

REGIONAL FOOD BANK OF NORTHEASTERN NEW YORK

2013

ANNUAL REPORT

31 YEARS OF ALLEVIATING HUNGER...TOGETHER.

REGIONAL FOOD BANK OF NORTHEASTERN NEW YORK

BOARD OF DIRECTORS

2013 - 2014

President: Jessica Ziehm
New York Animal Agriculture Coalition

1st Vice President: Gary Pollard
Realty USA

2nd Vice President: Joe Miller
Walmart

Secretary: Christy Calicchia
New York Lottery

Treasurer: Scott St. George
St. Peter's Health Partners

Carey Albery
John Deere Company

Bob Leonard
Trustco Bank

Wally Altes
Business Consultant

Sarah Robinson
Teal, Becker & Chiaramonte CPAs

Jill August
KeyBank

Jim Rogers
Food Industry Alliance of NYS

Stacey Barrick
The Ayco Company

Larry Schillinger
Young Sommer, LLC

Mike Carroll
Berkshire Bank

Rob Sheffer
Cargill Inc.

Charlotte Carter
Community Food Pantry - Coxsackie

Mary Beth Sonne
Community Volunteer

Mike DeSimone
Price Chopper Supermarkets

Jeff Stedje
Integrated Technology Solutions

Thurman Greco
Reservoir Food Pantry

John Stewart
Bank of America

Craig Griffith
Norampac

Andy Zanotta
First Niagara Bank

Shannon Kelly
Catholic Charities

Table of Contents

a year at a glance	3
poundage and programs	5
fundraising events & appeals	7
food donors and drives	8
donors	9
member agencies	15
financials	17
thank you	18

Food Bank of the Hudson Valley
2013 Advisory Board

Barbara E. Ostrander, Chair
Vanacore, DeBenedictus, DiGiovanni & Weddell

Waseem Afzal
Home Depot

James Bailey
Home Depot

Nick Citera
Cosimo's Restaurant Management Group

Frank Clinton
Retired, Wakefern Food Corporation

Vanessa Darmochwal, D.P.M.
Mt. Kisco Medical Group

Elisa DiBrizzi
Cosimo's Restaurant Management Group

Thurman Greco
Reservoir Food Pantry

Victoria Langling
Markertek/ Daily Bread Soup Kitchen

Lorianna J. Nizolek
TD Bank

Howard Protter
Jacobowitz & Gubits, LLP

John F. Rath, III
TD Bank

Diane Reeder
The Queens Galley

Pamela Resch
Pamela's Traveling Feast/ Pamela's Hudson Valley Catering

Paul Tesoro
Central Hudson Gas & Electric

Steve Turk
Rocking Horse Ranch Resort/ Splash Down Beach Water Park

THE MISSION OF THE REGIONAL FOOD
BANK IS TO ALLEVIATE HUNGER AND
PREVENT FOOD WASTE.

WE WORK TOWARD THIS MISSION
BY ENSURING THAT ALL PRODUCTS
AVAILABLE FOR DONATION REACH THE
FOOD BANK AND ARE DISTRIBUTED
JUDICIOUSLY TO OUR MEMBER AGENCIES.

Dear Friends,

In 2013, the Regional Food Bank provided 30,431,751 pounds of food and other grocery products to our 1,000 member agencies, a 10% increase over 2012. Honestly, we surprised ourselves. I never thought the Food Bank would reach such a high level of distribution.

People often tell me it is sad there even has to be a Food Bank, and especially that it must continue to expand to meet the growing need. That is true. But as an organization we can't control the number of people who need our help, we can only control what we do about it – and we are doing more than ever. We know that without our help, thousands of children, parents, and seniors would go hungry, and that is unacceptable.

I thank everyone who helped the Regional Food Bank in 2013 by donating food, volunteering, contributing financially, or assisting in any other way. I also thank our member agencies and staff for the wonderful work they do every day. Together we are making an important difference in the lives of thousands of our neighbors in need.

Sincerely,

Mark Quandt
Executive Director

Dear Friends,

As we reflect on 2013, many challenges help us to see the difficulties faced by our families, friends, and neighbors. The loss of a job, the foreclosure on a home, or an illness with subsequent healthcare costs can send lives spiraling out of control. People struggling with basic needs reached out for the Food Bank's services in greater numbers.

On the positive side: 2013 brought more people and organizations providing support for the Food Bank's goals and mission. People who had resources to share selected the Food Bank to help their hungry neighbors. Organizations and businesses helped to expand the Food Bank's reach.

With the assistance of Our Family Foundation, Backpack Programs were established for the first time at the Food Bank of the Hudson Valley. More schools were added as Walmart and C & S Wholesale Grocers joined in the efforts.

Volunteers helped with mailings, office work, and food distribution. The value of their assistance and friendship to the Food Bank is much appreciated.

It is with the assistance of so many people, from the change donated by a child to large gifts from foundations and businesses that has made more than two decades of success possible. The community's support for the Food Bank should be heralded. As times have gotten tough, the people of the Hudson Valley have increasingly reached out to those most in need.

We extend our gratitude for that support.

Sincerely,

Jan Whitman
Director
Food Bank of the Hudson Valley

A YEAR AT A GLANCE

JANUARY

The 6th Annual Neighborhood Food Drive raised a record 22,239 pounds of food.

FEBRUARY

The 4th Annual timesunion.com/Table Hopping Mac-n-Cheese Bowl raised over \$45,000.

MARCH

The Century House's Enjoy One Share One Program hit a major milestone of 375,000 meals donated to the Food Bank.

APRIL

The Food Bank began client interviews at member agencies for Hunger in America, a national hunger study.

Walmart awarded the Food Bank grants to purchase a truck, hire a staff person, and start a SNAP Outreach Program.

MAY

The Retail Store Donation Program expanded to new stores and streamlined operations.

JUNE

The Food Bank's 30th Annual Golf Classic was the most successful yet, raising over \$200,000 with 300 golfers enjoying the day.

JULY

The Summer Food Service Program was in full swing, serving hundreds of needy children.

AUGUST

Over 300 friends of the Food Bank ate, relaxed, and enjoyed each other's company at the Annual Barbecue.

SEPTEMBER

The Patroon Land Farm harvest season reached its peak, with abundant quantities of many vegetables.

OCTOBER

The Backpack Program expanded significantly, bringing the total to 54 schools by the end of 2013.

NOVEMBER

The Food Bank provided member agencies with over 2.8 million pounds of food to assist with special Thanksgiving food distributions and meals.

DECEMBER

Fleet Feet Sports in Albany held its 24-Hour Fight Against Hunger, with two employees, James O'Connor and Jim Sweeney, each running on treadmills for 24-hours straight! Over \$20,000 was raised.

The 6th Annual Neighborhood Food Drive collected a record 22,239 pounds of food!

Fleet Feet Sports' 24-Hour Fight Against Hunger raised over \$20,000 for the Food Bank.

The Patroon Land Farm overcame difficult growing conditions to provide thousands of pounds of fresh produce for people in need.

The Summer Food Service Program provided over 18,000 meals to children over the summer.

The Backpack Program helped over 1,000 kids get the nourishment they need on weekends.
photo by Glenn Davenport

POUNDAGE AND PROGRAMS

The Regional Food bank provided 30.4 million pounds of food to its member agencies and the hungry people they serve in 2013, a 71% increase since 2007. Over 250,000 people benefited from the assistance the Food Bank provided.

The need has increased dramatically during these difficult economic times, and the Food Bank has been asked to do much more. Fortunately, our generous community has responded in a big way. Food and monetary donations were strong in 2013, and more people than ever donated their time and services to assist us with sorting and repacking food in the warehouse, volunteering at the Farm or in the office, and serving on fundraising committees. We could not have met the increased need without the tremendous help we received from the community.

Over 250 food industry businesses donated food and non-food grocery items, and hundreds of individuals generously contributed through food drives and other efforts to make it possible for the Food Bank to serve its member agencies. Donations are received from food companies throughout our 23-county service area and from national companies through our relationship with Feeding America, the national network of food banks. The Regional Food Bank accepts products that are surplus, off-size or color, discontinued, close-to-code/best-used by date, shipped in error...unmarketable for whatever reason, but still good to use. For donations that come in bulk or are cosmetically damaged, volunteers and staff work to make these donations usable for our member agencies by sorting and repacking them.

The Food Bank completed its eighth year of operating the Patroon Land Farm in 2013. To date, over 650,000 pounds of produce have been harvested at the Farm for the Food Bank's member agencies. Our Community Supported Agriculture (CSA) program grew to 496 members last year, providing the Farm with more financial stability and an opportunity to expand its acreage to grow more vegetables to feed the hungry.

30.4 Million Pounds of Food Distributed in 2013 to Agencies in 23 Counties of New York State

1. Albany - 3,878,403
2. Clinton - 672,058
3. Columbia - 1,215,113
4. Delaware - 341,549
5. Dutchess - 1,940,627
6. Essex - 293,716
7. Franklin - 1,514,511
8. Fulton - 818,873
9. Greene - 531,215
10. Hamilton - 55,510
11. Montgomery - 408,415
12. Orange - 3,283,635
13. Otsego - 744,531
14. Putnam - 777,572
15. Rensselaer - 1,564,789
16. Rockland - 2,542,609
17. Saratoga - 1,120,056
18. Schenectady - 2,663,370
19. Schoharie - 527,687
20. Sullivan - 1,037,156
21. Ulster - 3,010,189
22. Warren - 1,113,488
23. Washington - 376,679

AGENCY SERVICES AND PROGRAMS

backpack program

The BackPack Program helps alleviate child hunger by providing at-risk children with nutritious and easy-to-prepare food on weekends, when other resources may not be available. The Food Bank provides backpacks filled with child-friendly and easy to prepare food each Friday during the school year. In 2013, the program expanded from 32 to 57 schools and is serving over 1,250 children in 17 counties.

summer food service program

As a sponsor of this federal program, the Food Bank prepares nutritious breakfasts and lunches and partners with community agencies to serve them to low-income school aged children throughout the summer, when school breakfasts and lunches are not available. The Food Bank sponsors sites in Albany, Montgomery and Fulton Counties. In 2013, the Food Bank provided over 18,000 meals to children through the Summer Food Service Program. (USDA is an equal opportunity provider and employer.)

snap outreach

People who seek food from the Regional Food Bank's network of member agencies are often eligible for SNAP benefits (formerly the Food Stamp program). However, due to stigma, perceived difficulties with the application process, and other barriers, people often don't apply for these benefits. The result is not only a struggle for those in need, but increased demand at our feeding programs, and fewer federal dollars flowing into the local economy. To help address this problem, the Food Bank launched a SNAP Outreach Program in 2013. Our SNAP Outreach Coordinator visits member agencies and other programs serving SNAP eligible populations and helps prescreen clients for SNAP and facilitate their enrollment.

mass distribution program

The Food Bank's Mass Distributions – also called Mobile Pantries – supply people in low-income neighborhoods with surplus food on a monthly basis. Mass Distributions give people food over and above what they may receive at a food pantry, helping them stretch their limited dollars and giving their nutrition a boost through the provision of food like yogurt, juice, and fresh produce. A total of 4,185,262 pounds were distributed at Mass Distribution sites in 2013.

just say yes to fruits and vegetables

The Just Say Yes Fruits and Vegetables nutrition education program is offered at member agencies and other community organizations serving SNAP eligible individuals. Each workshop provides practical nutrition information through recipes and cooking demonstrations focused on fruits and vegetables.

patroon land farm

The Regional Food Bank, in partnership with the Patroon Land Foundation, manages a 15-acre Farm for the purpose of growing vegetables for distribution to the Food Bank's member agencies and the hungry people they serve. In 2013, 161,588 pounds of produce were harvested. A portion of the produce was used in the Farm's Community Supported Agriculture (CSA) program that helps fund the Farm's operation. Since the Food Bank took over operations of the Farm in 2006, it has produced more than 900,000 pounds of fresh food.

kids cafe

Kids Cafes are soup kitchens for children. In addition to providing healthy meals in a safe atmosphere, Kids Cafes offer athletic activities, homework assistance and nutrition and culinary education to disadvantaged youth. The Food Bank currently operates a Kids Cafe at the Schenectady Boys & Girls Club's Mont Pleasant site. In 2013, 9,684 meals and 3,978 snacks were provided to kids at our Kids Cafe program.

one-on-one support

Our Agency Relations staff works hard to address the changing needs of our member agencies and offer them support. Food Bank staff members analyze agency ordering patterns to ensure agencies optimize their use of the Food Bank. Our Nutritionist analyzes the quality and quantity of foods agencies provide and offers assistance to boost the nutritive value of what clients receive. In addition, the Agency Relations team educates member agency staff so they can provide resources beyond emergency food, such as information on SNAP, affordable health care, and nutrition.

agency education

The Food Bank provides agencies a wide variety of workshops on a monthly basis, such as:

- Advocacy
- Accommodating Special Diets
- Agency Best Practices
- Cooking Without a Kitchen
- Disaster Preparedness
- Food Bank Orientation
- Food Safety
- Fundraising 101
- Grant Writing
- Menu Planning
- Outreach Opportunities
- Overcoming Burnout
- Pantry Tours
- Understanding Federal Nutrition Programs
- What's in a Bag?
- And More!

FUNDRAISING EVENTS AND APPEALS

regional food bank events & appeals

Timesunion.com/Table Hopping Mac -n- Cheese Bowl
February 16, 2013 • Albany Marriott

Golf Classic

June 6, 2013 • Western Turnpike Golf Course and Orchard Creek Golf Course, Guilderland

Chefs & Vintners' Harvest Dinner

September 19, 2013 • The Glen Sanders Mansion, Scotia

Annual Auction Gala

November 8, 2013 • The Hall of Springs, Saratoga Springs

food bank of the hudson valley events & appeals

Markertek Open

July 13, 2013 • The Lazy Swan Golf Club, Saugerties

Food for Friends

September 2013 • Stop & Shop

A Place at the Table

September 22-28, 2013 • participating restaurants

Annual Dinner

September 26, 2013 • Torches on the Hudson, Newburgh

Walk to Fight Hunger

October 12, 2013 • Walkway over the Hudson, Highland

combined events & appeals

Yom Kippur Hunger Appeal

September 14, 2013 • participating synagogues

Check Out Hunger

October - December 2013 • Price Chopper, ShopRite, and other participating supermarkets

Hannaford Helps Fight Hunger

November-December 2013 • Hannaford Supermarkets

Holiday Hunger Appeal

November 14 - December 24, 2013 • Crossgates Mall and other locations

Gift Alternative Program

Year-Round

Photo by Joan Heffler

Photo by Tracey Buycy

FOOD DONORS AND DRIVES

food drives

A&P/Pathmark Bag-A-Meal
ACOSTA Sales & Marketing
Adirondack Fitness & Sports Expo
Afrim's Sports
Albany Devils
Alpha Phi Omega
Altamont Orchards-Apple & Wine Festival
Altria
Albany Molecular Research Inc
Antique Truck Show
Beverwyck
BlueShield of Northeastern New York
Boscov's
Boy Scout Troop #37
Capital District Cruisers
Christ Our Light - Food Pantry
Colonie Elks Lodge #2192
Cornwall Elementary School
Cornwall Food Drive
Cornwall-on-Hudson Elementary School
Curves of Guilderland

food donors

A.J. Rinella & Co., Inc.
Ace Endico
Acosta Sales & Marketing
Adirondack Beverages
Adirondack Grazers Cooperative
Advantage Sales & Marketing
ALKO
All State Distributors
Altamont Orchards
American Beverage Corporation
Armour-Eckrich Meats, LLC
Barber Family Farm, Inc.
Bayer Corporation
BelGioioso Cheese, Inc.
Bilinski's Sausage Mfg. Co., Inc.
BJ's Wholesale Clubs
Black Horse Farms
Borden's Orchard
Bowman Orchards
Brooklyn Bottling Co.
Brown's Vegetable Stand
Bryant Farms
C&S Wholesale Grocers, Inc.
Campbell Soup Company
Capital City Produce
Cargill, Inc.
Caribbean Food Delights
Caribou Coffee
Carioto Produce
Casa Visco
Century House
Charles Reinhart Farms
Chiquita Processed Food
Coca-Cola Bottling of Albany
Coca-Cola Company
Codino's Foods, Inc.
ConAgra Foods
Cook Chill Production Center (CCPC)
Cumberland Farms
Davenport Farms
Decker's Produce Co., Inc.

CWA Retirees Club 1118
Empire Merchants North
Environment One
Excelsior College
Farm Aid
Farnsworth Middle School Organic Garden
First National Bank of Scotia
First Niagara Bank
Fleet Feet Sports
FLY 92.3
GE Global Research
GE Learning Center
GE Quarter Century Club
Girl Scouts of NENY
Hearthstone Village
Hill & Markes
Hoffman Car Wash
Homebrew Emporium, Inc.
Hudson Valley Food Frenzy
Kathleen Busch & Friends
KISS-FM "Stuff the Bus"

Delancey Street Foundation
Direct Source Seafood
Dunkin' Donuts
Engel's Acres
Esotec
Eventive Marketing
Fage USA Dairy Industry
Fancy Foods
Farnsworth Middle School Gardens
First International Health Foods
First Preference Product Corp.
Fischer Foods of New York, Inc.
Fix Brothers Fruit Farm
Food Bank of Central Florida
Food Bank of Central New York
Food Bank for Westchester
Fox Meadow Farm
Freihofer Baking Company
Fresh Food Sales & Marketing
Fresno Community Food Bank
Frito-Lay, Inc.
Fusion Sales Group
Gade Farm
Garelick Farms
General Mills, Inc.
George W. Saulpaugh & Son, Inc.
Gillette Creamery
Ginsberg's
Gorton's Seafood
Green Valley Onion Company, Inc.
Greene Farm
Greenline Foods, Inc.
Griffin Family Farm
Grounds Farm
Hannaford Distribution Center
Hannaford Reclamation Center
Hannaford Supermarkets
Hepworth Farms
Heritage Farm
Hershey Chocolate Company
Hill & Markes, Inc.

Kiwanis Hudson River West Division
Kompanion Honor Society
Lia Auto Group
MaN's Roller Derby
MDP Marketing
Mirkovic Teal Group
Mix 97.7 "Jam the Van"
Morgan Stanley
Nellie Gavins, Inc.
New York State Offices participating in
MLK, Jr. Food Drive
NYS Department of Tax & Finance
NYS Department of State
NYS Legislative Correspondents
NYS Office of Medicaid Inspector General
NYS Office of State Comptroller
NYS Office of Temporary & Disability
Assistance
Parent Teacher Store
Raymour & Flanigan
Regal Colonie Center Stadium 13

Horizon Milling, LLC
Hudson Valley Creamery
Hurd's Family Farm
J. Glebocki Farms LLC
JCB Specialties
Joe Clouse
John Morrell & Co.
Julian's Recipe
Keebler Company
Kellogg Company
Key Impact Sales & Systems, Inc.
Kinderhook Creek Farm
Kiryas Joel Poultry Processing
Klein's Kill Fruit Farms Corp.
KNC Holdings
Knight Orchard
Kovarovic Orchard
Kraft Foods Group, Inc.
Kriel Farm, LLC
Krug Farms
Land O'Lakes, Inc.
Leslie's Humble Pie
Lindsey's Orchards
Logistics One
Lomac & May Associates
Long Island Cares, Inc.
M&M Mars
MB Consultants
McCain Foods Inc.
McLane Foodservice
McMahon's Farm, Inc.
Mead Orchards LLC
Michaud Distributors
Midland Farms
Migliorelli Farms
Milmar Food Groups
Minard Farms
MINNDAKS
Mondelez International, Inc.
Moses Farm
Mountain Service Distributors
National Freight, Inc.
Nestle Brands
Nestle DSD
Netrition, Inc.
New York Farm Bureau
New York Spring Water Inc.
Newburgh Banana, Inc.
Nonni's Food Corporation
North Colonie Schools
North East Quality Foods
Ocean State Job Lot
Ochs Orchard
Orchards of Concklin
Patroon Land Foundation
Pear Tree Farm
Pennings Orchard
Pepperidge Farm
Pepsi-Cola Bottling of Albany
Pepsi-Cola of the Hudson Valley
Perry's Orchard
Philabundance
Port Royal Sales

Reverb/Bethelwoods
Robert C Parker School
Security Supply Corporation
SEMATECH
Shaker High School - Russian Club
Shaker Junior High School
Sheridan Village Apartments
Social Security Office of Disability
Ten Eyck Group
Tom Pellegrino
Transfinder Corporation
Troy Turkey Trot
University of Albany Alumni Association
United Airlines
USDA - APHIS Veterinary Services
US Dept. of Housing & Urban Development
VA Medical Center
Veeder Elementary School
Weight Watchers
West Point

Power Pallet Inc.
Preferred Freezer Services of Avon
Price Chopper Distribution Center
Price Chopper Reclamation Center
Procter & Gamble
Quaker Foods & Beverages
Quandt's Foodservice Distributors, Inc.
Railex, Inc.
Red Lobster
Richardson Brands Company, Inc.
Rick Minkus Farms, Inc.
Ronnybrook Farm
Ross Rounds, Inc.
Samascott Orchards
Sam's Clubs
Saratoga Apple
Saratoga Chips
Save-A-Lot Distribution Center
Scattered Acres Farm
Second Harvest Heartland
Second Harvest North Florida
Signal Hill Farm LLC
Sky High Farm
Smithfield Foods
Stewart's Shops
Stop & Shop Supermarkets
Story Farms
SullivanArc
Sunrise Farms Inc.
Sycamore Farms
Sysco Food Services of Albany
Target Distribution Center - Amsterdam
Target Distribution Center - Wilton
Target Stores
Taconic Orchards
Tarrant Area Food Bank
The Cheesecake Factory
The HoneyBaked Ham Company
The Wendy's Company
Thomas Poultry Farm
Tierra Farm
Trader Joe's
Tri-City Foods
Tropicana Products
Twin Hills Farm
Tyson Foods, Inc.
Unilever
US Foods
USDA Wildlife Services
Venison Donation Coalition of NYS
Voortman Cookies
Wakefern Food Corporation
Walmart Distribution Center #6096
Walmart Reclamation Center Exel #9196
Walmart Stores
Wertman Farms
West Point Commissary
Winter Sun Farms
Wisconsin Food Bank Network
Xpress Global Systems
Yellow Roadway Corp
Zafar Produce, Inc.

FINANCIAL DONORS OF \$500 OR MORE

regional food bank corporate donors

7-Eleven Inc.
Aaron's
Academy of the Holy Names
Action Window Cleaning Co.
Adirondack Beverages
Adirondack Environmental Services
Adirondack Foundation
Adirondack Sports & Fitness Expo
Advantage Sales and Marketing
Aetna Foundation
AFLAC New York
Albany County FEMA Board
Albany ENT & Allergy Services
Albany RV
Altamont Reformed Church
American Clothing
American Endowment Foundation
American Greetings Corp
American Italian Pasta Company
American Legion Mohawk Post 1450
Ameriprise Financial Employee Giving Campaign
Amsterdam Family Practice Associates
Amsterdam Masonic Lodge No. 84 F.&A.M.
Amsterdam Printing & Litho
Anchor Agency
Ancient Temple Lodge No. 14, F. & A.M.
Ancramdale Neighbors Helping Neighbors Association
Andrew W. Mellon Foundation
Angio Dynamics
Anheuser-Busch
Applied Materials
Arthur J. Gallagher & Co.
Aurora Inc.
Austin & Co.
Axiom Realty Advisors
Ayco Charitable Foundation
Ballston Spa National Bank
Bank of America
Bank of America Foundation
Barton & Loguidice, P.C.
Bechtel National
Berkshire Bank
Berkshire United Way
Beukendaal - George Hope Chapter #271
Beverwyck
Bimbo Bakeries
BJ's Charitable Foundation
Blackhawk Network
blue chip
BlueShield of Northeastern New York
Bob's Red Mill Natural Foods
Boies, Schiller & Flexner LLP
Bonadio & Co.
Bond, Schoenck, & King, LLP
Boys & Girls Clubs of Albany
Brian and Beverly Sann Fund #2
Bristol-Myers Squibb Foundation
Brooks Family Foundation
Brunswick Presbyterian Church
Burnt Hills-Ballston Lake Rotary Club
Cabot Creamery Cooperative
Callanan Industries
CapBen Consulting
Capital District Insurance Community
Capital District Physicians' Health Plan
Capitaland Material Handling
Capstone Logistics
Cargill Incorporated
Casa Visco Finer Foods
Catholic Charities - Diocese of Albany
Cello-Pack
Center Brunswick United Methodist Church
The Century House
CHA Consulting
Charles R. Wood Foundation
Chatham Area Silent Pantry
The Cheesecake Factory
Christmas Wish Campaign c/o 810 WGY
Church & Dwight Co.
Church of St. John In The Wilderness
Citizens Bank
City Dining Cards
CKP Communications
Claudio & Masaryk
Climate Engineering Truck & Trailer Refrigeration
Codino's Foods
Coinstar
Colonie Builders
Community Resource Federal Credit Union
ConAgra Foods
Congregation Gates of Heaven
Cooper Erving & Savage
Copake Falls Community Day
Corinth Community Churches

Corinth Elementary P.T.O.
County Waste
Crane Lake Camp
Crown
Crown Point Telephone Corp
CSX Corporation
Dagen Trucking
Darden Foundation
David Masten Construction
DavisVision
Dawn Homes Management
Dean Foods
Del Monte Corporation
Delmar Reformed Church - The Mission Team
DeNooyer Chevrolet
Dominion Foundation
Domino Foods
Dona-Tech
DST Systems
Ducommun AeroStructures
E.Republic
Eastern Heating & Cooling
Emmanuel United Church
Empire Wine & Spirits
Energizer Battery
Energy Services
Erie Insurance Group
Exit 9 Wine & Liquor Warehouse
Falcon Trace Senior Living
Fancy Foods
Farm Aid
Farm Credit East, ACA
Farm Family Casualty Insurance Company
Feeding America
FEMA Albany County
Fenimore Asset Management
First New York FCU
First Niagara Bank
First Presbyterian Church
First Presbyterian Church of Valatie
First Reformed Church of Scotia
First United Methodist Church
Fleet Feet Sports
Food Bank Association of NY State
Food Industry Alliance of New York State
Fortitech
FPI Mechanical
Fredericka V. Slingerland Family Foundation
Freight Distribution
Frito-Lay
Garden Homes Fund
GE Foundation
GE Global Research
GE United Way Campaign
General Mills
GENESYS Consulting Services
German American Club Of Albany
Girl Friends Inc - Albany Chapter
Gleason Dunn Walsh & O'Shea PC
Glens Falls National Bank
Global Impact
Goldman, Sachs & Co.
Golub Corporation
Golub Family Foundation
Good Shepherd Lutheran Church
Google
Green Mountain Antique Car Club
Greenbush Tape & Label
Guptill's/Capital District Cruisers Car Shows
H.Schrier Co
Hadley-Luzerne Central School
Hannafor Bros.
Hannay Reels
Harpoon Brewery
Harrisena Community Church
Hershey Family Fund
Hewlett Packard
High Hill Food Pantry
Hill & Markes
Homebrew Emporium
Hudson River Bank & Trust Co. Foundation
IBEW Local Union 236
IBM Employee Services Center
Ichabod Crane Primary PTA
Integrity Energy Services of New York
IPLogic
Iron Worker's Local Union No. 12
Janitronics Facility Services
JCB Specialties
Jefferson Methodist Church Food Pantry
John and Cornelia Hume Charitable Fund
John Deere Foundation
Johnstown Teachers Association
JRN Development
Jupiter Environmental Services

Kaatirondack Benefit Planning
Keeler Motor Car Company
Kellogg's
KeyBank Corporate Woods Committee
KeyBank Foundation
KeyBank National Association
Keystone Printed Specialties
Kinderhook Tri Village Rotary Club
Kiwanis Club of Ticonderoga
Ladies Auxiliary, Louis W. Oppenheim Post 1019
Lam Research Foundation @ East Bay
Community Foundation
Latham '76 Diner
Lavelle & Finn, LLP
Law Firm of Alex Dell
Lawrence I. and Blanche H. Rhodes Memorial Fund
Legislative Correspondents Association
Lehigh Northeast Cement
Lemery Greisler
Leroy Holding Co.
Liberty Mutual
Local 294 Teamsters Care
Lounsbury Family Foundation
Lubbe & Hosey CPAs
M & T Bank
M. Fellingier Co.
Macy's Foundation
Malone & Tate Builders
Malta Development Co
Mama Rosie's
Massry Charitable Foundation
McLeod Systems
McNamee, Lochner, Titus & Williams, P.C.
MDP Marketing
Mealeo
Media Logic
Microsoft Matching Gifts Program
Millbrook Rotary Club
MillerCoors
Mirkovic Teal Group
Mohawk Hospital Equipment
Mohawk Valley Medical Associates
Morgan Linen Service
Morgan Stanley
Mrs. T's Pierogies / Ateeco, Inc.
Mullally Bros.
MVP Health Plan, Inc.
NAF Atsugi Chapel
National Emergency Response Team, NY
National Grid USA Service Company
NBT Bank
NBTY, Inc.
New York Business Development Corporation
Newkirk Products, Inc.
Newman's Own Foundation
NODA @ Cornell University
Nolan & Heller
Norampac Schenectady
Northeastern NY Chapter 07-01 of Thrivent Financial
Northern Adirondack Central School
Northern Columbia Cty Unit Women of the ELCA
Northstar Chevrolet
Novkov-Bloom Family Fund of The Oregon Jewish
Community Foundation
NPC Processing
NY Aviation Management Assoc
NY Capital Chapter Association of Government
Accountants
NYBDC Foundation
NYS Education Department
NYS PEF Retirees - Region #8 - DIV 305
The Old Brick Furniture Company
Olde Saratoga Coin
Our Lady of The Assumption Church
P & G
Package Pavement
Palmer Food Services
The Pampered Chef
Panera Bread
Panopoly Foods Corp
Parent Teacher Store
Parson's NHS Vocational Program
Peachtree Builders
Pepsi-Cola Albany
Picotte Management Co.
Pioneer Bank
Pitney Bowes Foundation
Plastipak Packaging
Policy Research Associates (PRA)
POSTMTKG
Presbyterian Society
Presbytery of Albany
Price Chopper Supermarkets
Pricewaterhouse Coopers Charitable Foundation
Primary School Staff Fund

Prince of Peace Lutheran Church
Professional Planning Group
PSC, LLC
Pulmonary & Critical Care Services, P.C.
Quandt's Foodservice Distributors
Questar III - Central Office
Quickie Manufacturing Corp
R.A. Hunsdorfer Foundation
Radiographic Testing Services
Raymour & Flanigan
Realty USA - Capital District Agency
Red Argyle
Red Pine Ridge, Inc.
Reformed Church in America
Reformed Church of Canajoharie
Rensselaer Honda
Review Foundation, Inc.
Rick Rourke CD Release Party
River Farm America Foundation
Rose & Kiernan Charitable Foundation
Rosenblum Development Corp
Rotary Club of Cooperstown
Rotary Club of Glenville New York
Rotterdam Eagles No. 3610
Ryan's Farmers Market
S. D. Carruthers Sons
S.C.D. Activities Committee
Salvatore & Anna Beltrone Family Foundation
Sam's Club Latham Farms
Sam's Club Plattsburgh
Saratoga Casino and Raceway Foundation
Saratoga Eagle Sales & Service
Schenectady Federation Of Teachers
Schoharie County Community Action Program, Inc.
Schoharie Reformed Church
Schuyler Companies
SEFA - Adirondack Region
SEFCU
Selkirk Cogen Partners, LP
Seton Health System/St. Mary's Hospital
Shenendehowa Central School
Shenendehowa Helping Hands
Shenendehowa United Methodist Church
ShopRite
ShopRite Partners in Caring
SI Group
Siena College Friary
Silhouette Optical Ltd.
Sisters of St. Joseph - St. Joseph Provincial House
SKS Bottle & Packaging
Smuckers
South Glens Falls Central School - Special Aid Fund
Southern Wine & Spirits of Upstate NY
Sparkle, Glisten & Shine
Specialty Silicone Products
St. Clare's R.C. Church
St. Helen's Church
St. John's Episcopal Church
St. Lucy / St. Bernadette Church
St. Luke's Lutheran Church
St. Michael's Church
St. Peter's Hospital
St. Pius X Catholic School
Staritch Foundation
Stewart's Foundation
Stillwater School & PTA
Students of Gilboa-Conesville Central School
Sunmark Federal Credit Union
Taconic Foundation
Target
Target Flavors, Inc.
Tate and Lyle
TD Charitable Foundation
Teal, Becker & Chiaramonte, CPA's, PC
Tech Valley Communications
TGI Friday's
The Adirondack Trust Company
The Applied Materials Foundation
The Capital Communication Cares Foundation
The Community Foundation for the Greater Capital
Region:
-Lee and Heidi Newberg Fund
-The Altes Family Fund
-The Harry Yates Fund
-Thomas J. Gorman Fund
The EASTER Foundation
The Evelyn & Paul Robinson Family Foundation
The Glens Falls Foundation
The Greater Plains PTO
The Hershey Company
The Home Depot Foundation
The John D. Picotte Family Foundation
The Light Rain Foundation
The Rack/Guetig Family Foundation
The Sidney and Beatrice Albert Foundation

The Woodforest Charitable Foundation
Ticonderoga C.S.D.
Time Warner Cable
TJX Foundation
Tops Markets
Tower Products Incorporated
Treo Solutions
Tri City Rentals
Troy Turkey Trot
Trustco Bank
Turner Construction Co.
Union for Reform Judaism
United Presbyterian Church of Shushan
United Stationers Supply Company
United Way of the Greater Capital Region
Upsher-Smith Laboratories
Valley View Farm
Vermont Mutual Insurance Group
Walmart - Albany #3577
Walmart - Amsterdam #2146
Walmart - Clifton Park #2844
Walmart - Gloversville #1806
Walmart - Latham #1997
Walmart - Malone #3334
Walmart - Niskayuna #2415
Walmart - Plattsburgh #1994
Walmart - Rotterdam #2264
Walmart Distribution Center #6096
Walmart Foundation
Webster Direct Marketing
Wellpoint c/o Corporate Community Outsourcing
Wells Fargo Advisors
WGY Christmas Wish
Wheatfields Bistro & Wine Bar
Whiteman Osterman & Hanna LLP
Wilson, Elser, Moskowitz, Edelman & Dicker
Women of St. Matthew's Church
Woodzell Family Gift Fund
Yum! Brands Foundation

regional food bank individual donors

Floyd and Janice Adams
Stanley and Meredith Adler
David and Kathleen Aikens
Neil and Phyllis Akins
Matthew J. Alinger and Meika E. Loe
Jennifer Amstutz and Spencer K. Warnick
Philip and Denise Andrews
Jason Appell and Amanda J. Hardt
Anthony and Colleen Armlin
Jim and Sue Aube
Sharon C. Awramik
Douglass E. Bailey
Peter M. Bakal
Jay Baldwin
Marianne Barber
Bruce and Carolyn Barker
William R. Barnes
Donald Barron
Dean and Marilyn Bartlett
John and Joanne Bartlett
Theresa M. Barton and Mark Morris
Joseph and Evalyn Basloe
Paul and Davia Batista
Suzanne L. Beaumont
Marjorie R. Becker
Ralph S. Beebe, Jr.
Raymond and June Benenson
Bruce and Emily Berberich
Elizabeth M. Bergan
Georgette and James Berlin
Chris Bevin
Gerard and Cheryl Bilodeau
Arthur D. Bissell and Sandy Edgerton Bissell
Gary and Charleen Bivona
Ralph W. Blackwood and Nancy Nicholas
Tom and Susan Blandy
Vorton and Susan Boghosian
Charles and Anne Bohl
William J. Bonacker
Paul C. Bono and Pauline Sue Liebig
William and Elsa Boyce
Michael J. Brunell
James Bucci
Arthur Bufo
Louise M. Burkhart and Brian K. Ladd
Terry Burks
J. and N. Burns
Kathleen and Robert Busch
Thomas A. Butler
Frederick Butt
Robert and Colleen Calhoun
Lisa Callahan and Mark Bryant
Billy and G. Diane Campbell
Grace Campbell
Helen M. Campbell
Marilyn P. Carlson
Christine and Edward Carter
Edward and Christine Carter

Ronald Cary
Mary Jane Cashan
Kevin J. Casutto
James Catlin
Audrey Charles
Glen and Frances Charles
Marcel E. Chevalier
Eric and Susan Chew
Rebecca A. Christner
Thomas Chulak and Nicole E. Furnee
Rae A. Clark
Kevin Cleary
John and Mary Jo Cline
Caitlin Cochran
Jessie B. Cogswell
Andrew and Helen Cohen
Henry C. Collins
Thomas J. Comerford
Gregory and Estelle Condon
Gabrielle Conklin
Alice R. Corbin
Thomas and Martha Corneil
John S. Crandall
Donald and Joan Csaposs
William and Alison Danaher
George C. Danes and Sophia Socaris
Ellen and Joseph D'Aniello
Albert and Cathy Darlington
Susan Darrin
Felmon J. Davis
John P. DeFilippo and Christine A. Laberge
Rev. Louis E. Deimeke
Brendan Delaney
Alex and Christina Dell
Thomas and Margaret DellaRocco
Deborah Dennis
Ann Marie Devine and Ed Degen
Kerry S. Dewitt
Michael B. Dick and Donna L. Bedard
Craig R. Dickinson
Donna and Oliver Diehl
Michael J. Dill
Joyce J. Diwan
Brian and Toni Doherty
Daniel A. Dolan
Bob and Marie Dolfi
Patricia A. Dooley
Maria C. Dos Santos
James and Barbara Dowdle
Deann Downing and Cathy Fiore
Susan J. Du Bois
Jo Ann Dunne
Michael and Francesca Durand
Betty A. Eberle
Nancy B. Edmunds
Norma J. Edsall
Suzanne R. Edwards
Joan L. Elliott
Matthew W. Emmens
Jack and Yonsook Enloe
Michael and Joanne Esposito
Thomas and Lisa Evans
Evan and Renee Feinman
Thomas and Linda Feist
Judith Fetterley
Alfred C. Fields
Ryan J. Fitzgerald
Matie L. Flowers and Joseph R. Visalli
Patricia Ford
Kenneth Forte
Ilene R. Friedman and Keegan J. Bailey
Michael and Constance Fritz
Frances C. Fromm
David and Jill Fry
Helene M. Furio
Robert and Karen Gach
Mark E. Gagnon
Janet E. Gargiulo
John and Kathleen Garrity
Jamie H. Gearon
Lester and Karen Gerhardt
Lewis and Barbara Gershman
N. Richard and Monique Gershon
Gregory and Judith Gerwitz
James Gevlin
Carol A. Giroux
Rachel H. Glasheen
Jeffrey R. Gordon
James and Lynn Grant
Kathleen and James Greenburg
Carl and Catherine Hafner
Peter and Judith Haggerty
Gerald and Bea Hahn
Jeffrey M. Hall
Barbara S. Hancock
David and Margaret Hannay
Elizabeth A. Hauser
Eve and Bill Hawkins
Sally W. Hayes
Walter and Jean Hayes

Roscoe and Joanne Haynes
Jim and Dawn Hellmich
Jennifer Henry
Mary Hession
J. Lawrie and Sarah Ann Hibbard
John T. Higgins
William and Beth Hillig
Debra A. Hinden
Shirley and Donald Hirshorn
Thomas Hitter
Carrie Hoffman
Guy T. Hohenstein and Jane Merrill
Glenn and Irene Holzhauser
Forrest Hopkins
Daniel Howard
Thomas E. Howe
Martha and Jeffrey Hubbard
Lucinda C. Huggins
John E. Hull
James and Ruby Hutchison
David and Marilyn Hvizdos
Carol A. Hyde and Sanjay M. Correa
J. Kevin Jablonski and Karen L. Christensen
Sharon and Steven Jacques
Paul and Barbara Jeffers
Leanna I. Jensen
Lynette A. Jensen
Daniel and Rosemarie Johnson
JoAnne Jones
David Juneau
Alden and Janet Kaplan
David and Joann Kaplan
Michael and Susan Kassal
Melvin L. Katz, Jr.
Alan S. Kaufman and Deborah Roth
Tracy Keegan
Ernest and Nancy Keet
Patricia Kelley
Martin and Joyce Kenosian
Thomas and Christine Kershner
Lambertus Kessels
Alan Kimball
Shiro and Susanne Kimura
Richard L. Kinney and Joan E. McGee
Janet Kireker
Gary and Pamela Kleppel
Cynthia and Roger Knox
Lawrence and Ellen Kotlow
Edward R. Kozacek and Rosemary Tucci-Kozacek
William and Mary Jean Krackeler
Suzanne and Donald Kramer
Charles P. Kuon and Theresa A. Standish-Kuon
Marlene J. La Terra
Steven and Marybeth Labate
Anina LaCour and Charles Garry
Rev. Robert Lamar
Neal G. Landsburgh
Peter and Dawn Lannon
Christine E. Lassiter
John and Patricia Lavelle
Gail J. Lawrence
Leanna Lenhart
Joseph D. Leonard
Robert and Laurie Leonard
Philip LePore
Joshua R. Levy and Pamela Magnuson
Anne Lippstreu
Alan and Karen Lobel
Nina Loewenstein
Doug and Susan Lohnas
Steven Lootens
Wendell G. Lorang
Stephen Luoma
Mary A. Lynch and Andrew B. Stegemoeiler
William E. Maginn, Jr.
James and Noreen Maine
Ruth Malphrus
Carmen and Linda Mannella
Edward A. Marcy
Ralph and Jacqueline Marino
Andrew Marsh and Kathleen Mattes
Sandra and John Marshall
George E. Martin
Patrick and Lynn Martone
Nancy Martori-Cole
Joseph Masciocco
Isabella G. Matter
Richard and Rosemary Maye
Victor and Liz Mazzotti
Janice B. McCabe
Theresa and Harold McCumber
Michelle A. McDonald
James and Amy McDonnell
Matthew and Jennifer McElligott
Ann and James McPherson
Raymond and Laura McQuade
Norma Meacham
Heinrich Medicus
Richard Medvetz and Maria Guyette
Ilse Melamid

Richard V. Melby
Lloyd and Linda Miller
Richard and Judith Mills
Frank and Theresa Minissale
Richard S. Moffitt
Michael and Karen Montgomery
Donald and Eleanor Moon
Michael Morgan
Mary Murin
Kevin and Mary Murray
James R. Myers and Sarah E. Bilofsky
Eleanor H. Nasner
Sheila and Mark Nelson
Peter Newell
Michael Nguyen
Joseph Nicolla
Linda B. Nizolek
James and Anne Noonan
James C. Oakes
Ronald and Elaine Oakley
Kathleen O'Keefe and Stephen Sommer
Scott Oppenheimer
Brian Osman
Theresa Page
Sharon and David Pagnanella
Greg G. Paige and Dawn K. Jablonski
Sharon M. Palestri
Margaret and Arthur Palmer
Richard and Judith Palmer
William and Doreen Patry
Brian Payne
Jean E. Peck
Brendan B. Penney
John R. Perry
Michael and Denise Peruffo
Johanna Petersen
Joseph and Patricia Phelan
Michael R. Phinney
Jeffrey K. Pintuff
Victor and Despina Politzi
Donald E. Pompiano
Francis and Tamsen Poore
Robert Priest
Barbara Proestos
Ann Purdue
Frank and Rosemary Pusateri
Elaine Quinn
John Rajter
Frank M. Ramsey, Jr.
Stephen F. Ramseyer, Ph.D.
Sylvia Raushi
John and Sandra Reschovsky
Judith H. Rettig
Nancy S. Rexford
Priscilla J. Richards and Michael S. Fanning
Jim Ridenour
John and Elaine Rinaldo
Robert J. Ringlee
Margaret Roach
Sarah P. Robinson
Nancy and Sean Roche
Margaret Rooney
Meisha L. Rosenberg
Seth Rosenblum
Virginia A. Rovelli
Penny Rubin
Christopher and Diana Rulon
Daniel and Christina Ryan
Aliya Saeed and Najmus Saqib
Javid and Ruxana Saifi
James R. Sandner
James and Kathleen Sanford
Suzanne and James Santamarina
James and Joan Savitt
Joanne Scheibly
Carla and William Schlist
Lawrence and Jennifer Schmidt
Wayne and Cynthia Schneider
Dan and Catherine Schryver
Richard E. Schumaker
Barry and Beverly Schwartzbach
Geraldine Shanley
Theodore and Wendy Shaver
William and Cynthia Shaw
Ann Marie Sheehy
William and Diane Shields
David and Mollie Shulan
Stephen and Mary Anne Simmons
Randy Simon and Rachel Cohon
Albert and Christine Singer
Kathleen M. Sinnott
Edward and Lois Skelly
James A. Slavin and Monica Mottolese
Mary Sloan
Dinitia Smith and David G. Nasaw
Douglas and Phyllis Smith
Michael P. Smith
Paul J. Smith
Eugene and Susan Sneeringer
Robert and Rosemary Sneeringer

Spiro Socaris and Lisa Trubitt
 Leonard and Mary Beth Sonne
 Jennifer S. Spade
 Louis A. Spelich
 Richard and Sarah Spitzer
 Rob and Kathy Sprinkle
 Scott and Krista St. George
 Ellis and Mary Staley
 Michael and Becky Steiner
 James and Grace Stevens
 Debbi A. Stevenson
 Jane B. Stewart
 Norman R. Stewart, Jr. and Carolyn A. MacDonald
 Keith and Claudia Stinton
 John and Julie Sullivan
 George Swartfigure
 James and Janet Sweeney
 Robert and Mary Sweeney
 Herbert and Ruth Swift
 Richard and Sandra Szmyr
 Nobuyuki Takahashi
 Karen E. Tarter
 Judith C. Tate
 Edward and Patricia Tauss
 Dahl L. Taylor and Deirdre Zimmerman-Taylor
 Laura E. Tenney
 Joseph and Patricia Thatcher
 Frank and Liz Therrien
 Kathlene Thiel and J. Eric King
 Richard J. Thomas
 Esther J. Thornton
 Patrick F. Timmins and Victoria L. Ketz
 Inga Tomson
 Congressman Paul D. Tonko
 Virginia E. Touhey
 Jon and Luann Toussaint
 Anne Trachtenberg
 Christopher Tsuboi
 Kevin and Mary Tully
 John Tummy
 Kathleen A. Turek
 Donn Turner
 Sharon and Walter Tuszyński
 Scott and Lynne Underhill
 Edward and Karen Uttberg
 John and Michele Vagianelis
 Patrick and Candice Van Roey
 Vincent Verna
 Jimmy Vielkind and Katherine Nadeau
 Ruth H. Voorhees
 Cynthia J. Wadach
 Samuel and Carol Wait
 Justin Walsh
 Andrew and Lynn Warheit
 Harold and Helen Webster
 Richard L. Weisz
 Maureen W. Weldon
 Mark and Clara Wentland
 Cliff A. Wessot
 Richard and Donna White
 Carolyn Whitlock
 Pauline E. Williman
 Mary T. Wilson
 Thomas and Lynn Winterberger
 Michael and Cynthia Woellmer
 Mark and Suzanne Woodward
 Mark and Kristina Younger
 Karl and Vera Zacek
 Andrew and Maria Zanotta
 Marcia A. Zekoll
 Clifford P. Zettle
 Margaret R. Zettle
 Allen W. Zieker

*food bank of the hudson valley
corporate donors*

Adams Fairacre Farms, Inc.
 AJA Video Systems Inc
 Ameriprise Financial Employee Gift Matching Program
 Aromatic Coffee System, Inc. dba Coffee System
 Audio Technica US
 Baker Tilly Virchow Krause, LLP
 Balchem Corporation
 Barton Birks Chevrolet
 Berardi, Gottstine & Miller, CPAs, PC.
 Berger and Solomon, Inc.
 BNY Mellon Community Partnership
 C & S Wholesale Grocers, Inc.
 Caplan-Bensley Foundation
 Carmelite Communion, Inc.
 Castleton Commodities International

Catholic Charities of the Archdiocese of New York
 Central Hudson Gas & Electric Corp.
 Chase Bank
 Chevron Humankind Matching Gift Program
 Christ Church Episcopal
 Christ Lutheran Church of Newburgh
 Collection Bureau of Hudson Valley Inc.
 Cornwall Presbyterian Church
 Cosimo's Management, Inc.
 Country Kids 4H Food Pantry, Inc.
 Creative Product Designs, LLC
 Crystal Run Village, Inc.
 Cuddy & Feder, LLP
 CUNY Campaign for Charitable Giving
 Curtis Family Foundation, Inc.
 Dental Care of America PC
 Ditron, Inc.
 Diversified Burner & Air Services
 Dutchess County Dental Society
 Eaton Sales & Marketing
 Educational Coin Company
 Elaine & William Kaplan Family Private Foundation
 EMS Plumbing, Heating & Air Conditioning, Inc
 Engineering & Surveying Properties, PC
 Estate of Kirk Andrews
 Estate of Susan Lynch
 Evelyn & John Morrison Charitable Fund
 Family Hearing Center
 Fanelli Enterprises Inc. - Empire Fuel
 FedEx
 Finkelstein & Partners
 Foam & Wash Express
 Foodtown
 Franciscan Friars of the Atonement, Inc.
 Friends & Family Charity BBQ Festival
 Frontier Communications Solutions
 General Cable Industries, Inc.
 Gerald A. Doering Foundation, Inc.
 The Glenn P. & Susan D. Dickes Fund
 Gleode Signs
 Goldstein Karlewicz & Goldstein, CPA's
 Grace United Methodist Church Food Closet
 Hall Research Technologies
 Hambletonian Marathon Inc.
 Hannaford Bros.
 Heather Lee Camara Memorial Scholarship Fund, Inc.
 Herzog Supply Company
 Hopewell Presbyterian Church Mission Fund
 Hudson Highlands Properties LLC
 Hudson River Fruit Distributors
 Hopewell Presbyterian Church Mission Fund
 Hudson Valley Oil Heat Council Inc.
 Hudson Valley Crane
 Hudson Valley Tole and Decorative Painters
 IBM Employee Services Center
 IBM Retiree Charitable Campaign
 Inserra Supermarkets
 JEM Electric Inc.
 Jet Gas, Inc.
 Jewish Federation of Ulster County, Inc.
 John M. Nash Piano Service
 Johnstons Toyota
 KeyBank Foundation
 Kramer Electronics USA, Inc.
 Laborers Local No. 754
 LaColla Construction Services, Corp.
 Laser & Cosmetic Surgery Specialist, PC
 Magliato Construction, Inc.
 Markertek/Tower Products Inc.
 Meadow Hill Reformed Church
 Mercedes-Benz of Wappingers Falls
 Methods Tooling & Manufacturing Inc.
 Mid Hudson Valley Corvette Association Inc.
 Mid Hudson Wendico, Inc. - Wendy's
 Middle Atlantic Products
 Mid-Hudson Valley Federal Credit Union
 Milestone AV Technologies
 Miller Howard Investments Inc.
 Monroe-Woodbury High School
 Mother Earth's Storehouse, Inc.
 Moulton Memorial Baptist Church
 National Union Bank of Kinderhook
 Natural Market Food Group
 Navigator Money Management Inc.
 New Hackensack Reformed Church
 New York Football Giants, Inc.
 New York State Insurance Fund
 Newburgh Free Academy
 Newburgh Tabernacle Seventh-Day Adventist Church
 North River Abstract Corporation
 Northeast Regional Council of Carpenters
 NY State Society of CPAS - Mid Hudson Chapter
 NYBDC Charitable Foundation
 Orange & Rockland Retiree Association
 Orange County Trust Company
 Orange County Volunteer Firemens Association
 Otisville Grange # 1020
 Package Pavement
 Performance Food Group
 Pine Bush Central School District

Poughkeepsie Journal
 Povall Engineering, PLLC
 Prince In New York Music Corp.
 Pro Tapes & Specialities, Inc.
 Professional Computer Associates, Inc.
 Putnam County Savings Bank
 R & S Textile Services, Inc.
 Red Barn Produce, Inc.
 Rhinebeck Bank
 Ridgewood Savings Bank
 Riverside Bank
 RL Baxter Building Corp.
 Rocking Horse Ranch
 Rockland Independent Living Center
 Roger & Sons Concrete, Inc.
 Russo Propane, Inc.
 Saint John's Evangelical Lutheran Church
 Sawyer Savings Bank
 Sherwood Power Equipment, Inc.
 Sherwood Tile & Granite, LLC
 ShopRite
 Siegrist & Sons Construction Inc.
 Sisters of Reparation Charitable Trust
 Solid Rock Church
 Stop & Shop Supermarket Company
 Stop & Shop/Our Family Foundation
 Storage Management, Inc.
 Strategic Pension Services
 Sunaco, LLC. DBA Sun Paint & Design
 Sunrise Broadcasting
 Susan and Gerald Bereika Family Foundation
 Take Home The Bread, LLC
 TD Bank
 Tectonic Engineering
 TEG Federal Credit Union
 The Culinary Institute of America
 The Great Atlantic & Pacific Tea Co. Inc.
 The M & T Charitable Foundation
 The Ronald & Joan David Foundation, Inc.
 The Upper Room House of Worship
 Thendara Foundation
 Thoben Hill Properties
 Thomas O. Miller & Company, Inc.
 Time Warner Cable
 Trade Risk Group, LLC.
 Tri-State Associated Services
 Ulster Savings Bank
 United Check Cashing
 United Parcel Service
 United Rentals
 United Way of Greater Portland
 United Way of the Dutchess-Orange Region
 Valley Pallet Recyclers Inc.
 Vanacore, DeBenedictus, DiGovanni & Weddell
 Villchur Foundation
 Viscount Wines & Liquor
 Wakefern Food Corp.
 Walden Savings Bank
 Wallkill Valley Federal Savings and Loan
 Walmart Foundation
 West Penn Wire
 Women's Council of Realtors - Greater
 Hudson Valley Chapter
 Yoga on the Wallkill

*food bank of the hudson valley
individual donors*

Michael Agliarolo
 Timothy and Jeanne Alessi
 William Alexander and Anne R. Mullin
 Marion Alyea
 William and Patricia Amaro
 Andrew W. Aschmann
 JoAnn T. Atlas
 Paul and Gina Barrese
 Christopher and Rebecca Barth
 Leonard S. Bartley, Jr.
 Shanna Bearsto
 Robert Bechner
 Janet A. Bellusci
 Thomas D. Bemont
 Amy T. Benjamin
 Brett H. Berk
 Timothy E. Bermingham
 Michael J. Beseth
 Marvin Birnbaum, Esq.
 Adam Boese
 Robert R. Bose
 Jacqueline and John B. Brady, Jr.
 John and Donna Bream
 Bud and Mary Fern Breheny
 Catherine J. Breitenbach
 William and Joy Brenner
 Michael Broder
 Raymond J. Brokos
 Laura N. Brown and Barbara K. Danish
 Whitney Bullock
 Sandra B. Burgess
 Steven and Phyllis Capone
 Christopher and Jill Capone
 Patricia D. Casazza
 Jennifer Chang
 Jonathan and Kristine Chen
 John Cieplenski
 Nicola Citera
 Michael and Jenny Cohen
 Joseph and Diane Colangelo
 Jerry Consavage
 Priscilla A. Cook
 Elizabeth Cullers
 Peter J. Cummins and Ann Marie Depalo-Cummins
 Debra Dagata
 Patricia Daly
 Nancy Davies
 Jeffrey and Jill Degen
 Timothy and Susan Delaney
 Patricia M. Derry
 Anita J. Dreihler
 Robert O. Dryfoos
 Deborah M. Dulaney
 Harold and Barbara Ernst
 Elizabeth A. Fearen
 Alan Shawn Feinstein
 Denise Ferro
 Dana C. Fitzpatrick
 Michael and Elizabeth Flaherty
 Robert and Michelle Foothorap
 James Frain
 William and Joan Frey
 Richard and Josephine Gamble
 Vincent R. Giannone
 Lorraine M. Gilbert
 Percy and Shireen Gilbert
 Eileen M. Gilmartin and David K. Lavallee
 Barry Gold
 Bernard M. Goldman
 Joe and Virginia Goldsmith
 Arlene Gould
 Joseph and Janet Hafemann
 Randy and Jill Hall
 William Happ, II
 Martha Harvey
 Bruce and Erin Hawks
 Johan and Laurie Hedlund
 Robert and Pamela Hickey
 Richard and Anne Hoff
 Gary and Agnes Holt
 Jeffrey and Marie Huth
 Susan L. Iannucci
 Charlotte J. Jones
 Jesse and Virginia Kalin
 Daneen Kallstrom
 Kevin C. Kenney
 Cole and Mary Kingseed
 Michael and Susanne Kirkpatrick
 Martha Klein
 Ruth A. Klein
 Maureen R. Knipp
 Mark and Carla Knudsen
 Charles and Darcy Kocsis
 Joseph A. Komonchak
 Diana Kornish
 Thomas J. Kostenko
 Carolyn E. Kovalcik
 Erick and Tina Krein
 William and Edie Krein
 Laura J. Krom
 George and Theresa Krug
 James R. Laney
 Steven and Linda Lant
 Peter and Diane Lapis
 Sheila Lashinsky
 Robert and Jennifer Lerch
 Barbara LeRoy
 Judith Lessinger
 John and Antoinette Levin
 Jerry Levine
 Elias and Eileen Liatsis
 Loretta and Martin Lifgren, Jr.
 Ellen Listort
 George W. Lithco and Margaret D. Whalen
 David and Constance Littman
 Eugene and Ellen Lois
 Gregory Long
 Mark and Kristine Lukasik
 Janine Luke
 Jean MacDonald
 Daniel and Theresa Mack
 Keith R. MacTavish
 Diane Magee
 James T. Maine
 Edward and Barbara Malarik
 Louise Maney
 Michael R. Manhardt
 Arlene Marino and Kenneth Limbert
 Andrew Martin
 John and Barbara McDonald
 Kevin McGowan

Adrian and Marcia McLeod
 Mary Beth and Christian Meyer, III
 Carl and Mary Meyer
 John and Joan Miller
 Stephen and Susan Miller
 Rosemary B. Moffat
 David and Patricia Morse
 Elizabeth Morse and William Morse
 Travis and Kristen Moses-Westphal
 Matthew Murphy
 Viera P. Muzithras
 Rodney Nathan
 Jennifer Navarro
 Blake T. Newton, III
 Nader and Catherine Okby
 Mary D. Olivere
 John and Barbara Ostrander
 Silvio J. Ottolia
 Gregory and Carla Ouzunoff
 Jean P. Owens
 Kathryn Palao
 Amy Pascale

Gary and Eugenia Pavek
 Ryan Peck
 Robert and Elaine Philhower
 Geoffrey and Deanna Platt
 Thomas A. Polk and Elizabeth Jordan
 Gerard and Ellen Pompilio
 Howard and Deborah Protter
 Dana E. Putnam
 Bruce Raynor and Joan Carter Raynor
 Judith Richards
 Frank and Kristina Richter
 Robert and Linda Rizzotto
 John and Linda Ros
 Steven Rosenberg
 John and Libby Ross
 Jeffrey M. Roth and Joanna Katz
 Helaine Rudolph
 Eric Sammons
 Thomas and Paula Sandry
 Stephen M. Santoro
 Juliet Scala
 Lorraine Schalamon

Paul Schwartzberg
 Susan S. Schweitzman
 Mark A. Scott
 Janet Seaman
 Carolin and Carmine Serino, Jr.
 Kendall and Kathryn Smith
 David J. Snider
 Nicholas and Barbara Solfaro
 Edith Soll
 Nicholas C. Stagliano, Jr.
 Jay and Kathy Strennen
 Thomas Struzzi
 Elizabeth R. Stuart
 Thomas D. Sullivan and Michelle A. Kolley
 Karen Summerlin
 Elisabeth J. Swanson
 Kevin and M. Holly Sweeney
 Catherine Tegtmeyer
 Alan and Rosemary Thomas
 Judith C. Tompkins
 Lisa Topolovec
 Jacob Tuckfelt

Dominick and Virginia Tuminaro
 Stella Turk
 Gloria Turk
 Terrence M. Turner
 Helen G. Ullrich and Thomas E. Marks
 James and Hope Veltrie
 Jane S. Vergnes
 Simmer K. Verma
 Laura E. Villani
 Anne M. Vollmer
 Kathleen G. Waldron
 Ely A. Wane
 David A. Webber
 Rose M. Williams
 Laurence Willig
 Brian Winkel
 Charles A. Winters
 Michael Woinski
 Thomas and Valeri Wolzien
 Richard Zabel
 Craig and Maryann Zimmerman

IN-KIND DONORS OF \$500 OR MORE

99.5 The River
 Adams Fairacre Farms
 Adirondack Beverages
 Albany Marriott
 Albany Pump Station
 Chef Brian Alberg - Red Lion Inn
 Altamont Vineyard & Winery
 American Greetings
 American Italian Pasta Company
 Amscan
 Angelo's 677 Prime
 ARIA Resort and Casino
 Steve Barnes - Table Hopping Blog
 BJ's Wholesale Club
 BlueShield of Northeastern New York
 Chef Brian Bowden - Jarvis's
 Broccoli Associates
 Chef Will Brown - Glen Sanders Mansion
 Dr. Robert Busch and Kathleen Bain Busch
 Buttermilk Inn & Spa
 C & S Wholesale Grocers, Inc.
 Cabot Cheese
 Capitaland Material Handling
 Capital City Gastropub
 Capital Region BOCES
 Capital Region Living Magazine
 Cargill
 CaroVail
 Cello-Pack Specialty Films and Lamination
 Central Market Samples & Sales
 The Century House
 Charles B. Merrill Office Supplies
 Chez Mike
 Nick Citera
 Citizens Bank
 Clear Channel of the Hudson Valley
 Cobleskill Stone Products
 Coccadotts
 Colonie Country Club
 Comfort Kitchen
 ConAgra Foods, Inc.
 Gary Contessa
 Cosimo's Management Group
 Cosimo's Restaurant - Poughkeepsie
 Craig Thomas Pest Control
 the Creative Advantage, inc.

Crossgates Mall
 Cumulus Broadcasting
 DeCrescente Distributing Company, Inc.
 Delicato Family Vineyards
 Denise Ferro
 Dinosaur Bar-B-Que
 Dominick Purnomo
 Dr. Konstantin Frank's Vinifera Wine Cellars
 Druthers Brewing Company
 Elegant Touch Catering
 Elite Island Resorts
 Fancy Foods
 Chef Chris Faraci - Carmine's Restaurant
 Farmer Boy Diner & Restaurant
 First and Goal Foundation and Ray Brownell
 Chef Sara Fish - The Hungry Fish Cafe
 Fishkill Correctional Facility
 Flamin' Foods
 Fox Run Vineyards
 Frank Adams Jewelers
 Dr. Mark Fruiterman
 Galea
 The Glen Sanders Mansion
 Mona Golub
 Grille One Six Five at Normanside
 Hall of Springs
 Hannaford Supermarkets
 Heather Eddings Photography
 Nanette Hoey
 Hudson Valley Renegades
 Illium Cafe
 Informz
 J.R. Dill Winery
 JCB Specialties
 John Gray - News10abc
 Katie O'Byrne's
 Kenwood Vineyards
 KISS-FM 96.1
 Konica Minolta
 Kost Tire & Muffler
 Kreher Enterprises
 Laberge Group
 Ron Ladouceur
 Lamoreaux Landing Wine Cellars
 Lark Tavern
 Latham 76 Diner

LB Brokers
 Maestro's at the Van Dam
 Maggie's Cafe
 Magic 590 AM
 The Mallozzi Family
 Mariaville Farm
 Mazzone Management Group, LTD
 The Family of Jamie McBride and Spa Fine Art
 Mechanical Dynamics & Analysis
 Media Logic
 Meehan Memorabilia
 Mirbeau Inn & Spa
 Mirror Lake Inn
 Mix 97.7
 Chef Ed Nazario - The Edison Club
 Newburgh Brewing Company
 Newkirk Products
 News10abc
 New York Racing Association
 Nighthawk's Kitchen
 Norampac Schenectady, Inc.
 NPC Processing, Inc.
 One Day Signs
 Chef Ric Orlando - New World Home Cooking
 Chef Marla Ortega - Illium Cafe
 Otisville Correctional Facility
 Reed & Betty Parvis
 The Pasta Factory
 Patrol Land Foundation
 Pepsi Cola Bottling of Albany
 Pepsi Cola of the Hudson Valley
 Philip J. Hopp
 Michael R. Phinney - Phinney Design Group
 Pinto & Hobbs Tavern
 Port Royal Sales
 Power Pallet
 Price Chopper Supermarkets
 Chef Yono Purnomo - Yono's Restaurant
 R&G Cheesemakers at Harmony House
 Marketplace
 R.D. Gaige
 Chef Shaw Rabadi - BFS Catering
 Red Lion Inn
 Retirement and Benefit Partners, LLC
 Risotto
 Rocking Horse Ranch

Mike Roth
 Chef Paul Rother
 Rumors and Rumors IV Men
 Saati Deli & Catering
 The Sagamore Resort
 Santorelli Electric
 Saratoga Eagle
 Saratoga Olive Oil Company
 Seedway
 LeGrande Serras
 ShopRite
 Slidin' Dirty Food Truck & Catering
 The Standard Restaurant & Lounge
 Standing Stone Vineyards
 Stop & Shop
 The Stone House Bed & Breakfast
 Strawberry Field Confections
 SYSCO Food Services
 Taste
 Steve Teeling - News10abc
 Time Warner Cable
 Times Union
 Tops Markets
 Chef Rich Toth
 Tracey Buycy Photography
 Trustco Bank
 Uncle Marty's Adirondack Grill
 US Foods
 Valente's Restaurant
 Wakefern Food Corporation
 Walmart
 Wellpoint Foundation
 Western Turnpike Golf Course
 Mark Weinheimer
 Wheatfields Bistro & Wine Bar
 Whiteman Osterman & Hanna
 White Rock Products Corporation
 Wolf's 1-11
 Wolff's Biergarten
 Woodbourne Correctional Facility
 WNYT - News Channel 13
 WYJB B95.5
 Yono's and dp: an American Brasserie

Photo by Tracey Buycy

TIME AND TALENT DONORS

Volunteers play a vital role in the Food Bank's work and allow us to accomplish more than we ever could on our own. We appreciate the gifts each person brings and recognize those individuals and groups that come back time and time again. We are stronger for their many contributions.

regional food bank individuals who contributed a significant number of hours

Seth Abrams
 Ashley Adams
 Marissa Adams
 Stan Adler
 Lee Adlowitz
 Carey Alberg
 Wally Altes
 Jan Antidormi
 Pat Argoff
 Will Asher
 Jill August
 Joe Bakes
 Stacey Barrick
 John Bartello
 Jean Behr
 David Bentley
 Kelly Berhaupt
 Caroline Best
 Mary Beth Beth
 Doris Bindl
 Dolores Bobersky
 Nicholas Boizard
 Mike Bonnatto
 Michael Bowman
 Greg Briggs
 Dave and Peg Briggs
 Peter Brown
 Caesar Buie
 Matt Bulman
 Nicole Buttner
 Max Cadman
 Christy Calicchia
 Canete Family
 Ann Cantore
 Mike Carroll
 Charlotte Carter
 Jim Catlin
 Julie Cherny
 Maria Chinzter
 Barb and Bob Christensen
 Tyler Clark
 Maria Colavito
 Hannah Conroy
 Cherie Conway
 Kyle Cross
 Elijah Daggs
 Cait Davey
 Mike Davidson
 John Davidson
 Matt Davis
 Shawn Decelle
 Isaiah Delvalle
 Mike DeSimone
 Ken DeWitt
 Al and Carol Dorn
 Chuck Dougherty
 Adam Drake
 Jack Dunn
 Ray Durivage
 Malissa Edgerton
 Kemise Eissen
 Lance Ellers
 Elaine Essien
 Kemise Essien
 John Falance
 Sue Farrow
 Ben Felthousen

Paul and Noreen Fisk
 Mary Frances Fitzgerald
 Cathy and Zach Frangella
 Jerry Furey
 Jack Gagan
 Bill Garvey, Jr.
 Dave Garwood
 Judy Gates
 Kristen George
 Carol Giroux
 Jon Glover
 Allison Golden
 Cory Goodspeed
 Michael Graham
 Barbard and Roger Grasier
 Tommy Gray
 Thurman Greco
 Craig Griffith
 Linda Gross
 David Ha
 Emily Ha
 Jodi Hamilton
 Diane Hardy
 Carson Hardy
 Thomas Hart
 Matthew Hart
 Dave Hassoun
 John Healey
 Dana Hesch
 Shannon Hickman
 Ruth Hong-Brininger
 Rachel Horowitz
 Barb Hrachian
 Nancy Huba
 Kevin Huba
 Austin Hunt
 Mary Ann Jacobson
 Emily Jahn
 Jonas Family
 Aaron K
 Kristen Karbowski
 Bill Keith
 Rich Kelly
 Shannon Kelly
 Andrew Kemp
 George Keohan
 Max Kessler
 Allison King
 Audrey King
 George Ladouceur
 Summer Lamb
 Beth Lane
 Amiel Layeni
 Maura Leahy
 Bob Leonard
 Deane Lewis
 Luci Lobe
 Doug Lohnas
 Matt Magill
 Karlie Magnette
 Matt Mahigian
 Rick Maloney
 Karlie Mangette
 Alex Mangus
 Courtney Mannigan
 Ryan Marshall
 Winston Marshall
 Dennis Martin
 Diane Martin
 Emerson Martin, Jr.
 Rita McKee
 Kari Midthun

Joe Miller
 John Milligan
 Chris Monaco
 Jeff Monaco
 Judy Moran
 Margie Morelli
 Deb Morrison
 Ann Muehleck
 Anthony Murato
 Thurmon Myers
 Vishnu Nagaraj
 Jake Neri
 Perry Niccolai
 Mary Anne Nicholas
 Christina Noval
 Dave O'Brien
 Lorraine Okeson
 Jeffrey Ollendorf
 Marcy Palmer
 Reed and Betty Parvis
 Bev Pasley
 Michael Payton
 Amy Pivoda
 Teagan Pollack
 Gary Pollard
 Maggie Porter
 Ron Priest
 Joe and Cindy Pulito
 Mike Pulk
 Dick Raeder
 Lonnie Rasmussen
 Jason Reid
 Justin Reyla
 Amber Ricciutti
 Ellen Rizzo
 Bronic Roberts
 Sarah Robinson
 Al Roeser
 Jim Rogers
 Mary Rowland
 Maggi Royle
 Tim Rozmierski
 Rosemary Ruiz
 Mary Beth Sankowski
 Jim Satalino
 Janet Satola
 Ken Scallon
 Jean Scammacia
 Rich Schaefer
 Mike Schenkel
 Larry Schillinger
 Judy Schrock
 Dana Schryver
 Stacey Sebast
 Charles Semowich
 Meenial Shahzad
 Nemra Shahzad
 Tom Sharlow
 Brian Shea
 Rob Sheffer
 Jack and Donna Singleton
 Jared Slosberg
 Deb Smead
 Smead Family
 Kimara Smith
 Ryan Smith
 Rhiannon Spencer
 Scott St. George
 Barb Stampfli
 Matthew Stanton
 Jeff Stedje
 Greg Sterling

Photo by Terrance McNally

Photo by Terrance McNally

Margaret Stevens
John Stewart
Mark Strzalkowski
Ansley Stuart
Brian Sunderhaft
Brendan Suppies
Anthony Tangredi
Karen Tarullo
Ted Thompson
Sharon Tomeo
Jan Trautwein
Carmen Trela
Leroy Twiggs
Jerry Uhr
Karen Vergara
Aniah Vincent-Dace

Greg Way
Bruce and Norma Weegar
Jay Welch
Brian Willard
Andrew Wilson
Robin Wolfe
Jim Wright
Tim Wright
George Yin
Andy Zanotta
Ofelia Zaragoza
Michael Zavisky
Jessica Ziehm
Rick Zimmer

In 2013,
11,543 different
volunteers contributed
51,977 hours of
service!

food bank of the hudson valley individuals who contributed a significant number of hours

Jane Bennett
Nick Citera
Linda Contarino
Tom Coons
Tom DiGiovanni
John Enke
Denise Ferro
David Fitzgerald
Barry Gruber
Sheila Katz

Susan Kratz
Andrew Maier
Martha McCulloch
Barbara McGorman
Barbara Ostrander
Jack Paluszek
Howard Protter
Millie Rivers
Gregory Rocco
Marc Schain

Roberta Sherman
Joan Smith
Paul Taxiter
Barbara Thomson-Fix
Barbara Troy
Dennis Troy
Steve Turk
Sandra VanLuwen

regional food bank groups of merit

Academy of the Holy Names
AIG
Albany Academy
Albany and Troy Lions Club
AYCO
Bank of America
Bethany Reformed Church
Bethlehem Key Club
Boy Scouts
Capital District Volunteers
Center for Disability Services
Church of Jesus Christ of Latter Day Saints
College of St. Rose
Congregation Berith Sholom
Congregation Beth Emeth
Congregation Gates of Heaven
Congregation Ohav Shalom
Crane Lake Camp
Daisy Troop #1552
Eastern Parkway UMC
Fleet Feet Sports
Fuerza Latina
GE
Gilboa Art Club
Girl Scouts
Givah Summer Camp
Global Foundries

God's Do Gooders
Goldman Sachs
Guilderland High School
Holy Spirit School
KAPL
LaSalle School
Light of the World Church
Living Resources Inc (LRI)
Logic Technology
Loudonville Presbyterian Church
Mater Christi Youth
MD&A
MENSA
New Visions
Northeast Parent and Child
O'Brien and Gere
Office of the State Comptroller
Optum
Our Lady of Grace
Parsons
Patroon Land Farm CSA Coordinators
Rensselaer ARC
Robert C Parker School
Saratoga Bridges
Schenectady ARC
Scotia Glenville GIVE
SEFCU

Shaker High School
Skidmore College
SOS Outreach
Sri Sathya Sall Center
St. Catherine's After School Program
St. Clare's Youth Ministry
St. Colman's
St. Edward's Church
St. Pius Church
St. Timothy's Church
Target
Trustco Bank
Turner Construction
U Albany Circle K
UMC Church Group
United Health Care
Walmart
Wellpoint Foundation
Wildwood
Woodland Hills Montessori
Youth Court

food bank of the hudson valley groups of merit

Ameriprise Financial
C&S Wholesale Grocers
Capuchin Youth Ministries
Chase Bank
Clarkstown High School
Clear Channel Communications
Cumulus Broadcasting Co.
Daytop Village
Fishkill Correctional Facility
Garrison High School
Hudson Valley Runners Club
Key Bank
Markertek

Newburgh Free Academy
Otisville Correctional Facility
Penn State Alumni
Pepsi
Pine Bush High School
Sam's Club
Star 93.3
Stewart Air Force Base Marine Corp
Target
Washingtonville High School
West Point Mens Basketball Team
Woodbourne Correctional Facility

That support
is equivalent to
25 full-time
employees!

MEMBER AGENCIES

Albany

820 River Street Programs
The Addictions Care Center of Albany
AIDS Council of NENY
Albany County Opportunity, Inc.
Albany Damien Center
Albany United Methodist Food Pantry
Alternative Living Group Residences
Alpha Pregnancy Care Center
Altamont Community Food Pantry
Altamont Programs Residences
Arbor Hill Community Center Food Pantry
AUMS Afterschool Program
Beth Emeth Soup Kitchen
Bethlehem Food Pantry
Blessed Sacrament Food Pantry
Boys & Girls Club of Albany
Brighter Choice Charter School
CACC Emergency Overflow Shelter
Capital Area Peer Services
Capital City Rescue Mission
Cathedral Social Service Food Pantry
Catholic Charities Programs
Children's Center at Family Court
Christ our Light Catholic Church Food Pantry
Church of St. James Food Pantry
Cohoes CAP Pantry (ACAP)
Cohoes Child Development Center
Cohoes Multi-Service Senior Center
Colonie Senior Services Center
Cornell Cooperative Ext EFNEP
Early Childhood Education Center
Equinox DV Shelter
Equinox Residential Programs
Equinox Independent Living
Equinox Thanksgiving Dinner
Equinox Youth Shelter
Equinox Youth Outreach Center
First Assembly of God Food Pantry
First Church in Albany
First Lutheran Church – Community Dinner
FOCUS Breakfast Program
FOCUS Interfaith Food Pantry
Friendship Table
Girls, Inc.
Grace and Holy Innocents Soup Kitchen
Hilltowns Community Resource Center
Holy Trinity Parish Food Pantry
Homeless Action Committee SRO
Homer Perkins Center
Hospitality House, T.C. Inc.
Immaculate Heart of Mary Food Pantry
In Our Own Voices
Interfaith Partnership Shelter
Israel AME Church Lunch Program
Israel AME Food Pantry
Jay McDonald Food Pantry
LEAP- Lifetime Employment-Advancement Program
Loudonville Presbyterian Church
Living Resources, Inc.
Marillac Family Shelter
Mary's Soup Kitchen
Mater Christi Food Pantry
Mercy House
Mohawk-Hudson Humane Society
Morton Avenue Shelter
Mt. Moriah Food Pantry and Soup Kitchen
My Father's House Afterschool Program
New Scotland Community Food Pantry
Onesquethaw Reformed Church Food Pantry
Our Lady of Hope Residence
Parsons Child and Family Center Programs
Peer Support Center, Inc.
Potter Hollow Food Pantry
Pride Center for the Capital District
Richard J. Connors Veteran Home
Refugee and Immigrant Support Services, Inc.
Rehabilitative Support Services
Sacred Heart Food Pantry
Salvation Army Albany
Salvation Army Cohoes
Samaritan Shelters
Serena House
Senior Projects of Ravena
Shalom Food Pantry
Sheridan Hollow Drop-In Center
Sr. Maureen Joyce Center Food Pantry
Sr. Maureen Joyce Center Soup Kitchen
St. Ambrose Food Pantry
St. Anne Institute
St. Catherine's Center School
St. Charles Lwanga Center
St. Clare's Food Pantry

St. John's/St. Ann's Center Food Pantry
St. John's/St. Ann's Center Soup Kitchen
St. Mary's Outreach
St. Patrick's Food Pantry
St. Peter's Addiction Recovery
St. Vincent DePaul Church
Sweet Pilgrim Missionary Baptist Church Soup Kitchen
TASC for Women
TASC of the Capital District
The CCLC Help Center
The Food Pantries
The Next Step
The Open Table
Trinity Nursery & Day Care Center
Trinity Institution
Trinity United Methodist Church Food Pantry
United Church of Cohoes Food Pantry
United Church of Cohoes Soup Kitchen
Venture Churches Food Pantry
Veteran House
Victory Christian Church
Whiskers, Inc.
Whitney Young FACTS Program
Wilborn Temple Food Pantry
Wildwood Programs

Clinton

AIDS Council of NENY - Plattsburgh
Behavioral Health Services North
Champlain Home for Children
JCEO - Town of Plattsburgh
Moers Wesleyan Food Pantry
Plattsburgh Interfaith Food Pantry
Salvation Army Plattsburgh
St. Alexander's/St. Joseph's Soup Kitchen
St. Augustine's Soup Kitchen

Columbia

AIDS Council of NENY - Hudson
Alight Pregnancy Care Center
Berkshire Farm Center
Catholic Charities of Columbia & Greene Counties
Charlie's Pantry
Chatham Area Silent Pantry
Church of St. Joseph Food Pantry
Clermont Community Residence
Columbia Opportunities Head Start
Columbia County Domestic Violence Shelter
Columbia County Group Home
Columbia County Mental Health Center
Columbia Opportunities Inc.
Elizaville Food Pantry
Germantown Community Cupboard
Ghent Food Pantry
Hudson Day Care Center, Inc.
Hudson Dept. of Youth Afterschool Program
In Flight Inc.
Mellenville-Philmont Food Pantry
Rock Solid Church Food Pantry
Salvation Army - Hudson Friendly Kitchen
The Philmont Hearth, Inc. Residence
Twin County Recovery Services-Red Door
Valatie Ecumenical Food Pantry
Zion Community Food Pantry
1886 Community Food Pantry

Delaware

Christmas Feeling Fund
Delaware Co ARC Residences
Delaware Opportunities
Hobart Food Pantry
Rehabilitative Support Services
St. Paul's Church Soup Kitchen
Stamford Sacred Heart Food Pantry
Walton Food Pantry

Dutchess

AIDS Related Community Services
Berkshire Farm
Center of Compassion
Children's Home
Community Resource Service Center
Daytop Village
Dutchess County CAP
Dutchess County Coalition for the Homeless
Dutchess Horizons
Dutchess Outreach
Family Services
First Reformed Church
Food of Life Pantry
Gannett House
Glory Oasis
Grace Smith House
HLPC Missions Supper Kitchen
House of Faith Ministry, Inc.
Hudson Valley Community Services, Inc.
Hyde Park Baptist Church
Hyde Park Food Pantry

Jayne Brooks Memorial Food Pantry
Joseph's House
Love Reaches Out Food Pantry
Maplewood Residents Association
Mid-Hudson Addiction Recovery Center
Mother's Cupboard
New Hope Manor
New Vision Church of Deliverance, Inc.
No Strings Attached Pantry
Pathstone
Pine Plains Community Food Locker
Pleasant Valley Ecumenical Pantry
Poughkeepsie Day Nursery
Reach Out Food Pantry
Reach Out and Touch Food Pantry
Red Hook United Methodist Church
Rhinebeck Reformed Church
River Haven
Safe Haven Pet Food Pantry
Salvation Army - Beacon
Salvation Army - Poughkeepsie
Special Needs Parenting Program
St. Columba Church
St. Joseph's Rehabilitation Center
St. Paul's Poughkeepsie
St. Vincent De Paul Society
St. Andrew's/St. Luke's Pantry
The Potter House
THRIVES Nutrition Program
To God Be The Glory
Trinity Temple
Trinity United Methodist Church
Verbank Holiday Basket Program
Zion Episcopal Church

Essex

Adirondack Community Action Food Pantry
Community Food Shelf
Jay Wilmington Ecumenical Food Pantry
Lake Placid Ecumenical Food Pantry
Minerva Food Pantry
Mountainside Food Pantry
Schroon Lake Food Pantry
Ticonderoga Food Pantry
Town of Moriah Food Pantry
Westport Food Shelf

Franklin

Bangor Community Food Pantry
Barnabas House
Bombay Food Pantry
Brandon Wesleyan Food Pantry
Brushton-Moira Food Pantry
Catholic Community Constable
Chateaugay Food Pantry
Citizen Advocates Backpack Program
Community Supper Soup Kitchen
Dickinson Food Pantry
Duane Center Food Pantry
First Baptist Church Malone Food Pantry
Fort Covington Helping Hands
Good Samaritan Food Pantry
Grace Pantry
JCEO-Malone Food Pantry
Lifeway Neighborhood Food Pantry
Moira New Hope Food Pantry
Saranac Lake Ecumenical Food Pantry
St. Joseph's Rehabilitation Center
St. Paul's Assumption-Vermontville
St. Paul's Assumption-Brighton
Town of Bellmont Food Pantry
Tri-Lakes Center for Independent Living
Tupper Lake Community Pantry
Waverly Food Pantry

Fulton

Berkshire Farm Gloversville Residence
Boys & Girls Club-Gloversville
Broadalbin Ecumenical Food Pantry
Catholic Charities of Fulton County
Change of 1
Community Free Meals - NOAH
First Presbyterian Church-Gloversville
Foothills United Methodist Church Food Pantry
Fulmont Community Action Program – Fonda
Fulmont Community Action Program – Gloversville
Fulmont Community Action-Northville
Fulton County Family Violence
Fulton County Leisure Lounge
Gloversville Boys & Girls Club
Gloversville Council of Churches
Gloversville Free Methodist Food Pantry
James A. Brennan Memorial Humane Society
Johnstown Churches Council Food Pantry
LifeSaver Ministries
North Main St. UMC Food Pantry
Park Terrace Food Pantry
Salvation Army-Gloversville Food Pantry and
Soup Kitchen

The Gathering
The Manor Community Residence
Victorian Manor

Greene

Athens Community Food Pantry
Cairo Food Pantry
Cairo Backpack Program
Community Action of Greene County
Coxsackie Community Pantry
God's Storehouse
Greene County Domestic Violence Program
Greene County ARC
Greenville Food Pantry
High Hill Food Pantry
In Flight Inc.
Jewett Food Pantry
Matthew 25 Food Pantry
Mental Health Assoc. of Columbia & Greene Counties
Prattsville Community Church Food Pantry
Twin County Recovery
Ulster-Greene ARC
Windham Community Food Pantry

Hamilton

Indian Lake NOC Food Pantry

Montgomery

Alpha Pregnancy Care Center-Amsterdam
Amsterdam Calvary Food Pantry
Catholic Charities of Montgomery County
Domestic Violence Services
Fulmont Community Action Agency
Interfaith Partnership for the Homeless-Amsterdam
Mental Health Association of Fulton & Montgomery Counties
Montgomery County Drop-In Center
Salvation Army - Amsterdam
The Comfort Zone

Orange

American Red Cross
AIDS Related Community Services
Alamo Farmworkers community Center
American Red Cross
Backpack Snack Attack
Berkshire Farms
Blooming Grove Day Care Center
Braeside Camp
Bridges of Greater New York
Camp Deerpark
Chester Presbyterian Pantry
Community Emergency Food Center
Country Kids 4H Food Pantry
Crystal Run Programs
Cuddebackville Reformed Church
Easter Seals Food Pantry
Ebenezer Baptist Church Food Pantry & Soup Kitchen
Ecclesia Ministries
Emergency Housing
Faith Tabernacle
Family Empowerment Council
Fed By Grace Food Pantry
Firefighters Helping Hands Food Pantry
First Assembly of God
First Presbyterian Church
Florida Community Food Pantry
Good Samaritan
Goodwill Church Food Pantry
Goshen Ecumenical Pantry, Inc.
Grace United Methodist
Greater Newburgh YMCA
Greenwood Lake Food Pantry
Guild of St. Margaret
Holy Deliverance Apostolic Temple
Holy Innocents Food Pantry
Holy Name of Jesus Food Pantry
Homes for the Homeless
HONORehg
Hope Center Food Pantry
Humane Society of Walden
HVCC Food Cupboard
Joseph's Closet
Kiryas Joel Community Council
LINKS Aftercare Program
Middletown Addiction Crisis Center
New City Food Pantry
New Generation COGIC Alliance
Newburgh Tabernacle
Operation Compassion
Orange AHRC
Orange County Veteran's Food Pantry
Our Father's Kitchen
Pathstone
Pennies for Provisions
Pine Bush Ecumenical Pantry
Project F.A.N.
Project L.I.F.E.
RECAP
Sacred Heart Parish Outreach

Safe Homes of Orange County
Salvation Army - Middletown
Salvation Army - Newburgh
Salvation Army - Port Jervis
Seventh Day Adventist Food Pantry
Shepherd's Kitchen
St. Francis of Assisi Parish
St. George's Church Pantry
St. Mary's Food Pantry
St. Mary's/St. Vincent DePaul Veteran's Pantry
St. Patrick's Soup Kitchen
St. Paul's Mission
Stephen Saunders Residence
The Center for Recovery
THRIVES Nutrition Program
TOUCH Nutrition Program
Town of Montgomery Food Pantry
Trinity House
Union Presbyterian Church Food Pantry
Valley Central Backpack Snack Attack
Warwick Community Feeding Programs
Warwick Ecumenical Council Pantry

Otsego

Bread of Life Soup Kitchen
Cooperstown Food Pantry
Crisis Intervention and Support
Hartwick/Mt. Vision Food Pantry
Maryland Baptist Church Food Pantry
Migrant Education Outreach
Milford Food Pantry
Opportunities for Otsego Programs
Richfield Springs Food Pantry
Rehabilitative Support Services Programs
Salvation Army-Oneonta Food Pantry & Soup Kitchen
Saturday's Bread
Springbrook Programs
St. James Food Pantry
St. Mary's Church Food Pantry
The Lord's Table
Tri Valley Food Pantry
Unadilla Community Food Pantry
Worcester Food Pantry

Putnam

Brewster Community Food Pantry Inc.
Delancey Street Foundation
Gilead Food Pantry
Green Chimneys
Hillside Food Outreach
Hope In Life Food Center
Patterson Presbyterian FP
Philipstown Food Pantry
Putnam Community Action Program
Putnam Valley Community Food Pantry
Salvation Army - East Putnam
St. Christopher's Inn
St. John the Evangelist
Walter Hoving Home
Women's Resource Center

Rensselaer

820 River St. Supportive Living Programs
Alight Care Center Day Program
Ark Community Charter School Day Program
Berlin Community Food Closet Food Pantry
Bethany Hospitality Center Soup Kitchen
Bethel Baptist Church Community Meal
Boys and Girls Club After School Programs
Brunswick CARES Food Pantry
Camp Scully-Summer Camp
Catholic Charities of Rensselaer Co. Food Pantry
CONSERNS-U Food Pantry
Continuing Treatment Services Day Program
Doors of Hope Food Pantry
Faith and Love Fellowship Food Pantry and
Soup Kitchen
First Baptist Soup Kitchen
Hoosick Area Church Assoc. Food Pantry
Hoosic Valley Community Church Food Pantry
Hope 7 Community Center Food Pantry
Hudson-Mohawk Recovery Center Programs
Independent Living Center of the Hudson Valley
Joseph's House Emergency Shelter
Living Resources, Inc. Programs
Mt. Ida Food Pantry
Nassau Resource Center Food Pantry
Pittstown Area Food Pantry
REACT, Inc. Food Pantry
Rensselaer County CEO Food Pantry
Roarke Center Food Pantry
Salvation Army - Troy Food Pantry and Soup Kitchen
San Damiano Family Support Food Pantry
St. Augustine's Food Pantry
St. Joseph's Church Troy Food Pantry
St. Paul's Center Emergency Shelter
Stephentown Emergency Food Pantry
The Anchor Food Pantry
The Gathering Place Food Pantry

Troy Damien Center Soup Kitchen
Troy Larger Parish (TLP) Food Pantry
Unity House Programs
Victorious Life Christian Church Food Pantry
Volunteers for Distressed Wild Pet Program
Wildwood, Inc. Programs
YWCA Food Pantry and Soup Kitchen

Rockland

AIDS Related Community Services
Beth Rapha's Outreach Program
Canteen Feeding Program
Catholic Community Services of Rockland
Center for Safety and Change
Charismatic Church Outreach Food Pantry
Christ Church of Ramapo Food Pantry
Christ Church of Ramapo Soup Kitchen
Church of Christ
Crystal Run
Epilepsy Society Food Pantry
Fairmount Baptist Church Food Pantry
Faith Temple Food Pantry
French Speaking Baptist Church Food Pantry
Greenbush Food Cupboard
Haverstraw Head Start
Haverstraw Parent Group Food Pantry
Iglesia La Mision Food Pantry
Loeb House
Macedonia Baptist Food Pantry
Mass Distribution: Faith Temple
MHA of Rockland
Martin Luther King Multipurpose Center
North Rockland Food Pantry
Nyack F.O.O.D. Program Food Pantry & Soup Kitchen
Nyack Head Start
Nyack Parent Group
Open Arms
Open Bible Church Pantry
Parish Care & Concern Ministry
People to People
Pilgrim Baptist Church Food Pantry & Soup Kitchen
Project Hope
Project Turning Point
Rhoda Bloom Kosher Food Pantry
Rockland Community College Pantry
Rockland Independent Living Center
Rockland Interfaith Breakfast
Salvation Army - Spring Valley
Sinai French SDA Community Services
Sloatsburg Community Food Pantry
Spring Valley Headstart
Spring Valley Parent Group
Spring Valley SDA Food Pantry
St. Ann's Cupboard
St. Paul's Episcopal Church Food Pantry
St. Paul's Episcopal Church Soup Kitchen
St. Paul's Parish Pantry
St. Peter's Food Pantry
St. Stephen's Episcopal Pantry
STLC Foundation, Inc.
Summit Childrens Residence Center
TGIF Backpack Program
Tomche Shabbos of Rockland County
TOUCH
Trinity Church of God
United Methodist Church of Spring Valley Food
Pantry and Soup Kitchen
Upper Room House of Worship FP
Westcop Food Pantry at Rockland Community
Action Program
West Street Parent Group

Saratoga

Adirondack Save-A-Stray
Backstretch Employee Service Team (B.E.S.T.)
CAPTAIN Food Pantry
Captain Outreach Afterschool Program
CAPTAIN Youth Shelter
Cath. Charities
Christ Church Food Pantry
Christ's Cupboard Food Pantry
Corinth Community Cupboard Food Pantry
ECHO Food Pantry
Faith Baptist Church Pantry
Grace Church Food Pantry
Greater Galway Food Pantry
Greenfield Food Pantry
Harvest Church Food Pantry
Living Resources, Inc. Programs
Mechanicville Emergency Food Pantry
Moreau Community Center Food Pantry
Pine Knolls Alliance Church Food Pantry
Rural Pres Co. Vet's Shelter
Rural Pres Co. Guardian House
Saratoga Domestic Violence Emergency Shelter
Saratoga EOC Food Pantries and Soup Kitchens
School Age Child Care (SACC) Day Program
S.A.F.E.R. Food Pantry
Shelters of Saratoga Emergency Shelter

Shenendehowa Helping Hands Food Pantry
St. Clement's Outreach Food Pantry
St. Mary's/St. Vincent/Waterford Food Pantry
St. Paul's Saratoga Food Pantry
Stillwater Food Pantry
The Upper Room Thrift Shop Food Pantry
Transitional Services Programs
Waterford United Methodist Food Pantry
Wilton Food Pantry

Schenectady

AIDS Council of NENY - Schenectady Food Pantry
Alternative Living Group, Inc. (ALG) Programs
Alpha Pregnancy Day Program
Altamont Residential Programs
At the Table Food Pantry
Bethesda House Food Pantry, Soup Kitchen, Shelter,
and Residential Program
Birthright Day Program
Booth Home Emergency Shelter
Boys & Girls Clubs Afterschool Programs
Braman's Hall Food Pantry
Bridge Center Residential Program
Carver Community Center Youth Dinner Day Program
Carver Early Childhood Education Center Day Program
Catholic Charities Residential Programs
City Mission of Schenectady Emergency Shelters
Community Meal Program Soup Kitchen
Concerned for the Hungry
Downtown Community Brunch & Breakfast Program
Soup Kitchen
Family Life Center Emergency Shelter
Girls Inc. Day Program
Harmony Food Pantry
Mt. Pleasant Kids Cafe
Lighthouse Food Pantry
Living Resources, Inc. Programs
Mohawk Opportunities Programs
Neighborhood Meal Soup Kitchen
New Choices Programs
Oak Hill School Afterschool Program
Our Lady of Fatima Food Pantry
Parson's Early Head Start Day Program
Safe House Emergency Shelter
Salvation Army Food Pantry and Soup Kitchens
Schenectady Community Action Program Programs
Schenectady Day Nursery
Schenectady Guest House Residential Program
Schenectady Home Furnishings
Schenectady Inner City Ministry (SICM) Food Pantry
Scotia Glenville Food Pantry
Soap Ministry of First United Methodist Church
Household Program
St. Luke's Food Pantry
State Street Food Pantry
Things of My Very Own, Inc.
Trinity Baptist Food Pantry
Wildwood, Inc. Programs
X-Quest, Inc. Afterschool Program
YWCA of Schenectady Programs

Schoharie

Afterschool Tutoring Program
Catholic Charities Programs
Cobleskill UM Food Pantry
First Baptist Church Food Pantry
Good Samaritan Food Pantry
Jefferson United Methodist Church Food Pantry
Keith Nelson Food Pantry
Middleburgh Ecumenical Food Pantry
North Blenheim United Methodist Church Food Pantry
Schoharie County Domestic Violence Program
Emergency Shelter
Schoharie County Head Start Day Program
Schoharie Community Food Pantry
Schoharie Prevention Program
St. Mark's Lutheran Food Pantry
St. Paul's Richmondville Food Pantry
Zion Food Pantry

Sullivan

AIDS Related Community Services
Bailey-Richman VFW Pantry
Bread of Life Food Pantry
CACHE
Community Church of Wurtsboro
Crystal Run
Daytop Village
Dynamite Youth Center
Federation for the Homeless Food Pantry
Federation for the Homeless Soup Kitchen
First Presbyterian Church of Jeffersonville
Monticello Seventh Day Adventist
New Hope Manor
Our Lady of the Assumption FP
Pond Eddy United Methodist Church
Recovery Center
Roscoe Shepherd's Food Pantry
St. Andrew's Mission

St. John's Food Pantry
The Blessing
The Shepherd's Pantry
THRIVES Nutrition Program

Ulster

Angel Food East, Inc.
AIDS Related Community Services
Bread of Life Food Pantry
Calvary Chapel Highland Pantry
Caring Hands at Clinton Ave.
Catholic Charities of Kingston
Chiz's Heart Street
Daily Bread Soup Kitchen
Darmstadt Shelter
Ellenville S.D.A. Church Pantry
Ellenville United Methodist Church
Family of Ellenville
Family House
Family Inn
Family of Newpaltz
Family of Woodstock
Family Outreach
Four Paws Food Pantry
God Given Bread Food Pantry & Soup Kitchen
Good Neighbor Food Pantry of Woodstock, Inc.
Happy to Help Food Pantry
Heart Street Pantry
Heavenbound Food Pantry
Helping Hands Ministry
Helping Hands of New York
His Love Unveiled Food Pantry
Holy Ascension Monastery Pantry
Hosanna Assembly of God, Inc.
In Flight, Inc.
Loaves and Fishes Food Closet
New Day Food Pantry
Our Lady of Fatima Food Pantry
People's Place
Pointe of Praise Food Pantry
Praise Dominion
Rochester Food Pantry
Rondout Valley Food Pantry
Rosendale Food Pantry
Rehabilitative Support Services
Salvation Army - Kingston
Samaritan Village
Saugerties Area Council of Churches
Shiloh Baptist Church SK
St. John the Evangelist Church
St. Joseph's Food Pantry
St. Joseph's Social Ministry
St. Mary's Rectory
St. Vincent DePaul/St. James Pantry
Student Christian Center Pantry
The Queens Galley
The Washbourne House
THRIVES Nutrition Program
Transformation Life Center, Inc.
United Cerebral Palsy of Ulster County
Ulster County Community Action Program
Ulster Heights Methodist Church
Ulster-Greene ARC
Wings on Wheels Mobile Food Pantry

Warren

820 River St. Supportive Living Programs
AIDS Council of NENY- Glens Falls
Chestertown Food Pantry
Community, Work & Independence Programs
Domestic Violence Project Emergency Shelter
Double H Hole in the Woods Summer Camp
Family Services Association Food Pantry
First Presbyterian Church-Warrensburg
Food Pantry
Johnsburg Food Pantry
Lake George Ecumenical Food Pantry
Maxfield Community Food Pantry
North Country Ministry, Inc. Food Pantry
Open Door Soup Kitchen
Sacred Heart Community Dinner Soup Kitchen
Sacred Heart Food Pantry - Lake George
Salvation Army - Glens Falls Food Pantry
and Soup Kitchen
St. Mary's Food Pantry
Warren-Hamilton Action Committee for
Economic Opportunity

Washington

820 River St. Supportive Living Programs
Argyle United Presbyterian Food Pantry
Cambridge Food Pantry
DSS Employees Food Pantry
Fort Edward Community Food Pantry
Hartford Food Pantry
Hudson Falls Bread of Life Food Pantry
MVEC Food Pantry
Salem Food Pantry
Washington County EOC Food Pantry

FINANCIALS

Statement of Activities and Change in Net Assets
Year Ended December 31, 2013

PUBLIC SUPPORT AND OTHER REVENUE

Public Support

Contributions	\$ 1,177,336
CSA Contracts	138,580
Fundraising / Direct Mail Appeals	1,885,464
Fundraising Events	694,837
Grants	408,753
HPNAP Administrative Fees	573,488
Kids Food Programs	59,523
United Way	86,523
USDA Commodities Contract	<u>463,688</u>

Total Public Support **\$5,488,192**

Other Revenue

Shared Maintenance Income	\$ 1,012,276
Coop Revenue, net of expenses	744,988
Public Warehousing & Rental Income	71,680
Interest Income/Realized and Unrealized Gains	<u>58,991</u>

Total Other Revenue **\$ 1,887,935**

Total Support and Other Revenue

\$7,376,127

EXPENSES

Salaries	\$ 3,095,993
Employee Benefits & Payroll Taxes	1,024,768
Building Maintenance & Repairs	85,941
Conference Fees	16,796
Consulting Professional Fees	25,890
Equipment Repair & Maintenance	127,626
Feeding America Membership	20,155
Fundraising Appeals Expenses	252,351
Fundraising Events Expenses	139,026
Grants Made - Agency Rebates	311,107
Insurance	107,206
Membership Fees	12,837
Newsletter	44,278
Postage	47,626
Staff Travel	24,940
Supplies	163,585
Telephone	32,840
Food Transportation-Commercial Carriers	159,071
Utilities	202,063
Vehicle Expenses	423,488
VAP Produce	25,260
Waste Disposal	53,877
Miscellaneous	143,897
Depreciation	<u>517,599</u>

Total Expenses

\$7,058,220

Change in Net Assets

\$317,907

Photo by Maria D'Amelia

Photo by Joan Heffler

THANK YOU

THE STAFF OF THE REGIONAL FOOD BANK AND FOOD BANK OF THE HUDSON VALLEY WOULD LIKE TO EXTEND A SPECIAL THANK YOU TO ALL WHO HELPED US IN 2013 WITH FOOD DONATIONS, FUNDRAISING, VOLUNTEER EFFORTS, AND IN A MULTITUDE OF OTHER WAYS. WE ARE GRATEFUL FOR THE TIME, ENERGY, AND RESOURCES OUR GENEROUS COMMUNITY PROVIDED TO ENSURE WE WERE ABLE TO HELP AS MANY PEOPLE AS POSSIBLE DURING A TIME WHEN IT WAS SO DESPERATELY NEEDED.

how you can help

donate time and talent

Volunteers are vital to the Food Bank's operation and contribute in countless ways. Sorting food, picking produce at our farm, or raising money at a fundraising event - there are endless varieties of enjoyable, rewarding tasks that volunteers perform every day.

make a monetary or in-kind donation

Financial donations sustain the Food Bank and enrich the larger community by providing nourishment, dignity, and a sense of sharing to all involved. Funds come from grants, special events, and contributions, and each donation makes a meaningful difference. In-kind donations come in many forms, from printing to paving and more. These donations allow the Food Bank to get more food to hungry people.

donate food

Food donations are at the core of the Food Bank's work. Food companies donate their edible but unsaleable food, and individuals and organizations conduct food drives at all times of the year. Non-food items like paper goods and cleaning supplies are also donated. These products are provided to food pantries, soup kitchens, and other agencies serving people in need.

spread the word

Did you have a great time volunteering in our warehouse or on the Farm? Spread the word! Let your friends know, and encourage them to volunteer! Find us on Facebook, Twitter and Instagram to keep up with what's going on at the Food Bank, and share our page with your friends. With your help, we are alleviating hunger, together.

Regional Food Bank of Northeastern New York
965 Albany-Shaker Road
Latham, NY 12110
(518) 786-3691

A member of

Food Bank of the Hudson Valley
195 Hudson Street
Cornwall-On-Hudson, NY 12520
(845) 534-5344