

NEW YORK COMMON PANTRY

2018
ANNUAL REPORT

Mary Myers lives in Hell's Kitchen and visits New York Common Pantry on East 109th Street for its comprehensive services.

"New York Common Pantry is the place to go to get things taken care of.

My SNAP was cut off and my friends told me to come here to get help. Other food pantries are not like this. They have everything here and will provide a case worker, help with housing, and emergency food. It's a wonderful pantry with fresh fruit and vegetables. I live in Hell's Kitchen, that tells you how good it is—it's really a great place."

IF NYCP WASN'T THERE, WHERE WOULD I GO?

42% of households in New York City can't cover the costs of basic necessities.¹

When we look at our community and our nation what we see is daunting. The cost to live in New York City was jarringly high with an average rent of \$3,585 as of June 2018.² While we read of low unemployment, many employed New Yorkers are living in poverty and one in ten working New Yorkers is food insecure.³ Additionally, one in five seniors relies on soup kitchens and food pantries.⁴ Overall, forty-two percent of households in the City can't cover basic necessities but costs continue to rise.⁵

In Fiscal Year 2018 New York Common Pantry (NYCP) brought over six million meals and \$8.6 million in economic resources to New Yorkers in need. We brought 22,000 volunteers offering help together with nearly half a million people seeking that help. In this report you'll see stories of both. Yet slashing cuts to the Federal food budget could put our services at risk. We have to ask the tough question, "If NYCP wasn't here, where would people go?"

The fact is, there is no good answer. It's essential that NYCP remains a resource for low income New Yorkers, but to do that we need your support more than ever. When you've read our report, put yourself in the story, and ensure through your support that NYCP continues bringing people together to reduce hunger throughout New York City.

Stephen Grimaldi, Executive Director

Annie Huneke, Board Chair

NEW YORK COMMON PANTRY: 2018 ANNUAL REPORT

Mission	2	Community.....	6	Supporters	12
Impact.....	3	Awards + Planning Ahead	10	Leadership	16
Work	4	Financials	11	Get Involved.....	17

On the front cover: Jasmine Jackson, Live Healthy! Food Prep Associate, teaching Nylah Williams about healthy cooking and nutrition.
On the back cover: Volunteer Dave Gallin.

¹ City Harvest

² Rain Maker Insights/Rent Jungle

^{3,4} Hunger Free America

⁵ US Bureau of Labor Statistics

New York is both a wonderful and a tough place to live. It's diverse, vibrant, and dynamic. It's crowded, expensive, and challenging.

All New Yorkers experience this, but the gap between what low-income residents need and the resources they have remains staggering. Even New Yorkers who work are living in poverty, and it isn't right. Hundreds of thousands are sick due to bad nutrition, and that is unjust.

Conditions are severe, and the need is urgent. Despite 3.9 percent unemployment, in FY18 many

beyond the cost of food, rent, and clothing.⁷ Many living in poverty rely on inexpensive, calorie-dense food, and a related result is that 987,000 city residents have Type II diabetes, and 40 percent of elementary school children are overweight.⁸ Yet many remain hungry, with New Yorkers missing an adequate diet by 225 million meals each year.⁹ And while so many people are hungry, an estimated 30 – 40 percent of the food supply in the U.S. is wasted each year, and almost 50 percent of fresh produce.¹⁰

New York Common Pantry serves these New Yorkers by linking them to healthy food, economic

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

employed New Yorkers made only the minimum wage. In June 2018 average rent was \$3,585, a pound of organic bread at a popular supermarket cost \$7.59 and allergy medicine was \$2.50 a pill.⁶ However you slice it, a low minimum wage won't go far to cover everyday essentials for New Yorkers.

As a result, in 2017, 20.3 percent of all New York City residents lived below the poverty line. Childcare, commuting, payroll taxes, and health care are all factors that contribute to poverty,

benefits, and education on nutrition and wellness. Our goal is to help our guests remain healthy, strong, and self-sufficient enough to meet the city's challenges—to be a critical difference maker in their lives. We are determined to use every tool available, from increased food rescue to improved benefit access, to help those we serve. If our services were halted, who would be there to make a difference for them?

⁶ Rain Maker Insights/RentJungle

⁷ Mayor's Office for Economic Opportunity

⁸ NYC Department of Health

⁹ Food Bank for New York City

¹⁰ US Department of Agriculture

New York is consistently ranked within the top three most expensive U.S. cities in which to live. People from all walks of life struggle to make ends meet.

Nearly 1.1 million New Yorkers live in households that cannot always afford enough food.¹¹

In FY18 New York Common Pantry was there to meet the daily needs of New Yorkers.

**Nearly 1 in 5
New Yorkers
live in poverty¹²**

**NYCP served
498,366
New Yorkers¹³**

**1 in 5 New York
children live with
food insecurity¹⁴**

**NYCP distributed
6,096,448
meals**

**NYC is home to
the poorest U.S.
Congressional District¹⁵**

**NYCP accessed
\$8,600,000
in resources¹⁶**

¹¹ Hunger Free America

¹² Mayor's Office for Economic Opportunity

¹³ Duplicated individual visitor count

¹⁴ Hunger Free America

¹⁵ Food Research & Action Center

¹⁶ Total resources accessed by NYCP staff and onsite partners

New York Common Pantry is filling cupboards and hearts to help people have fuller lives through its programs and whole-person approach.

Comprehensive Programs

Choice Pantry offers nutritionally balanced grocery packages, allowing visitors to order their food in person or through our online service, Pantry Direct. In FY18 it provided food for over 2.4 million meals including thousands of pounds obtained through food rescue.

Hot Meals serves daily breakfast and hot dinner three times a week serving over 60,000 meals to over 10,000 homeless and low-income guests in FY18.

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 \$5 million in resources in FY18.

Help 365 Mobile delivers our case management program to communities around the city. In FY18 New York Common Pantry identified neighborhoods with the highest levels of un-accessed SNAP benefits and brought over \$2.4 million in benefits to residents in those neighborhoods.

Live Healthy! offered free nutrition education for almost 10,000 participants in FY18. 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 works to improve the health of low-income elderly persons by supplementing their diets with nutritious USDA foods. In FY18 Nourish reached over 14,000 seniors and distributed over 3.5 million meals.

Project Dignity provided over 800 homeless individuals with case management for benefits, housing and medical care in FY18, as well as haircuts, showers, and laundry.

Whole-Person Approach

New York Common Pantry's Whole Person Approach provides access to:

**Healthy
Food**

**Nutrition and Wellness
Education**

**Economic
Resources**

NYCP connects deeply
with the guests who
come through its doors.

Lester Gunn comes to E. 109th Street every morning for breakfast. He and NYCP Safety Associate Marvin Wells sit together at the front greeting everyone as they come in.

**"I've known him for a few years,
but it feels like a lot longer.**

We talk about everything and anything... family, sports, politics. We greet people and make them feel at home. Wells is very personable and is great company. I pick myself up every day to come here, no matter what. It gets me started in the day and I feel like when I leave I'm in a different frame of mind. It makes the beginning of my day extraordinary."

New York Common Pantry is building critical partnerships in the community to answer to the problem of food insecurity.

Critical Food Rescue

With almost 40 percent of the food supply in the U.S. thrown out each year, many people feel the urgency of reducing waste. NYCP supporters from a number of sectors have joined us to partner in Food Rescue—locating good food before it is thrown away, so we can pick it up to distribute to New York Common Pantry's guests. Our initiatives for Food Rescue in FY18 included online scheduling and new outreach to let businesses know how they can get involved.

In FY18 we added eight new food rescue sites:

Whole Foods Market, Gowanus, Brooklyn • Whole Foods Market 365, Fort Greene, Brooklyn • Trader Joe's, City Point, Brooklyn • HMS Host, JFK Airport, Queens • Clifford Chance, Manhattan • Alliance Bernstein, Manhattan • Trader Joe's, Upper West Side, Manhattan • Baldor Foods, Hunts Point, Bronx

NYCP fosters mutually beneficial relationships with its food rescue partners—we know that we can rely on them to provide high-quality food and they know they can trust us to get it to the people that need it.

Lucia Albero, Marketing Manager, Community Engagement & Events for Whole Foods Market Northeast Region, and Andre Thompson, NYCP Director of Food Programs, worked together weekly to rescue 34,548 pounds of food (in FY18).

NYCP's relationship with Whole Foods Market started in the fall of 2017 and we now collect food at three of their stores across New York City. Last winter, the company conducted a register campaign at three of its Manhattan stores that raised \$3,553 for NYCP holiday meals.

NYCP gives caring community members effective mechanisms to combat hunger and need.

Muslim Volunteers For New York, Inc. (MV4NY) collected and donated 4,811 lbs of food to New York Common Pantry as part of its 2018 Ramadan Food Drive.

“Our work with NYCP, allows us to fight food insecurity in many ways.”

MV4NY is one of NYCP's newest Sponsoring Organizations. The members provide volunteer service, organize city-wide food drives, and provide program support for the Live Healthy! program. “NYCP is a source of infinite inspiration and is an invaluable mentor for us as we grow our organization.”

Nearly 400 NYCP donors came together to support us and honor some of our most dedicated contributors at our annual Fill The Bag Benefit in March, 2018, raising \$917,000.

NYCP recognized The Spence School with the Estée Lauder Companies Distinguished Volunteer Award and Morgan Stanley with our Corporate Partner Award for their extraordinary contributions.

“Our relationship with NYCP helps our students grapple with real-world problems and see themselves as agents of change.”

Danielle Passno, Director of Outreach and Public Purpose, accepted the award on behalf of The Spence School. Since 2005 students and faculty have provided 1,200 hours of service to NYCP's programs.

Dedicated Supporters

In FY2018 New York Common Pantry contributors formed a dedicated circle of support for our organization, giving of their time and effort to help us to be there for New Yorkers.

NYCP supporters

Donated 138,576 lbs of food

by sponsoring and managing individual collections and community food drives.

NYCP supporters

Contributed 73,726 hours

of service by volunteering for our programs including Choice Pantry and Hot Meals.

NYCP supporters

Rescued 306,641 lbs of quality food

by joining us in corporate and food-business partnerships.

New York Common Pantry is leading the way among New York City nonprofits. In FY18 it continued to be recognized for its work and readied itself for the challenges on the horizon.

Meaningful Recognition

New York Common Pantry received its fifth consecutive 4-star rating, the highest possible, and a score of 100 out of 100 from Charity Navigator during FY18. Overall, across the 9,012 agencies reviewed in 11 categories in the U.S., NYCP was tied for first/highest possible score with only 64 other organizations—the 99th percentile.

New Strategies

NYCP secured McKinsey & Company's pro bono support and embarked upon the opening stages of developing a new strategic plan in January 2018. Having distributed surveys and collected data from NYCP's boards, staff, and volunteers in April, McKinsey released a provisional plan in June. It is currently under review for recommendation to our Board of Directors for a vote in December 2018.

Better Systems

In FY18 NYCP created the new leadership role of Senior Director of Finance in order to strengthen internal finance and human resources systems. Carolyn Hamrak, formerly the Senior Financial Manager for The Metropolitan Museum of Art's Education Department, was hired as the ideal candidate to fill it. Having worked at large arts organizations as well as at commercial real estate and banking firms, she has an extensive knowledge of budgeting and finance.

Describing her transition into the new role at NYCP, Carolyn says, "In the past I have worked for some very large organizations with a lot of resources. What New York Common Pantry is able to produce with less is incredibly robust. I'm grateful to be able to put my expertise to use here because the human element really hits home. My parents were immigrants to New York City and they depended on community support. When I come to work and see people on the food line, I'm really happy that we are that community."

New York Common Pantry Financial Report¹⁷

Fiscal Year July 1, 2017 to June 30, 2018

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 2018 we met 81 percent of the year's set goals.

NET ASSETS: \$6,160,654

For fiscal year ended June 30, 2018

REVENUE

In-Kind | 40%

Government | 28%

Corporations & Foundations | 16%

Individuals | 8%

Events | 7%

Other Sources | 1%

Includes sponsoring organizations, bequests, interest, and miscellaneous

EXPENSE

Programs | 85%

Management & General | 9%

Fundraising | 6%

COST PER CHOICE PANTRY MEAL: \$1.28

VALUE OF VOLUNTEERS: \$2,152,062

22,125 volunteers contributed 73,726 hours altogether, representing the above amount in saved labor costs.

Based on NY State 2017 volunteer rates.

¹⁷ This information was abstracted from unaudited financial statements for the fiscal year ending June 30, 2018. 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.

NEW YORK COMMON PANTRY | 2018 SUPPORTERS

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

VOLUNTEER HONOR ROLL

Groups that volunteered 100 hours or more in FY18

ORGANIZATIONS

AHRC- Varick Street
Brick Church
Center for Student Mission (CSM)
Congregation Or Zarua
Experience Mission
Gateway
IAHDNY
Joshua Expeditions
Mission NYC
New York Cares
NY SUM
Outward Bound
QSAC
Sugarhill Mennonite Mission
United Way of New York City
YAI
Youth Service Opportunities Project

CORPORATIONS

AIG
Bank of America
Beauty Avenues
Bloomberg, LP
Bloomingdales
Cahill Gordon & Reindel
Deutsche Bank
The Estée Lauder Companies Inc.
FINRA
Gerson Lehrman Group: GLG
Greystone
ING Financial Services, LLC
JetBlue
Macy's
Mercer
The Metric
Morgan Stanley
Nuveen
PIMCO
Plaza Construction
PwC
Pure Insurance
Ralph Lauren
Restaurant Associates
Shake Shack
TJX
Turner Broadcasting
Turner Construction
Twitter
UBS
United Talent Agency
Wells Fargo

SCHOOLS

Bronx Science Key Club
Buckley School
Birch Wathen Lenox School
Columbia University
Cristo Rey High School

Dalton School
Ethical Culture Fieldston School
Fordham University
Horace Mann School
Hunter High School
Institute for Collaborative Education
Lycée Français de New York
Loyola High School
Marymount School
NYU
Regis High School
Spence School
Trevor Day School
Winston Preparatory School
International Community High School

INDIVIDUAL DONORS

\$100,000+

Michael Fisch
Didi and Oscar Schafer

\$75,000 – \$99,999

Mary Kathryn and
Alexander Navab
Veronica and Michael Stubbs

\$50,000 – \$74,999

Ruth E. Horowitz and
Michael A. Nachman

\$25,000 – \$49,999

Sherrell Andrews and
Robert Kuhbach
Candice and John Frawley
Stephen and Claudia Jury
Sara E. Moss
Wendy A. Stein and Bart Friedman

\$10,000 – \$24,999

Anonymous
Shannon Tyree Brown and
Seamus Brown
Lauren Bush Lauren
Debra and Thad Davis
Caitlin and Paul Emery
James Gentile
Barbara and Henry Gooss
Annie and Benjamin Huneke
Kathleen Lamb Beit and
Eduard Beit
Jane Lubben
Anne and Jock MacKinnon
Laura and Henry McVey
Stacie and Vivek Melwani
Susan L. Merrill and Tom W. Faneuff
Sandra and Paul Montrone
Rebecca Robertson and Byron Knief
Marjorie and Jeffrey Rosen
Ethan and Wendy Schwartz
Margaret Sung and
Michael Schmidtberger
Alex Tahsili
Jenny and Tom Wood

Barbara Hrbeck Zucker and
Donald Zucker

\$5,000 – \$9,999

Anonymous
Annette and Eric J. Altmann
Marijke de Vink
Ben Farkas
Elizabeth and James Fishman
Margaret Gifford
Grace K. and Miguel E. Hennessy
Jamie Hirsh
Linda and Paul Holt
Allison Gault and Bruce Karpati
Darcy Stacom and Christopher Kraus
Raghavachari Madhavan
Doreen Morales
Ashley and Robert Reid
Randy Sims
Rachael and Bryan Tucker
Elaine and Robert Weiss

\$1,000 – \$4,999

Anonymous (2)
Stephanie Ackler
Marcella Allen
August Alpern
Andrew Altfest
Andrew B. Armstrong
John Avedon
Diandra Ayala-Peacock
Karin and Henry Barkhorn
Richard and Kerri Bartlett
Jeremy Beale
Bradley Scott Beckstrom
Judith and Charles Bergoffen
Debra Cherney and Hartley Bernstein
Marco Birch
Edward Blanchard
Richard Burns
Helen Cantwell and Mark Racanelli
Julie and John Casesa
Paul Casey
Ben Casselman
Peter Chomyonk
Meaghan and Michael Chorske
Elaine C. Clark
Lisa and John Cokinos
Bobbi and Barry Coller
Reed Corderman
Fiona Cousins
Alison Crawley
Catherine Curry and Andres Gil
Norris Daniels
Mary Ann Deignan
Lisbeth Diringer
Elina Druker-Stanley
Karen and John Erickson
Fluer Fairman
Amy and Howard Feller
Kathleen and Cary Fields
Beth and Sheldon Finkel
Kathleen G. Flintoft
Marianne and John Fouhey

Tracy Fraser
Laura Palma French
Samir Anant Gandhi
Christina and Willie Geist
Donald N. Gershuny
Elizabeth Gleick and Jim Parham
Joshua Goren
Camille E. Granato
Kimberly and Jeffrey Greenberg
Christopher Grisanti
Anne and Richard Grissinger
Katherina Grunfeld
Katya Guletsky
Carolyn Hamrak
Barbara and William Haney
Agnes and Gerald Hassell
Lindsey and Charles Higgins
Eleanor Hoffman
Margaret Hoffman
Jeffrey and Betty Hughes
Ruth and John Huneke
Miriam and Steven Hyman
Tracy and Gary Israel
Ashley James
Rene Jocelyn
Kristen and Michael Kaufman
Camille and Rory Kelleher
Brian Kelly
Janine Keuskamp and Brian Chiong
Sarah Kuriakose
Alexa Lambert
Scott Lawin
Linda Lennon
Mary T. and L. James Lewis
Robert Lewis
Marilyn and Jay Lubell
Patrick Lynch
Michael Magers
Sean Maher
Danielle Malagrecia-Matin
Elizabeth Clark and
Stephen R. Mancini
James T. McCarthy
Gerard M. Meistrell
Cynthia Meyer
Jason Minard
Joan Mintz and Robinson Markel
Nicole Monson
Katherine and John Morris
Felinda Mottino
Dan Myers
Dana Nachman
Amy Nahshon
Andy Nasser
Neda and Pericles Navab
Steve Nezas
Lananh Nguyen
Barry Oberman
Sean O'Connell
Chris O'Dea
Justine Ondricek
Jacqueline N. Paige
Louise Parent and John Casaly
Elizabeth Patrick and Mark Li

“I liked collecting food and giving it to people who need it. I like helping.”

Four-year-old Belle Henry organized her own food drive to benefit NYCP. “Belle had seen her older brothers get involved with the pantry through their school and she wanted to help, too,” says her mother, Shabnam Henry. “She loved her experience with NYCP and we really like that our whole family can give back through the pantry. We are so proud of her work, and look forward to her second ‘annual’ food drive.”

Carolyn and William Patterson
Hunter Philbrick
Louise Helen Piacentini
Robert A. Pietrzak
Cherie Henderson and David Poppe
Amos Posner
Laura Powers
Carolyn Levine and Richard Preiss
Laura and Scott A. Puopolo
Celeste and Joseph Rault
Anne Rea
Panny and Jim Rhodes
Lew Rice
Patricia A. M. Riley
Jonathan Rothberg
Pooja and Michael Rutberg
Nora Ryan
Lite Sabin
Nader Hussain and
Neda Sharghi Salehi
Julie S. and Robert H. Schaffer
Melissa E. Benzuly and
Jonathan Schaffzin
Cari and Jeffrey Schnipper
David Scordato
Noah Shachtman
Katie Sheridan
Daniel A. Simkowitz and
Mari Nakachi
Antonia Steck
Chudney Sykes
David Thomas
Kathleen A. and Andrew Thomas
Natalia Toro
Catherine and Wolfgang Traber
Dan Treinish
Caroline and James Tripp
Dawn Truesdell
Mr. and Mrs. Bruce Tully
Joyce and William B. Tyree
Diane Englander and
Mark Underberg
Edith Van Slyck
Michael Vasseghi
Heather R. and William C. Vratto

Victoria S. Walsh
Mike Warren
John C. Weber
Katherine and Samuel Weinhoff
Adam Wilkison
Filippa and Mark Williams
Elizabeth Witten
Beverly D. Zabriske
Boniface Zaino

\$500 – \$999

Andrew Akerman
Barry J. Alperin
Frieda and Robert Alutin
Judith and Alan Appelbaum
Zainal Arifin
Elizabeth Bacon
Gemma Bae and Youngho Choe
Sarah Bareau
Lisa Bauman
Todd Beaton
Jeffrey I. Berenson
Marjorie Berk
Timothy Bernstein
Henry Bernstein
Erin Berry
Mary K. Bessinger
Jessica Blatz
Donna J. Bolkcom
Harold Bordwin
David Botter
Janice Boyd
Eric Brauer
Jonathan Braver
Dewitt C. Brown, III and
Nancy Carey
Evie and William Bates Brown
Kevin Buck
Mike Butterworth
James Joseph Capra Jr.
Bradford and Asa Carson
Margaret Cartolano
Peter Chapin
Lola L. Chlupsa

Kathleen Chrisman
Sam Cole
Carol and Bradley Collins
Courtney Collins
Marion J. Cotrone
Tanya Crossley
Alper Daglioglu
Mark Dimilia
Judith H. Dobrzynski
Lindsey D. Donovan
Nina M. Dougar
Kathleen Doyle
Werner Doyle
Alan Drewsen
Joan and Wolcott Dunham
Joan and Robert Easton
Alex Eble
Vincent Errico
Daniel Feder
Jeanne D. Fisher
Diana Fishman and Ryan Adams
Cristina Dolan and Michael Fitzsimons
Elizabeth Forster
Cecilia A. Freeman
Katie Frohlinger
Daniel Garin
Andrea Geisser
Jenny Gerard and Barry Brown
Hanna and Allan Green
John E. Greenwood
Paul Grieco
Isabel Hill
Beth Horrigan
Alison Hunter
Maiya Jackson
George Janes
Alexander B.V. Johnson and
Kimberly Antler
Denis Joseph
Frank Kaufman
Lisa and Mark Kiely
Julie R. Klein
Lauren Klein
Susan Kroll

Mark L. Labelle
Elizabeth Ladner
James and Helen Lally
John Landry
Sandra Lynn Lazo and Donald Layton
Amy Leong
Susan B. LeVangia
John Lombardo
Bryan Long
Wendy Madden
Adam Malkin
Mairaed McCarthy
Eve Michael
Rebecca Milian
Lewis A. Miller
Sarah Muecke
Jane Muqaddam
Austin Nalen
Kathy L. Nalywajko and James Gang
Greg Nelson
Karen Nelson
Ali Nest
Lawrence Neubauer
Joseph Nortey
Paul and Kim O'Connor
Colm O'Donnell
Grace Offutt and
Edmund Polubinski
Thea and Rick Okin
Paula J. Olsiewski and
John H. Healey
Alex Palma
Kevin D. Palmer
Erin and Brian Pastuszewski
Susan Pattullo
Sylvia Pereli
Paul Pfeiffer
David and Yesim Karatas Phillip
DeWayne N. Phillips
Francis Quinn
David Rabinowitz
Claudia Rader
Roger Ramirez
Charlene J. Ray
Tom Rhodes

“Sometimes the problem [hunger] seems too big and it feels like there’s nothing we can do, but when you volunteer at NYCP, you see that is not the case at all.”

Heather Getman and her children learned about NYCP through the Robin Hood Foundation and their schools. Now the whole family actively volunteers. “You can make a real difference to real people every week. My son Jack and I volunteered together every week during his gap year and really bonded in a special way through our hard work together.”

Carolyn and Diego Ribadeneira
David Rosen
Lori Robinson
Mary and Winthrop Rutherford
David Ryan
Stephen Saxl
Allyson Schiff
Greg Scott
Pamela and Douglas Selin
Sarah and Izak Senbahar
Dan Shar
Laurie Silver
Catherine and Andrew Skobe
Ann W. Stachenfeld
Richard J. Stark
Scott Steel
Gioia Stevens
John and Maureen Sullivan
Patricia Sullivan
Patrick Sullivan
Sean Sullivan
Nikkita S. Thompson
Troy Thornton
Nancy A. Visser
Martha and Alex Wallau
Deborah E. Wiley
Jon Zylman

We express our heartfelt appreciation 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
92nd Street Y
The 5700 NYC Vegan
Alliance Bernstein
Amnet
Sherrell Andrews
Animal Relief Fund
Banana Kelly Community
Improvement Association, Inc.
Bhumi Farms
Birch Wathen Lenox School

Black Dirt Bourbon
Bloomberg, LP
Brick Presbyterian Church
Browning School
Buckley School
Buonitalia
Burberry
Lauren Bush Lauren/FEED
Butterfield Market
By The Way Bakery
Cabrini Immigrant Services
Food Pantry
Caffe Vita
Calling All Pets
Carnegie Hill CSA
Ernesto Cavalli
The Chapin School
Chick-fil-A
Church of St. Ignatius Loyola
Church of The Holy Trinity
City Harvest
Clifford Chance
Elaine Clark
The Coding Space
Congregation Or Zarua
Creative Property Partners
Domain Companies
Harlem Elementary School
Deutsche Bank
Dorian’s Seafood Market
Dos Toros
Dwight School
East Harlem Scholars Academy
Eatsa
EFAP/ City Council -
Food Bank for New York City
Element Snacks
Eli’s Bakery
Eli’s Warehouse
Essa-Bagel
The Estée Lauder Companies, Inc.
Ethical Culture Fieldston School
Didi Fenton-Schafer
Feeding Children Everywhere
Holley Flagg

Food Bank For New York City
FoodArt Bakery
Caelan Fortes
Candice and John Frawley
Frequency Digital
Fresh Food Box
Fresh Routes LLC
Katie Frohlinger
Gaga Center
Daniel Glass
Goldman Sachs
Grapes and Greens
Green Top Farms
Sonia Grineva
Grow NYC
Jennifer Hamson and
Gabby Acquaviva
Josué Hernández
Hewitt School
HMS Host
Horace Mann School
John Horn
Beth Horrigan
Hot Bread Kitchen
Annie and Ben Huneke
iHeartMedia, Inc.
J.H.S 194 William Carr School
Edward P. Kennelly
KFC
Alice Kim
Le Pain Quotidien
Katherine Lincoln
Long Island Popcorn
Lucy’s Whey
Patricia Lynch
Madison Avenue Presbyterian Church
Todd Magazine
Majorelle
Manhattan Theater Club
Mathnasium:
The Math Learning Center
McKay Williamson
McKinsey & Company
David McWater
Mary Jo Medeiros

Cynthia Meyer
Eve Michael
Milbank
Milk Studios
Mille-Feuille Bakery Café
Lisa Mindel
Mongers Pallet
Morgan Stanley
Mount Sinai Health Systems
Municipal Credit Union
Muslim Volunteers for New York, Inc.
Austin Nalen
The National
The National Track and Field
Hall of Fame
New York Mets Baseball Club
Newman and Leventhal Caterers
Joseph Nortey
One Sandwich At A Time
OTG Management
Panera Bread
Wendi Parson
Perry Capital, LLC
PIMCO
Lillian Poloner
Project Power Food
ProTravel
PS 527 - East Side School
for Social Action
Eva Qin
Ramaz School
Jane Rappaport
Restaurant Associates
Regis High School
Rescuing Leftover Cuisine
Sara Reichstein
Tracy Reina
The Richard Rodgers Theatre
Dr. Richard Izquierdo Health &
Science Charter School
Greg Scott
Katie Sheridan
The Shubert Organization
Shonfeld Strategic
Sidley Austin, LLP

Wyndy Sloan/Short Stems
Spence School
Sprinkles Cupcakes
St. Bernard's School
St. Francis Food Pantries & Shelters
St. Jean Baptiste Church/Residence
St. Joseph's School - Yorkville
Wendy A. Stein
Sting and Trudie Styler
Tag Young Scholars
Tavern on the Green
TEFAP - Food Bank for NYC
Temple Emanu-El
Temple Israel of the City
of New York
Temple Shaaray Tefila
Gerry Tenebruso
Windward School
The York Social
Trader Joe's
Transferration
Frank Trentacoste
Trevor Day School
The Unitarian Church of All Souls
United Way of New York City
The Wayfarer
White Hart Inn
Whole Foods
Filippa Williams
Zabar's
Lisa Zaslow / Gotham Organizers

CORPORATE DONORS

AIG
Alkeon Capital
Amundi Pioneer Asset Management
USA
Ares Management
Balyasny Asset Management
Barings Multifamily Capital
Benevity
Bloomberg, LP
Bloomingdale's
BNY Mellon Community Partnership
Capgemini America
Capital Group
Centerbridge Partners
Chubb & Son
Crystal & Company
Davidson Kempner Capital
Management LLC
Direct Mail Solutions
DW General Fund
EisnerAmper LLP
Ernst & Young, LLP
The Estée Lauder Companies, Inc.
Fortress Investment Group, LLC
Freshfields Bruckhaus Deringer
Glenview Capital Management, LLC
Goldman Sachs
Great Performances Artists
As Waitresses
Greystone & Co.
Guilford Publications
Hellman & Friedman, LLC
ING Financial Services, LLC
J. Crew
Jackson National Life Insurance Company

James River Group Holdings
LGT Capital Partners
Macy's
Milbank, Tweed, Hadley & McCloy,
LLP
Monica Vinader
Morgan Stanley
Mount Sinai Health System
Network For Good
New York Cares
Nissan
Nuveen Investment Holdings
Oaktree Capital Management, LP
Order of Malta
Perkins + Will
PIMCO
Sidley Austin, LLP
Skadden, Arps, Slate,
Meagher & Flom, LLP
Taconic Capital Advisors, LP
TIAA CREF Financial Services
Time Warner Cable
Times Square Capital Management
Transamerica
UBS Financial Services
Whole Foods

ORGANIZATIONAL DONORS

Columbia University
Community Service
Dwight School Parent Association
Fieldston - Upper School
Food Bank for New York City
Graham Presbyterian Church
Hunter College Elementary School
Immanuel Lutheran Church
International Tolerance
Sponsoring Ministry
Music for Food
St. Joseph's School -Yorkville
St. Vincent De Paul Society
Dalton Middle School
Village Community School

FOUNDATION DONORS

Anonymous (2)
Achelis Foundation
AHS Foundation
All Life Foundation
Alpern Family Foundation
The Andreotti and Brusone
Philanthropy
Ascaba Foundation
The Barker Welfare Foundation
Henry C. and Karin Barkhorn
Foundation
The Buckminster Family Fund
The Chaney Family Foundation
The Clark R. Smith Family Foundation
The Countess Moira Charitable
Foundation
The Cowles Charitable Trust
The Dolotta Family Charitable
Foundation
Jean and Louis Dreyfus Foundation
The Eaton Family Fund

David and Frances Eberhart
Foundation
Einhorn Family Charitable Trust
The FEED Foundation
FJC: A Foundation of Philanthropic
Funds
Garcia Family Foundation
Gerson Family Foundation
Malcolm Gibbs Foundation
Glendale Foundation
Harris Mathews Charitable Foundation
Head Family Charitable Foundation
Leona M. And Harry B. Helmsley
Charitable Trust
The Hyde and Watson Foundation
Johnson Family Foundation
JP Morgan Chase Foundation
Rita J. & Stanley H. Kaplan Family
Foundation
William R. Kenan, Jr. Charitable Trust
Kleger Family Foundation
The L. Stahl/T. Stahl-Maranga
Foundation
L4 Foundation
Leon and Gloria Plevin Family
Foundation
Lewis-Feigenbaum Charitable Trust
MAC AIDS Fund
The Grace R. And Alan D. Marcus
Foundation
Morgan Stanley Foundation
The Meredith Family Foundation
The Leo Model Foundation
New Yankee Stadium Community
Benefit Fund
The New York Community Trust
The Penates Foundation
The Philipp and David Pettker
Family Foundation
Thomas Phillips and Jane Moore
Johnson Foundation
The PIMCO Foundation
The Pinkerton Foundation
The Polo Ralph Lauren Foundation
The Irene Ritter Foundation
Robin Hood Foundation
The Tim & Judy Rudderow Foundation
The Rudin Foundation
Virginia M Schirrmeister Charitable
Lead Trust
Schutz-Engel Fund
Charles Schwab Foundation
Schwartz Family Foundation
The William and Sylvia Silberstein
Foundation
Talbot and Carter Simonds
Foundation
Single Stop USA
Stainman Family Foundation
Sumner Gerard Foundation
Van Dyke Family Foundation
Thompson Family Foundation
United Talent Agency Foundation
Voya Foundation
Wells Fargo Foundation
The Workman Family Foundation
The Donald And Barbara Zucker
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 (TSNAP)
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 (EFSP)
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
Adriano Espaillat
United States Congress, 13th District of NY
Jose E. Serrano
United States Congress, 15th District of NY
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
Corey Johnson
Speaker, New York City Council
Letitia James
New York City Public Advocate
Gale Brewer
Manhattan Borough President
Ruben Diaz, Jr.
Bronx Borough President
Diana Ayala
New York City Council Member, District 8
Keith Powers
New York City Council Member, District 4
Ben Kallos
New York City Council Member, District 5
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 LEADERSHIP

As of October, 2018

BOARD OF DIRECTORS

Annie Huneke
Chair

Stephen Grimaldi
Executive Director

Shannon Tyree Brown
Elaine Clark
Candice K. Frawley
Michael Nachman
Vice Chairs

Thad Davis
Secretary

Paul Emery
Treasurer

Sherrell Andrews
Brad Beckstrom
Hartley Bernstein
Didi Fenton-Schafer
James Fishman
Robert Hetu
Rene Jocelyn
Dominique R. Jones
Stephen Jury

Camille Kelleher
Susan L. Merrill
Doreen S. Morales
Sara E. Moss
Ethan Schwartz
Wendy A. Stein
Margaret Sung

ADVISORY COUNCIL

Mary K. Andryc
Michael Fitzsimons
Edward Gallagher
Katherina Grunfeld

Jamie Hirsh
Linda E. Holt
Anne P. MacKinnon
Kathy L. Nalywajko

Neda Navab
Madeleine Rice
Rebecca Robertson
Lite Sabin

Andrew Skobe
Deborah Smith
Veronica Stubbs
Elaine Weiss

JUNIOR BOARD

Andrew Alfrest
Marta Bede
Alyssa Blochlinger
Lindsey Donovan
Katie Frohlinger

Rachael Holland
Beth Horrigan
Eve Michael
Rebecca Milian
Austin Nalen

Alex Palma
Lillian Poloner
Joshunda Sanders
Patrick Sullivan

Nikkita Thompson
Michael Verrier
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 E. 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
Alex Tahsili
Barbara Hrbek Zucker and
Donald Zucker

SPONSORING ORGANIZATIONS

The Brick Presbyterian Church
The Church of the Heavenly Rest
The Church of St. Edward
the Martyr
Church of St. Thomas More

Congregation Or Zarua
Madison Avenue Presbyterian
Church
Muslim Volunteers for New York,
Inc.

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.

Make sure New York Common Pantry is here to serve those in need.

Jerry Calderon worked in design, wholesale, and retail for 45 years. As a senior with limited income and health concerns, Jerry says the food NYCP provides improves his quality of life. He visits E. 109th Street for Choice Pantry and Hot Meals, as well as food for his dog, Zara. "I always enjoy seeing the friendly staff members, they go above and beyond."

New York City seniors like Jerry worked and contributed throughout their lives, yet one in five depend on food pantries and soup kitchens—and their numbers are increasing at a rate approximately 20 times greater than the general population.¹⁸ New York Common Pantry will be here to serve them—but only with your help.

Be here with us—by taking one of the steps below!

VOLUNTEER — At Multiple Locations

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

DONATE — By Web, Mail, or Phone

Call us, use the enclosed envelope, or visit nycommonpantry.org to make a donation. To remember us in your estate or investment planning contact Neill Bogan 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 at nycommonpantry.org or email foodrescue@nycommonpantry.org.

¹⁸ McKinsey analysis, CAPE ©2016 Experian Marketing Solutions, Inc. All rights reserved.

8 East 109th Street
New York, NY 10029
917.720.9700
nycommonpantry.org