

WRITING
A RECIPE
TO HALT
HUNGER.

2015 ANNUAL REPORT

WRITING A RECIPE TO HALT HUNGER

2015 ANNUAL REPORT

INTRODUCTION

- 2.....How Do You Write a Recipe to Halt Hunger?
- 3.....Serving Up Results in 2015

INGREDIENTS

- 4.....In-depth Understanding of Poverty and Need in New York City
- 4.....Strong, People-centric Relationships
- 4.....Sustainable Resources, Locally and Around the Globe

METHOD

- 6.....Plan: Following the Steps to Fulfill Our Vision
- 7.....Execute: Our Programs
- 8.....Refine: Spotlight on Live Healthy! Eat Smart New York
- 9.....Measure: Financial Report

FINISHING THE DISH

- 10.....Preparing for the Future
- 10.....Engaging Our Community: 2015 Annual Benefit
- 12.....Our Supporters
- 16.....Our Leadership

To halt hunger, you need a good recipe. You need quality ingredients, experience, creativity, and a desire to finish the dish. Halting hunger has been our priority for 35 years. Three years ago we strengthened our approach, building on an old recipe, expanding the numbers served, and enriching service provision. This grew from a determination to make a difference, move people out of poverty, treat people with respect, and apply the same energy in all our programs.

Ingredients may differ but they are always prepared with care and a focus on impact. We use data to understand what works. We learned that when a family receives food in our Choice Pantry for one year, combined with asset support and education in ways to stretch food dollars, that family reduces their service use—with 68 percent reducing visits after one year. These households move forward without relying on our pantry, thus allowing new families to be served.

When you’ve got a good recipe, it’s imperative you share it, and you feed more people. This year we will continue to take these ingredients and serve more New Yorkers through the expansion of our ‘Live Healthy’ program (read more on page 8) and a new program we’re launching from the Bronx to distribute food to seniors at over 70 sites spanning four of the five boroughs. Like the best cooks, we’ll share our recipes far and wide—and feed as many guests as possible with the results.

Stephen Grimaldi
Executive Director

Michael Fitzsimons
Board Chair

Childhood Nutrition Needs*

Age 2 to 3 yrs

Calories 1,000 k/day
Calories from Fat 35%

Amount per day	
Milk/Dairy	2 cups
Lean Meat/Beans	2 oz
Fruits	1 cup
Vegetables	1 cup
Grains	3 oz
Vitamin A	1,000 IU
Vitamin C	15mg
Calcium	700 mg
Iron	7 mg

*Food recommendations from the American Heart Association. Vitamin recommendations from babycenter.com.

1 in 4

children in New York City are food insecure¹

¹ Source: 2014 Annual Hunger Survey. The New York City Coalition Against Hunger. Web.

How do you write a recipe to halt hunger?

KNOW YOUR INGREDIENTS.

We understand the need—the causes and the environment of poverty in New York City—and the people we serve. We tap into sustainable resources and solutions, and know that strong relationships matter.

CHOOSE THE RIGHT METHODS AND BE PRECISE.

We plan strategically, with a comprehensive view and clear goals in sight. We're organized prior to getting started. We meet demanding goals through careful implementation and timely execution. We're guided by data, which we use to serve more people.

TEST. REVISE. ENGAGE.

We analyze our data to ensure the results are in line with our goals.

We try innovative techniques, revise, and adapt our strategies.

Finally, we engage our whole community—from those we serve to donors, volunteers, and partner organizations. We know the dish can't be completed without them.

Serving up results in 2015

One in six, nearly 1.4 million New Yorkers are food insecure, meaning they do not always have access to enough healthy food. Since 2000, food prices in the city are 25–50% above the national average. For those we serve, the cost of living in New York City is too high.

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

NEW YORK COMMON PANTRY’S IMPACT (2012 VS. 2015)

Year	Meals Served	Pantry Visitors	Benefits Accessed
2012	1,971,745	238,964	\$4,929,889
2015	2,921,497	306,673	\$5,952,394

*increase in the
number of meals
served.*

*increase in the
number of visits.*

*increase in the
dollar amount of
benefits accessed.*

INGREDIENTS

It's crucial to source the best ingredients.
Ours grow from the experience we've gained over three decades serving New Yorkers.

✓ *In-depth understanding
of poverty and need
in New York City*

We understand the ongoing need in the city and its local effects by staying abreast of the latest events and research, and by surveying our participants (read their stories on pages 5, 8 and 11). We knew that after cuts to their SNAP benefits in 2013, 41% of surveyed Pantry members surveyed made up the gap with increased support from NYCP and other emergency food providers. We prepared our programs to maintain the level of service they needed.

✓ *Strong, people-centric
relationships*

While NYCP is growing, we stay rooted in the communities we serve. Our focus on relationships means that our approach emphasizes partnerships. For example, our expansion to serve all of New York City has begun by offering services at no cost, through existing organizations around the city. As we move to open our own new facilities at sites beyond East 109th Street, the programs they house will continue to rely on local partnerships.

✓ *Sustainable resources,
locally and around
the globe*

Our relationships bring support from throughout New York City, from across the U.S. and even abroad. Such support makes our services sustainable—as when volunteers contribute almost half our labor hours in a given year, when a corporation lends us world-class expertise to solve a problem, or when Hudson Valley farmers supply affordable, healthy produce. Last year 66% of our food was donated, through partnerships large and small, and our financial donor base is growing as well.

GETTING FOOD ON THE TABLE ISN'T ALWAYS EASY. I'M HERE TO HELP.

When you come to our Choice Pantry, be it your first visit or not, it's often Noby Rivera who greets you with a smile. Noby checks-in our Pantry members, orients the program's volunteers and is welcoming to all. An East Harlem native, Noby had a sense of community instilled in her at a young age as she and her brother were raised by a single mom. She approaches her

work at the Pantry with open arms and an open mind. "A lot of people think its humiliating to come to ask for food and once you come here, you don't feel like that. That's not how we make our visitors feel," states Noby. This past April, NY1 News named Noby their New Yorker of the week for nourishing those in need with warmth and respect.

METHOD

Even the best ingredients won't shine when prepared with the wrong methods.
We have planned our approach to halting hunger with care.

Plan FOLLOWING THE STEPS TO FULFILL OUR VISION

Our Pantry was founded in 1980 by volunteers in the Yorkville neighborhood, that first year serving about 30 families. Our name, Yorkville Common Pantry, reflected their plan to serve one part of the city well. By 2012 we'd built our capacity with professional staff and systems, and were serving thousands of New Yorkers from across the city. Seeing this growth, we asked, "What more can we do?" To answer, we started a new strategic plan with pro bono help from experts at McKinsey. When done, we had our answer. It included these commitments:

- **Expand our programs**
in measured steps to reach the entire city, and change our name to reflect the wider mission
- **Increase our emphasis on nutrition and wellness**
and build our food rescue from city businesses
- **Strengthen our internal systems**, ranging from data collection to human resources to fundraising

We've taken action in all these areas in the short time since, and the changes worked together to create progress. For example: improving data collection gave us new information on visitors, which has guided our approach to programs. Combining access to food, economic resources, and nutrition education created a well-rounded approach to hunger that addresses the needs of the whole person. It's this focus on the complete person, supported by data driven management and effective programs, that defines our method.

Choice Pantry

Choice Pantry distributes nutritionally balanced grocery packages to over 300,000 visitors annually and allows them to pre-order their meals through our online service, Pantry Direct, or on-site by using touch screen tablets.

Hot Meals

Hot Meal Program serves breakfast Monday through Friday and hot dinner three times a week.

Help 365

Help 365 provides case-management services for visitors, focused on acquiring financial resources, and provides brown bag meals on the days that we don't serve a hot meal. Help 365 Mobile delivers our case management services to residents around NYC, last year at partner sites in Queens and Brooklyn.

Execute OUR PROGRAMS

NYCP's programs work in concert to provide a holistic and effective path toward food security, health and financial stability for New York City's children and families, ensuring that they have the resources they need to combat the effects of poverty.

Project Dignity

Project Dignity serves as a bridge back to health, well-being, and self-sufficiency for our homeless visitors by providing case-management services such as housing and job training referrals, medical appointments, and basic on-site services including haircuts, showers and laundry.

Live Healthy!

Live Healthy! Eat Smart New York encourages participants to embrace healthy, active living, resiliency skills and social support to improve overall quality of life.

Refine
**SPOTLIGHT ON LIVE HEALTHY!
EAT SMART NEW YORK**

Last year we established an Eat Smart New York program to enhance and expand Live Healthy! with support from the New York Office of Temporary Disability Assistance. Our education efforts now reach 4,800 participants in four boroughs each month, and the number of weekly classes has multiplied from 8 to 50. Live Healthy! Eat Smart New York fights obesity and other nutrition-related issues faced by city residents who use SNAP benefits. Its classes and activities offer lessons on healthful eating, nutrition, and active living, including eating on a budget, smart shopping for vegetables and fruit, exercise, gardening, and basic cooking and food safety skills.

CECILIA WAS TIRED OF BEING TIRED. THEN SHE JOINED LIVE HEALTHY!

Cecilia* began participating in the Live Healthy! Eat Smart classes in the Bronx with one goal in mind; she was tired of always being tired. Despite eating healthy and being active, Cecilia couldn't shake her headaches and low energy level. One of the instructors encouraged her to complete a weekly food and activity log. After reviewing the log, Cecilia realized that while she made healthy food choices she was not ensuring she remained hydrated. The instructor and Cecilia talked about different ways to increase her water intake and Cecilia resolved to keep a water bottle with her. A few weeks later, during class, she mentioned that she had fewer headaches and more energy!

*Name has been changed.

Measure

FINANCIAL REPORT²

Fiscal Year July 1, 2014 to June 30, 2015

NYCP's programs work in concert to provide a holistic and effective path toward food security, health and financial stability for New York City's children and families, ensuring that they have the resources they need to combat the effects of poverty.

Net Assets for fiscal year ended June 30, 2015: **\$5,697,284**

REVENUE \$5.1M

Other Sources*	\$154,949	3%
Individuals	\$704,190	14%
Events	\$707,986	14%
Government	\$891,181	17%
In-Kind	\$1,228,715	24%
Corporations & Foundations	\$1,447,407	28%

* Other Sources include sponsoring organizations, interest & miscellaneous income.

Total Revenue: \$5,134,428

² This information was abstracted from unaudited financial statements for the fiscal year ending June 30, 2015. Audited financial statements are on file at New York Common Pantry, 8 East 109th Street, New York, NY 10029.

A copy of the audited 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.

EXPENSE \$4.8M

COST PER PANTRY MEAL \$0.80

NEW YORK COMMON PANTRY SUCCESS RECOGNIZED

- Recipient of Eat Smart New York, 5 year multi-million dollar contract to provide nutrition education to SNAP-eligible individuals in Manhattan, Brooklyn, Queens, and the Bronx
- Featured in a Rachael Ray segment with actor Josh Duhamel and Joshua Williams of Joshua's Heart Foundation about battling food insecurity by giving back
- Our Food Rescue efforts were spotlighted on the front page of the New York Metro

FINISHING THE DISH

Our recipe links the people we serve to those who offer help.
As we look ahead, our aim is to keep bringing everyone to the table.

PREPARING FOR THE FUTURE

One way we've addressed hunger through uncommon solutions is by increasing our food rescue. Last year, we had two vans traversing Manhattan to pick up food that otherwise would be wasted. In July, we added an additional van to our fleet thanks to The Judith C. White Foundation. The refrigerated van will allow us to rescue food from other boroughs.

For the first time in our history, we are expanding our physical footprint beyond East Harlem. We are starting a senior food distribution program that will be based in the Bronx and will serve the city's seniors. Directly relating to our 'recipe,' the Commodity Supplemental Food Program, funded through the USDA, will feed hungry New Yorkers who otherwise would not be able to come to the Pantry.

ENGAGING OUR COMMUNITY: 2015 ANNUAL BENEFIT

Last March at our annual benefit, nearly 350 people filled Gotham Hall to support the Pantry's city-wide work. We honored longtime NYCP board member and supporter Linda E. Holt with The Estée Lauder Companies Distinguished Volunteer Award and Wells Fargo with the Corporate Partner Award—celebrating their achievements and their contributions to halting hunger.

A community parade of pantry members, staff and supporters told in their own words how the Pantry connects them to others while providing help. Seeing them come together was inspirational and we are happy to share that the evening raised \$700,000 to support the Pantry's vital work throughout New York City.

Honorees and Award Presenters at New York Common Pantry's Fill The Bag Benefit, March 10, 2015. Pictured from left: Michael Nachman, Board Member; Cheryl Wills, NY1 News; Linda E. Holt, Board Member; Deborah Smith, Wells Fargo; Sara E. Moss, Board Member; and Stephen Grimaldi, Executive Director.

WARY OF FOOD PANTRIES, MICHELLE CAME AND FOUND DIGNIFIED SUPPORT.

Michelle first visited the Pantry after illness forced her from a hospital job she'd held for seventeen years. Dejected that she now needed assistance to provide food for her family, Michelle did not look forward to coming to the Pantry. Her mood changed after she was greeted and helped by NYCP's staff.

To her surprise, Michelle was able to choose her own food, which made her feel like her opinion mattered. "Coming to a food pantry can be disempowering but not when I come here. When I come to NYCP, I get to

select the food that I want and my dignity is restored."

At our annual benefit last March, Michelle participated in our community parade and shared her story. She emphasized that when she visited the Pantry the friendly staff greeted her with a smile, which always raised her spirits. "NYCP made it possible for me to make healthy meals for my daughter and I to eat, so I didn't have to worry and could focus on making sure she got into college."

OUR SUPPORTERS

Whether you volunteer, start a food drive, make a monetary donation, or offer expertise, you make a difference, and provide the final ingredient. Thank you!

VOLUNTEER HONOR ROLL

Groups that volunteered 100 hours or more in FY 15

ORGANIZATIONS

AHRC-New York
Americorps
Boy Scout Troop #662
Center for Student Missions
Changing the Odds
Congregation Or Zarua
Experience Mission
First Baptist Church
First Presbyterian Church Tampa
Governor’s Ball Gives Back
Joshua’s Expeditions
Mission NYC
New York Cares
St. James’ Church
Street Squash
Sugarhill Mennonite Mission
United Way of New York City
Youth Services
Opportunities Project

CORPORATIONS

AIG
Altfest Personal Wealth
Management
American Express
Bank of America
Bloomberg, LP
Bloomingdale’s
Brown Brothers Harriman
Burberry
Cahill Gordon & Reindel, LLP
Deloitte
Deutsche Bank
Ernst & Young
The Estée Lauder
Companies Inc.
FINRA
ING Financial Services, LLC
Integro
Macy’s
Mast Global
Mercer
Morgan Stanley
Neuberger Berman
PwC
RR Donnelley
Shake Shack
UBS
United Talent Agency

Wells Fargo
Yahoo
Zurich

SCHOOLS

American Sign Language and
English Secondary School
Bronxdale High School
The Buckley School
The Dalton School
Dominican Academy
Ethical Culture Fieldston School
Hewitt School
Horace Mann School
Hostos College
Loyola High School
Marymount School
Pace University
Rebecca School
Regis High School
SAR High School
Spence School
Storefront Academy
The Renaissance
Charter School
Village Community School

INDIVIDUAL DONORS

\$25,000+

Sherrell Andrews and
Robert Kuhbach
Michael Fisch
Linda and Paul Holt
Ruth E. Horowitz and
Michael Nachman
Claudia and Stephen Jury
Didi and Oscar Schafer
Wendy A. Stein and
Bart Friedman
Veronica and Michael Stubbs

\$10,000 – 24,999

Marc Becker
Shannon Tyree Brown and
Seamus Brown
Candice and John Frawley
Barbara and Henry Gooss
Anne and Richard Grissinger
Annie and Benjamin Huneke
Lauren Bush Lauren
Anne P. and Jock A. MacKinnon
Paul and Sandra Montrone
Doreen S. Morales

Sara E. Moss
Neda and Pericles Navab
Rebecca Robertson and
Byron Knief
Marjorie and Jeffrey Rosen
Margaret Sung and
Michael Schmidtberger
Barbara Hrbek Zucker and
Donald Zucker

\$5,000 – 9,999

Anonymous (2)
Karen and Lewis Altfest
Annette and Eric J. Altmann
Michael Bayer
Kathleen and Eduard Beit
Melissa E. Benzuly and
Jonathan Schaffzin
Joy and Steven Bunson
Katherina Grunfeld
Mary Harmon
Lindsay and Charles Higgins
Tracy and Gary Israel
Theresa and Peter Kaufman
Marilyn and Jay Lubell
Henry McVey
Joseph Rault
Elizabeth and David Sherman
Talbot and Carter Simonds
Darcy Stacom and
Christopher Kraus

\$1,000 – 4,999

Anonymous (2)
Stephanie Ackler
Renee and Sumner Anderson
Linda and Phil Andryc
Mary and David Andryc
Andrew B. Armstrong
Andrew Augenblick
Xavier Avila
Veronica and James Baker
Karin and Henry Barkhorn
Richard Bartlett
Allan M. Benton
Anne and Philip Bergan
Judith and Charles Bergoffen
Elana Bildner
Edward Blanchard
Susan Brescio
Jenny Brown
Cheryl L. Bundy
Ben Casselman
Elizabeth Chandler
Helen Chapman

Meaghan and Michael Chorske
Elaine C. Clark
James J. Clark
Elizabeth Cook and
Reynold Levy
Lucinda Covert-Vail
Catherine Curry and Andres Gil
Richard F. Czaja
Mary A. Deignan
Liora Elghanayan
Karen and John Erickson
Kathleen and Cary Fields
Beth and Sheldon Finkel
Nicholas Firth
Anjele B. Fischer
Jeanne D. Fisher
Elizabeth and James Fishman
Kathleen G. Flintoft
Marianne and John Fouhey
Mary Fracchia
Barbara Friedman and Frederic
Busch, M.D
Renana Garcia
Carla Geisser
Michael Gould
Kimberly and Jeffrey Greenberg
Christopher Grisanti
Katherina Grunfeld
Barbara and William Haney
Nina Hay
Cherie Henderson and
David Poppe
Gedale B. Horowitz
Karen Hsu
Craig Huff
Steven J. Hyman
Benjamin J. Jenkins
Camille and Rory Kelleher
Patricia M. Kelly
Mark Kiely
Jessica Kisling
Carolyn Levine and
Richard Preiss
Mary T. and L. James Lewis
Ellen Maureen Carr and
Serena Liu
Adam Malkin
Georgette and Charles Mallory
Stephen R. Mancini
Sarah Martin
Sandeep Mathrani
Jill McAdam
Gerard M. Meistrell
Sarah Mies
Jean Chandler Miller

Kathy L. Nalywajko
Lois and Andre Nasser
Liz Neumark and
Chaim Wachsberger
Justine S. Ondricek
Elizabeth Patrick and Mark Li
Carolyn and William Patterson
Elizabeth Peters
Robert Pietrzak
David Pinchin
Laura and Scott Puopolo
Anne Rhodes
Hope S. Rogers
Paige Rustum
Pooja and Michael Rutberg
Eric Schneider
Cari and Jeffrey Schnipper
Linda Silverman
Catherine and Andrew Skobe
Ewout Steenbergen
David Steinmetz
Andrew S. Thomas
Catherine and Wolfgang Traber
Arnold H. Tracy
Joyce and Bill Tyree
Edith Van Slyck
Nancy A. Visser
Heather Vratatos
Victoria S. Walsh
Phyllis Weaver
Katherine and Andrew Weber
John C. Weber, M.D.
Katherine and Samuel Weinhoff
Elaine and Robert Weiss
Filippa and Mark Williams
Nancy and William Zeitler
Paul Zumbro
John Zurcher

\$500 – 999

Alan Alter
Frieda and Robert Alutin
Judith and Alan Appelbaum
Suzanne and Richard Aramata
Pamela and James Awad
Marian and Bob Bach
Sarah P. Bareau
Carol Barry
Jeffrey L. Berenson
Lois and Tony Blumka
Donna J. Bolkcom
Cathy Brienza Ingram
Ellen Maureen Carr and
Walter Nollmann
Wendy and Vincent Cebula
Diane and John Chachas
Debra Cherney and
Hartley Bernstein
Norman Cherubino
Lola L. Chlupsa
Kathleen M. Chrisman
Alison Cody
Sam Cole

Fiona Cousins
Ronald Creamer
Linda A. Davidow
Dorothy Davies and
Jeremy Kramer
Chiara De Biase
Rabia De Lande Long
Lisbeth Diringier
Judith H. Dobrzynski
Joan and Wolcott Dunham
Joan and Robert Easton
Courtney P. Fain
Fleur Fairman
Mary Faucher and
Steven Klugman
Howard Feller
Elizabeth and Irvine Flinn
Elizabeth C. Forster
Robert French
Camile E. Granito
Peter Grauer
John E. Greenwood
Paul B. Gridley
Evan Guillemin
Cas Halloway
Marc P. Hanrahan
Mary E. Hanrahan
Grace Hennessy
Jamie Hirsh
Frances Holt
George Janes
Joan Japha
Michael Jeffrey
Dawn Jiosi
Alexander B.V. Johnson
Rochelle Juma
Mia Lin Jung
Sarah Kanes
Frank Kaufman
Douglas P. Klassen
James R. Knickman
Alan Kornberg and
Harold Koda
Diane Krukowski
Deborah and Peter Krulewitch
Matthew Kunkes
Sandra Lynn Lazo and
Donald Layton
Pauline Lee
Patricia Lenkov and Robert Hetu
Amy Leong
Lori Levy
George McDonald
Mary Joan McGovern
Marsha B. Metrinko
Ann-Marie Myers
Alice H. Naude
Diane Allen Nixon
Grace Offut
Paula J. Olsiewski
Jacqueline N. Paige
Patricia Peck
Pearl S. Pell

Paul Pfeiffer
Brian Pitz
Terrell E. Polk
Brian Poloner
Jane Preziosi
Alex Price
Margarita Reyes
Madeleine and Marc Rice
Lite and Arnold Sabin
Rosemarie D. Salvatore
Al B. Sawyers
Alison Schatz
Pamela and Douglas Selin
Phyllis Shaw
Laurie Silver
Kathleen and Richard Simon
Nanette Smith
Lauren and William Stahl
Antonia Steck
Anne Strassner and
Sandy Feldman
Bonnie Strauss
Caroline and James Tripp
Jane and Geoffrey Troy
Lynn Tucker
Barbara McKinney Tyree
Paul Vizcarrondo Jr.
Shannon Walker
Alex L. Wallau
Paul L. Webster
Gail and Alexander Wiggin
Patrick Williams
Richard Yuran
Boniface Zaino

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

92nd Street Y
All Souls Church
Altfest Personal Wealth
Management
Animal Relief Fund
Ann Lansing
Anne and Jock MacKinnon
Annie and Ben Huneke
Bank of America
Big Apple Circus
Birch Wathen Lenox School
Bloomberg, LP
The Brick Presbyterian Church
The Browning School
The Buckley School
Bumble and bumble
The Caedmon School
Café Carlyle
Calling All Pets
Camille Kelleher

Candice and John Frawley
Candle 79
The Carlisle Collection
Casey Miller
Catherine and Andrew Skobe
‘Cesca
The Chapin School
Chef Ho’s Peking Duck Grill
Chipotle
Church of St. Ignatius Loyola
Church of St. Thomas More
City Harvest
Convent of the Sacred Heart
Corbin Hill Food Project
Cowen Services Company, LLC
Creative Property Solutions
Credit Suisse
Da Umberto Restaurant
The Dalton School
David Wallerstein
Didi and Oscar Schafer
Disney I ABC Television Group
Doreen S. Morales
Dorian’s Seafood Market
Douglas Klassen
Due Restaurant
Dwight School
East Side Middle School
Eatly
EFAP/City Council - Food Bank
for New York City
Eileen M. Fitzsimons
El Museo Del Barrio
Elaine Clark
Eli’s
Epiphany Community
Nursery School
Ethical Culture Fieldston School
The Estée Lauder
Companies Inc
Fairway Market
Family School East
Hewitt School
Feeding Children Everywhere
Fidelus Technologies
Filippa V. Williams
Fireman Hospitality Group
Food Bank for New York City
Fraternite Notre Dame
Friends Seminary
Geoffrey Troy
Goldman Sachs
Grace’s Marketplace
Great Performances Artists
As Waitresses
Grow NYC
Guggenheim Memorial
Foundation
Hewitt School
Holley Flagg
Horace Mann School
Hot Bread Kitchen
I2 Camp

IN-KIND DONORS
continued

ICR
ING Financial Services, LLC
Investing Channel
Ithaka Restaurant
James Quinn
Jan Hus Presbyterian Church
Jasper Zebrigs
Jennifer and Rick Friedland
Jo Malone London
Jocelyn Gonzalez
K & D Wine
Katherina Grunfeld
Kathy L. Nalywajko and
James Gang
Keisha Bush
Kim Kiernan
Kitchensurfing
Kualani Kennedy
Laurie Silver
Le Pain Quotidien
Le Terrine
Lindsay and Charlie Higgins
Little Sisters of the Assumption
Health Service
Locals Surf School
MAC Cosmetics
Madeleine B. Rice
Madison Avenue
Presbyterian Church
Majestic Foods
Manhattan Theater Club
Margaret Sung and
Michael Schmidtberger
Mary and David Andryc
Marymount School
McKay Williamson

Melissa and Joe Saperstein
Michael Nachman
Milbank
Morgan Stanley
Mount Sinai Faculty
Practice Associates
Museum of the City of
New York
NBCUniversal
Neda Navab
New York Giants
New York Jets
New York Road Runners
New York Wine Warehouse
The Nightingale
Bamford School
Ommegang
Park Avenue Synagogue
Park Avenue United
Methodist Church
Pat Flood
Piper Jaffray
Plaza Hotel
P.S. 527 - East Side School
For Social Action
Ramaz School
Rebecca Robertson
Regis High School
The Renaissance Charter High
School For Innovation
Riverdale Country School
Robert Hetu
Sacred Heart School
Sandra Killeit
Shake Shack
Shannon Tyree Brown
Sherrell Andrews
Sidley Austin, LLP
Spence School

Sprinkles Cupcakes
St. Bernard's School
St. Francis Food
Pantries & Shelters
St. James' Church
St. Jean Baptiste Church/
Residence
St. Joseph Church - Yorkville
St. Monica's Catholic Church
St. Stephen of Hungary
St. Thomas More Playgroup
St. Vincent Ferrer Church
Stern Agee
Sting and Trudie Styler
Street Squash
Tavern on the Green
TEFAP - Food Bank for
New York City
Temple Emanu-El
Temple Emanu-El
Nursery School
Temple Israel of The City
of New York
Temple Shaaray Tefila
The New School
Third Point, LLC
Times Square Capital
Management
Trader Joe's
Trevor Day School
Turkish Cultural Center
UMBRA
Unilever
Vietnaam, LLC
Vine Collective
White & Case
Wildlife Conservation Society
Windsor Court Hotel
Winston Preparatory School

'wichcraft
York Avenue Pre-School
The Youth's Group Annual

CORPORATE
DONORS

AIG
Amy Travel Corporation
AXA
Bank of America
Benevity
Bloomberg, LP
Bloomingdale's
BNY Mellon
Chase
CMGRP
Columba Hall Housing
Development Fund
Corporation
Cowen Services Company, LLC
Cravath, Swain & Moore
Credit Suisse
Croskill Home, LLC
Davis Polk & Wardwell, LLP
Deutsche Bank
Elizabeth Rose Consulting
Emarketer, Inc.
The Estée Lauder
Companies Inc.
Faber Daefer Itrato Cabot PC
The Flateman Law Firm, LLC
First Clearing, LLC
Fortress Investment Group, LLC
Foundation Source
Freshfields Bruckhaus Deringer
Glenoit, LLC
Goldman Sachs
Greater Horizons

Guilford Publications
ING Financial Services, LLC
J. Crew
Jonathan Adler Enterprises, LLC
Jonathan O'Hara Gallery
Labaton Sucharow, LLP
Latham & Watkins, LLP
LGT Capital Partners
IJ Altfest & Company
MarkLogic Corporation
Marsh and McLennan
Companies
Microsoft Matching Gifts
Program
Morgan Stanley
Perry Capital, LLC
Redburn Partners USA, LP
Saban Brands, LLC
Select Equity Group
Shandling and Landsman, LLP
Skadden, Arps, Slate,
Meagher & Flom, LLP
Taconic Capital Advisors, LP
TIAA CREF Financial Services
Tiffany & Co.
Tiger Management, LLC
Time Warner
Times Square Capital
Management
Toshiba Business Solutions
Truist
UBS
Wells Fargo
White & Case
Wyndham Worldwide
Corporation

ORGANIZATIONAL
DONORS

Center For Student Mission
Children's All Day School
Church of St. Thomas More
Columbia Grammar &
Prep School
Common Cents New York
Congregation of the Blessed
Sacrament
CUNY Campaign for
Charitable Giving
Dagele Brothers Produce
The Dalton School
Ethical Culture Fieldston School
Food Bank For New York City
Girl Scout Troop #3453
Great Performances Artists
As Waitresses
Hunter Elementary School
Immanuel Evangelical
Lutheran Church

Lenox Hill Neighborhood
House
Lincoln Correctional Facility
Manhattan Chamber of
Commerce
Manhattan Country School
Mount Sinai Hospital
My Global Table, LLC
Network For Good
Newton Country Day School of
The Sacred Heart
NYC State Employees
Federated Appeal
P.S. 151 Yorkville Community
School
Regis High School
Riverdale Country School
Spence School
St. Monica's Catholic Church
St. Vincent De Paul Society
West Side Campaign
Against Hunger

FOUNDATION
DONORS

Academy of Nutrition and
Dietetics Foundation
Achelis Foundation
AKRF Environmental and
Planning Consultants
Allan Silverstein Family
Foundation
Alpern Family Foundation
Amazon Smile Foundation
American Endowment
Foundation
Barker Welfare Foundation
Bell Hoving Family Foundation
Berkshire Taconic
The Brooke Janis Living Trust
California Community
Foundation
Casaly and Parent
Charitable Fund
Chaney Family Foundation
The Cowles Charitable Trust
Credit Suisse Americas
Foundation
David and Frances Eberhart
Foundation
Deutsche Bank Americas
Foundation
DJR Trust
Dolotta Family Charitable
Foundation
Donald and Barbara Zucker
Family Foundation
The Eaton Foundation
Elmar Fund
Emy & Emily Herzfeld
Foundation
FEED Foundation

Fidelity Charitable Gift Fund
FJC/A Foundation of
Philanthropic Funds
Freilich and Workman
Family Fund
Grace R. and Alan D. Marcus
Foundation
Gunn Family Fund
Happy Elephant Foundation
Hyde and Watson Foundation
Irene Ritter Foundation
Jack M. & Rose Ullman
Foundation
Jean and Louis Dreyfus
Foundation
Jewish Communal Fund
Kleger Family Foundation
The L. Stahl/ T. Stahl-Maranga
Foundation
Learning By Giving Foundation
Leo Model Foundation
Lewis-Feigenbaum
Charitable Trust
Macy's Foundation
Malcolm Gibbs Foundation
Maximus Foundation
Meredith Family Foundation
Michel Family Foundation
The Moody's Foundation
Moorhead Family Fund
Mule Family Foundation
Namm Foundation
The New York Community Trust
Northern Trust Company
Order of Malta
O'Shea Family Foundation
Palm Foundation
Park Avenue Charitable Fund
The Penates Foundation
Pfizer Foundation
The PIMCO Foundation
Portfolios With A Purpose
The Pret Foundation
Richard Scheiner Family
Charitable Foundation Trust
Rita and Stanley Kaplan Family
Foundation
Robert Wood Johnson
Foundation
Robin Hood Foundation
The Robinson Family Fund
The Rudin Foundation
Schulman Family Foundation
Schutz Engel Fund
Schwab Charitable Fund
Schwartz Family Foundation
Share Our Stength
Single Stop USA
The Stainman Family Foundation
Sumner Gerard Foundation
Thompson Family Foundation

Tim & Judy Rudderow
Foundation
UTA Foundation
The Viren Chandrasoma
Charitable Fund
Virginia M. Schirrmeister
Charitable Lead Trust
Wells Fargo Foundation
The Windhover Foundation

GOVERNMENT
DONORS

New York State Department of
Health: Hunger Prevention
and Nutrition Assistance
Program
New York State Office of
Temporary and Disability
Assistance
New York City Department
of Youth and Community
Development
New York City Emergency Food
Assistance Program (EFAP)
United Way Emergency Food
and Shelter Program (EFSP)
United States Department
of Housing and Urban
Development
United States Department
of Agriculture Food and
Nutrition Services (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
Ben Kallos
New York City Council Member,
District 5
Daniel Garodnick
New York City Council Member,
District 4

OUR LEADERSHIP

BOARD OF DIRECTORS

Michael Fitzsimons

Chair

Elaine Clark

Didi Fenton-Schafer

Candice K. Frawley

Wendy A. Stein

Vice Chairs

Andrew Skobe

Secretary

Camille Kelleher

Treasurer

Sherrell Andrews

Brad Beckstrom

Hartley Bernstein

Shannon Tyree Brown

Paul Emery

Robert Hetu

Linda E. Holt

Annie Huneke

Stephen Jury

Peter S. Kaufman

Anne P. MacKinnon

Doreen S. Morales

Sara E. Moss

Michael Nachman

Margaret Sung

ADVISORY COUNCIL

Mary K. Andryc

Edward Gallagher

Katherina Grunfeld

Lindsay Higgins

Jamie Hirsh

Patricia M. Kelly

Susan Kessler

Kathy L. Nalywajko

Neda Navab

Madeleine Rice

Rebecca Robertson

Lite Sabin

Veronica Stubbs

Elaine Weiss

BREAD AND BUTTER

(as of October 2015)

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

Sherrell Andrews and Rob Kuhbach

Marc Becker

Seamus and Shannon Tyree Brown

Lauren Bush Lauren

Didi Fenton-Schafer

Michael Fisch

Candice and John Frawley

Barbara and Henry Gooss

The Huneke Family

Stephen and Claudia Jury

Anne and Jock MacKinnon

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

Madison Avenue Presbyterian Church

Park Avenue Synagogue

Park Avenue United Methodist 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

Church of St. Thomas More

Congregation Or Zarua

Park Avenue Christian Church

St. Ignatius Loyola Church

St. James' Church

Temple Israel of the City of New York

NY COMMON PANTRY

HELP US HALT HUNGER, WE NEED YOU AT THE TABLE!

VOLUNTEER

Volunteers are a critical component in our ability to run effective programming. Last year, 14,423 volunteer shifts provided 46,769 total volunteer hours, which represent \$1,256,215 in saved labor costs based on New York State's 2014 volunteer rate.

From unloading delivery trucks, to stocking the Pantry, helping members choose their food, packing all Pantry orders, and serving breakfast and dinner, volunteers ensure that we are able to serve all who come through our doors. Becoming a volunteer is easy and fun! To learn more about volunteering, visit: nycommonpantry.org/volunteer. To set up a date to volunteer e-mail Jen Winter (jwinter@nycommonpantry.org).

DONATE

By donating you are taking an active role in halting hunger in New York City and we thank you for your support! You can use the enclosed envelope or visit www.nycommonpantry.org to make a donation. Remember New York Common Pantry through your will, trust, or other estate planning by contacting Neill Bogan (nbogan@nycommonpantry.org). If you've done so already, thank you—and please be sure to let us know!

RESCUE FOOD

Interested in becoming a food rescue partner? Our vans are available to pick up food at your business or organization. To find out more contact Dana Kuefner (dkuefner@nycommonpantry.org).

Thanks to the support of our whole community, we can make sure the dish is served.

To learn more about us or to find out ways that you can help us, visit our website at [**www.nycommonpantry.org**](http://www.nycommonpantry.org)

Visit Us: www.facebook.com/NYCommonPantry

Follow Us: @ NYCommonPantry

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.

AN UNCOMMON SOLUTION TO HUNGER 8 East 109th Street New York, NY 10029 917.720.9700 www.nycommonpantry.org

