report, 2016 - The State of the Working Hungry: Low Wages Chief Cause of Malnutrition." (Hunger Free America, 2016) 4.

SERVING THE BRONX

New York Common Pantry responded to need in the borough with the highest rate of food insecurity.

In FY17 New York Common Pantry supported the Bronx by:

Operating 3 facilities in the borough

Bringing the Nourish program to 22 sites

Offering Live Healthy! programming at 34 sites

First Row: Miriam Rivera and Rafy Ramos walk home after receiving food through the Nourish program at Choice Pantry Bronx. *Second Row:* (Left) Julio Mercado, NYCP staff member, brings groceries out to Teresa Saldana at the Hodson/Butler Nourish site in the Bronx. (Right) Jennifer Furman, Live Healthy! Nutrition Instructor, discusses nutrition facts with a passerby, Esperanza Aquilar, at a cooking demo at Lincoln Hospital Greenmarket. *Third Row:* Volunteers help Food Programs Manager Jorge Negron, prepare for distribution at Choice Pantry Bronx. *Fourth Row:* Andrea Hernandez, Live Healthy! Nutrition Instructor, passes out samples after a cooking and nutrition demo at Lincoln Hospital Greenmarket.

ANCHORING COMMUNITIES USING A WHOLE PERSON APPROACH

HELPING PEOPLE HELP THEMSELVES

Left: Donnie Rabidou spent two years in the United States Military Academy at West Point, then went on to earn a Masters and enter a PhD program. But when he left it and returned to New York, Donnie encountered serious problems and became homeless.

At a veteran's shelter he learned of Project Dignity and came for food, haircuts, and other services. He asked about part time work and eventually was hired. He is now the Project Dignity Program Aide, assisting homeless guests.

**"I understand what they are going through."
New York Common Pantry's Whole Person
Approach is helping Donnie to help others.**

WE DO IT TOGETHER:

LEVERAGING A DYNAMIC NETWORK OF SUPPORT

Bringing our services to New Yorkers in need requires a support system that keeps vital energy and resources flowing. Each of our many sources of community support works with others like the roots in a healthy plant, fueling our staff to join with the goodwill of those we serve. Our vital roots this year included our Board of Directors, Junior Board, Guests and Participants, Individual and Corporate Donors, Foundations, Partners and Volunteers.

STRONG GIVING

In FY17, individual donors contributed over \$885,000 to support New York Common Pantry.

Left: In 2014 NYCP Board member Michael Nachman connected us to Banana Kelly, and we began to brainstorm a pantry facility. **Michael wanted to see the vision of a brand new pantry in the Bronx become real, and so he offered a significant annual donation for the first five years of operation.** This gave our fundraising a boost and put wind in the project's sails. When we held the ribbon-cutting for Choice Pantry Bronx on May 24, we were delighted to unveil the marker for The Michael A. Nachman Welcome Area!

DEDICATED SERVICE

In FY17, Volunteers contributed over 55,000 hours to support New York Common Pantry.

Left: Heidi Rodney is helping New York Common Pantry put down Bronx roots by planting our tradition of volunteerism. "My husband inspired me to do this when his cousin passed away, who was an active volunteer. I started at East 109th Street, and now also volunteer every week at Choice Pantry Bronx. It's right in my neighborhood and easy to walk there. **The Pantry gives hope to the people who need it and I like to see the smiles on their faces.**"

DELIVERING VITAL NUTRIENTS INCREASING INTAKE

Food for Nourish comes from the US Department of Agriculture. Our other programs rely on donated food from many sources (plus fresh produce and other healthy foods we purchase with the funds we raise), including almost \$500,000 from food businesses, corporate sources, schools, congregations and community groups.

We call our regular pick-ups from these sources “Food Rescue” and it’s an increasingly important source, with three vans now active across the city. Other donations come from larger partners like City Harvest and Food Bank for New York City, as well as smaller providers like Farmer Frank!

New York Common Pantry accessed approximately \$5 million in donated food in FY17.

Below: **Organic farmer Frank Trentacoste from Bhumi Farms on Long Island called us about donating food in a new way and we were thrilled.**

He allows customers to purchase farm shares and donate them to New York Common Pantry, then delivers the food himself. Bhumi Farms fresh produce has been an important source of healthy food for Choice Pantry Bronx guests.

ADDING DISTRIBUTION

With the addition of new programs and the expansion of our mobile capabilities, New York Common Pantry operations have taken place at over 200 sites since FY14. We reached New Yorkers through a flexible and cost-effective network that criss-crossed the city delivering services and nutrition to those in need, as well as collecting food from those who have it to give.

In our Nourish program we form key partnerships with local community groups to deliver USDA foods to seniors in their own neighborhoods. In 2017 Nourish got fully ramped up to serve 13,632 seniors in four boroughs and distributed over three million meals.

In May, the opening of Choice Pantry Bronx gave us a new pathway for distribution, totaling 41,778 meals by the end of June. Next year our goal is to serve over 600,000 meals there.

NYCP expects to serve 6.7 million meals in FY18 thanks to new channels and partnerships.

*Below: Josefina Martinez is happy to see William Hernandez each month when she picks up her groceries at our Patterson Nourish site in the Bronx. **Across the city, partners like Patterson Senior Center have allowed us to serve more people in need.** Our partners share their own roots, through connections to older New Yorkers with the greatest need for supplemental food.*

SAFEGUARDING RESOURCES

PLANNING AHEAD STRATEGICALLY

We celebrated a milestone as FY17 saw completion of steps in our 2012 strategic plan, including: rebranding and changing our name from Yorkville Common Pantry, moving in stages to serve the whole city, increasing food donations through rescue and other means, and strengthening internal systems like IT, human resources, finance, and fundraising.

Our growth took us to a new frontier as we offered Nourish senior nutrition services in Yonkers and Mt. Vernon—our first sites outside New York City. We will undertake a new Strategic Planning process in late FY18.

New York Common Pantry fulfilled its 2012 Strategic Plan goals this year.

We have:

- **Expanded Citywide**
- **Emphasized Nutrition and Wellness**
- **Built Food Rescue**
- **Strengthened Systems**

PROTECTING THE MOST VULNERABLE

After the November elections, New York Common Pantry instituted its We Step Up campaign, alerting our supporters to possible risks for those we serve due to Federal cuts in food programs. In Spring, we took part in intensive outreach to prevent serious cuts to New York City's Emergency Food Assistance Program (EFAP), relied on by pantries large and small. We were happy the proposed cuts became an increase!

In FY17 we began a series of projects with corporate supporters providing pro bono services. These are ongoing during FY18, looking at our internal systems in human resources, marketing, and finance. In finance we are making contingency plans in case of drastic Federal budget cuts with help from PIMCO. As the year ended we implemented the result of an earlier study, and began recruiting for our first Senior Director of Finance.

ACHIEVING EXCELLENCE

New York Common Pantry was named a Top 100 Finalist for the Classy Awards, a worldwide competition to recognize innovative and effective non-profits. "We're proud to be finalists alongside so many esteemed global organizations," said Executive Director Stephen Grimaldi.

NYC Service Awards

Long-time New York Common Pantry volunteers Wendy A. Stein and Candice K. Frawley received NYC Mayoral Service Recognition Awards. Both have deep roots as veterans of our Thursday Choice Pantry distribution and have also served as officers on our Board. We are very proud of and grateful to them!

NEW YORK COMMON PANTRY FINANCIAL REPORT⁵

Fiscal Year July 1, 2016 to June 30, 2017

To make sure our roots remain strong, 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 Effectiveness Policy ensures we have measurable goals and objectives in place to evaluate our success annually. In 2017 we met 85 percent of the year's set goals.

NET ASSETS: \$6,277,965

For fiscal year ended June 30, 2017

REVENUE: \$12.3M

In-Kind	41%	Individuals	7%
Government	28%	Events	6%
Corporations & Foundations	17%	Other Sources*	1%

* Other sources include sponsoring organizations, bequests, interest, and miscellaneous

EXPENSE: \$12.3M

Programs	85%
Management & General	10%
Fundraising	5%

COST PER CHOICE PANTRY MEAL: \$0.82

THE VALUE OF VOLUNTEERS: \$1,555,883

16,377 volunteers contributed 55,488 hours altogether, representing the above amount in saved labor costs. **

** Based on NY State 2016 volunteer rates.

⁵ This information was abstracted from unaudited financial statements for the fiscal year ending June 30, 2017. 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 www.nycommonpantry.org.

NEW YORK COMMON PANTRY 2017 SUPPORTERS

Whether you volunteer, start a food drive or arrange food rescue, make a monetary donation, or offer expertise you make a difference. Thank you!

VOLUNTEER HONOR ROLL

Groups that volunteered 100 hours
or more in FY 17

ORGANIZATIONS

92nd Street Y
AHRC - Varick Street
Boy Scout Troop 662
buildOn
Brick Presbyterian Church
Center for Student Mission (CSM)
Congregation Or Zarua
Elders
Experience Mission
First Baptist Church
Joshua Expeditions
IDS / Missionaries
Mission NYC
New Heights
New York Cares
NY SUM
Park Avenue Synagogue
Robin Hood
Sugarhill Mennonite Mission
United Way of New York City
Youth Service
Opportunities Project

CORPORATIONS

AIG
Bank of America
Bazaar Voice
Bloomberg, LP
Cahill Gordon & Reindel
Chubb, LLP
Deloitte
Deutsche Bank
Ernst & Young
The Estée Lauder
Companies Inc
FINRA
Greystone
ING Financial Services, LLC
Jet Blue
Mercer
Morgan Stanley
Plaza Construction
PricewaterhouseCoopers
Ralph Lauren
RBC Capital Markets
Robin Hood / Barclays
Shake Shack
Turner Broadcasting
Turner Construction

UBS
United Talent Agency
Wells Fargo
Zurich

SCHOOLS

Buckley School
Dalton School
Ethical Culture Fieldston School
Heschel School
Horace Mann
Hunter College High School
International Community
High School
LaGuardia Community College
Loyola High School
Lycee Francais New York
Marymount School
NYU
Pace University
Regis High School
Spence School
The Browning School
Village Community School
Winston Preparatory School

INDIVIDUAL DONORS

\$100,000+

Michael Fisch
Didi and Oscar Schafer
Veronica and Michael Stubbs

\$50,000 – \$74,999

Ruth E. Horowitz and
Michael Nachman

\$25,000 – \$49,999

Candice K. and John Frawley
Sara E. Moss
Wendy A. Stein and
Bart Friedman
Margaret Sung and
Michael Schmidtberger

\$10,000 – \$24,999

Anonymous
Sherrell Andrews and
Robert Kuhbach
Shannon Tyree Brown and
Seamus Brown
Lauren Bush Lauren
Debra and Thad Davis
Caitlin and Paul Emery
Barbara and Henry Gooss

Linda and Paul Holt
Annie and Benjamin Huneke
Claudia and Stephen Jury
Anne and Jock MacKinnon
Stacie and Vivek Melwani
Rebecca Robertson and
Byron Knief
Marjorie and Jeffery Rosen
Ethan and Wendy Schwartz
Barbara Hrbek Zucker and
Donald Zucker

\$5,000 – \$9,999

Anonymous
Annette and Eric J. Altmann
Margaret H. Barton
Kathleen and Eduard Beit
Margaret Gifford
Grace K. and Miguel E.
Hennessy
Jamie Hirsh
Darcy Stacom and
Christopher Kraus
Henry McVey
Doreen Morales
Christina Neilson
Rachael and Bryan Tucker
Joyce and William B. Tyree
Thomas H. Wood

\$1,000 – \$4,999

Anonymous (2)
Marcella Allen
Andrew Altfest
Karen and Lewis Altfest
Zainal Arifin
Andrew B. Armstrong
Veronica and James Baker
Karin and Henry Barkhorn
Richard Bartlett
Michael Bayer
Bradley Scott Beckstrom
Allan M. Benton
Judith and Charles Bergoffen
Debra Cherney and
Hartley Bernstein
Kenneth Bigg
Edward Blanchard
Janice Boyd
Eric Brauer
Jenny Brown
Mary Bundy
Courtney Burke
Barbara Friedman and
Frederic Busch, M.D.

Joe Cabrera
Julie and John Casesa
Ben Casselman
Lola L. Chlupsa
Meaghan and Michael Chorske
Elaine C. Clark
Dave Cody
Lisa and John Cokinos
Sam Cole
Bobbi and Barry Coller
Fiona Cousins
Lucinda Covert-Vail
Catherine Curry and Andres Gil
Jonathan Danziger
Dennis Downs
Lee Dunst
Joan and Robert Easton
Karen and John Erickson
Amy and Howard Feller
Edmée and Nicholas Firth
Elizabeth and James Fishman
Kathleen G. Flintoft
Marianne and John Fouhey
David A. Freedman
Carla Geisser
Donald N. Gershuny
Elizabeth Gleick and Jim Parham
David Gould
Camille E. Granato
Kimberly and Jeffrey Greenberg
Christopher Grisanti
Wendy and Robert Gunn
Eduard H.
Barbara and William Haney
Patricia Lenkov and Robert Hetu
Lindsay and Charles Higgins
Margaret Hoffman
John Huneke
Mary Anne Hunting
Miriam and Steven Hyman
Jon Imundo
Tracy and Gary Israel
Lucille S. Kantor
Kristen Kaufman
Michael and Kristen Kaufman
Camille and Rory Kelleher
Jane and Arjen Keuskamp
Janine Keuskamp and
Brian Chong
Sarah Kuriakose
Mary T. and L. James Lewis
Robert Lewis
Marilyn and Jay Lubell
Upneet Madan
Raghavachari Madhavan

Adam Malkin
Elizabeth Clark and
Stephen R. Mancini
James T. McCarthy
Gerard M. Meistrell
Lewis A. Miller
Jason Minard
Mary Minard
Joan Mintz and Robinson Markel
Nicole Monson
Katherine and John Morris
Mary D. Muecke
Dana Nachman
Ami Nahshon
Kathy L. Nalywajko
Lois and Andre Nasser
Steven Navarro
Justine Ondricek
Jacqueline N. Paige
Alex Palma
Joseph Palumbo
Alexa Lambert and
Chauncey Parker
Elizabeth Patrick and Mark Li
Carolyn and William Patterson
Cherie Henderson and
David Poppe
Laura and Scott Puopolo
Hellen Cantwell and
Mark Racanelli
Jaideep Reddy
William B. Redmond
Ashley and Robert Reid
Tom Rhodes
Patricia A. M. Riley
Pooja and Michael Rutberg
Andy and Samantha Saperstein
Melissa E. Benzuly and
Jonathan Schaffzin
Cari and Jeffrey Schnipper
Catherine and Andrew Skobe
Tamar Smith
Walter Smith
Antonia Steck
David Steck
Scott Steel
Maroilein Steenbergen
John and Maureen Sullivan
Patrick Sullivan
Chudney Sykes
Catherine Tracy
Caroline and James Tripp
Dawn Truesdell
Jen Tunney
Diane Englander and
Mark Underberg
Edith Van Slyck
Heather R. and
William C. Vratos
Frank S. Walter
Carol Warshawsky
Katherine and Andrew Weber
Elaine and Robert Weiss

Filippa and Mark Williams
Jenny Wood
Beverley D. Zabriskie

\$500 – \$999

Barbara J. and Carlos Abadi
Barry J. Alperin
Frieda and Robert Alutin
Judith and Alan Appelbaum
John Avedon
Michael F. Bacon
Carol and Peter Barry
Jim Beach
Jeffrey L. Berenson
Donna J. Bolkcom
Jonathan Braver
Michele Brazil
Cathy Brienza Ingram
Dewitt C. Brown, III and
Nancy Carey
Lisa Carnoy
Joan Carvo
William Casperson
Timothy S. Chapin
Kathleen Chrisman
Sarah Cooper
Marion J. Cotrone
Richard and Nanci Czaja
John Demsey
Mark Dimilia
Judith H. Dobrzynski
Lindsey D. Donovan
Stephen Dougherty
Joan and Wolcott Dunham
Pakhi and David Eder
David Epstein
Peter Evans
Fleur Fairman
Ben Farkas
Mary Faucher and
Steven Klugman
Kristen Fealy
Sheldon Finkel
Jeanne D. Fisher
Kristen Forster
John E. Greenwood
Katherina Grunfeld
Douglas Guernsey
Rajani Gupta
Steve Gutman
Janice Hall
Patricia Hall
Charlie Hamlin
Marc P. Hanrahan
Beth Horrigan
Betty and Jeffrey Hughes
Maiya Jackson
George Janes
Joan Japha
Alexander B.V. Johnson
Frank Kaufman
Rochelle and Brad King
Timothy P. Kissing

Eve K. Kleger
Hellen and James Lally
Diane and James Langton
Sandra Lynn Lazo and
Donald Layton
Michelle Y. Lee
Eric Leicht
Andrea D. Lewis
Bryan Long
Florence Long
Christopher Maher
Kate Manning
Ciara Marley
Peter J. Meyer
Mary Joan McGovern
Luanne McGrain and Eric Brauer
Patricia and Jack McGrath
Michael Meisler
Eve Michael
Sarah Mies
Heather and George Mitchell
Joseph Modisett
Austin Nalen
Sean O'Connell
Paula Olsiewski
Gillian and Matthew J.
O'Shaughnessy
Paul Pfeiffer
Brian Poloner
Grace Offutt and
Edmund Polubinski
Laura Powers
Alex Price
Neil A. Printz
Francis Quinn
Roger Ramirez
Charlene J. Ray
Sara Reichstein
Jennifer Reinhart
James Rhodes
Madeleine and Marc Rice
Anne J. and Thomas D. Robinson
Hope S. Rogers
Nicole and Douglas Rubens
Mary and Winthrop Rutherford
Lite and Arnold Sabin
Julie S. and Robert H. Schaffer
Alison Schatz
Bill Schwiter
Pamela and Douglas Selin
Brealyn and Bradley Sellers
Stefanie Shaw
Elizabeth and David Sherman
Linda Silverman
Judith Smith
Kachina Myers Spyros
Anthony Tanael
Frances Fish Tompkins
Natalia Toro
Catherine and Wolfgang Traber
Brittany Bell Tucker
Barbara McKinney Tyree
Jessie Vanamee

Robert Verdier
Nancy A. Visser
Leslie Vossahl
James R. Wiggins
Deborah E. Wiley
Laurie Witkowski
Andrea and Scott Woodfield
Boniface Zaino

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

IN-KIND DONORS

Anonymous (2)
1280 Fifth Avenue
Condo Association
Karen and Lewis Altfest
Sherrell Andrews and
Robert Kuhbach
AIG
Amnet
Animal Relief Fund
Beazley Group
Bikram Yoga NYC
Birch Wathen Lenox School
Bloomberg, LP
The Brick Presbyterian Church
British International School
Brownie Crunch
The Browning School
The Buckley School
Burberry
Butterfield Market
By The Way Bakery
Joe Cabrera
Caedmon School
Candle 79 Restaurant
Capacity, LLC
Carlson Capital
Ernesto Cavalli
Chaise Fitness
The Chapin School
Chick-fil-A
Chipotle
Joan Chiverton
Church of St. Ignatius Loyola
Church of St. Thomas More
Church of the Heavenly Rest
Church of the Holy Trinity
City Harvest
Ann and George Clairmont
Congregation Da'at Elohim
Congregation Or Zarua
Cooper Hewitt Museum
Coty
CPS Events at The Plaza
Creative Property Partners
Tony Croslin
The Dalton School

Debra and Thad Davis
Delta
Deutsche Bank
Disney
Dorian's Seafood Market
Dos Toros
The Dwight School
EFAP / City Council - Food Bank
for New York City
Michael Eigen
Eli's Bakery
Ephiphany Community
Nursery School
Epic Hybrid Training
The Estée Lauder Companies Inc
Ethical Culture Fieldston School
Family School West
FCG Foods, LLC
FEED
Holley Flag
Flywheel
Food Bank for New York City
Food for the Needy
Candice K. and John Frawley
Katie Frohlinger
Willie and Christina Geist
Gervaise Gerstner MD
Goldman Sachs
Great Performances Artists
As Waitresses
Green Market Company -
The Corbin Hill Project
Greenfield Ice Cream Company
Grow NYC
Guardian Life Insurance
Jennifer Hamson and
Gabby Acquaviva
Harlem Elementary School
Jennifer Harrison
Hewitt School
Lindsey Higgins
Jamie Hirsh
Horace Mann School
Beth Horrigan
Hot Bread Kitchen
HPNAP / New York State
Department of Health
Annie and Benjamin Huneke
Hunter College Elementary
School
Inalca Food & Beverage
North America, LLC
ING
International Preschool
Investing Channel
JetBlue
John Guggenheim Memorial
Foundation
KFC
Le Pain Quotidien
The LGBT Center
Late Night with Seth Myers
Loyola High School

Lucy's Whey
Macy's
Madison Avenue
Presbyterian Church
Dominica Magliulo
Mimmo Magliulo
Manhattan Theater Club
Marymount School
McKay Williamson
Mary Jo Medieros
Milbank
Doreen Morales
Brenda Moran
Morgan Stanley
Katie Morrell
Mount Sinai
Murray's Cheese
Muslim Volunteers for New York
Kathy L. Nalywajko
The National
The New School
New York Giants
New York Mets
NFCGC Café
The Nugget Spot
The Nightingale-Bamford School
Trevor Noah
Ocean Prime
OTG Management
Oxeon Partners
Panera Bread
Park Avenue Synagogue
Park Avenue United
Methodist Church
Yesim Philip
Physique 57
Plaza Hotel
Emma Pollack
Pret A Manager
Courtney Donovan
Eva Qin
Ramaz School
Red Rabbit
Regis High School
Renaissance Charter High
School for Innovation
Rescuing Leftover Cuisine
Richard Rogers Theater
Robin Hood Foundation
Roland Food, LLC
Amy Russell
Didi and Oscar Schafer
Travis Scherwin
Christina Serrano
Sidley Austin, LLP
Signature Theater Company
Spence School
Sprinkles Cupcakes
St. Bernard's School
St. James' Church
St. Jean Baptiste Church /
Residence
St. Joseph Church - Yorkville

St. Joseph's School - Yorkville
St. Monica's Catholic Church
St. Vincent De Paul Society
St. Vincent Ferrer Church
Wendy A. Stein and
Bart Friedman
Sting and Trudy Styler
Margaret Sung and
Michael Schmidtberger
Tavern on the Green
TEFAP / Food Bank for
New York City
Temple Emanu-El Nursery School
Temple Israel of the City of
New York
Temple Shaaray Tefila
TickPick
Times Square Capital
Management
TouchTunes
Trader Joe's
Trevor Day School
Trinity School
Geoffrey Troy
UBS
The Unitarian Church of All Souls
The Vine Collective
Assante Vittorio
Benay Vynrib
Uptown Roasters
White & Case
White Hart Inn
Whole Foods
Wildlife Conservation Society
Filippa Williams
Windward School
Winston Preparatory School
Yola Colon
York Avenue Pre-School
YouGiveGoods, LLC
Zabars
Beverly D. Zabriskie
Adam Zickerman
Kyle Zorn

CORPORATE DONORS

AKRF Environmental and
Planning Consultants
Allen & Overy
Alfrest Personal Wealth
Management
Americas Society
Belsey and Mahla Architects
Benevity
Bloomberg, LP
Bloomingdale's
Centerbridge Partners
Chubb & Son
Davis Polk & Wardwell, LLP
Deutsche Bank
EisnerAmper, LLP
Ernst & Young
The Estée Lauder Companies, Inc.

Fidelity Charitable Gift Fund
The Flateman Law Firm, LLC
Fortress Investment Group, LLC
Freshfields Bruckhaus Deringer
Glenview Capital Management,
LLC
Good Done Great
Great Performances Artists
as Waitresses
Guilford Publications
Hellman & Friedman, LLC
Hodgson Russ, LLP
ING Financial Services
Jefferies, LLC
Labaton Sucharow, LLP
LGT Capital Partners
Marsh and McLennan
Companies
MCC Community Benefit Fund
Milbank, Tweed, Hadley &
McCloy, LLP
Morgan Stanley
Mount Sinai Health System
Network for Good
Nissan
Oaktree Capital Management, LP
Oxeon Partners
Paypal Charitable Giving
Phoenix Aromas
Residential Contents Calculator,
LLC
Sidley Austin
Times Square Capital
Management
United Metro Energy
Wells Fargo
White & Case, LLP
Zurich American Insurance

ORGANIZATIONAL DONORS

Birch Wathen Lenox School
Columbia University
Dalton Middle School
Fieldston - Upper School
Food Bank for New York City
Horace Mann School
Immanuel Lutheran Church
International Tolerance
Sponsoring Ministries
Music for Food
PS 527 Parent Teacher
Association
St. Vincent De Paul Society
Spence School

FOUNDATION DONORS

Achelis Foundation
AIG
Alpern Family Foundation
American Express Foundation
Andrew W. Mellon Foundation
The Barker Welfare Foundation
The Beanstalk Group

2017 FILL THE BAG BENEFIT

This year's Fill The Bag Benefit, held on March 8th, honored Candice K. Frawley with the Estée Lauder Companies Distinguished Volunteer Award for her many years of volunteering, Board service and support. Over 300 friends of New York Common Pantry filled Gotham Hall for the festivities. The event theme, "An Uncommon Effort Toward a Common Goal," was highlighted in the remarks made by our dynamic Mistress of Ceremonies, NY1 News Anchor Cheryl Wills, and through the Community Spotlight, which featured inspiring stories told by staff, guests, funders and community partners. We are happy to share that the evening raised over \$705,000 to support the Pantry's city-wide mission.

Right: New York Common Pantry Board Member Sara E. Moss presents the Estée Lauder Companies Distinguished Volunteer Award to Candice K. Frawley for her exceptional service.

Bessemer Trust
Brooke Janis Foundation
Chapman Perelman Foundation
Charles Schwab Foundation
Cheney Foundation
Chicago Community Trust
The Clark R. Smith Family Foundation
The Countess Moira Charitable Foundation
The Cowles Charitable Trust
David and Frances Eberhart Foundation
Deutsche Bank Americas Foundation
DJR Trust
The Dolotta Family Charitable Foundation
The Edward John and Patricia Rosenwald Foundation
The Feed Foundation
FJC: A Foundation of Philanthropic Funds
Foundation Source
The Grace R. and Alan D. Marcus Foundation
Gross Family Foundation
Head Family Charitable Foundation
The Hyde and Watson Foundation
Jack M. and Rose Ullman Foundation
James M. and Margaret V. Stine Foundation
Jewish Communal Fund
King Family Charitable Trust
L4 Foundation
The Leo Model Foundation
Leon and Gloria Plevin Family Foundation

The Leona M. and Harry B. Helmsley Charitable Trust
Lewis-Feigenbaum Charitable Trust
The Lucelia Foundation, Inc.
MAC AIDS Fund
Macy's Foundation
Malcolm Gibbs Foundation
MAXIMUS Foundation
The Meredith Family Foundation
MGG Foundation
Morgan Stanley Foundation
Moorhead Family Fund
Motulsky Foundation
New Yankee Stadium Community Benefit Fund
The New York Community Trust
Order of Malta
The Penates Foundation
Pesky Family Foundation
Pfizer Foundation
The PIMCO Foundation
The Polo Ralph Lauren Foundation
Rita J. and Stanley H. Kaplan Family Foundation
Robin Hood Foundation
The Rudin Foundation
Schulman Family Foundation
Schutz-Engel Fund
Share Our Strength
Talbot and Carter Simonds Foundation
Single Stop USA
Stainman Family Foundation
Sumner Gerard Foundation
Thompson Family Foundation
Tim & Judy Rudderow Foundation
United Talent Agency Foundation
Venable Foundation

Virginia M. Schirrmeister Charitable Lead Trust
Voya Foundation
The William and Silvia Silberstein Foundation
The Windhover Foundation
Wells Fargo Foundation
The Yablon Family Foundation

GOVERNMENT DONORS

New York State Department of Health: Hunger Prevention and Nutrition Assistance Program (HPNAP)
New York State Department of Health: Commodity Supplemental Food Program (CSFP)
New York State Office of Temporary and Disability Assistance: Eat Smart New York (ESNY)
New York State Office of Temporary and Disability Assistance: Targeted Supplemental Nutrition Assistance Program (T-SNAP)
New York City Department of Design and Construction
New York City Department of Youth and Community Development
New York City Human Resources Administration: Emergency Food Assistance Program (EFAP)
United Way: Emergency Food and Shelter Program (ESFP)
United States Department of Agriculture Food and Nutrition Services: The Emergency Food Assistance Program (TEFAP)

ELECTED OFFICIALS

We give special thanks for the support and encouragement of our elected officials.

Andrew Cuomo
New York State Governor
Charles E. Schumer
United States Senator
Kirsten Gillibrand
United States Senator
Jose M. Serrano
New York State Senate, District 29
Liz Krueger
New York State Senate, District 28
Robert Rodriguez
New York State Assembly, District 68
Bill de Blasio
Mayor of New York City
Melissa Mark-Viverito
Speaker, New York City Council
Letitia James
New York City Public Advocate
Gale Brewer
Manhattan Borough President
Ruben Diaz, Jr.
Bronx Borough President
Daniel Garodnick
New York City Council Member, District 4
Ben Kallos
New York City Council Member, District 5
Annabel Palma
New York City Council Member, District 18
Rafael Salamanca, Jr.
New York City Council Member, District 17
The Bronx Delegation of the New York City Council
The Manhattan Delegation of the New York City Council

NEW YORK COMMON PANTRY

OUR LEADERSHIP

(As of October, 2017)

BOARD OF DIRECTORS

Annie Huneke
Chair

Shannon Tyree Brown
Candice K. Frawley
Michael Nachman
Vice Chairs

Thad Davis
Secretary

Paul Emery
Treasurer

Sherrell Andrews
Brad Beckstrom
Hartley Bernstein
Elaine Clark
Didi Fenton-Schafer
Robert Hetu
Linda E. Holt
Dominique R. Jones
Stephen Jury
Camille Kelleher
Susan L. Merrill
Doreen S. Morales
Sara E. Moss
Ethan Schwartz
Andrew Skobe
Deborah Smith
Wendy A. Stein
Margaret Sung

ADVISORY COUNCIL

Mary Andryc
Michael Fitzsimons
Edward Gallagher
Katherina Grunfeld
Jamie Hirsh
Susan Kessler
Anne P. MacKinnon
Kathy L. Nalywajko
Neda Navab
Madeleine Rice
Rebecca Robertson
Lite Sabin
Veronica Stubbs
Elaine Weiss

JUNIOR BOARD

Andrew Alfest
Marta Bede
Alyssa Blochlinger
Eliza Cato
Lindsey Donovan
Katie Frohlinger
Rachael Holland
Beth Horrigan
Patrick Johnson
Eve Michael
Rebecca Milian
Austin Nalen
Alex Palma
Lillian Poloner
Sara Reichstein
Joshunda Sanders
Patrick Sullivan
Nikkita Thompson
Frank Walter
Filippa Williams

BREAD AND BUTTER

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

Sherrell Andrews and Rob Kuhbach
Seamus and Shannon Tyree Brown
Lauren Bush Lauren
Caitlin and Paul Emery
Didi Fenton-Schafer
Michael Fisch
Candice and John Frawley
James Gentile/Bhumi Farms
Barbara and Henry Gooss
The Huneke Family
Stephen and Claudia Jury
Anne and Jock MacKinnon
Stacie and Vivek Melwani
Paul and Sandra Montrone
Sara Moss
Michael A. Nachman
Rebecca Robertson and Byron Knief
Marjorie and Jeffrey Rosen
Oscar S. Schafer

Wendy A. Stein and Bart Friedman
Veronica and Michael Stubbs
Margaret Sung and
Michael Schmidtberger
Barbara Hrbek Zucker and
Donald Zucker

SPONSORING ORGANIZATIONS

The Brick Presbyterian Church
The Church of the Heavenly Rest
Church of St. Edward the Martyr
Church of St. Thomas More
Congregation Or Zarua
Madison Avenue
Presbyterian Church
Muslim Volunteers for New York
Park Avenue Synagogue
Park Avenue United
Methodist Church
St. Ignatius Loyola Church
St. Jean Baptiste Church
St. Joseph's Church Yorkville
St. Vincent Ferrer Church
Temple Emanu-El
Temple Shaaray Tefila
The Unitarian Church of All Souls

CONTRIBUTING ORGANIZATIONS

St. James' Church
Temple Israel of the City of New York

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.

Right: Lisa Ortega's roots near Choice Pantry Bronx empower her to be heard in her community. Lisa is active in local affairs, and has helped get the word out about the new Pantry, to parents at PS 75 where her son Carlos attends. She spoke at our ribbon-cutting event in May:

"The Bronx is the poorest Congressional District and a food desert. The fact that we can get healthy food at this pantry is great. Being able to choose and order online is empowering."

PLANT DEEPER ROOTS TO FIGHT HUNGER

During these challenging times we know those we serve will struggle to make ends meet. New York Common Pantry remains committed to serving every person who walks through our doors. We will dig in to get the resources they need, but to do that we need your help.

Dig in with New York Common Pantry, and make a difference!

VOLUNTEER

—Now Citywide

We especially need help at our Choice Pantry Bronx and Nourish sites around the city. To learn more and schedule a volunteer activity in our online calendar visit: www.nycommonpantry.org or email volunteer@nycommonpantry.org.

DONATE

By Web, Mail, or Phone

Call us, use the enclosed envelope, or visit www.nycommonpantry.org to make a donation. To remember us in your estate or retirement planning, contact Neill Bogan to learn more at nbogan@nycommonpantry.org.

HELP RESCUE FOOD

We'll Pick It Up

Interested in becoming a food rescue partner? Our vans are available to pick up food at your business or organization. Fill out a pickup form online at www.nycommonpantry.org or email foodrescue@nycommonpantry.org.

www.nycommonpantry.org

[f](#) + [t](#) + [i](#) : @NYCommonPantry

