

20

10 | 11

ANNUAL
REPORT

transforming the way
we *fight hunger*

Second Harvest Food Bank
Greater New Orleans and Acadiana

Since 1982, **Second Harvest Food Bank of Greater New Orleans and Acadiana** has been leading the fight against hunger in south Louisiana through food distribution, advocacy, education and disaster response. Today, Second Harvest Food Bank distributes more than **22 million meals** annually through a network of **240 nonprofit member agencies** and provides emergency food assistance to more than **263,000 people**, including nearly **82,000 children** and **40,000 seniors**.

Natalie Jayroe
President and CEO
Second Harvest Food Bank

FROM THE PRESIDENT & CEO

The journey of transformation continued for Second Harvest Food Bank in FY 2010 and FY 2011. The move to a larger warehouse was a major milestone toward becoming a community-owned, strong and foundational food and nutrition center for south Louisiana. Larger freezers and coolers to safely handle the millions pounds of fresh food becoming available to us, space to gather hundreds of volunteers to sort through the tractor trailer loads of grocery products arriving daily, and room to install an 8,500 square foot commercial kitchen built to produce two million nourishing meals a year were all leaps forward toward fulfilling our mission to lead the fight against hunger in south Louisiana through food distribution advocacy, education and disaster response.

The transformation was more than physical. Second Harvest continued to ask and seek the answer to the question: How do we best tackle the pervasive food insecurity that so many of our neighbors, friends and family members face? In many ways, the experiences we have faced as a community have formed the answer for us. Only a holistic approach, working with partners from all sectors of our society, can succeed in building a community where every member enjoys food security.

Second Harvest continued to speak out at the federal and state levels for those it serves and worked with others to build a strong and sustainable food system at home. We strengthened our relationships with member agencies and other partners throughout our 23 parish service area which allowed us to significantly increase the amount of nutritious food we were able to bring to local neighborhoods.

We implemented new programs and expanded others to increase our outreach to those who are particularly vulnerable -- children and seniors. We knew that the most serious health challenges facing the people we serve such as diabetes, hypertension and obesity begin with poor nutrition, so we focused on providing nutrition education and tools to help stretch limited food dollars to include as much healthy food as possible. We realized that we could perhaps make the biggest inroads in the fight against hunger by partnering with federal government to connect people to the federal benefits designed to assist them through challenging times.

This work goes forward because those of you that own and direct Second Harvest -- our Board of Directors, those who donate food, funds and time, and the community-at-large who have given time, talent and treasure to our cause. You honor us by feeling that what we do is important and that it does make a difference.

Our nation faces a difficult and transformative time as we struggle to maintain our values while living within our means. Second Harvest is able to succeed because south Louisianans are strong and compassionate. We can prevail in this battle against hunger because as a people we are a mighty force, harvesting the bounty we have been blessed with and sharing our good fortune with those who need our help.

Many of us will continue to experience difficult times in the days to come. Thank you for working alongside us to make a critical difference in the lives of so many families, children, adults and seniors.

VISION

A hunger-free south Louisiana

MISSION

To lead the fight against hunger in south Louisiana through food distribution, advocacy, education and disaster response.

VALUES

Sustainability

Flexibility

Teamwork

Commitment

Integrity

TRANSFORMING THE WAY WE FIGHT HUNGER

One in eight people in Louisiana struggles with hunger. In communities across south Louisiana, seniors face difficult choices between buying food and purchasing medicine; parents go without eating in order to feed their children; and working families must decide whether to pay the rent or put food on the table.

Approximately 2.5 million people living across 23 south Louisiana parishes rely on Second Harvest Food Bank at some point for emergency food assistance during times of hardship and disaster. Whether faced with job loss, mounting medical expenses, or the aftermath of a hurricane, oil spill, or other tragic event, Second Harvest Food Bank is always there to help nourish those in need, when it is needed most.

38 MILLION MEALS BY 2013

To effectively fight hunger across south Louisiana, Second Harvest Food Bank is on a mission to **increase** the number of meals we distribute annually to **38 million meals by 2013**. In order to fulfill this promise to children, families and seniors all along the Louisiana Gulf Coast, Second Harvest is working to:

- enhance Second Harvest Food Bank's capacity to accept and distribute better quality and larger quantities of food, minimize food waste, and maximize the production of nutritious meals,
- improve and expand services to our network of more than 240 member agencies,
- develop and deliver community programs to better meet the needs of those who are struggling with hunger,
- engage communities through education, outreach and expanded volunteer opportunities, and
- strengthen Second Harvest Food Bank's vital role in disaster response.

While the scope of Second Harvest Food Bank's work is already significant, increasing the amount of food distributed each year requires an innovative, efficient and comprehensive food distribution and disaster response system through a state-of-the-art Regional Food and Nutrition Center.

In March 2010, Second Harvest Food Bank took the first step toward putting the necessary infrastructure in place to help the food bank achieve its ambitious, long-range goals. Second Harvest Food Bank completed the acquisition of, and moved into, a 200,000 square foot warehouse located at 700 Edwards Avenue in Harahan, LA.

“Our move to the warehouse at 700 Edwards Avenue is the first, critical step toward meeting our long-term strategic goal of distributing 38 million meals,” said Natalie Jayroe, President and CEO of Second Harvest Food Bank. “The larger warehouse will allow us to become more efficient stewards of the resources given to us by enhancing our capacity to accept and distribute better quality and larger quantities of food, improving and expanding services to our member agencies, developing and delivering programs to better meet the needs of families, seniors and children who are struggling with hunger, and engaging the community through education, outreach and volunteer opportunities. The larger warehouse will also advance Second Harvest Food Bank's vital role in disaster response.”

2010 BOARD OF DIRECTORS

Elizabeth E. Adler – *Chairwoman*

Sally Seyler – *Treasurer*

Paul Fine – *Past Chairman*

Sr. Anthony Barczykowski, D.C.

Marian Ceasar

Dan Crumb

Dave Ducote

Skye Sturlese Fantaci

Dr. Thomas Farley

Andrew Favret

Jan M. Hayden

Steve Hemperley

Nick Karl

John L. Koch

Clayton F. Lester

Leann Opotowsky Moses

Brenda Dardar Robichaux

Bruce Soltis

Kenneth St. Charles, PhD

Cheryl Teamer

Linda Usdin, DrPH

Gordon R. Wadge

Leah Whann

Arthur E. F. Wiese, Jr.

Roy Zuppardo

Bishop Roger Morin – *President Emeritus*

Natalie A. Jayroe – *President & CEO*

COMMUNITY KITCHEN OPENS

Another critical step was taken in January 2011 with the groundbreaking for construction of the Second Harvest Food Bank Community Kitchen within the new location. With a Community Kitchen in place, Second Harvest Food Bank would have the capacity to produce and distribute large quantities of nutritious prepared meals to support summer and afterschool feeding programs for children, and provide meals to address the dietary needs of seniors.

On June 2, 2011, community leaders, supporters and volunteers gathered for a ribbon-cutting and official opening of the Second Harvest Food Bank Community Kitchen. The 8,500 square foot commercial kitchen and adjacent teaching studio immediately started producing meals to launch an expanded summer feeding initiative for children on June 6, 2011.

“With the **ability to produce two million meals a year**, the Community Kitchen gives us tremendous additional capacity to lead the fight against hunger along the Louisiana Gulf Coast,” said Natalie Jayroe, President and CEO of Second Harvest Food Bank. The kitchen will also allow us to reach out with feeding programs that focus on two particularly vulnerable populations -- children and seniors.”

The Community Kitchen will help Second Harvest maximize millions of pounds of donated food including perishable items such as fresh fruits and vegetables, meat, frozen food products, and dairy received through its Retail Store Pick-Up Program. Many donated food items that would normally have a short shelf life will be given new life in the form of frozen, prepared meals that will be distributed through Second Harvest Food Bank partner agencies. In the event of a disaster or emergency, the Community Kitchen will also produce meals to support disaster response efforts.

A 1,000 square foot teaching kitchen will be used for educational programs such as cooking and nutrition classes, small meetings and special events.

At nearly 6,500 square feet, the commercial grade production kitchen is among the largest production kitchens in the region. Designed for producing two million meals a year, the kitchen boasts an 80 gallon

kettle and cook-chill unit. Prepared food items such as chili, soups, beef stew, and macaroni and cheese will be packaged, flash frozen and stored in blast freezers for distribution to member agencies along the Louisiana Gulf Coast.

The Community Kitchen is an important component of the transformation process that Second Harvest Food Bank is undergoing to build its capacity to lead the fight against hunger. Generous gifts from Feeding America and Catholic Charities USA provided the initial support needed to begin this work.

2011 BOARD OF DIRECTORS

Roy Zuppardo, *Chairman*

Regina B. Templet, *Treasurer*

Skye Sturlese Fantaci, *Secretary*

Elizabeth E. Adler, *Past Chairwoman*

Sr. Anthony Barczykowski, D.C.

Marian B. Ceasar

Karl J. Connor, JD, LL.M.

Dave Ducote

Andrew Favret

Jan M. Hayden

Jeff Hebert

Steve Hemperley

Nick Karl

Clayton F. Lester

Salvador G. Longoria

Sondra Suggs Morrow

Leann Opotowsky Moses

Brenda Dardar Robichaux

Sally P. Seyler

Bruce L. Soltis

Kenneth A. St. Charles, PhD

Cheryl Teamer

D. Ashbrooke Tullis

Linda Usdin, DrPH

Gordon R. Wadge

Bruce Wainer

Leah Whann

Arthur Wiese

Bishop Roger Morin - *President Emeritus*

Natalie A. Jayroe - *President & CEO*

In FY 2011, food distribution **increased 33 percent** to 26,937,674 pounds, or nearly 22 million meals.

FEEDING OUR NEIGHBORS IN NEED

Second Harvest Food Bank of Greater New Orleans and Acadiana collects and distributes millions of pounds of donated food each year from its New Orleans and Lafayette warehouses. In FY 2010, Second Harvest Food Bank distributed 19,794,305 pounds of food, the equivalent of approximately 17 million meals. In FY 2011, food distribution increased 33 percent to 28,101,353 pounds, or nearly 22 million meals.

Our fight to end hunger in south Louisiana depends on a network of more than 240 faith-based and nonprofit member agencies including food pantries, shelters and soup kitchens, across 23 parishes – from the Mississippi border to the Texas state line. Member agencies depend on Second Harvest Food Bank to supply the food necessary to provide for more than 263,000 individuals, including approximately 82,000 children and 40,000 seniors, who receive food assistance each year.

In areas with limited food resources and infrastructure to support full-time grocery stores, Second Harvest Food Bank deploys its Mobile Pantry program. The Mobile Pantry is a traveling food pantry that delivers food directly to individuals and families in communities without a nearby Second Harvest Food Bank member agency. In times of an emergency or disaster, the Mobile Pantry program also allows Second Harvest Food Bank to quickly deliver food and supplies to impacted communities.

In addition, Second Harvest Food Bank operates direct feeding services for children through the Lagniappe Backpack, 9-A-Day and Summer Feeding programs, and for seniors through the Senior Brown Bag program.

2011 LAFAYETTE BRANCH ADVISORY COUNCIL

Patrick Brown
Elizabeth Johnson
Daphne Oliver
Wayne Wiggins
Kenny Maggard
Harry Richard
Kathy Vodicka
Mary Courville

FIGHTING CHILD HUNGER

Louisiana has one of the highest rates of child food insecurity in the country. In fact, one in five children in Louisiana lives in a household that does not have access to enough nutritious food to lead a healthy life. Child hunger threatens the health and wellbeing of more than 246,000 children in Louisiana. Hunger can lead to impairments in intellectual, physical and emotional development that can preclude our children from reaching their full potential.

LAGNIAPPE BACKPACK PROGRAM

The Lagniappe Backpack program is an initiative designed to meet the needs of children at risk for hunger during weekends and school vacations – times when resources such as free and reduced school breakfast and lunch are not available. Each week, the Lagniappe Backpack program provides backpacks filled with nutritious, child-friendly, non-perishable foods to students in kindergarten through second grade.

In 2010, 986 children at 13 sites received backpacks. In 2011, the Lagniappe Backpack program grew to serve 1,121 children at 15 participating schools.

9-A-DAY THE HEAD START WAY

The 9-A-Day Program is a nutrition education program designed to provide preschool-age children with access to fresh fruits and vegetables and the skills and knowledge to adopt lifelong healthy eating habits.

Each week, Second Harvest Food Bank delivers fresh produce to participating Head Start schools to encourage healthy eating among children and their families. Through the program, children receive nutrition education focused on the produce they receive. The produce and healthy recipes are sent home for families to cook and enjoy a nutritious meal together.

In FY 2010 and FY 2011, 1,084 children at 12 Head Start locations participated in the 9-A-Day program.

SUMMER FEEDING

In 2010, more than 90 percent of children in New Orleans public schools qualified for school food under the free and reduced meal program. Across Second Harvest Food Bank's 23-parish service territory, 245,674 school children in public and charter schools participate in the

federal free and reduced meal program. However, in the summer months only 13 percent of these children have access to a feeding program.

Second Harvest Food Bank's Summer Feeding initiative provides nutritious meals to thousands of children who might otherwise go hungry during the summer months when schools are closed.

During the summer of 2010, Second Harvest Food Bank launched a pilot Summer Feeding program working from a temporary, donated kitchen space located at Grace Episcopal Church in New Orleans. Over the course of eight weeks, volunteers helped to prepare 28,050 total meals, including breakfast and lunch, for 390 children at five sites.

The success of the 2010 summer feeding pilot program paved the way for an expanded program in 2011. With the opening of the Second Harvest Food Bank Community Kitchen in June 2011, the summer feeding program grew by 434% and provided 101,525 nutritious breakfast and lunch meals to approximately 1,898 children at 35 summer camp sites (June – August, 2011).

“The Second Harvest Community Kitchen brings the capacity to produce meals to the critical collaborations necessary for building stronger communities,” said Jayroe. “Working side by side with the City of New Orleans, Emeril Lagasse Foundation, Share Our Strength, the New Orleans Recreation Department, Recovery School District, Partnership for Youth Development, United Way, and others, thousands more children in the Greater New Orleans area will have access to nutritious meals each summer.”

Second Harvest Food Bank's Summer Feeding program is possible with support from Walmart, the Emeril Lagasse Foundation and Share Our Strength. Relationships with United States Department of Agriculture Food and Nutrition Services and the Louisiana State Department of Education ensure the long-term sustainability of the summer feeding program.

FEEDING SENIORS

Facing fixed incomes, decreased mobility, age-related health issues and high medical costs, Louisiana seniors are increasingly at greater risk of hunger. Second Harvest Food Bank serves approximately 40,000 seniors through its member agencies each year.

In addition to member agency food distribution, the Senior Brown Bag program provides nutritional support to seniors at risk of hunger. The program supplements existing senior meal services with easy-to-prepare, nutritionally appropriate foods distributed each Friday to low-income seniors through participating senior centers. In 2010 and 2011, the Second Harvest Food Bank Senior Brown Bag Program served 130 seniors at two locations.

EDUCATION AND OUTREACH

COOKING MATTERS

In 2011, Second Harvest received a grant from Share Our Strength to launch Cooking Matters, a six-week, nutrition education program that connects families with food. Professional chefs and nutritionists volunteer their time and expertise to lead hands-on courses that show adults, teens and children how to purchase and prepare affordable, nutritious meals.

As of June 30, 2011, 26 participants in two Cooking Matters programs graduated with a 100 percent graduation rate.

ACCESS TO FEDERAL PROGRAMS: SNAP OUTREACH

The first line of defense against hunger is to ensure that people who are eligible for federal benefits receive them.

In May 2011, Second Harvest Food Bank launched a Supplemental Nutrition Assistance Program (SNAP) Outreach Program. Working closely with member agencies and community organizations across the Louisiana Gulf Coast, the Second Harvest Food Bank SNAP outreach team helps families and individuals apply for the SNAP benefits they need to sustain themselves and their families. Working one-on-one, the SNAP outreach team works to make the application process clearer and more accessible to families in need by completing interviews and submitting applications directly to the Louisiana Department of Children and Family Services.

In just two short months, May – June 2011, Second Harvest Food Bank's SNAP outreach team connected people to benefits that would provide approximately 466,903 meals.

HOW WE WORK

Second Harvest Food Bank works to secure donated food that comes from many sources: community food drives, retailers, growers, food processors and manufacturers, Feeding America and USDA programs. In FY 2010, Second Harvest Food Bank secured 19,749,305 pounds of food. In FY 2011, 28,101,353 pounds were received for distribution to thousands of Louisianans at risk for hunger across 23 south Louisiana parishes.

RETAIL STORE PICK-UP PROGRAM

In addition to the food and resources Second Harvest Food Bank receives through Feeding America and from federal nutrition programs through USDA, Second Harvest also works to secure donations of nutritious food products from local retail stores and manufacturers.

The Retail Store Pick-up Program is a critical source of nutritious food for Second Harvest Food Bank. Each week Second Harvest Food Bank visits local retailers such as Walmart, Sam's Club, Winn-Dixie, Target, Whole Foods, Breaux Mart, Big Lots, Langenstein's, Kroger and others to pickup assorted surplus foods including fruits and vegetables, frozen meats, dairy products, and baked goods.

In 2010, food donations through the Retail Store Pick-up Program increased 99 percent, from 2,736,192 pounds in FY 2010 to 5,454,551 pounds in FY 2011.

FOOD DRIVES AND LOCAL DONATIONS

In addition to the Retail Store Pick-up Program, individuals, schools, community groups, business and faith groups contribute approximately

28 percent of the food that Second Harvest Food Bank distributes each year. Annual food drives including Rouses Stop Hunger program, The National Association of Letter Carriers Stamp Out Hunger Food Drive, the New Orleans Saints/Winn-Dixie Food Drive and many others are a vital source of nutritious food for families across south Louisiana.

In FY 2010, food drive and local donations provided 5,616,447 pounds of food. In FY 2011, food drive and local donations increased by 65 percent and netted 9,278,602 pounds of donated food.

FEEDING AMERICA

Feeding America, the nation's largest domestic hunger relief organization, secures food and grocery products from large corporate manufacturers, retailers and farmers for distribution to more than 200 member food banks nationally. In FY 2010, Second Harvest Food Bank received 3,421,827 pounds of food through its Feeding America partnership. In FY 2011, the amount of donated food received from Feeding America increased 58 percent to 5,390,243 pounds.

USDA

The Emergency Food Assistance Program (TEFAP) is a Federal program that helps supplement the diets of low-income persons in need, including seniors, by providing emergency food and nutrition assistance. Through this program, the U.S. Department of Agriculture provides commodity foods to Second Harvest Food Bank for distribution through member agencies across south Louisiana.

In FY 2010, Second Harvest Food Bank received 7,255,042 pounds of USDA commodity products. In FY 2011, USDA commodities increased slightly to 7,347,198 pounds.

FISCAL YEAR '09 - '10

FISCAL YEAR '10 - '11

VOLUNTEERS

From sorting and packing donated food to helping with administrative tasks, gleaning citrus, or preparing meals in the Community Kitchen; volunteers are important to the day-to-day operation of Second Harvest Food Bank. Each year, more than 9,700 volunteers share their time and talent to fight hunger. Many return to help time and again.

Students in Service, a Second Harvest Food Bank service learning program for students in grades kindergarten through 12th grade, offers a variety of hands-on volunteer opportunities combined with a comprehensive curriculum to educate students about the social issues of hunger and poverty. **In 2011, students contributed 477 service learning hours.**

In 2010, volunteers gave 29,885 hours of service to the fight against hunger. In 2011, volunteer hours topped 32,467 hours, an increase of 9 percent, and the equivalent of 16 full-time staff members.

ADVOCACY & PUBLIC POLICY

Second Harvest is leading the fight against hunger in south Louisiana through advocacy work at the local, state and national levels.

Locally, in FY 10 and FY 11 Second Harvest coordinated the New Orleans Food Policy Advisory Committee including the release of *Stepping Up to the Plate: Transforming School Food in New Orleans*, a report with recommended policy changes to help transform school food in New Orleans.

At the state level, Second Harvest serves on the Louisiana Sustainable Local Food Policy Council to help create policy recommendations to improve the local economy and bring healthy, fresh, local food into schools and other institutions. Second Harvest is a member of the Louisiana Food Bank Association and supports its efforts to obtain funding from the State of Louisiana to purchase Louisiana food for Louisiana's hungry. The spirit of collaboration within the communities we serve has helped Second Harvest achieve our goals and provide more food for south Louisianans at risk of hunger.

In FY 2010, Second Harvest Food Bank published *From the Bayou to the Boucherie: A Food System Assessment of South Louisiana*. This assessment helps to inform and guide our work throughout south Louisiana.

In October 2010 Second Harvest chaired the local host committee for the national Community Food Security Coalition Conference held in New Orleans. This was the largest conference ever hosted by the Community Food Security Coalition and offered the more than 1,000 attendees a look at the innovative food security work throughout the region.

DISASTER RESPONSE

At Second Harvest Food Bank, it is our job to respond to the everyday disaster of hunger as well as the extraordinary events that create an even greater hardship for families in the communities we serve. With a long history of emergency response experience and a strong network of partner agencies in local communities throughout south Louisiana, Second Harvest Food Bank is ready to respond as needed.

DEEPWATER HORIZON OIL SPILL

On April 29, 2010, Governor Bobby Jindal declared a State of Emergency in response to the Deepwater Horizon Oil Spill in the Gulf of Mexico. Families in 14 Louisiana parishes, approximately 46,650 households, faced the uncertainty of possible short-term and long-term environmental and economic impacts on their culture and way of life.

Second Harvest Food Bank responded swiftly and worked in concert with Catholic Charities Archdiocese of New Orleans, the Louisiana Department of Children and Family Services, local governments, and its member agencies to ensure that families received the emergency food assistance they needed.

More than 1,750 emergency food boxes were distributed at disaster relief sites located in St. Bernard and Plaquemines Parishes, and in New Orleans East. As part of the ongoing response effort, than 850,000 meals were distributed to families in the impacted parishes from May 1 through December 31, 2010.

FIFTH ANNIVERSARY COMMEMORATION OF HURRICANES KATRINA AND RITA

In August 2010, more than 200 volunteers, dignitaries and community leaders gathered at Second Harvest's New Orleans warehouse to reflect on the achievements of the community and Second Harvest Food Bank in the five years following the devastating storms that left thousands in need of emergency food assistance across south Louisiana and beyond. Chase announced the donation of a state-of-the-art refrigerated truck to support food distribution across 23 south Louisiana parishes. TLC's Take Home Chef, Curtis Stone, rallied volunteers who packed 4,000 emergency food boxes to be staged and ready for disaster response efforts by Feeding America food banks.

In Lafayette, Second Harvest commemorated the fifth anniversary of Hurricane Rita with the announcement of a gift of two refrigerated trucks by Cargill. Rouses delivered a semi-trailer of non-perishable food items, all to help Second Harvest's efforts to fight hunger along the Louisiana Gulf Coast.

TORNADO RESPONSE

As a member of Feeding America, Second Harvest Food Bank and food banks across the country are prepared to mobilize and respond quickly and supportively to any community in the United States that faces a crisis. It was through this amazing spirit, generosity and commitment of many talented people from food banks nationwide that Second Harvest Food Bank was able to respond quickly to the tragedy, loss and need created by the devastating storms of 2005.

In May 2011, Second Harvest Food Bank stepped up to lend support to Feeding America food banks on the front lines of the response efforts to devastating tornados that crossed the southeast. Truckloads of water were sent to some of the hardest hit communities including Raleigh, NC, and Northport and Huntsville, AL. In addition, Second Harvest provided 2,064 cases of MREs (Meals Ready to Eat) and nearly 28,000 meals in family disaster boxes that were packed by 200 volunteers at the Second Harvest Food Bank event that commemorated the fifth anniversary of Hurricanes Katrina and Rita.

SPECIAL EVENTS

Each year, Second Harvest Food Bank hosts a variety of special events to raise awareness, funds and participation in the fight against hunger.

HARVEST THE MUSIC

Each September, the Harvest the Music concert series, presented by Hancock Bank and Whitney Bank, brings the community together for an eight-week music event that not only feeds the soul, but raises awareness about the issue of hunger in south Louisiana.

Each Wednesday over the course of eight weeks, thousands of concert-goers gather, in the heart of downtown New Orleans, for a free concert featuring celebrated local and regional musicians and food from local favorites. An artists' village features the work of talented local artists, craftsmen and businesses. Proceeds from food and beverage sales support Second Harvest Food Bank and the fight against hunger.

RUBBER DUCK DERBY

In 2010 Second Harvest Food Bank introduced the Rubber Duck Derby. Held during the Mid-City Bayou Boogaloo in New Orleans, 6,000 little yellow rubber ducks were dropped into Bayou St. John for a race to fight hunger. The top three lucky ducks to cross the finish line scored fantastic prizes including the grand prize, a Carnival Cruise. In 2011 the Rubber Duck Derby, sponsored by Chevron, doubled in size with 12,000 yellow swimmers racing to win a sporty SMART car.

HARVEST AT HOME

Introduced in 2010, Harvest at Home invites participants to be a part of a special event and support Second Harvest by gathering friends and family and preparing and sharing a meal to raise awareness about the issue of hunger.

In 2011, Harvest at Home began a new tradition with Chef Donald Link serving as the event's first celebrity guest chef. Harvest at Home 2011 was centered around Chef Link's featured recipe – Pan Roasted Chicken With Onions and Olives. With support from Whole Foods Market, participants received items to help prepare Link's signature dish.

CANSTRUCTION LAFAYETTE

Second Harvest Food Bank introduced Canstruction in Lafayette in June 2011. Five teams competed in a design and build competition, and created magnificent, complex structures entirely out of canned goods and non-perishable food items. The giant structures were displayed at the Acadiana Center for the Arts. At the conclusion of the exhibition, all food items from the structures were delivered to Second Harvest Food Bank to help provide 15,000 meals for men, women, children and seniors struggling with hunger.

Canstruction is a trademark community service project of the Society for Design Administration (SDA), which takes place in over 150 cities nationwide. Canstruction Lafayette was sponsored by the Pinhook Foundation, Inc.

STATEMENTS OF FINANCIAL POSITION

ASSETS

Current assets:	2011	2010
Cash and cash equivalents	\$ 2,842,415	\$ 4,573,795
Investments	1,610,476	1,338,633
Contributions and grants receivable	1,113,814	1,114,556
Other receivables	41,170	56,165
Prepaid expenses	67,747	117,720
Inventory	4,315,926	2,303,800
Total current assets	\$ 9,991,548	\$ 9,504,669
Pledges receivable, noncurrent	116,910	—
Property and equipment - net	10,363,768	8,050,576
Investments, permanently restricted	1,209,281	1,000,000
Other assets	48,105	508,415
Total assets	\$ 21,729,612	\$ 19,063,660

LIABILITIES AND NET ASSETS

Current liabilities:	2011	2010
Accounts payable and accrued expenses	\$ 1,020,737	\$ 709,534
Note payable, current	167,581	5,119,385
Total current liabilities	\$ 1,188,318	\$ 5,828,919
Non-current liabilities:		
Note payable, long-term	\$ 4,883,684	\$ —
Total liabilities	\$ 6,072,002	\$ 5,828,919
Net assets:		
Unrestricted	\$ 13,511,008	\$ 9,410,927
Temporarily restricted	937,321	2,823,814
Permanently restricted	1,209,281	1,000,000
Total net assets	\$ 15,657,610	\$ 13,234,741
Total liabilities and net assets	\$ 21,729,612	\$ 19,063,660

REVENUE SOURCES

- Contributions & Grants
- Food & Grocery Products
- In-Kind Goods & Services
- United Way
- Government Funding
- Investment Income
- Program Generated
- Special Events, net
- Other

EXPENSES

- Program Services
- Management & General
- Fundraising

STATEMENT OF ACTIVITIES

	Year Ended June 30, 2011				Year Ended June 30, 2010
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Revenues:					
Contributions, donations and grants	\$ 6,854,999	\$ 797,288	\$ —	\$ 7,652,287	\$ 5,909,730
Donations of food and grocery products	45,601,186	—	—	45,601,186	30,641,333
Contributed goods and services	508,688	—	—	508,688	179,100
Other Revenues	999,176	—	—	999,176	1,094,467
Investment income	306,761	—	209,281	516,042	315,371
Special events (net of direct costs of \$365,575 in 2011 and \$264,090 in 2010)	183,326	—	—	183,326	28,565
Net assets released from restrictions	2,683,781	(2,683,781)			
Total public support and revenue	\$ 57,137,917	\$ (1,886,493)	\$ 209,281	\$ 55,460,705	\$ 38,168,566
Expenses:					
Program services	\$ 50,218,371	\$ —	\$ —	\$ 50,218,371	\$ 35,646,961
Management and general	1,171,562	—	—	1,171,562	767,474
Fundraising	1,647,903	—	—	1,647,903	893,043
Total expenses	\$ 53,037,836	—	—	\$ 53,037,836	\$ 37,307,478
Change in net assets	\$ 4,100,081	\$ (1,886,493)	\$ 209,281	\$ 2,422,869	\$ 861,088
Net Assets:					
Beginning of year	\$ 9,410,927	\$ 2,823,814	\$ 1,000,000	\$ 13,234,741	\$ 12,373,653
End of year	\$ 13,511,008	\$ 937,321	\$ 1,209,281	\$ 15,657,610	\$ 13,234,741

BUILDING CAPACITY AND EFFICIENCY

Building capacity to accept and distribute better quality and larger quantities of food efficiently is critical to Second Harvest's Food Banks strategic and aggressive goal to provide 38 million meals annually by 2013.

In FY 2011, Second Harvest Food Bank continued to improve its business practices in ways that will yield benefits for the diverse communities we serve. In addition to implementing new purchasing and expenditure authorization policies to increase our organizational efficiency and transparency, Second Harvest was the first non-pilot food bank to implement Feeding America's Athena Technology Program as a host site.

By implementing the Athena Technology Program, Second Harvest Food Bank aligned its technology platforms with Feeding America to create efficiencies that will ultimately enable us to provide more food to more people. The total technology transformation and utilization of best practices will allow Second Harvest to better analyze all aspects of our operation. Athena also provided remote hosting of all business systems to ensure that, in the event of a natural disaster, Second Harvest will remain online and can resume services quickly to safeguard operating capabilities during even the most critical times.

HONOR ROLL OF DONORS

The following donor list recognizes those generous supporters who made gifts and pledges in support of Second Harvest Food Bank's general operations and capital campaign in fiscal years 2010 and 2011. We greatly appreciate their support of our mission to lead the fight against hunger in south Louisiana.

\$100,000+

The Almar Foundation
Baptist Community Ministries
BHP Billiton
BP Corporation North America, Inc.
Cargill, Inc.
Catholic Charities Archdiocese of New Orleans
Catholic Foundation of the Archdiocese of New Orleans
Chevron
David Tepper Charitable Foundation, Inc.
Feeding America
Jefferson Parish Sheriff's Office
Joe W. & Dorothy Dorsett Brown Foundation
JP Morgan Chase Foundation
Junior League of New Orleans, Inc.
Methodist Health System Foundation, Inc.
New Orleans Saints
Pepsico, Inc.
Estate of Mildred Scivicque Saunders
Share Our Strength
United Way of Southeast Louisiana
United Way of St. Charles
The Walmart Foundation
Mr. and Mrs. Roy L. Zuppardo

\$50,000 - \$99,999

Blue Cross and Blue Shield of Louisiana Foundation
The Brees Dream Foundation
Capital One
Cargill Salt
City of New Orleans, Office of Recovery & Development Administration
ConAgra Foods Foundation
Entergy Services, Inc.
The Frost Foundation, Ltd.
The Helis Foundation
MillerCoors, LLC
Mr. and Mrs. Bruce L. Soltis
Mr. Richard Zuschlag

\$25,000 - \$49,999

Acadian Ambulance Service, Inc.
Bobby Jindal Campaign Committee, LLC
Caesars Foundation
Deutsche Bank
Dunkin' Donuts & Baskin-Robbins Community Foundation
Ella West Freeman Foundation

Emeril Lagasse Foundation
Entergy Corporation
Foundation for Louisiana
Freeport-McMoRan Foundation
Goldring Family Foundation
The Greater New Orleans Foundation
Hancock Bank/Whitney Bank
Harrah's New Orleans Casino & Hotel
Ms. Jan M. Hayden
Ms. Barbara Hollifield
Keller Family Foundation
The Lloyd A. Fry Foundation
MetLife
Ronald McDonald House Charities
S.T.A.T. Anesthesia, Inc.
United Way of Acadiana
The Zuschlag Family Foundation

\$10,000 - \$24,999

Abita Brewing Company, LLC
Beaver Productions, Inc.
Booz, Allen, Hamilton, Inc.
The Coca-Cola Company
Community Foundation of Acadiana
Cox Communications
The Donald Palmer Charitable Foundation
The Dr. Phil Foundation
Mr. and Mrs. Gerald J. Duhon, Jr.
The Edward N. and Gladys P. Ziegler Foundation
Emeril's Homebase, LLC
Mr. and Mrs. Thomas E. Falgout, Sr.
Mr. and Mrs. Andrew Favret
Gerald and Roberta Franklin Charitable Foundation
The Gheens Foundation
GPOA Foundation
The Grainger Foundation
W.W. Grainger, Inc.
Hasbro Children's Fund
Huggies®/Kimberly-Clark
Mr. and Mrs. Kenneth L. Jayroe
Mr. and Mrs. Timothy Larson
Ms. Annette C. LeBlanc
Luther and Zita Templeman Foundation
Marquette Transportation Company Gulf-Inland, LLC
MAZON: A Jewish Response to Hunger
Albert N. & Hattie M. McClure Fund
NiSource Gas Transmission & Storage
Mr. Donald Palmer

Pepsi Beverages Company
The PeyBack Foundation
Pinhook Foundation, Inc.
Reily Foundation
Rent-A-Center
RGK Foundation
The RosaMary Foundation
Rouses Enterprises, LLC
Mr. Louie J. Roussel, III
Sara Lee Foundation
Mr. and Mrs. Mark P. Seyler
St. Charles Avenue Presbyterian Church
Target
Taste of the NFL
Mr. and Mrs. Rusty D. Templet
United Way of Washington
Ms. Claire Webb
Mr. Robert D. Webb, Jr.
Woolard Family Foundation

\$5,000 - \$9,999

Mrs. Merryll I. Aron
Mr. Jon R. Bailey
Berger Engineering Co.
Ms. Jeanne C. Brandon
Mr. & Mrs. John H. Burke, Jr.
Mr. Thomas L. Callicutt, Jr.
Mr. and Mrs. Raymond C. Ceasar
Charter
Mr. Roger Cobert
The Colbert Nation Gulf of America Fund
Collins C. Diboll Private Foundation
Credit Suisse Americas Foundation
Crescent Club New Orleans, LLC
The Community Foundation - D.A. and Frances Simpson Donor Advised Fund
Dembitzer & Dembitzer, LLP
Mr. and Mrs. James A. Dicks
Mr. David Ducote
Mrs. Nancy Favaloro
The Feinstein Foundation
Ms. Ann C. Fishman
The Fore!Kids Foundation
Mrs. Norma L. Freiberg
Mr. and Mrs. Randolph L. Freiberg
Kabacoff Family Foundation
Ms. Gloria S. Kabacoff
Mr. Nick Karl
Kraft Foods Foundation

Kraft Foods
Kroger
Ms. Lorraine LeBlanc
Ms. Anne P. Lowenburg
The Magnolia Foundation
Mrs. Nancy W. Maraist
Marie Webre Norris Testamentary Trust
Ms. Hilda M. Martin
McDonough Marine Service
National Food Service Security Council
New Orleans Hornets
Northrop Grumman Avondale Industries
P&G
Pampered Chef
Payton's Play It Forward Foundation
Pugh Family Fund
Mr. and Mrs. Ronald L. Redmann, Jr.
Salmen Family Foundation
Salutare Deum Foundation
Mr. and Mrs. Walton D. Sanchez
Seyler Favaloro, Ltd.
Shell Oil Company
Sodexo Foundation
Mr. and Mrs. William B. Staley
State Farm Insurance
Ms. Sophia H. Stone
Stuller Family Foundation
Mr. Stephen F. Stumpf
Touro Infirmary
United HealthCare Services, Inc.
United Way of Southwest Louisiana
Ms. Linda Usdin, Ph.D. and Mr. Steven Binger
Wheaton World Wide Moving
Whitney National Bank - Project Genesis
Winn-Dixie Stores, Inc.
Mr. Mark T. Winter

\$2,500 - \$4,999

Asbury Methodist Church
Ms. Roselyn B. Besson
Mr. and Mrs. John L. Biggs
Mr. Kenneth L. Blanchard
Blitch/Knevel Architects
Boh Foundation
Drs. Clay N. and Bonnie Boyd
Mr. and Mrs. Thomas C. Brandt
Ms. Odessa E. Burch
Ms. Susan M. Buzick

C O S of Louisiana, Inc.
Mr. Ian Carnathan
Mr. Donald J. Caster
The Cheesecake Factory, Inc.
CommCare Corporation
Dr. Scott Sullivan and Dr. Michele Cooper
Council on Aging St. Tammany
Crossroads Youth Ranch, Inc.
Ms. Judy Cyphert
Mr. John F. Dillon
Doris and Peter S. Hansen Memorial Fund
Elkins, P. L. C.
Ms. Kathleen G. Favrot
Mr. and Mrs. Dean Fournier
Ms. Lynda C. Friedmann
Ms. Barbara Fujiwara
Mr. and Mrs. James S. Fuselier
Gamma Kappa Chapter of Kappa Delta
Garden Study Club of New Orleans
Gayle and Tom Benson Charitable Foundation
Greenbriar Community Care Center
Mrs. Lillian S. Grose
Guest House of Slidell
Gustaf Westfeldt McIlhenney Family Foundation
Ms. Barbara E. Hall
Mr. and Mrs. J. L. Hamlin
Mr. and Mrs. Khai Harley
Mr. and Mrs. Elliotte M. Harold, Jr.
Harper Family Foundation
Mrs. Ann H. Hebert
Heineken
Mr. & Mrs. Thomas M. Huntsinger
Iberia Parish Oil Spill Relief Fund
The James R. Moffett Family Foundation
Mr. and Mrs. E. Douglas Johnson, Jr.
The Joseph and Catherine Johnson Family Foundation
Mr. and Mrs. John P. Laborde, Sr.
Mr. and Mrs. David A. Lesmond
Mr. and Mrs. J. Thomas Lewis
LexisNexis Risk Solutions
Macy's
Mrs. Paula L. Maher
Mrs. Walter L. Martin
Dr. and Mrs. Robert T. Maupin
Ms. Stacy W. McDonald
Mr. and Mrs. Robert H. Mistretta

Mr. and Mrs. Richard Morvant
Moses Engineers
Mr. and Mrs. Charles H. Murrish
National Education Association
NELCO Foundation
New Orleans Artists Against Hunger & Homeless, Inc.
NGENERA CIM CORP.
Bennie P. Nobles, M.D.
NOVA International Shipping Services
Ms. Patricia A. Rogers
Mr. Seecharan Santoke
St. Charles Avenue Baptist Church
Mr. John E. Stephenson
The Jewish Federations of North America, Inc.
Ms. Ashbrooke Tullis
The Usdin-Weil Foundation
Mrs. Mary Van Meter
Ms. Betty A. Wilson

\$1,500 - \$2,499

Mr. James D. Abercrombie
Ms. Patti Acurio
Mr. and Mrs. Drew Aleman
Ms. M. Nan Alessandra
Associated Office Systems
AycO Charitable Foundation
Baker, Donelson, Bearman, Caldwell and Berkowitz, PC
Mr. and Mrs. Walter A. Barbier
Mr. and Mrs. Beauregard L. Bassich
Mr. James B. Bell
Mrs. Jane Bories
Mr. Kenneth P. Bowers
Mr. & Mrs. Ben E. Bowie
BP-Gulf Coast Restoration Organization
BreauX Mart Expo
Mr. and Mrs. Barry J. BreauX
Broadmoor Design Group, LLC
Mr. W. Alton Bryant, Jr. and Dr. Georgina M. Bryant
Burkedale Foundation
Mr. and Mrs. John Bush
Mr. and Mrs. Robert F. Cahn
Ms. Terri Campesta
Mr. J. W. Carmichael, Jr.
Carver, Darden, Koretsky, et al.
Casa Argentina
Chapel of Care - Naval Support Activity N.O.

Chrestia Staub Pierce
Mr. and Ms. John W. Colbert
Mrs. Reedena Cole
Congregation Temple Sinai
Mrs. Nelson P. Conover
Mr. and Mrs. John S. Cook
Corner Stone United Methodist
Mr. Robert H. Crosby, III
Mr. Albert B. Crutcher, Jr.
Mr. and Mrs. Jimmy Doles
Mr. and Mrs. Dave Doucet
Downman Family Foundation
Mr. and Mrs. James M. Doyle
Dr. and Mrs. J. Ollie Edmunds, Jr.
The Edwards Foundation
Eskew+Dumez+Ripple
Eugenie and Joseph Jones Family Foundation
Feet First
Mr. & Mrs. Brian Flournoy
Mrs. Ina F. Friedman
Generations Hall
Golden Triangle Show, Inc.
Mr. and Mrs. Steve S. Gorin
Mrs. Jan C. Gravolet
Ms. Joyce R. Griener
Mr. and Mrs. George H. Hampton
Mary and Thorne D. Harris, III
Ms. Alison G. Hartman
Mr. James A. Hartman
Dr. and Mrs. Lionel H. Head
Heller, Draper, Hayden, Patrick & Horn, LLC
Henderson Poor Fund
Mr. and Mrs. Thomas S. Hoelle
Holiday Inn Downtown Superdome
Holy Spirit Catholic Church
Mrs. Joan V. K. Hooper
Mrs. Julie S. Howard
Hunter Whealdon Foundation
Mr. and Mrs. Thomas Igou
Jackson Container and Trailor Rental, Inc.
Mr. and Mrs. Russell L. Jaffe
The James D. and Kathleen W. Abercrombie Foundation
Janning Family Foundation
S. Jake Johannsen
Ms. Teri L. Jones
Mr. and Mrs. Craig A. Joseph
Kenner Central Lions Club

KT Community Foundation/DaVita Team Music City
Mr. and Mrs. Bertrand C. LeBlanc, Jr.
Lee E. Thomas Lodge 421
Link Restaurant Partners, LLC
Mr. and Mrs. Paul F. Longstreth
The Louisiana Weekly
Ms. Janet Lyman
Mr. and Mrs. Michael Marsiglia
Mr. and Mrs. Robert C. McIntyre
Meffert Oil Company, Inc.
Ms. Christine A. Miller
Ms. Susan A. Miller
Mr. Paul C. Miniclier
The Mitchiner-Gittinger Family Foundation
Mr. and Mrs. Sinisa Momic
Morton's The Steakhouse
Moyses Family Foundation
Mr. George J. Nalley, Jr.
NOLA RELIEF
Mr. Leon L. Nowalsky
Odette C. Henican Foundation
Andrew Orestano, M.D.
The P. and C. Carroll Foundation
Sanford L. Paillet, M.D.
Dr. and Mrs. J. Donald Persich
Mrs. Kelly W. Peterson
Ms. Hilda M. Planchet
Ms. Mary Rempel
Mrs. Carol B. Rice
The Rice-Voelker Fund for Recovery
Rotary Club of Metairie
Rucks Family Foundation
Salem United Church of Christ
Ms. Nita-Joan Sams
Mr. and Mrs. James H. Simmons
Ms. Debra A. Simon
St. Luke's United Methodist Church
Mr. and Mrs. Todd Stevenson
Ms. Heather Sweeney
Ms. Phyllis M. Taylor
TEXTRON - Marine & Land Systems
Mr. and Mrs. Jack W. Thomson
Trapolin Architects
Mr. and Mrs. Dalton Truax
Tulane University Student Athlete Advisory Committee
Mr. and Mrs. Eli W. Tullis
Ms. Hilda E. Velasquez

Ms. Katherine H. Vincent
Walmart #534
Mr. A. J. Ward, Jr.
Mr. and Mrs. F. David Wesley, Jr.
Mr. Michael B. Whealdon
Mr. Jerome A. White
Ms. Stephanie M. White
Mr. and Mrs. Thomas A. Wilbert, Jr.
Willow Incorporated
Ms. Yolanda D. Wilson
The Woodforest Charitable Foundation
Ms. Judy Zabala

\$500 - \$1,499

Ms. Yvonne C. Abadie
Mr. Jose A. Abadin, Jr.
Mr. and Mrs. Rodney J. Abele, Jr.
Abramson and Silverman Family Fund
Acorn Camp 51
Mr. and Mrs. Paul J. Acosta
Acting Unlimited
Mr. & Mrs. Allie Adams
Mrs. Elizabeth Adler
Adler's
Aertker Family Fund
Walter and Gayle Aertker
Suhail Afzal
Mr. and Mrs. Gerald L. Aitken, Sr.
Dr. and Mrs. G. H. Albright
Mr. and Mrs. Alan Allgood
Mr. and Mrs. William P. Alt
Alternative Solutions USA
Mr. and Mrs. Wayne F. Amedee
American Aquatic Gardens
American Congress of OB/GYN
Ms. Catherine M. Anderson
Mr. James A. Anderson
Mr. and Mrs. Bob Armbruster
Ms. Satish Arora
Mr. and Mrs. Bertrand F. Artigues
As You Like It Silver Shop
ASRC Gulf States Constructors, LLC
Atonement Lutheran Church & School
Ms. Katherine D. Aycock
Mr. and Mrs. Don Babineaux
Mr. & Mrs. Kurt A. Baden
Ms. Terrilyn A. Bailey
Mr. Lee E. Bairnsfather
Mr. J. L. Banos

Dr. and Mrs. Charles J. Banta
Mr. Mark J. Baquie
Mr. and Mrs. August J. Barbier, Jr.
Mrs. Constance C. Barkley
Ms. Gladys C. Barnes
Barrasso, Usdin, Kupperman, Freeman
& Sarver, LLC
Dr. Christopher N. Barrilleaux
Ms. Mildred T. Barrios
Mr. and Mrs. Herbert Barton
Mr. Gary B. Baskin
Mr. and Mrs. Barclay D. Beery
Mr. Mark Belanger
Mr. and Mrs. Emanuel V. Benjamin, III
Mr. Eddie J. Benoit, Jr.
Ms. Mary H. Benson
Mr. Edward H. Bergin
Mr. Robert Berk
Mrs. Marian Berkett
Mrs. Winifred M. Beron
Ms. Gloria A. Bertrand
Mr. and Mrs. Dixon B. Betz
Ms. Frances J. Bibb
Biking Up the Mess
Mr. and Mrs. Warren M. Billings
Mr. Stephen M. Billiot
Ms. Beverly L. Biondo
Mr. and Mrs. Gasper Bivalacqua
Ms. Cheryl R. Black
Mr. and Mrs. Gerard J. Black
Ms. Shirley R. Blackman
Mr. Robert V. Bledsoe
Blood Centers of America
Mr. Thomas R. Blum
Mr. and Mrs. John E. Boelte, II
Ms. Elizabeth A. Boh
Robert and Katherine Boh
Mr. Stephen Boh
Mr. and Mrs. Harold Bohn
Mrs. Kit M. Bohn
Mr. and Mrs. Mark Bohnet
Mr. and Mrs. Ronny Bolden
Mrs. Richard C. Bond
Mr. Edward Bonin
Mr. Robert S. Boudreaux
Mr. and Mrs. John W. Bour
Mrs. Helen T. Boutte
Mr. and Mrs. Duane Boykin
Ms. Kim M. Boyle

Mr. and Mrs. Robert R. Bradford
Ms. Marjorie N. Bradley
Ms. Julie G. Bragg
Ms. Roa D. Brand
Dr. and Mrs. Frederick W. Brazda
Ms. Donna L. Brazile
Mr. and Mrs. Francis C. Breaux
Ms. Jacqueline Brice
Ms. Sally Brooke
Ms. Angelle Y. Brooks
Mr. and Mrs. Richard J. Broussard
Mr. and Mrs. Andrew I. Brown
Mr. and Mrs. Christian T. Brown
Mr. and Mrs. Matthew S. Brown
Brown's Academy Music
Ms. Patricia R. Bryars
Ms. Lourdes A. Burke
C & M Medical Services, Inc.
Mr. Brian Calvo
Mr. and Mrs. Cedric P. Calvo
Canizaro Foundation
Mr. Paul K. Canzoneri
Mr. and Mrs. Tommy Capitano, Jr.
Mr. and Mrs. Ralph Capitelli
Mr. and Mrs. Deke G. Carbo
Mr. and Mrs. Robert L. Carey, III
Ms. Sandra M. Carnaggio
Mr. Sidney Q. Carriere
Ms. Stephanie Carroll
Mr. and Mrs. Lynard Carter
Casey Jones Super Market, Inc.
Mrs. Gionne Celebi
Cenergy International Services, LLC.
Central Congregational, UCC
CH2M HILL, Inc.
Mr. and Mrs. Joel T. Chaisson
Mr. and Mrs. John M. Chaisson
Ms. Maria M. Chaisson
Mr. and Mrs. Albert C. Chaplain, Jr.
Chateau Lafitte Residence Owners
Association, Inc.
Chip Purpera State Farm Agency
Ilze A. Choi
Mr. Salvatore J. Christiana
Ms. Caroline Christopher
Mr. Alvin J. Cirino, Jr.
Ms. Mary J. Clancy
Mr. Michel H. Claudet
Mr. Robert W. Close

Coast Concrete Services, Inc
Coastal Marine Contractors, LLC
Mr. and Mrs. Eugene C. Colley, III
Dr. and Mrs. John J. Colomb, III
Mr. & Mrs. Patrick T. Comiskey
The Community Foundation for The
National Capital Region
The Community Foundation of Western
North Carolina, Inc.
Community Shares of Colorado
Ms. Linda V. Coney
Congressional Hunger Center
Mrs. Roberta Conrad
Consolidated Resource Management, LLC
Mr. & Mrs. Ben Cooper
Mr. Arthur Cooperman
Mr. and Mrs. J. David Cope
Mr. Allen A. Copping
Mrs. James S. Corbin
Ms. Marjorie R. Corcoran, CPA
Mr. Preston S. Cortes
Ms. Elizabeth T. Cotter
Mr. Allan F. Coudrain, Jr.
Mr. Duncan Cox
Ms. Carol M. Cracco
Mr. & Mrs. Price Crane, Jr.
Mr. and Mrs. Richard H. Creager
Crescent Sterling, LTD.
Mr. and Mrs. Dale Crochet
Mr. Mitchell F. Crusto
Cudd Foundation
Mr. and Mrs. Marcelino S. Cuevas
Mr. and Mrs. Frank Culicchia
Ms. Nancy Cutler
Mr. and Mrs. Drago Cvitanovich
DA Exterminating Co., Inc
Mr. and Mrs. Francis R. Daigle, Jr.
Mr. and Mrs. Michael A. Daigle
Ms. Catherine B. Daly
Mr. and Mrs. Sam J. D'Amico, Jr.
Mr. & Mrs. Arthur F. d'Aquin, Jr.
Sidney H. Daughtrey
Mr. and Mrs. John Davidson
Mr. Donald De Line
Mr. Matthew D. DeBoer
DeGeorge Glass Company, Inc.
Mr. and Mrs. Lawrence Dellegar
Ms. Vera A. Denet
Mr. and Mrs. Charles J. Derbes, Jr.
Ms. Melanie R. DeSilva and Mr. Chris

Rasmussen
Ms. Dorinda Deuchert
Dr. and Mrs. Chris J. DiGrado
Ms. Adele M. Dizney
Ms. Kristy Doan
Mr. Richard Donlon
Mr. and Mrs. Philip E. Doolen
Kay L. Dore' Fund
Dorsey & Company
Mr. and Mrs. Charles A. Doussan
Mr. Harold J. Douvillier
Dow Chemical Company
Mr. Alec Dozier
Drago's Seafood Restaurant
Dr. Martin J. Drell
Mr. Junius L. Dressel
Mr. Barry T. Dreyfus, Jr.
Mr. Donald L. Duffy
Mr. Brandt Dufrene, Jr.
Ms. Virginia A. Dunham
Dr. Daniel G. Dupree
Ms. Lory A. Dupuy
Mr. and Mrs. Micheal B. Dupuy
Mr. and Mrs. Crescenzo Capece
Dr. Angela S. Duthu
Dyna-Play, LLC
DynMcDermott Petroleum Operations
Mr. Frank S. Earl
Ms. Lisa A. Easterling
Mr. and Mrs. Robert G. Eaton
ECHO
Dr. & Mrs. Kurt R. Eeg
Ms. Carolyn M. G. Elder
Mr. and Mrs. Donald G. Ellis
Mr. and Mrs. William Ellsworth
Ms. Cynthia Elsensohn
Mr. Albert C. Emmendorfer
Mr. Juan R. Encinosa
English Turn Garden Club
Mr. and Mrs. Louis C. Ertel
Mr. and Mrs. Steven D. Esala
Ms. Martha A. Eshleman
Mrs. Isabelle R. Espenan
Mr. and Mrs. Robert E. Espinoza
Evelyn & Billy Burkenroad Foundation
Eymard Brothers Towing Company, Inc.
Mr. and Mrs. Gary J. Eymard, Jr.
Most Reverend Shelton J. Fabre
Mr. and Mrs. Matt Fantaci

Mr. William P. Farrington
Dr. Kenneth B. Farris
Mr. and Mrs. Clifford F. Favrot
Mr. Thomas B. Favrot
Dr. Ricardo Febry and Mrs. Helen Baffes-Febry
Mr. and Mrs. Paul M. Feliu
Dr. Sara Fernandez and Mr. Mark Fernandez
Richard A. & Ellen Miller Ferreira
Mr. Julio E. Figueroa, II
Mr. and Mrs. John J. Finan, Jr.
Mr. and Mrs. Simon Finger
Ms. Bonnie S. Fink
Father Peter Finney
Mr. and Mrs. James M. Fiorenza
First Church of God
First English Lutheran Church
Mr. George K. Fitzmorris
Mrs. Mary A. Fleetwood
Mr. Gary J. Fleming
Mr. and Mrs. Robert S. Floyd
Mr. Tim Foil
Mr. and Mrs. Lynn C. Folse
Mr. and Mrs. William A. Foret, Jr.
Mr. Huston J. Forsyth
Ms. Claire Forte
Mr. and Mrs. H. F. Foster, III
Ms. Beverly Francis
Mr. and Mrs. George G. Francke, Jr.
Ms. Melanie A. Francois
Franz and Marilee Vogt Family Fund
Mrs. B. W. Freeland, Jr.
Mr. and Mrs. George C. Freeman, III
Mr. and Mrs. Richard Friedman
Frischhertz Electric Co., Inc.
Mr. James J. Friscia and Ms. Stacy L. DeHart
Mr. and Mrs. Philip B. Frohnmayer
Ms. Barbara Fruge
Mr. & Mrs. David Fruge
Ms. Jo Ann M. Fulton
Mrs. Amy and Ronnie Fuselier
Ms. Marcia Futter
Miss Katherine P. Gage
Ms. Anna J. Gaiennie
Mr. and Mrs. George Galatic
Mr. and Mrs. Britton S. Galloway
Ms. Jane W. Gambel
Ms. Shirley B. Garcia

Ms. Susan M. Garcia
Ms. Patricia W. Garrot
Ms. Monique Garsaud
Ms. Marge Garvey
Dr. and Mrs. Thomas J. Garvey, Jr.
Miss Mildred F. Gauthreaux
Ms. Izola P. Gautreaux
GE Foundation
Dr. and Mrs. William L. Geary
Mr. and Mrs. Robert C. Gelpi
Mr. Charles Genre
Gentleman Jim Tadoo
George, Helen & Harold Wainer Foundation
Mr. and Mrs. Dustin T. Gilyard
Mr. and Mrs. Michael A. Ginsberg
Mr. and Mrs. Louis B. Glade
Mr. and Mrs. James Glasgow
Mr. and Mrs. Daniel N. Glaviano
Glazer's Companies of Louisiana
Dr. and Mrs. Gary Glynn
Mr. and Mrs. Thomas P. Godchaux
Mrs. Bemis V. D. Godfrey
Mr. Michael Goff
Mr. Terence Goggin
Mr. and Mrs. E. Jackson Going, Jr.
Golden Wagon
Mr. & Mrs. Frank J. Golemi
Ms. Yvette F. Gonzales
Dr. and Mrs. Sergio Gonzalez
Good Friends
Mr. and Mrs. Patrick L. Gootee
Ms. Kathleen Gootee
Mr. and Mrs. Jimmy Gordy
Grace Evangelical Lutheran Church
Grace Jones Richardson Trust
Graduate School Class of 2011, LLC
Ms. I. Patricia Graver
Mrs. Kathleen R. Gray
Great Southern Dredging, Inc.
Ms. Winifred A. Green
Mrs. Gay N. Greer
Gregory C. Rigamer & Associates, Inc.
Gretna United Methodist Men
Mr. and Mrs. Thomas A. Greve
Ms. Carolyn Griffin
Mr. and Mrs. Michael Griffin
Mr. and Mrs. Kurt S. Grunwald
Ms. Anne C. Gsell

Ms. Kathryn Gsell and Mr. Erik Arnold
Ms. Leah Guidry and Ms. Stacy Evans
Mr. and Mrs. Abner J. Guillory
Ms. Mathew Guillory
Gulfsongs Oregon
Mr. and Mrs. Robert S. Guttman
H M S Architects
Mr. and Mrs. Raymond J. Haddad
Hahnville High School
Mr. Trent Haines
Mr. Marc Hall
Ms. Helen Hamilton
Ms. Patricia A. Hamilton
Mr. and Mrs. Lawrence J. Hand
Mrs. Maurice Handelman
Mr. Carl Hanks
Mr. and Mrs. Jon L. Hart
Mr. Behringer Harvard
Ms. Emily Harville
Ms. Mercedes E. Hasler
Mr. and Mrs. James Hatty, Jr.
Mrs. Amy Hayden
Hazelnut Productions, Inc.
Mr. and Mrs. John F. Heaton
Mr. G. S. Hebert
Dr. and Mrs. Leo P. Hebert
Mr. Stephen J. Hebert
Mr. Gregory Herbert
Ms. Sandra Herrle
Heymann Foundation
Mr. Michael P. Hickey
Ms. Lisa Hill
Hiller Jewelry
Ms. Sylvia E. Hingle
Hi-Tech Electric, Inc.
Ms. Martha E. Hix
Mr. and Mrs. John L. Hoard
Mr. and Mrs. Mitchell J. Hoffman
Ms. Bertha H. Holloway
Mr. and Mrs. Robert F. Holmes
Mr. and Mrs. D. H. Eldredge
Mr. and Mrs. Daniel A. Hooge
Horseless Carriage Club of New Orleans
Mr. and Mrs. Lionel P. Hotard, Jr.
Ms. Deborah J. Houghton
Mr. and Mrs. Harley B. Howcott, Jr.
Mr. and Mrs. James M. Huger
Most Reverend Alfred C. Hughes
Mr. & Mrs. Allen F. Hughes

Mr. and Mrs. Arthur W. Huguley, III
Lynn F. Huls
Ms. Sandra J. Huston
Mrs. Venia V. Hutchins
Mr. and Mrs. James M. Hyman
Ms. Claudette C. Hymel
Images Without Borders
Internal Medicine Consultants
Ms. Susan Ives
JABBR, LLC
Mr. and Mrs. Sammie Jackson
Mrs. Mavis James
Ms. Sherry Jay
Mr. and Mrs. Robert J. Jeandron
Jefferson Sprinkler, Inc.
Mr. and Mrs. Jeff Jefferson
Ms. Kathleen Jenkins
Jesuit Philelectic Society
Jill Freeman, Inc.
Jim S. Hall & Associates, LLC
John Calvin Presbyterian Church
Mr. and Mrs. Daniel L. Johnson
Mr. & Mrs. E. D. Johnson
Mr. and Mrs. Jordan A. Jones
Ms. Vanessa M. Jones
Mr. and Mrs. Irwin J. Joubert, Jr.
Mr. Donald Karlov
Honorable and Mrs. Jacob L. Karno
Mrs. Celia L. Katz
Kean Miller
Mr. John A. Kelley
Dr. and Ms. Eamon Kelly
Mr. Stewart Kelly
Mr. and Mrs. Blaine Kelly
Ms. Jennifer A. Kelly-Strauss
Keta Construction Company
Mr. Hellias J. Kibodeaux
King Company, Limited Partnership
King, Krebs & Jurgens, PLLC
Mr. and Mrs. Robert J. Kinler
Mr. and Mrs. Thomas M. Kitchen
Mr. and Mrs. James Klester
Mr. and Mrs. Ray Knipper, Jr.
Ms. Candise Kola
Ms. Victoria L. Kolb
Mr. and Mrs. Lawrence Kornman
Mr. Christopher Krumwiede
KV Workspace, LLC
Mrs. Lynne Miller Laatsch

Ms. Laatsch
Mr. Earl B. Lacour
Dr. and Mrs. Owen J. Lacour, III
Lake Castle Private School
Lakelawn Metairie Funeral Home
Lakeside Electronics & Amusement Co.
Lakeview Presbyterian Church
Dr. James B. Lam
Mr. and Mrs. Samuel J. Lambert, III
Ms. Deborah L. Lanaux
Ms. Madeleine Landrieu
Mr. and Mrs. Donald J. Landry
Mrs. and Ms. Frances J. Landry
Mr. Herman Landry
Mr. and Mrs. H. Merritt Lane
Ms. Mary L. Lane
Mr. and Mrs. Andrew S. Lang
Larzelere Picou Wells Simpson Lonerio, LLC
LAS Enterprises
Lauricella Land Company Foundation
Mr. Stephen Lazarus
David Learned, M.D.
Ms. Joyce C. LeBlanc
Mr. and Mrs. Wayne Leboeuf
Mr. and Mrs. Lee P. Leboeuf
Mr. Leo M. LeBourgeois, Jr.
Mr. and Mrs. Nicholas N. Leckey
Mr. and Mrs. Edward Lee
Mr. and Mrs. James H. Lee, Jr.
Mr. Daniel B. Leonards
Mr. Clayton F. Lester
Leukemia and Lymphoma Society
Mr. Frank L. Levy
Ms. Esther Li
Mr. Richard A. Lidstad
Ms. Marsha Lindsey
Lobman, Carnahan, Batt, Angelle & Nader
Dr. Catherine Loe and Dr. William Loe
Mr. Salvador G. Longoria
Miss Jewell R. Lorio
Louisiana Association of Student Assistance Programs
Louisiana Cookin'
Louisiana Hospitality Foundation
Louisiana Restaurant Association
Louisiana Travel Promotion Association
Mrs. Pamela Lovisa
Ms. Valerie Lowe
Loyola University of New Orleans

Mr. & Mrs. John P. Lozes, Jr.
Lucien T. Vivien, Jr. and Associates
Ms. Sheldon Lykes
M Natal Contractor, Inc.
M. Langenstein & Sons, Inc.
The Mabel Isabel Molero Quatroty
Revocable Living Trust
Mr. Joseph Macaluso
Mrs. Mary MacDonald - Lemann
Macy's Lafayette
Macy's New Orleans
Ms. Regina M. Madere
Magnolia Fleet, LLC
Ms. Mary A. Maguire
Mr. and Mrs. Mark Mahfouz
Mr. and Mrs. Michael H. Mahoney
Mr. Richard Maia
Ms. Sylvia R. Major
Mrs. Sheelagh Malloy
Mr. and Mrs. Paul R. Malphurs
Mr. and Mrs. Louis J. Mangano
Mr. and Mrs. James A. Mangum
Mardi Gras Nationals, Inc.
Marie Laveau House of Voodoo
Ms. Geneva Marney
Marrero Land & Improvement
Association, Ltd.
Mr. and Mrs. Joseph Marshall
Mr. B. Franklin Martin, III
Ms. Cheryl A. Martin
Mr. Frank Martin
Mr. and Mrs. Thomas L. Martin
Dr. Brown C. Mason
Mr. and Mrs. Kenneth Massett
Msgr. Robert D. Massett
Ms. Debra A. Masson
Mathes Brierre Architects, APC
Mr. Norman A. Maunz
Ms. Anne McCall
Mr. Jonathan C. McCall
Ms. Mary McCann
Mr. Donald G. McConnell
Mr. Richard E. McCormack
McCormick Company, Inc.
Mr. and Mrs. Michael J. McDonough
Ms. Mildred R. McElligott
Mr. and Mrs. William P. McGraw
Mr. and Mrs. Clarence E. McManus
Mr. Steve McMorran
Mechanical Construction Co., LLC

Ms. Cecelia W. Medley
Mr. Michael Meehan
Mr. and Mrs. Frank J. Melito
Memorial Baptist Church
Mercier Realty & Investment Company
Mr. & Mrs. and Mrs. David E. Mervis
Mr. and Mrs. William W. Messersmith, III
Mr. Lawrence J. Messmer
Mr. and Mrs. Michael J. Messonnier
Metairie Evangelical Church
Metairie Park Country Day
Mr. and Mrs. Paul W. Metzler
Mr. and Mrs. Richard C. Meyer
Mr. and Mrs. Roger J. Michel
MidSouth Bank
Mr. and Mrs. John P. Miguez
Mr. and Mrs. Dean H. Miller
Mr. Thomas F. Miller
Milling Benson Woodward LLP
Mr. and Mrs. Roswell K. Milling
Mrs. Dorothy L. Mintz
Mr. Leonard Mitchell
Rev. Michael J. Mitchell
Rev. Royce J. Mitchell
Ms. Deborah J. Moench
Mr. Bill Mohl
Dr. and Mrs. Timothy B. Molony
Ms. Marcia S. Montero
Ms. Sonya Moore
Mrs. Louise T. Morgan
Mr. and Mrs. Keith M. Morlier
Ms. Nancy Morovich
Morphy-Makofsky, Inc.
Morrison Insurance Agency, Inc.
Ms. Marian M. Morrizz
Mr. Drew B. Morvant
Mr. and Mrs. Ted Moses
Mr. and Mrs. James E. Moss
Mr. Mohamad Motahari
Mr. and Mrs. Robert Mulla
Mr. and Mrs. Calvin Mullen
Mumford Family Foundation
Ms. Patricia D. Mumme
Mr. E. D. Munoz, Jr.
Mrs. Kathleen K. Murphy
Mr. and Mrs. Paul Murray
Dr. Leann Myers
Ms. Nadine Myers
Mr. and Mrs. Geoffrey Nagle

Mr. and Mrs. David B. Naiman
Mr. and Mrs. Alfred Naomi
Naphsis Conference
National Automotive Insurance
Ms. Ava W. Nelson
Ms. Mary L. Nelson
Ms. Maxine Nettles
Network For Good
New Orleans Central City Lion's Club
New Orleans Oilman's Fishing Classic, Ltd.
New Orleans Rotary Fund, Inc.
New Orleans Steamboat Company
NOLA Couture
North Presbyterian Church
Northside Electric, Inc.
Ms. Rita Odenheimer
Ms. Clare O'Neal
Dr. Timothy O'Neill
Mr. and Mrs. Randy Opatowsky
ORX Resources, Inc.
Mr. Jimmy Oustalet
Panic Fans for Food
Mr. and Mrs. Stanley Pankowicz
Mr. A. David Parnie, Esq.
Mr. and Mrs. David T. Pavlich
Mr. & Mrs. David Paynter
Ms. Rochelle Pearl
Ms. Grace Peltier
Ms. Mary E. Peltier
Mr. and Mrs. Vincent Peri
Dr. Joseph M. Perret, Jr.
Mr. and Mrs. Leon E. Perret
Mr. and Mrs. Michael J. Pfister
Mrs. Kheri Phillip
Drs. Ida F. and Stuart Phillips
PINCHE, Inc. DBA PAL's Lounge
Mr. and Mrs. David M. Pinal
Mr. and Mrs. Carl J. Poche'
Mr. and Mrs. Leon K. Poche, Jr.
Mrs. Gayle E. Pond
Ms. Juanita U. Pongrance
Mr. and Mrs. Sidney J. Ponseti
Dr. and Mrs. Jeffrey Poole
Ms. Sylvia T. Porteous
Mr. Murlin J. Pousson
Power House Church of God
Mr. and Mrs. Freddie Preis
Premiere Flooring America
Priestley School of Architecture &

Construction, Inc.
Professional Asset Recovery, LLC
Professional Insurance Agents of New
Orleans
Professional Landmen's Association of
New Orleans
Proskauer, Rose, LLP
Ms. Cynthia M. Provost
Pulte Homes
Mr. & Mrs. Daniel Quintana
Ms. Sharon M. Quintenz
Ms. Anne C. Rainier
Ramsey's Mfg. Jewelers, LLC
Mr. and Mrs. Doussan D. Rando, III
Mr. and Mrs. Felix D. Rando
Mr. and Mrs. David Ranson
Mr. and Mrs. Michael J. Rapier
Ms. Dorothy R. Raymond
Dr. Ravindra R. Reddy and Dr. Suma
Reddy
Redwing, LLC
Regions Morgan Keegan Trust
Ms. Eve D. Rehkopf
Reily Foods Company
Mr. and Mrs. Nathaniel E. Reish
Mr. & Mrs. Scott B. Reynolds
Ms. Anna B. Rhodes
Ms. Kelly M. Ribaul
Mr. & Mrs. Larry Richard
Riggle and Associates, LLC
Rittenberg Family Foundation
Ms. Margaret A. Roberie
Robert and Lorynne Cahn Family Donor
Advised Fund
Mr. John K. Roberts, Jr.
Ms. Shauna S. Roberts
Ms. Brenda D. Robichaux
Rodgers Marine Towing Service, Ltd.
Mr. Anthony H. Roe
Mr. and Mrs. J. Hugh Roff, Jr.
Mr. and Mrs. Kenneth L. Roop
Rosary Altar Society of 09-90
St. Dominic Parish
Rotary Club of the Westbank Foundation
Mr. and Mrs. Carroll P. Roussel
Mr. and Mrs. Robert J. Rowland
Ms. Carol S. Rubenstein
Ms. Kathy A. Rush and Mr. Charles W.
Holman
Ms. Suzanne Rusovich
The Russell and Mary Anne Hoadley

Charitable Fund
Ms. Rebecca A. Russell
Ms. Patricia M. Russo
Ryan Gootee General Contractors, LLC
Mrs. Rosemary G. Ryan
Mr. E. Harold Saer, Jr.
Mr. and Mrs. J. Kenneth Saer
Mrs. Alma H. Safford
Saia Plumbing Co., Inc.
Saks Fifth Avenue
Salley, Hite & Mercer, LLC
Ms. Coleen C. Salley
Dr. & Mrs. Gary E. Sander, M.D.
Mr. and Mrs. Edgar W. Santa Cruz, III
Mr. and Mrs. Gerard R. Sax
Mr. and Mrs. Joseph A. Scavo, Jr.
Mr. and Mrs. Richard J. Scesny
Mr. Russell Schaefer
Mrs. Natasha A. Schaff
Mr. Richard J. Schaff
Ms. Linda Schmidt
Dr. and Mrs. John F. Schuhmacher
Mr. and Mrs. Lloyd M. Schully
Ms. Rachael V. Schultz
Mr. and Mrs. Kenneth W. Schulz, Sr.
Schwab Charitable Fund
Ms. Patrice Shavor
Ms. Gayle M. Shearer
Mr. and Mrs. Mark Sheridan
Mr. Michael K. Shockley
Nicola Short
The Honorable Sally A. Shushan
Ms. Adelle Simmons
Mr. and Mrs. Richard L. Simmons
Ms. Rosalie Simmons
Mr. Scott R. Simmons
Mr. and Mrs. Vernon P. Simon, Jr.
Ms. Constance Simonson
Mr. and Mrs. John S. Sirmon, Jr.
Mr. and Mrs. Larry J. Sisung, Jr.
Ms. Carol L. Skrifoff and Mr. Pierce
Starn
Mr. Randolph C. Slone
Ms. Francis S. Smith
Ms. Gail C. Smith
Mr. and Mrs. James E. Smith
Ms. Margaret D. Smith
Mr. Mervin J. Smith
Z. E. Smith

Mr. Claude Sonnier
Ms. Helen C. Sorrells
Mr. and Mrs. Gregory N. Sossaman
South Louisiana Chapter of the Risk and Insurance Management Society, Inc.
Southern Orthopedic Specialists
Mr. Michael Speaker
Mr. and Mrs. Lawrence J. Spilmann
Mr. and Mrs. Frederick C. Spotts
Mr. and Mrs. Joseph G. Srour
St. Andrews Episcopal Church
St. Bernard Drugs, Inc.
St. Gabriel the Archangel
St. Jude Community Center
St.Leo-Seton Catholic School
Mr. and Mrs. Andrew Stall
Stanley, Reuter, Ross, Thornton & Alford, LLC
Mrs. Carol S. Starr
Mr. Vincent J. Stassi
The Steeg Law Firm, LLC
Mrs. Melba L. Steeg
Mrs. Claire Z. Stegeman
Mr. and Mrs. Andrew J. Stein
Mr. and Mrs. Rodney Steiner
Mr. and Mrs. Robert W. Stelz
Ms. Nancy N. Stern
Mrs. Sylvia Stern
Steve & Cookie's By The Bay
Mr. Thomas Stevenson
Ms. Cynthia A. Stewart
Mr. Frank B. Stewart, Jr.
Mr. and Mrs. William W. Stogner
Mrs. Sara B. Stone
Dr. Brian H. Strand
Mr. Thomas C. Strong
Carol A. Stuckey, D.D.S.
Ms. Mary C. Stuer
Ms. Anne C. Stumm
Ms. Beth B. Stump
Mr. and Mrs. Art Suberbielle
Succession of Thelma L. Bougere
Dr. and Mrs. Michael A. Sullivan
The Sulzer Group, LLC
Sun Towing, LLC
Ms. Nicolet G. Superchi
Mr. and Mrs. Alvin E. Swanner
Ms. Deborah J. Switzer
Mr. David Sylvester
System Creations, Inc.

Talecris Biotherapeutics
Ms. Susan G. Talley
Mr. and Mrs. Lloyd A. Tate
Mr. and Mrs. David E. Taylor
J. A. Taylor
The Teamer Strategy Group, LLC
Ms. Cheryl R. Teamer
Telecom Pioneers
Temple Sinai of North Dade, Inc.
Mr. Lee Terry
Mr. and Mrs. Michael C. Theriot
Mr. and Mrs. Eddie J. Thibodaux, Jr.
Mr. Paul C. Thionville
Thomas B. Aldridge Jr. Charitable Fund
Thomas B. Favrot Family Fund
Mr. and Mrs. Aaron Thomas
Mr. and Mrs. Norwood C. Thornton, Jr.
Ms. Lynn Tinto
Ms. Mary E. Tinto
Mr. and Mrs. Orvin Tobiason
Mr. Jack Tolley
Mr. John J. Totina
Ms. Nancy Townsend
Mr. Gabriel N. Trahan
Mr. and Mrs. Paul M. Triche
Truist
Morgan Truter
Mr. and Mrs. Michael J. Truxillo
Tulane University
Mr. and Mrs. Jean-Marc Tuleu
Mr. Ronald J. Tully
Ms. Randy A. Turner
Ms. Julie Ungarino
Union National Life Insurance Company
Union Tank Car Company
UNO Foundation
Urban Systems - The Innovation Group, Inc.
Ms. Donna M. Urban
Mr. and Mrs. Steven W. Usdin
Mr. and Mrs. Ronald K. Usner
Bao Van Tran
Vanguard Charitable Endowment Program
Mr. and Mrs. Paul Varisco
Mr. and Mrs. Charles J. Vasquez
Verges Rome Architects, APAC
Mr. and Mrs. Allan A. Vicksnair
Mr. John G. Villarrubia
Ms. Karen Vincent

Mr. and Mrs. Jim Vollendorf
Mr. and Mrs. Frank A. Volpi, Jr.
Mr. and Mrs. Thomas A. Voltz, Jr.
Mr. John Wade, II
Mr. and Mrs. Gordon R. Wadge
Mr. Charles R. Wagner
Walmart #311
Walmart #386
Walmart #402
Walmart #533
Walmart #553
Walmart #911
Walmart #2706
Mrs. Jeanne D. Waples
Mr. and Mrs. Thomas R. Warner
Deacon David Warriner, Jr.
Mr. and Mrs. A. D. Warriner, Jr.
Mr. and Mrs. Mark Weaver
Ms. Madeline D. Weaver
Ms. Tricia Weeks and Mr. John Gonzalez
Mr. and Mrs. John J. Weiler
Ambassador and Mrs. John G. Weinmann
Ms. Alyssa Wenck
Mr. Mark Wentworth
Ms. Eve M. Werner
West Bank City Council of Beta Sigma Phi Sorority
Mr. Gregory M. West
Mr. and Mrs. Philip D. Westmoreland
Ms. Susan E. Westphal
Westway Group, Inc.
Mrs. Cathey L. Wetzell
Ms. Leah A. Whann
Mr. David C. Whitmore
Whitney Place Condo Assn. Food Drive
Mr. and Mrs. Arthur Wiese, Jr.
Dr. Michael Wilensky
Ms. Bernice S. Wilkens
Ms. Judith Wilks
Mr. Brandon Williams
Ms. Mary Elizabeth S. Williams
Ms. Nancy U. Williamson
Mr. and Mrs. Roger Wilneff
The Wilson Sexton Foundation
Ms. Kathleen A. Wilson
Ms. Maureen Wimmer
Wink Companies, LLC
Wisznia
Wolf Family Charitable Fund, a donor

advised Fund
Mr. James S. Wolf
Woodward Design & Build
Ms. Julie W. Woolfolk
Ms. Ann B. Wootten
WPG Solutions, Inc.
Mrs. Alta Yen
Young Leadership Council
Mr. and Mrs. Mark E. Young
Mr. Wayne Yuspeh
Zatarain's
Mr. Dieter Zelms
Mr. Robert Marshall Zone, Jr., Ph.D.

\$250 - \$499
100beers 30days/Laurie Delk
159th Medical Group LA ANG
900 City Park Avenue, LLC
A & H Paint, Inc.
A Squared Group
Mr. and Mrs. David P. Aaron
Mr. and Mrs. Lloyd J. Abadie
Mr. and Mrs. Hirschel T. Abbott, Jr.
Ms. Adrienne D. Achee
Ms. Alyssa Adams
Mrs. Gail D. Adams
Mr. Seabron Adamson
Mr. Erick L. Aertker
Ms. Diane K. Africk
Ms. Julie C. Age
AHART Electrical Contractor, Inc.
Mr. & Mrs. John E. Aiken
Mr. and Mrs. Frank A. Alfonso, Sr.
Ms. Maria Allen
Mr. and Mrs. John A. Alvendia
Capt. and Mrs. Keith F. Amacker
American Tile & Terrazzo Co., Inc.
Prof. David E. Anderson
Mr. and Mrs. J. Wayne Anderson
Mr. and Mrs. Anderson
Mr. Keith Andrepont
Mr. and Mrs. Louis E. Andrews
Mr. and Mrs. Allain C. Andry, III
Mrs. Mary B. Antonini
Ms. Mary E. Arceneaux
Miss Dorothy R. Archer
Mr. Christopher C. Arsement, CPA
Mr. Paul Arseneaux
Artigues Construction Co., Inc.

Ms. Anna C. Artiomow
Mr. and Mrs. John B. Artopoeus
Arts Kinetic
Mr. Charles E. Atkins
Ms. Sara P. Attaya
Mr. Louis J. Aubert
Mr. and Mrs. Leonard H. Aucoin
AUG-JAN Properties, LLC
Mr. and Mrs. Raymond P. Augustin, Jr.
Mr. Jack Austen
Mr. and Mrs. Ashton B. Avegno, Jr.
Mr. and Mrs. Richard Baglow
Mr. David A. Bailey
Mr. Roy M. Bakewell, Jr.
Mr. and Mrs. F. M. Ball, Jr.
Mrs. Mary S. Baltovich
Mr. and Mrs. Roger C. Bandera
Mr. and Mrs. Michael L. Bantuelle
Mr. Chet M. Baquie
Dr. Oscar Barbarin
Ms. Susan E. Barbazon-Wallace
Ms. Joy S. Barber
Sister Anthony Barczykowski, D.C.
Ms. Eva J. Barkoff
Mr. and Mrs. Clarence A. Barre', Jr.
Mr. and Mrs. Ron Barreca
Mr. and Mrs. Peter P. Barsczeski, Jr.
Mr. and Mrs. Louis J. Bartels
Mr. and Mrs. Sidney J. Barthelemy
Mr. and Mrs. Calvin Bassett
Ms. Jeanne G. Bates
Mr. and Mrs. Thomas D. Batson
Mr. Michael S. Beben
The Doctors Begue
Ms. Bonita Belanger
Mr. Mark Benard
Mr. and Mrs. D. C. Benge
Mr. and Mrs. Kevin T. Bennett
Ms. Jill N. Benoit
Ms. Ellen K. Bentz
Ms. Kathy B. Berard
Mr. & Mrs. Gregory L. Berault
Ms. Bobbie A. Bergeron
Shannon R. Bergeron, D.D.S.
Mr. Christian Bernier
Col. and Mrs. William J. Berridge
Mr. William P. Bertrand
Father Anthony J. Bertucci
Ms. Walda Besthoff

Ms. Sylvia M. Beyer
Mr. and Mrs. George Bilbe
Mr. Lionel Billiot, Sr.
Mr. Charles D. Biondo
Mr. and Mrs. Joseph Bisordi
Ms. Lorraine W. Bisso
Mr. Larry Blake
Mrs. Diana J. Blalock
Mr. and Mrs. William J. Blanke
Mr. and Mrs. Edel F. Blanks, III
Mr. Erick Blaudeau
Mr. and Mrs. Emanuel Blessey
Mr. James B. Blicht, Jr.
Mr. Edward L. Blouin, Jr.
Ms. Jeanette A. Blount
Boes Iron Works, Inc.
Ms. Joycelyn S. Boes
Mr. Steven L. Boggan
Mr. and Mrs. Richard Bogren
Ms. Ramona C. Bond
Mr. and Mrs. Ronald G. Bond
Mr. David A. Bongard
Mr. and Mrs. Darryl C. Bonura
Mrs. Jennifer Bordelon
Ms. Vicki P. Bordelon
Mr. and Mrs. John G. Borkowski
Mrs. Darryl G. Borne
Mr. Oscar W. Boswell, II
Mr. and Mrs. Robert Bouchon
Mr. and Mrs. Stephen P. Boudreaux
Mr. and Mrs. Andrew P. Boudreaux
Mr. David Bougard
Mr. and Mrs. Andy J. Bourque
Mr. Patrick J. Bowes, CPA
Ms. Rita B. Boyd
Ms. Helen Boyer
Mr. Michael W. Boykin
Mrs. Ronald A. Boze
Mr. and Mrs. Kent F. Bradford
Branch Bell Baptist Church
Brandon Company
Mr. and Mrs. Stanley J. Brandon
Ms. Mary Brandon
Ms. Dorothy Braquet
Mr. Glenn M. Braud, Sr.
Mr. Robert W. Brazier
Mrs. Donald J. Breaux
Ms. Lauren Brener
Mrs. Kathy Brennan-Haug

Ms. Jane L. Brewster
Ms. Elizabeth G. Brian
Brice Building Company, Inc.
Mr. and Mrs. Albert E. Briede, III
Mr. Donald J. Brink, Jr.
Mr. Edward Briscoe
Mr. and Mrs. Ronald M. Briscoe
Mr. and Mrs. Jefferson P. Brooke, Jr.
Ms. Kathleen E. Broussard
Mr. L. J. Broussard
Mr. and Mrs. Randall L. Brown
Mrs. Liesa Brown
Ms. Lisa M. Brown
Ms. Margaret Ellen Brown
Mr. and Mrs. Monte L. Brown
Mr. Brett K. Brumfield
Brush Island Investments, LLC
Bryan Chevrolet, Inc.
Mr. T. C. Bryan
Mr. and Mrs. David Bryant, Jr.
Mr. and Mrs. Bruce Bryant
Mrs. Pandora C. Brylski
Mr. Rodney C. Buffington
Ms. Carol P. Buffone
Mr. and Mrs. G. C. Buras
Dr. and Mrs. Andy Burka
Mrs. Leslie E. Burkey
Mr. and Mrs. Irving J. Burley
Mr. and Mrs. John C. Burrow
Mr. and Mrs. Charles Burton
Mr. and Mrs. Larry Busch
Mr. Stewart P. Butler
Ms. Linda C. Bywater
Mr. and Mrs. Sidney A. Bywater
Mr. Stephen Cabal
Caffin Avenue Church of God
Mr. and Mrs. Cory R. Cahn
Mr. and Mrs. John M. Cain, III
Mr. & Mrs. Richard W. Calkins
Ms. Zeldia P. Callahan
Ms. Gloria B. Callais
Mr. and Mrs. David M. Cambre
Mr. and Mrs. John P. Campbell
Mr. and Mrs. Gerald A. Canarelli
Mr. Scott Cannon
Mrs. Charlene D. Canty
Canzoneri & Associates, LLC
Ms. Carolyn I. Capdeville
Capital One Bank- Louisiana Ave.

Branch
Mr. and Mrs. Francis H. Caponegro
Mrs. Aimee E. Carahan
Mr. and Mrs. Edward R. Carlin
Mr. and Mrs. Don N. Carmody
Mrs. Aimee E. Carnahan
Carr Drugs
Ms. Sandra W. Carraway
Carrige, Moore & Levy, LLP
Carrollton Technology Partners
Mr. Hulbert A. Carruth
Mr. and Mrs. Julian R. Carruth
Ms. Susan Carruth
Mr. and Mrs. Robert Cartmill
Mr. and Mrs. Angelo Cartozzo
Ms. Colleen A. Casey
Mr. and Mrs. David G. Casey, Jr.
Dr. and Mrs. Jerry P. Casey
Ms. Leslie Castay
Mr. Walter H. Castay, Jr.
Ms. M. Angella Castille
Ms. Andrea Caston
Ms. Janice Catledge
Mr. and Mrs. Chriss Cazayoux
Mr. and Mrs. Stephen Cazentre
Cecile Weil Usdin Endowment Fund
Mrs. Florence J. Centanni
Ms. Nancy Chachere
Mrs. Elsie L. Chaisson
Mr. and Mrs. Steven Chambers
Mrs. Laurence C. Chantrey
Ms. Carol A. Chapman
Mr. and Mrs. Michael D. Charbonnet
Mr. and Mrs. Robert H. Charbonnet, D.D.S.
Chartier General Contractor, LLC
Mr. and Mrs. Robert P. Chassee
Ms. Dolores L. Chauffe
Mr. Kevin J. Chesnut
Ms. Miriam D. Childs
Christian Service Center of Iota
Mr. James G. Chustz
Mr. Tom Cianfichi and Mr. Bryan Batt
Mr. and Mrs. Gerald A. Cincotta
CJM Investments, Inc.
Ms. Audrey L. Clapp
Clarion Herald
Mr. and Mrs. Drew Clark
Mr. and Mrs. Myron P. Clark

Clay Creations
Mr. John Cleveland
Ms. Joyce B. Cloutier
Coastal Dredging Co., Inc.
Ms. Clothilde C. Cobert
Mr. Joseph G. Cocchiara, Jr.
Dr. and Mrs. Walter D. Cockerham
Mr. Doyle E. Coffelt
Mr. Clinton Cognevich
Mr. and Mrs. Kevin J. Colburn
Mr. Tom Cole
Ms. Gail S. Collins
Mr. and Mrs. Hugh M. Collins
Mr. and Mrs. Leonce Collins
Mr. and Mrs. Maurice F. Coman
Mr. & Mrs. John S. Comeaux
Mr. Phil T. Comeaux
Mr. Steven M. Comeaux
Mr. Gerald J. Compagno
Concordia Architects
Mr. and Mrs. Michael E. Coney
Mr. Dominic Congemi
Mr. and Mrs. Dominic G. Congemi
Congregation of Our Lady of Mount Carmel
Mr. C. S. Conner
Ms. Laurie E. Conner
Mr. and Mrs. Van R. Cook
Ms. Franklyn E. Copeland
Mrs. William A. Copeland
Mr. and Mrs. Luke T. Corcoran, Jr.
Mr. and Mrs. Thomas J. Cortazzo
Ms. Esther Cosio
Mr. Glenn H. Costanza
Mr. and Mrs. Lee J. Cotaya
Coughlin-Saunders Foundation
Ms. Marcie A. Courtney
Mr. and Mrs. Gerald J. Courvelle
Ms. Carol A. Coutant
Mr. Rich Cowell
Ms. Sandra Coyne
Mr. Robert V. Crawford
Ms. Ingrid Creppell
Crescent Door & Hardware, Inc.
Ms. Dorothy Crettet
Mr. and Mrs. Howard R. Crock
Mr. Harry Crosby
Mr. and Mrs. Ronald A. Crosby
Ms. Linda Cross

Ms. Alice O. Crowe
CT Corporate Gifts, LLC
Cub Scout Pack 710
Ms. Margaret L. Cuenca
Mr. and Mrs. Terrence J. Cullen
Ms. Shannon Cummings
Ms. Janis Cure
Mr. and Mrs. Harrison P. Curole
Mr. and Mrs. David P. Curry
Mrs. Elizabeth J. Cuthrell
Cynthia Schultea-Cortinas Consulting
Cyprian's Charity Fund
DA Exterminating Co., of St. Tammany, Inc.
DA Marine Fumigation, Inc.
Ms. Heidi F. Dale
Mr. and Mrs. William J. Daly
Ms. C. Jean Dangler
Daniel Martiny Senatorial Campaign Committee
Mr. and Mrs. Stanley W. Dannemann
Mr. and Mrs. Robert R. D'Aquin
Mrs. Jerrie J. Darby
Mr. Glenn Darensbourg
Mr. and Mrs. James A. Darragh
Dat Way Signs, LLC
Mr. and Mrs. Mark P. Dauer
Daughters of Charity
Dr. and Mrs. James R. Davis
Ms. Judy Dawes
Mr. and Mrs. David S. Dawes
Ms. Joslyn de la Houssaye
De La Salle High School
Mr. and Mrs. George L. De Mare, Jr.
Mr. James K. De Pagter
Mr. Laurence De Quay
Mr. and Mrs. Ronnie M. Dean
Mrs. Clare B. DeBardeleben
Mr. and Mrs. Joseph A. DeBlanc, III
Mr. and Mrs. Timothy A. Defrance
Mr. and Mrs. John DeGrusha
Ms. Carol M. DeKernion
Mr. Del Olson
Ms. Mary S. Delaune
Mr. and Mrs. Charles M. Delbaum
Mr. and Mrs. Wayne Delcambre
Ms. Laurie E. Delk
Ms. Emily Denman
Department of Children and Family Services

Ms. Alice T. Depass
Mrs. Marie Derbes
Mr. and Mrs. Isidro R. DeRojas
Mr. Ronald G. Desforges
Mr. Michael A. DeSimone
Mr. and Mrs. Lee Deville
Mrs. Sally T. Dimarco
Ms. Mary DiVincenti
Divine Designs
Dr. and Mrs. Michael P. Dolan
Donahue Favret Contractors, Inc.
Mrs. Bertha C. Donaldson
Mr. and Mrs. Richard Donner
Mr. William J. Donovan
Mrs. Debra F. Dore'
Mr. and Mrs. Patrick S. Dorion
Ms. Bessie J. Douglas
Mrs. Joan Douville
Mr. Robert T. Douville
Mr. David Doyle, Jr.
Drake Engineering, LLC
Mr. and Mrs. Douglas Drennan
Mr. Rickey Duet
Mr. and Mrs. Will R. Dufrene, Jr.
Mr. and Mrs. Mark J. Dugopolski
Mr. and Mrs. Gerald Duhon
Mr. Benjamin P. Duncan, Jr.
Ms. Elizabeth B. Duncan
Dr. Gloria G. Dunn
Mr. and Mrs. Colin J. Taulli
Mr. and Mrs. D. D. Duplantis, Jr.
Mr. and Mrs. Gabriel D. Duplessis
Mr. and Mrs. Warren Dupre
Mr. Gary F. Durel
E & G Pest Control, Inc.
Eason - Weinmann Foundation
East Jefferson Chapter AARP 897
Mr. and Mrs. Ernest L. Edwards
Ms. Gail Ehrhardt
Ms. Inez H. Eiermann
Mr. and Mrs. Randall R. Eilers
Mr. David D. Elder
Mrs. Cleo G. Elliot
Mr. and Mrs. Addison Ellis
Dr. James K. Ellis
Dr. Dean B. Ellithorpe
Dr. and Mrs. John B. Elstrott, Jr.
Mr. Paul Engel
Dr. and Mrs. Erwin Engert, Jr.

Mr. and Mrs. Harry E. Ensey
Michael Epstein
Mr. and Mrs. Richard H. Erb
Ms. Julienne A. Erfle
Mr. and Mrs. Kevin C. Ericksen
Ms. Nancy Jo Ericksen
Ms. Olga M. Espinal
Estate of William G. Helis
Eustis Engineering Services, LLC
Mr. Bruce S. Evans
Mr. Wyatt P. Evans
Ms. Rebecca Eymard
Mr. and Mrs. Thomas M. Faherty
Ms. Lisa Faia
Mr. and Mrs. Charles L. Fain
Ms. Mary M. Fain
Faith Cumberland Presbyterian Church
Mr. Carl Falstrom
Fanning / Howey Associates, Inc.
Mr. and Mrs. Conway Farrell
Ms. Tina Faucheux
Mr. and Mrs. Richard C. Faust
Mr. and Mrs. D. Blair Favrot
Ms. Caroline Fayard
Mr. and Mrs. Michael Fein
Mr. and Mrs. Randall E. Fellman
Mr. and Mrs. Harold G. Feger, Jr.
Mrs. Beatrice M. Ferguson
Mr. Kenneth J. Fernandez, Jr.
Fidelity Charitable Gift Fund
Fidelity Homestead Savings Bank
Mr. Jack Field
Dr. & Mrs. Israel M. Finger
Dr. and Mrs. Elliot Finkelstein
Mr. and Mrs. Thomas C. Finnegan, III
Ms. Mary C. Finney-Bergeron
Mr. and Mrs. Tom A. Fischmann
Mr. and Mrs. Victor R. Fisher
Ms. Anne Fitzhugh
Mr. and Mrs. Clark P. Fitz-Hugh
Mr. and Mrs. E. H. Fitzmaurice
Mrs. Maureen K. Fitzpatrick
Ms. Linda S. Fleming
Miss Dagmar M. Foley
Ms. Meghan Foley
Mr. and Mrs. Scuddy F. Fontenelle
Mr. Lawrence D. Forbes
Ms. Sherri M. Forest
Mr. and Mrs. Edison Foret

Mr. and Mrs. Jay Forman
Ms. Penelope L. Forrester
Mr. Jerry Foster
Mrs. Rosemarie B. Fowler
Mr. Falvey Fox
Mr. Ronald Frank
Mrs. Ann F. Frasier-Fazende
Mr. and Mrs. Robert L. Frechette
Mr. Robert M. Frederickson
Mr. and Mrs. Peter Freeman
Mr. and Mrs. Wilmer J. Freiberg
Ms. Vivian Frensiilli
Ms. Susan B. Freyder
Mr. and Mrs. James M. Fried, Jr.
Mr. and Mrs. Doug C. Friedman
Dr. and Mrs. Michael H. Friedman
Mr. and Mrs. Marc P. Friedman
Ms. Joni Friedmann
Mr. and Mrs. Kenneth C. Friend
Mr. Joseph J. Froeba
Mr. Lewis H. Gaffett
Miss Jane Gage
Ms. Judith A. Gainsburgh
Mr. Thomas B. Gaither
Mr. & Mrs. Christian Gambel
Drs. Bruce and Ellen Gandle
Ms. Virginia E. Garis
Mr. and Mrs. Henry A. Garon
Mr. and Mrs. John J. Garrity, Jr.
Mr. Brad S. Gaspard
Mr. and Mrs. John J. Gaspard
Mr. Paul Gasser
Dr. Earl T. Gassery
Ms. Martha J. Gatlin
Ms. Maria Gattuso
Mr. and Mrs. Richard J. Gaudry
Mr. and Mrs. Aristide C. Gaulon, Jr.
Mr. and Mrs. Elmo Gautreaux
Mr. Emmet W. Geary, Jr.
Mr. Raymond S. Gegenheimer
Mr. and Mrs. Timothy J. Gegenheimer
General Mills, Inc.
Mr. and Mrs. Louis Gertler
Ms. Mary E. Ghergich
Ms. Sybil C. Ghergich
Mr. and Mrs. Clifford J. Giffin, Jr.
Mr. and Mrs. James H. Gilbert, Jr.
Ms. Jane M. Gisevius
Ms. Linda Glenn

Ms. Mary Goldman
Ms. Cindy L. Gomez
Mr. and Mrs. Jerry J. Gomez, Jr.
Dr. and Mrs. Sergio Gonzalez
Good Hope Missionary Baptist Church
of Westlake, LA, Inc.
Mr. and Mrs. Glenn G. Goodier
Ms. Anise S. Goodwin
Ms. Danalyn Goodwin
Mr. and Mrs. Marty P. Goodwin
Mr. and Mrs. Andrew G. Gordon
Mr. and Mrs. Gerald M. Gossen
Dr. Brad and Dr. Leslie Gottsegen
Dr. and Mrs. Marshall I. Gottsegen
Mr. and Mrs. Bryan M. Gowland
Graduate Supply House
Mr. Ryan Gray
Green Park Elementary School
Mrs. Jo Ann Greenberg
Mr. Mark R. Greensfelder
Mr. and Mrs. Gerald W. Gregory
Mr. Joseph N. Greiner, III
Ms. Madeleine C. Grenier
Gretna Presbyterian Church
Mrs. Denise D. Griffin
Ms. Linda S. Grosz
Mr. John M. Grove
Ms. Peggy A. Guccione
Mr. Alan S. Guenther
Ms. Carmelite B. Guenther
Mr. Frederick Guidry
Ms. Margaret C. Guidry
Mr. and Mrs. Melvin Guillot
Mr. and Mrs. Ronald J. Guillotte
Mr. and Mrs. Mark Gundlach
Mr. Kerry L. Gunter
Ms. Audrey S. Gurtler
Mr. Manuel S. Gutierrez
GVA Engineering, LLC
Mr. and Mrs. Edward C. Gwin
H. Rocker Electric Co., Inc.
Ms. Jessica Hack
Mr. and Mrs. Joseph Halisky
Mr. Jim S. Hall
Mr. and Mrs. Dave Hall
Mr. Joe E. Hamilton
Ms. Amanda G. Hammerman
Mr. Laurence M. Hamric
Mr. and Mrs. J. Stephen Hank

Ms. Dana Hansel
Mr. and Mrs. Ashton R. Hardy
Ms. Nicole Harmon
Ms. Ann P. Harris
Mr. Donald R. Harris
Ms. Linda R. Harris
Ms. Wanda L. Harris
Mr. and Mrs. William M. Harrison
Mr. and Mrs. Cecil Haskins
Dr. Nancy Haslett
Ms. Suzanne Hawes
Mrs. Paula N. Hawkins
Mr. Donald J. Haydel
Mr. and Mrs. David Hays
Mr. and Mrs. Raymond E. Heap
Mr. Christopher Hebert
Ms. Sylvia Hebert
Ms. Gretchen A. Hecht
Mr. and Mrs. Earl J. Hedrick, Jr.
Mr. and Mrs. Rob Heffner
Dr. and Mrs. Charles E. Heidingsfelder
Mrs. Tamela G. Heinz
Mr. and Mrs. Douglas P. Heller
Mr. and Mrs. Charles Hemenway
Mr. and Mrs. Steven C. Hemperley
Ms. Marcella B. Hemstreet
Mr. and Mrs. Timothy P. Henry
Mr. and Mrs. William D. Hess
Mr. and Mrs. Philip A. Heyd
Mr. and Mrs. Maunsel W. Hickey
Mr. John M. Hicks
Mr. John C. Higgins
Mr. and Mrs. Keith T. Hill
Mr. and Mrs. Alfred E. Hiller
Ms. Anne Hills
Mr. and Mrs. Ed Hinyub
Ms. Eileen Hite
Ms. Lisa D. Hite
Ms. Beverly Hobbs Shea
Mr. and Mrs. Jeffery A. Hobden
Mr. and Mrs. William S. Hoffman
Mr. and Mrs. John W. Hoffschwelle
Ms. Shelley A. Holcomb
Julie B. Holden
Dr. Mary E. Holland
Mr. and Mrs. H. J. Holman
Mr. and Mrs. Stanley R. Holmes
Mr. Joseph F. Hoppe
Ms. Mary F. Horaist

Mr. and Mrs. Edward C. Horridge, Jr.
Mr. William P. Horrobin
Mr. and Mrs. Clifford J. Houser, Jr.
Ms. Laura P. Houte
Mr. and Mrs. Robert Glen Huacuja
Ms. Candice D. Huber
Hudson Services, Inc.
Mr. and Mrs. David A. Huete
Mr. and Mrs. Barrett B. Hughson
Mr. and Mrs. Chris Humphreys
Mrs. Deborah A. Hupp
Ms. Wendy W. Huval
Mr. Minh Huynh
Mr. and Mrs. Ernest J. Hymel
Mr. Lloyd A. Hymel
I.T.S. Fire Alarm Security, LLC
iConvergence, Inc.
In Our Company c/o Immaculate
Conception Cathedral
Mr. and Mrs. Leslie L. Inman
Intermarine, Inc.
Irwin Fritchie Urquhart & Moore, LLC
Dr. and Mrs. Julius E. Isaacson, Jr.
Mr. and Mrs. Craig R. Isenberg
Mr. Stuart Israel
Mr. Emmette J. Jacob, Jr.
Ms. Jean T. Jacob
Ms. Tamara Jacobson
Mr. Philip E. James, Jr.
Mr. Joseph S. Jarreau
Mr. and Mrs. Donald J. Jayne
Mr. and Mrs. Richard M. Jeansonne
Jefferson Parish Retired Employees
Assoc.
Mr. Joseph M. Baugnon and Ms. Linda
M. Jenkins
Jesusuit Fathers of Holy Name of Jesus
Church
The Jesusuit Fathers of Holy Name of
Jesus Church
JMI Manufacturing, Inc.
Ms. Carol A. Johnson
Mr. Clark Johnson
Mr. Donald L. Johnson
Ms. Joan G. Johnson
Mr. Mikell K. Johnson
Miss Myrtle Johnson
Mr. William S. Johnson, III
Mr. and Mrs. Robert S. Jones
Mr. and Mrs. David J. Jouandot
Mr. John Joyce

Mr. Robert G. Joyce
Mr. and Mrs. A. Rex Joyner
Mr. Randall S. Juleff
Mr. and Mrs. John Junius
Mr. William A. Just and Mrs. Marie A.
Moore
Mr. and Mrs. Morris Kalka
Mr. and Mrs. Jenő Kalozdi
Kampen Electric, Inc.
Mr. and Mrs. Allan Kanner
Dr. Robert L. Karl and Dr. Deanna F.
Karl
Karr Builders, Inc.
Ms. Patrice Kaska
Ms. Barbara S. Katz
Miyeko Keen
Mr. and Mrs. Jerry M. Keller
Mr. and Mrs. Timothy P. Kelly
Mr. John D. Kempfer
Ms. Peggy F. Kenny
Mr. and Mrs. John C. Kent
Mr. & Mrs. Blaine S. Kern, Jr.
Mr. and Mrs. Leo J. Kern, CPA
Mrs. Ann V. Kerner
Mr. Dropadi L. Kewalramani
Mr. Jan Key
Mr. Sadiq Khan
Jila Khoobehi
Hui J. Kim
Mr. and Mrs. Donald L. King
Mr. James L. King
Mr. Jason M. King
Dr. and Mrs. John A. King
Ms. Nancy Y. King
Kingsley Consulting Group, Ltd.
Dr. and Mrs. J. G. Kinnett, M.D.
Kippers Communication, Inc.
Ms. Sylvia A. Kirchoff
Ms. Robin Kitchen
Mr. and Mrs. Richard Klatt, Jr.
Mrs. Claire N. Koch
Ms. Sharon M. Kohl
Mr. and Mrs. Gordon H. Kolb
Ms. Karen J. Kopplien
Mr. William J. Krajcirik, Jr.
Dr. William J. Krajcirik, Jr.
Mrs. Christina Kravet
Mr. and Mrs. William L. Kufra
Mr. Kevin J. Kuhn
Ms. Shonali Kulkarni

Mr. August R. Kuntz
Mr. and Mrs. Stephen Kupperman
Mr. and Mrs. Mark Kurt
Kwik Service Electric, Inc.
Kytile & Kytile
Mr. Edward W. La Rose
Mr. Charles A. Laborde
Mr. John P. Laborde, Jr.
Mr. Edward P. LaBruyere
Ms. Maureen M. Lacinak
Ms. Belinda Lacoste
Mr. and Mrs. Barry L. LaCour
Mr. and Mrs. Owen J. LaCour
The Ladies Aid Society Of St. Paul EV.
Luthern Church
Ms. Aline LaFrance
Mrs. Laurene Lagonegro
Mrs. Lala
Ms. Patricia A. Lallinger
Mr. James P. Lambert
Mr. and Mrs. Joe Lambert, III
Mr. and Mrs. James C. Landis
Mayor and Mrs. Mitch Landrieu
Mr. and Mrs. Moon Landrieu
Dr. and Mrs. Alphonse D. Landry
Ms. Gloria Landry
Mr. and Mrs. Julius S. Landry
Mr. and Mrs. Wallace Landry
Mr. and Mrs. Matthew D. Lane, Jr.
Mr. and Mrs. Svend Langemark, Jr.
Ms. Mary M. Langlois
Mr. and Mrs. Robert T. Lapeyre
LaPorte Sehrt Romig Hand
Ms. Sharon LaRocca
Mrs. Fay B. Larson
Las Simpaticas Club
Ms. Rhonda F. Lasseigne
Mr. and Mrs. Philip A. Latapie, Jr.
Ms. Reita L. Lawrence
Mr. and Mrs. Terry Lawson
Mr. David Lawton
Mr. David Lawton
Ms. Heather Lazette
Mr. and Mrs. Ted Le Clercq
Le Jardin
Le Pecq Enterprises, LLC
Mr. and Mrs. Donald J. LeBlanc
Mr. Matthew P. LeCorgne
Mr. Freddy W. Lee

Mr. and Mrs. Samuel B. Lehrer
Mrs. Francis LeJeune, Jr.
Ms. Catherine Lemann
Mr. Dennis E. Lemoine
Mr. and Mrs. Mark P. Lemonier
Mr. Donald I. Levy
Mr. and Mrs. Hubert G. Lewis
Ms. Jill Lewis
Ms. Joan L. Lewis
Ms. Zania A. Lewis
Mr. and Mrs. Winston C. Lill
Mr. James H. Lillie
Mr. and Mrs. Chris F. Lipari
Mr. and Mrs. Bradley J. Lips
Liquor Group Louisiana
Mrs. Kay Livaudais
Ms. Knica M. Lloyd
Mr. and Mrs. T. J. Locke
Mr. T. B. Lockett
Dr. and Mrs. Salvador R. Lococo
Dr. and Mrs. Phillip M. Loeb
Mr. Cyrus G. Lohfink
Mr. and Mrs. Randy Lolley
Mr. Joseph Lombas
Mr. Michael M. Lopez
Lorenzi & Barnatt, LLP
Louisiana Seals, Inc.
Ms. Marcella L. Lowell
Mr. and Mrs. Paul Lubomirski
Mr. and Mrs. Donald K. Lucas
Mr. Gary Luccioni
Mrs. June E. Luck
Mr. and Mrs. Elias J. Lucketta
Lufkin Industries, Inc.
Mr. John W. Lutz
Mr. and Mrs. John A. Lynott
Ms. Melissa Mac
Macy's Kenner
Mr. and Mrs. Joseph C. Madore
Mr. and Mrs. Roger J. Maduell
Mr. and Mrs. Joseph L. Magyar
Mr. Stephen Maheu
Mr. and Mrs. Daniel Mahoney
Ms. Gray T. Malcom, Ph.D.
Mr. and Mrs. C. J. Mallerich
Ms. Catherine Maloney
Mr. and Mrs. Archie Manning
Mr. and Mrs. Alton F. Mansfield
Mr. Thomas R. Manuel

Ms. Angela E. Maone
Maplewood Civic Association, Inc.
Mr. and Mrs. David Marcel
Ms. Donna C. Marino
Mr. and Mrs. Richard D. Marino
Mr. and Mrs. Daniel C. Markel
Ms. Pamela L. Marks
Mr. and Mrs. Gary G. Marphis
Ms. Charmaine Marrero
Mr. George J. Marshall
Mr. George Martin
Mr. and Mrs. Henri L. Martin
Mrs. Lorraine L. Martin
Ms. Carrie Jo Martina
Ms. Rosalind R. Marvin
Ulrike Masakowski
Mr. Alfred Masse
Ms. Harriot H. Massey
Mr. Roger A. Maunz
Mr. Ralph Maxwell, M.D.
Mr. Peter A. Mayer
Mrs. Jean Mayo
Mr. Shane P. McCarthy
Ms. Beth L. McCasland
Mr. and Mrs. Robert P. McCleskey, Jr.
Mr. Randolph W. McCloskey
Ms. Carolyn McClung
Mr. and Mrs. W. Dillard McCoy
Ms. Catherine McCracken
Ms. Barbara G. McCurdy
Mr. and Mrs. Beach McDaniel, III
The McDonnell Group, LLC
Ms. Claire R. McDonnell
Ms. Jo Ann McFall
Mr. and Mrs. Robert S. McGinnis, Jr.
McGlinchey, Stafford, APLIC
Ms. Geornell S. McHugh
Mr. & Mrs. Jerry S. McKee
Mr. and Mrs. James A. McKeivier, III
Ms. Jeannette C. McLeod
Ms. Doris P. McMullen
Mr. and Mrs. William J. McNabb
Mr. and Mrs. Lawrence L. McNamara
Ms. Rose B. McNamee
Ms. Carolyn McNeal
Mr. and Mrs. Mark J. McRae
Mr. and Mrs. Kenneth W. Mears
Mr. and Mrs. Ronald P. Melancon
Ms. Evelyn F. Menge

Mr. and Mrs. Christopher R. Menou
Mr. George Mentz, Sr.
Ms. Yolanda A. Mercadel
Ms. Diana Mercer
Mr. & Mrs. Edward J. Meric
Mr. John R. Meriwether
Mr. and Mrs. Joseph C. Metzger
Mr. Daniel Meyers
Ms. Joan M. Meyers
Mr. and Mrs. Charles M. Mielke
Mike Rougee Corp A/C - Heating Sales & Service
Mr. and Mrs. Vernon G. Miles, Jr.
Ms. Evelyn R. Miller
Mr. Gregory B. Miller
Mr. and Mrs. Kirt J. Millet
Mr. and Mrs. David C. Miner
Mr. and Mrs. Ellis Mintz
Dr. June B. Mire
Mr. and Mrs. Jack Mitcham
M-K Engineering, Inc.
Ms. Deborah Moench
Mr. & Mrs. R. T. Moffatt, Jr.
Mr. and Mrs. Carlos Molina
Moms Club of Metairie North LA
Mr. and Mrs. Bobby D. Monceaux
Mr. and Mrs. Nihad Monem
Ms. Carmen Monjure
Mr. and Mrs. A. E. Monjure
Monsanto Matching Gift Center
Mrs. Anne K. Montgomery
Ms. Joy Monti
Mr. David J. Moolekamp, CPA
Mr. and Mrs. Gary A. Moore, Sr.
Mr. and Mrs. Murphy J. Morales
Mr. J. E. Morgan
Mr. and Mrs. James D. Morgan
Most Reverend Roger P. Morin
Mr. Stewart E. Morlier, III
Ms. Paulette W. Morrison
Ms. Cynthia Morse
Mr. O. Franklin Morton
Ms. Cherise M. Morvant
Mr. and Mrs. Vertress Moses
Ms. Claire H. Moses
Dr. and Mrs. Michael Moses, M.D.
Mr. and Mrs. Walter E. Mount, Jr.
Ms. Kathleen Mumme
Mr. and Ms. William Mumme

Musso Architects
NAIM Chapter
Ms. Katherine A. Neau
Ms. Pamela J. Neef
Mr. and Mrs. Peter T. Neenan
Ms. Bonnie C. Nelson
Ms. Colleen Nelson
Dr. Stella A. Nesanovich
Ms. Carrie B. Nettles
New Millennium Community Church
New Orleans Running Systems, Inc.
Mr. and Mrs. Winston B. Newell, Jr.
Ms. Heather L. Newell
Ms. Lynn Newman
Mr. and Mrs. Nham T. Nguyen
Mr. Philip D. Nizialek
NOLA Couture
Ms. Beth P. Nord
Mr. Nick D. Norfleet
Ms. Mary S. North
Mr. and Mrs. Eric Nowak
Mr. and Mrs. Brian Nunez
O'Brien Flooring, Inc.
Ochsner Health Systems
Mr. and Mrs. John Ochsner
Ms. Eileen M. O'Connor
Mr. and Mrs. Tom O'Connor
Ms. Cynthia A. Oestriecher
Mr. Sterling F. Ohlmeyer
Mr. and Mrs. Frank Olasin
Mr. and Mrs. Otto H. Olivera
Mr. and Mrs. Otto H. Olivera
Mr. and Mrs. Alex P. Olivier
Ms. Jane Ollar
Mr. George W. Olson
Mr. and Mrs. Sidney Opotowsky
Ms. Yvonne Osborne
Owen Plumbing and Heating & A.C.
Mrs. Mary Owen
Ms. Mimi G. Padgett
Mr. and Mrs. J. Marshall Page, III
Mr. James R. Parker, Jr.
Mr. and Mrs. John A. Pecoul, Jr.
Mr. and Mrs. David G. Perlis
Mrs. Paule B. Perret
Mr. Kenneth A. Perry
Ms. Barbara B. Peters
Lesley H. Peters
Ms. Kristina Peterson

Mr. John B. Petitbon
Mr. Richard Petovello
Mrs. Maurine D. Petty
Mr. and Mrs. Esmond Phelps, II
Mr. Kenneth D. Phillips
Mr. and Mrs. Bernard E. Picone
Mr. Harry Pigman
Mr. and Mrs. Harlon F. Pine
Mr. and Mrs. Dick H. Piner, Jr.
Mr. and Mrs. H. P. Plaisance, Jr.
Ms. Mary E. Plauche
Mr. and Mrs. Warren C. Plauche
Ms. Mary S. Ply
Plymouth Rock Baptist Church
Mr. and Mrs. Paul J. Politz
Ms. Brenda T. Pourciau
Mr. and Mrs. Christopher L. Praylo
Mr. and Mrs. William W. Prentiss
Mr. and Mrs. David Prevost
Mr. J. E. Prieto
Ms. Ernestine R. Pritchett
Professional Insurance Agents of Acadiana
Ms. Olive V. Pruski
Ms. Evelyn F. Pugh
Puglise Enterprise, Inc.
Mr. and Mrs. Arthur Pulitzer
Ms. Linda R. Pusch
Ms. Jane Z. Pyle
Mr. Douglas Qualey
Mr. Douglas Qualey
Mrs. James P. Quatroty
Mr. and Mrs. Harley C. Rabig
Ms. Bernadette Raghavan
Ms. Katherine Rambin
Mr. and Mrs. Antonio Randazzo
Mr. and Mrs. R. Ratard
Rayne Guest Home, Inc.
Real Estate Barcamp Event
Mr. Raymond Rednour
Ms. Lois M. Regis
Ms. Linda T. Reif
Mrs. Shannon Reilly
Mr. and Mrs. John A. Reinecke
Ms. Florentine Reinhardt
Remy's Photography Studio
Mr. and Mrs. Edward F. Renwick
Mr. and Mrs. Rene G. Reque
Mrs. C. G. Reuther, Jr.

Mr. and Mrs. Randolph R. Revels
Mrs. Dorothy E. Reynaud
Ms. Isabel A. Reynolds
Ms. Dawn Rhea
Dr. and Mrs. James Ricciardi
Mr. and Mrs. Albert J. Richard, III
Ms. Loretta B. Richard
Ms. Sally A. Richard
Mr. and Mrs. Charles E. Richards, Jr.
Mrs. Francoise B. Richardson
Ridgeway's
Ritter Consulting Engineers
River Construction, Inc.
Mr. and Mrs. William Rivera, Jr.
Riverside Lumber Company
Ms. Phoebe Roaf
Mr. and Mrs. Andre J. Robert
Ms. Carmella F. Robert
Mr. Jack S. Robertson
Mr. and Mrs. Albert R. Robichaux
Mrs. Irene E. Robicheaux
Mr. and Mrs. Keith C. Robinette
Ms. Ethel M. Robinson
Ms. Monique D. Robinson
Mr. and Mrs. Bryon T. Rodriguez
Mr. and Mrs. Ricardo G. Rodriguez
Ms. Terri Roeder
Mr. Lionel J. Rolfes
Mr. and Mrs. Richard L. Romaine, Sr.
Dr. and Mrs. Esteban O. Romano
Mr. and Mrs. Jerry W. Rome
Mr. and Mrs. Terry M. Romero, Sr.
Ms. Lenel B. Romero
Keenan P. Romig
Mr. and Mrs. Samuel M. Rosamond, Jr.
Mr. and Mrs. William G. Rose
Mr. and Mrs. Edwin Ross
Ms. Tracey S. Rossie
Mr. and Mrs. Gary Roulston
Mrs. Janice F. Roussel
Roy Anderson Corp
Mr. Earl J. Rozas
Rozas-Ward Architects
Mr. and Mrs. James V. Rozycki
Ruby Tuesday
Mr. and Mrs. Dean Ruiz
Ms. Donna C. Rusch
Rush Masonry, Inc.
Ms. Martha Russo

Mr. and Mrs. Eric G. Ryals
Sabai Jewelry Gallery
Mr. and Mrs. Rene' Sabathier
Dr. and Mrs. Joel G. Sacks
Mr. Imran A. Saeed
Dr. & Mrs. J. Kenneth Saer
Mr. and Mrs. Rob Saer
Safelite Charitable Foundation
Mr. Joseph M. Sak
Salathe Oil Company, Inc.
Mr. and Mrs. Rob Sanders
Mr. and Mrs. Roy E. Sanders
Mr. and Mrs. Mario V. Santelli
Ms. Emily B. Savoie
Rev. Richard H. Saxer
Mr. and Mrs. Timothy G. Schafer
Ms. Charlotte Scharfenberg
Ms. Lisa K. Schero
Scheuermann & Jones, LLC
Mr. Clayton A. Schexnaildre, Sr.
Ms. Christy A. Schexnayder
Mr. James G. Schexnayder
Mr. and Mrs. Peter Schlegel
Mr. George Schleh
Mr. and Mrs. Claude A. Schlesinger
Ms. Joan Schlesinger
Dr. and Mrs. David L. Schneider
Ms. Judith H. Scholzen
Judge and Mrs. Patrick M. Schott
Mr. and Mrs. Paul C. Schrems
Mrs. Marilyn Schulte
A. Schumacher
Mrs. Joy T. Schwehm
Frankie B. Schweitzer
Ms. Anita C. Scineaux
Scott Mouldous Construction
Mr. and Mrs. Douglas E. Seal
SeaReg M.A.C., LLC
Dr. and Ms. Leon Segal
Mr. Damien W. Serauskas, P.E.
Ms. June D. Serio
Ms. Doris B. Seruntine
Mr. and Mrs. John D. Sessums
Shamrock Construction Co., Inc.
Mr. and Mrs. Stanley J. Shannon
Leslee Shaprio
Mrs. Paula E. Shenk
Ms. Judy Shields
Mr. Earl R. Sicard

Ms. Hoda K. Sidhom
 Ms. Katherine E. Siebel
 Mr. and Mrs. Gerald E. Siefken
 Mr. and Mrs. Jeffrey Simon
 Ms. Michele M. Simon
 Mr. Wayne F. Simon
 Mr. and Mrs. Armand A. Sinibaldi
 Mr. and Mrs. Richard L. Sirera, Jr.
 Sisters of Mercy - Coolock House
 Sisters of the Holy Family
 Ms. Vickie Small
 Mr. and Mrs. Lendon Smith, Jr.
 Mr. Chris B. Smith
 Mr. and Mrs. Eddie M. Smith
 Ms. Geraldine Smith
 Mrs. Karleene Smith
 Mr. and Mrs. Richard L. Smith
 Mr. and Mrs. Louis C. Smith, Jr.
 Dr. and Mrs. Roger D. Smith
 Mrs. Susan Smith
 Mr. and Mrs. Thorne Smither
 Mr. and Mrs. Michael B. Smuck
 Ms. Lisa Smyth
 Mrs. Dixie G. Smythe
 Mr. and Mrs. David W. Snyder
 Mr. and Mrs. Charles A. Snyder
 Mr. Miguel A. Soler
 Mr. & Mrs. Thomas J. Solis
 Mr. Cephas A. Sonnier
 Mr. and Mrs. Donald F. Sorgenfrei
 South LA. Conference Missionary Society
 Ms. Mary Jean Southerland
 Mr. and Mrs. Emmanuel F. Spann, Sr.
 Ms. Julia C. Spear
 Mr. and Mrs. David B. Spencer
 Ms. Vixie Spencer
 Mrs. Betty Spurlock
 Mr. and Mrs. Alton F. St. Amant
 St. John Baptist Church
 St. Martin's Episcopal School
 St. Mary's Dominican High School
 St. Patrick's Parish
 St. Paul's Evangelical Lutheran Church
 Mr. Robbye St. Pierre
 Mr. Thomas J. St. Pierre
 Dr. and Mrs. Robert W. Stafford
 Dr. and Mrs. Edward E. Stahel, Jr.
 Sister Geneva S. Stanford

Mrs. Rosalia C. Steele
 Mr. and Mrs. Paul F. Steen
 Ms. Margaret Stefancik
 Mr. Sidney J. Steib, Sr.
 Ms. Rosalyn M. Stein
 Mr. & Mrs. Jerome D. Steiner
 Ms. Colette H. Stelly
 Mr. and Mrs. Joseph A. Stelly, Jr.
 Mr. Robert Stern
 Ms. Mary Ann Sternberg
 Ms. Pamela Stevens
 Dr. and Mrs. William H. Stewart
 Dr. William Stewart
 Lt. Col. Stephen W. Stith, Jr.
 Ms. P. Stephanie Stokes
 Mr. Paul Stone
 Mr. and Mrs. Raymond J. Strohmeier, Sr.
 Ms. Brenda T. Stubbs
 Mr. and Mrs. Robert J. Stuckart
 Mr. Don Stump
 Mr. and Mrs. Charles Sturgis
 Mrs. Rachel Sturlese
 Mr. and Mrs. John G. Suhor
 Ms. Muriel A. Sullivan
 Mr. Ross Summer
 Ms. Ann V. Summers
 Mr. and Mrs. William A. Summers, Sr.
 Superior Hospitality Systems, Inc.
 Surface Solutions, Inc.
 Mr. and Mrs. Jeffrey J. Suss
 Bing P. Y. Swain
 Sybil M. and D. Blair Favrot Family Fund
 Ms. Margaret C. Tabary
 Ms. Mary E. Tahir
 Ms. Barbara Talley
 Ms. Antoinette M. Talluto
 Terry J. Tarleton
 Mr. and Mrs. Robert S. Taylor
 Ms. Ingrid Taylor
 Mr. and Mrs. Robert L. Taylor
 Ms. Dorothy M. Tennent
 Terminix Service Company, Inc.
 TestYourPoker.com, LLC
 The Response Group
 The Vincent Saia Foundation
 Jim O. Theis, M.D.
 Ms. Celia M. Thibodeaux
 Mr. and Mrs. William E. Thibodeaux
 Mr. and Mrs. Michael Thibodeaux

Mr. and Mrs. Ricky M. Thibodeaux
 Ms. Amanda R. Thomas
 Mr. Austin C. Thomas
 Ms. Bernardine S. Thomas
 Mr. and Mrs. Warner Thomas
 Ms. Lucy Thomas
 Mr. and Mrs. Robert M. Thomas
 Mr. and Mrs. Robert Thomas
 Mrs. Catherine Thompson
 Mr. and Mrs. Harry J. Thompson, Jr.
 Mr. and Mrs. Shaw Thompson
 Dr. Henry K. Threefoot
 Mrs. Yvonne G. Thurber
 Mr. and Mrs. Richard M. Toal
 Mr. and Mrs. Robert F. Tobey
 Mr. and Mrs. Christopher M. Todd
 Mrs. Loris S. Toranto
 Mr. and Mrs. Michael J. Toso, Jr.
 Mr. and Mrs. R. A. Toups, Jr.
 Mr. and Mrs. Wilbur A. Toups
 Dr. and Mrs. Russell Trahan, Jr.
 Mr. Donald J. Treadaway
 Mr. William D. Treeby
 Mr. and Mrs. Everett V. Treigle, Jr.
 Mr. and Mrs. Garland J. Trepagnier
 Ms. Terri C. Troncale
 Ms. Judy L. Troy
 Ms. Danny B. Tucker
 Ms. Shirley S. Tully
 Mr. John J. Uhl
 Dr. Helen E. Ullrich
 Unique Products
 United Food Service Marketing
 United Way of Central and Northeastern Connecticut
 United Way of Central Indiana, Inc
 Mr. and Mrs. Robert H. Urann
 Mr. and Mrs. Kenneth T. Urquhart
 Ursuline Academy Elementary School
 Ursuline Sisters - O.S.U.
 Mr. and Mrs. Leonard J. Vaccaro
 Mr. and Mrs. Stephen M. Valdes
 Mr. and Mrs. Russell B. Van Dyke
 Judge Sarah and Mr. Patrick Vance
 Ms. Mary Vega-Martino
 Mr. Earl J. Venable
 Ronald and Gayle Ventola
 Ms. Karen Verdin
 Verges Consultants, Inc.

Mr. and Mrs. Louis P. Verges, Jr.
 Mr. James E. Vincent
 Mr. Kevin M. Viola
 Mr. and Mrs. Andrew C. Vodicka
 Ms. Martha J. Vogt
 Mr. and Mrs. John J. Volpe, II
 Mr. Khamsune Vongkhamchanh
 Voorhies And Labbe
 Ms. Carolyn D. Vorhies-Lee
 Mr. Phillip I. Vukovich
 Ms. Marie T. Wade
 Mr. and Mrs. Gary F. Wadge
 Mr. Thomas J. Wagner
 Mr. and Mrs. Lester Wainer
 Mr. and Mrs. Hiram Walker, Sr.
 Ms. Lena M. Walker
 Mr. and Mrs. William B. Wallace
 Mr. David E. Walle
 Walmart #309
 Walmart #415
 Mr. Jules R. Walsh
 Mr. and Mrs. Kenneth J. Ward
 Mr. and Mrs. Raymond P. Ward
 Mr. S. Brent Ward
 Mr. and Mrs. Harry A. Warner
 Mr. Alfred Warren
 Mr. and Mrs. James D. Wattler
 Mrs. Stephanie A. Weeks
 Ms. Sophie M. Wegmann
 Dr. and Mrs. Rudolph F. Weichert, III
 Mr. and Mrs. William D. Weidner
 Mr. and Mrs. Michael S. Weinberg
 Mr. and Mrs. Robert Weinmann
 Mrs. Ruth R. Weisler
 Mr. John N. Weiss, Jr.
 Mr. and Mrs. Alan Wells
 Mr. Harald T. Werner, Jr.
 Ms. Katherine Werner
 West Esplanade Causeway Associates, LLC
 Ms. Beverly A. West
 Mr. D. Adams Wheelahan
 Mr. and Mrs. Glen H. White
 Mr. Jerry White
 Ms. Linda C. White
 Dr. and Mrs. Oliver W. Whitney
 Ms. Melissa M. Whittington
 Mrs. Loretta G. Whyte
 Ms. Kathryn T. Wiedorn

Mr. Gary E. Wilen
 Mr. and Mrs. Harold W. Willem
 Mr. and Mrs. Elias Williams
 Mr. Rodney O. Williams
 Mr. and Mrs. James C. Williamson
 Mr. and Mrs. David M. Willis
 Mrs. Dolores J. Willoz
 Dr. and Mrs. Stephen R. Wilt
 Ms. Bettye Wiltz
 Mr. and Mrs. Felton Winfield
 Mr. and Mrs. M. A. Winkeler
 Dr. and Mrs. Daniel K. Winstead
 Mr. and Mrs. J. Barbee Winston
 Mr. and Mrs. Andrew B. Wisdom
 Mr. Walter M. Wise
 Ms. Noel Withers
 Mr. G. Evans Witt
 Ms. Kathleen T. Wohl
 Mrs. Marcelle B. Wolfe
 Ms. Christy C. Wood
 Ms. Judith P. Wood
 Mrs. Patricia Wood
 Mr. and Mrs. Robert Wood
 Ms. Patricia A. Wooden
 Mr. and Mrs. Roy B. Woods
 Ms. Ann B. Wooten
 Ms. Cristina L. Wysocki
 Mr. and Mrs. James Yeldell
 Elizabeth T. Young, M.D.
 Mr. Nick Zaleski
 Mr. William C. Zapalac
 Mr. and Mrs. John W. Zemlik
 Mrs. Mary K. Zervigon
 Mr. Robert A. Zimmer
 Ms. Judithanne Zimmerman
 Dr. Kimberly Zimmerman
 Ms. Laura J. Zulueta
 Ms. Mildred C. Zylicz

HONOR ROLL OF FOOD DONORS

2.5 MILLION - 6.5 MILLION POUNDS

Walmart Stores, Inc.
Winn-Dixie

1 MILLION - 2.49 MILLION POUNDS

GOHSEP
Sam's Club
USDA

500,000 - 999,999 POUNDS

Brown's Dairy
Cannata's Family Market
Chiquita Brands International
Columbia Fresh Produce
Maryland Food Bank
P & K Services, LLC
Quaker-Tropicana-Gatorade
Rouses Market
Second Harvest Central Florida

100,000 - 499,999 POUNDS

Abbott Nutrition
Associated Grocers, Inc.
Blue Ridge Area Food Bank, Inc.
Bruce Foods Corporation
Bushmans, Inc.
Chef John Folse & Company
Coca-Cola
ConAgra Foods
Conco Food Service
Creole Foods
DS Water of America, Inc.
Feeding America
FEMA
General Mills, Inc.
Imperial Sugar Company
Kellogg Company
Kleinpeter Farms Dairy
Kraft Foods
Mountain King Potatoes
National Association of Letter Carriers
Nestle USA
Performance Food Group
Reily Foods
Reinhart Food Service, LLC
Rotary First Harvest
Sysco
Szawlowski Potato Farms, Inc.
Target

The J.M. Smucker Company
Tropicana Products, Inc.
Western Veg-Produce, Inc.
Westmoreland County Food Bank

10,000 - 99,999 POUNDS

A and F Exports, Inc.
Absopure Water Corporation
AIA Canstruction New Orleans
Akron-Canton Foodbank
Allen Canning Company
American Red Cross, SELA Chapter
Americares
Apple & Eve, LLP
Aramark Corporation
Atlanta Community Food Bank
Bayer Corporation
Big Lots
Bold Eagle
Borden's, Inc.
BP
Breau's Mart
Buford Orchard
BUNZL New Orleans
C & S Wholesale Grocers, Inc.
Cadeau Express
California Association of Food Banks
Cal-Maine Farms
Campbell Soup Supply Co., LLC
Carnival Brands
Catholic Charities Archdiocese of New Orleans
Centerplate
Chisesi Brothers Meat Packing
Citadel and Rouses Food Drive
Clear Springs Packing, LLC
Dawn Food Products
Diamond Food Distributors
Diversified Foods & Seasonings
Dunkin' Brands, Inc.
Dunkin' Donuts & Baskin Robbins
East Texas Food Bank
Falcon Rice Mill, Inc.
Flowers Baking Company
Food Bank Central and Eastern North Carolina
Food Bank of Northeast Georgia
FoodShare, Inc.
Frank Farms
Fresh Pickins Produce
Giordano Orchard

Greater Baton Rouge Food Bank
Greater Chicago Food Depository
Greater New Orleans Disaster Recovery Partnership
Groetsch Wholesale Grocers
Gulf Marine & Industrial Supply
Harvest Select
Healds Valley Farms
Heinz North America
Houston Food Bank
Imperial Trading
Jack's Bean Company, LLC
Jewish Federation of NOLA
KEHE Food Show
Kiko Foods
Kings Brands
Kroger
L.H. Hayward and Company
Lambda Chi Alpha / Delta Zeta
Langenstein's
Lishman's City Market
Longleaf Canteen
Louisiana Food Bank Association
Louisiana Fresh Produce
Louisiana Restaurant Association
M & M Mars
Marque's Food Distributors
Matrana's Produce Company
Mike Benben, Inc.
Monterey Mushrooms
Mountain Brook Water
Nabisco
NASA
Natco Food Service Merchants
New Orleans Cold Storage
New Orleans Saints
Northern Illinois Food Bank
Northern Valley Grower
Ocean Spray Cranberries, Inc.
Organic Valley
Original Kevin Guidry Produce
Play It Forward Foundation
P.A. Menard, Inc.
Piggly Wiggly
Plaquemines Community Outreach
PON Food Corporation
Procter & Gamble Company
Quaker Oats / PepsiCo Beverage
Raising Canes

Refreshment Solutions, LLC
 S and W Wholesale Foods
 S.C. Johnson and Sons
 Salvation Army
 Schilling Distributors
 Seaboard Foods
 Second Harvest South Georgia
 Second Harvest Southern Wisconsin
 Sodexo
 Southern Eagle
 St. Mark Missionary Baptist
 St. Mary's Dominican High School
 Starbucks Coffee
 Sunbeam Bakery Metairie
 Tarrant Area Food Bank
 The Idaho Food Bank
 Tri Campbell
 Tyson Foods
 United Blood Services
 Valero St. Charles
 Vansingel Farms
 W. N. Morehouse Truck Line
 Wada Farms Potatoes
 Wayne Bailey Produce
 White Wave Foods
 Whole Foods
 W.W. Grainger
 Zapp's
 Zatarain's

1,000 - 9,999 POUNDS

A-1 Appliance
 Abbeville High School
 Acadiana High School
 Agro Farma, Inc.
 Airline Park Elementary School
 Albertson's
 Algiers Regional Branch Public Library
 Alvar Branch Public Library
 American Roadshow Catering
 American Roland Foods
 Apothea
 Apple King
 Archbishop Rummel High School
 Archbishop Shaw High School
 Arden Cahill Academy
 Armstrong Orchard
 Ascension Day School
 Association of Legal Administrators

AT&T
 Audubon Tea Room
 Dave Aymond
 Barbe High School
 Ben Franklin Elementary School
 Ben Franklin High School
 Best Buy
 Bethany United Methodist Church
 Bethune Elementary
 Big Shot Beverages
 Blankenship Orchard
 Blue Bell Creameries
 Bobbie Hurst Produce
 Borders Book Store
 Boy Scouts Southeast Council
 Break Through N.O.
 Brother Martin High School
 Bubba's Produce
 Budweiser
 C. H. Robinson
 Cafe Hope
 Catholic High School, New Iberia
 Cecilia High School
 Celebration Church
 Central St. Matthew United Church of Christ
 Charter Communications
 Chez RuRene Bakery
 Chris Vallot
 Christ Cathedral Church
 Church of Jesus Christ of Latter-Day Saints
 Comeaux High School
 Convention Center
 Crescent City Meat Company
 Crowley High School
 Curves
 De La Salle High School
 Deep South Blenders
 Delta Produce
 Louisiana Department of Children and Family Services
 Department of Veterans Affairs
 DHL Express
 Diapers.com
 Domino Sugar
 Double Tree Care Committee
 Dow Chemical Company
 Dupuis Citrus Grove

East New Orleans Branch Public Library
 Eaton Corporation
 Edgar Harney School
 Edward Hynes Charter School
 Eiserloh Company
 Elmer Candy Corporation
 Elmwood Fitness
 Emils Produce
 Entercom Radio Network
 Entergy
 Estelle Elementary School
 Fab Five Logistics
 Families Helping Families
 Farmer's Rice Milling Company
 Feet First
 FGIS (USDA)
 French Market Foods
 Fresenius Medical Care
 Frito-Lay, Inc.
 Furgo Chance, Inc.
 Gentilly Branch Public Library
 Giacona Container Company
 Girl Scouts Daisy Troop # 40909
 Give Back To God
 Grace King High School
 Grace Lutheran Church
 Grocery Salvage, LLC
 Gulf Coast Marine
 Harahan Rotary Club
 Harold Keller Elementary
 Harrah's Casino
 Haynes Academy
 Hershey Chocolate Company
 Hollygrove Market and Farms
 Holsum Bread
 Holy Cross School
 Honey Baked Hams
 House of Raeford
 HP Hood, LLC
 Hunt Brother's Pizza
 Intercultural Charter School
 Isidore Newman High School
 Jefferson Federation Teachers
 Jensen Tuna
 Jesuit High School
 Jimmy's Kids
 Joseph A. Craig School
 John Ehret High School
 John Koerner Company

John Morrell and Company
 Johnson and Johnson
 Kaplan High School
 Keller Williams Realty
 Kentwood Spring Water
 KIPP Believe College Prep
 KIPP Central City Academy
 L.W. Higgins High School
 Lafayette High School
 Lake Castle Private School
 Lakeside Lion's Club
 Lakeside Mall - Bridal Expo
 Lambda Chi Alpha
 Lance, Inc.
 Langlinois Baking Company
 Latter Branch Public Library
 Liberty Mutual
 Louise S. McGehee School
 Loyola University
 Lusher School
 Lutheran Disaster Response
 Macy's
 Magic Seasonings
 Mardi Gras Zone
 Marten Transport
 Maurice's French Pastries
 McDonogh 42 Charter School
 McDonogh 32 Charter School
 McIlhenny Company
 McMillian First Steps
 McNeese State University
 Mercedes-Benz Superdome
 Metairie Academy
 Mid-City Branch Public Library
 Moisant Kiwanis Club
 Morning Star Foods, Inc.
 Morton Salt
 Mount Carmel Academy
 N and F Logistics
 National Youth Gathering
 New Orleans Fish House
 New Orleans Hornets
 New Orleans Public Library
 New Orleans Saints
 Nix Branch Public Library
 North Vermilion High School
 Northrop Grumman
 Notre Dame High School
 Nunez Community College

O. Perry Walker School
 Occhipinti Foods
 Ochsner Health System
 Omni Bank
 Patrick F. Taylor Science and Technology Academy
 Patterson High School
 Paul Becnel Orchard
 Peoples Health
 Pepsi Americas
 Perrone and Sons
 Phoebe Hearst Elementary School
 Pi Kappa Alpha
 Piazza Seafood
 Pilgrim Baptist Church
 Pizza Hut
 Power House Church of God
 Pratt Industries
 Race Trac
 Rayne High School
 Red Lobster
 Richard's Cajun Foods
 Ritz Carlton Hotels of New Orleans
 Roland Marketing - Northridge
 Roosevelt Hotel
 Rudolph Matas Elementary School
 S and D Coffee, Inc.
 Sacred Heart Academy
 Sal and Judy's
 Sara Lee Coffee and Tea
 Save-A-Lot
 Schneckengerber Elementary School
 SIFE Team Delgado Community College
 Sister Slim Down to Support SHFB
 Skylark
 Smithfield Packing
 Southeast Frozen Foods
 St. Charles Ave Baptist Church
 St. Christopher Summer Camp
 St. Cletus School
 St. Luke's Methodist Church
 St. Phillip Neri School
 Standard Coffee
 Kevin Stiith
 Sunny Delight Beverage Company
 Sunshine State Dairy Farms
 TA Dowd Brokerage
 Taste Donuts
 Temple Sinai

Thomas Mushroom and Specialty Produce
 Touro Infirmary
 Touro Synagogue
 TPC of Louisiana
 Truman Middle / High School
 TSA Airline Security Airport
 Tulane University
 Matt Tusa
 United Way of St. Charles
 US Foodservice
 USDA Research Center
 VA Medical Center
 Vallot Orchard
 Ventura Foods
 Veterans Administration - SLVHCS Warehouse
 Vincent Piazza Seafood
 Voortman Cookies
 Walgreens
 Warren Easton High School
 WBSN Lifesongs 89.1 FM
 WDSU - Church's Chicken Food Drive
 Weight Watchers
 Werner Enterprises
 Whitney Bank
 World Ship Supply
 Xavier University, P1 Class
 Zuppardo's Supermarket

1- 999 POUNDS

A. P. Tureaud Elementary
 A. Wright
 A-AAA Key Mini Storage
 Abramson Science & Technology School
 Acadian Village
 ACE USA / ESIS
 Acosta Sales and Marketing, Co.
 Saundra Stallworth Adams
 Adams Middle School
 ADM American River Transportation Co.
 Advanced Back Care
 Agility Shipping
 Emma Allred
 All Saints Episcopal Church
 Alpha Beta Omega Chapter
 Alpha Bread Company
 American Commercial Line - ACL
 American Congress of OBGYN

American Eagle Store #338
 American Massage Therapy Association
 American Society of Interior Designers - NOLA
 Amtrack
 Angelo's Bakery
 Archdiocese of New Orleans
 Armour-Eckrich Meats, LLC
 Arrowline Services
 Arthur Ashe Charter School
 Ascension Fitness
 Association of Legal Administrators
 Atmos Entergy
 Atonement Lutheran Church
 Audubon School
 Aveda Institute of New Orleans
 Bacco Restaurant
 Austin Badon
 Asia Baker
 Baker Maid Products, Inc.
 Baker, Donelson, Bearman, Caldwell
 Drew Baldwin & Michelle Wong
 Bank of America
 Sandra Baptie
 Philippa Barrios
 Bart's Bakery, Inc.
 Basic American Foods
 Baudry Therapy Center
 Bay Limited
 Believe Family Resources
 Belle Place Middle School
 Jo Bernard
 John Berthelot
 Best Western Bayou Inn
 Beta Iota Chapter Kappa Phi
 Beta Sigma Phi - Lavreate
 Big Easy Storage
 Black Law School Association
 Kristine Blocker
 Jonathan Bloom
 Blue Runner Foods
 Blue Williams, LLP
 Bonnabel High School
 Randal Borsch
 Robert J. Bookman
 Nicole Boover
 Breaux Bridge Senior High
 Brighton Collectibles
 British Motoring Club - NOLA

Donald Brogle
 Brownie Troop #196
 Brownie Troop #280
 Brownie Troop #869
 Bryan Chevrolet
 Budget Saver
 Buffalo Exchange
 Bullet Films
 Cynthia Burke
 Diane Busson
 Cajun Wholesale
 Canned Food Film Festival
 Capital One Bank
 Cardinal Health
 Care Point Partners
 Carencro High School
 Cargill
 Carmen and Santos Salon
 Carnival Cruise Corporation
 Carrollton Booster Club
 Carver Middle School
 Casey Jones Supermarket
 Central City Branch Public Library
 Charter Communications Thibodaux
 Chateau Napoleon Apartments
 Cherry Berry Frozen Yogurt
 Chess Home School
 Chi Sigma Iota Honor Society
 Children's Hospital
 Children's Museum of Acadiana
 Children's Resource Center Public Library
 Jade Chow
 Chow Down
 Christian Evangelical Ministries
 Church Point Wholesale
 Clorox Company
 CME Missionary Society
 Cody Falgout
 Colby's Cocktails
 Cold Stone Creamery 1551
 Congregation Gates of Prayer
 Conti Federal Services
 Cornerstone United Methodist
 Corps De Napoleon
 Crescent City Swim / LA Swimming
 Crescent City Rock Church
 Crown Products
 Cub Scouts Pack #115

Candise Curtis
 Holly Dalferes
 Danbury Neighbors
 Patricia D'Arcangelo
 Patrick Date
 David Chapter OES
 Davilyn and Joseph Theriot
 Brenda Daws
 Deep South Chapter AMSN
 Deirdre's School of Dance
 Ashleigh Deist
 Delta Sigma Delta Fraternity
 Delta Sigma Theta Sorority
 Department of Motor Vehicle
 Department of the Army
 Department of Transportation MARN0
 Destrehan High School
 Deutsch Kerrigan Stiles
 Deutsches Haus
 Karen Diaz
 Dillard University
 Robert Dimarco
 Disney Store
 Divas & Dudes
 DM Petroleum Operations
 Dollar General
 Dominican Class of '58
 Double Tree Hotel
 Cynthia Doublet
 Dragonfly Consultants
 Drew Elementary School
 Gary Durel
 Jenny Duzac
 Earth Share Gardens
 East Jefferson General Hospital
 East Jefferson High School
 Ecole Bilingue de la Nouvelle
 EDG, Inc.
 Edna Karr School
 Edward and Jade McMulle
 ELCA Youth Gathering
 Captain Barbara G. Eilers
 Eli Lilly and Company
 Elmer's Fine Foods, Inc.
 Elmwood Business Association
 Elmwood Self-Storage and Wine Cellar
 Elysian Fields Church of Christ
 Emeril's Homebase
 Empire Tarpon Rodeo

Energy Center
 English Turn Golf Course
 Energy Transmission Kenner
 EPIC Divers & Marine
 Epsilon Upsilon of Alpha Phi
 Ernest Morial Convention Center
 Ernst and Young, LLP
 Eskew+Dumez+Ripple
 Eugene G. Barnes
 Evangeline Elementary
 Eyecare Associates
 Faith Cumberland Presbyterian
 Cecile Fallon
 Family Word Ministry Church
 Farmers and Hunters Feeding the Hungry
 Farmers State Bank
 Farmland Foods
 Faubourg Neighborhood Association
 Faux Pas Fishing Rodeo
 Fed Ex
 Federal Executive Board
 Federal Reserve Bank - NOLA
 Susan Ferrara
 Debbie Fiegel
 First Bank and Trust
 First Christian Church
 First English Lutheran Church
 First NBC
 First Street United Church
 Dr. Henry Fitch
 Flamingo Food & Beverage
 Flint Goodridge Apartments
 Flying Pig Productions
 Folger's Coffee
 Sue Foster
 FRC-MA NOLA
 Fredrick Miller Law Office
 FreePort McMoran
 Friends of Faubourg Delassize
 Cheryl Frlot
 Dale Froeba, Sr.
 Don Frey
 Frozen Foods Express
 Diane Funte
 Galloway Johnson Tompkins
 Gambino's Bakery
 Gap Kids / Baby Gap
 GE Energy Office

GE Oil & Gas Drilling Company	Amelia Henderson	Keller Branch Library	Lockheed Martin	Philip Miller
Charles Genre	Herzing University - NOLA PBL	Kemps Ice Cream	Deedra Lopez	Miller McCoy Academy
James Gentry	Hilton Garden Inn, Lafayette	Feltus Kennedy	Nicole Lopiparo	Casey Mintzes
Shanquelle Ghoram	Kenner New Orleans Riversides	Kenner Cub Scout Day Camp	Loubat Equipment Co.	Martin Luther King Branch Library
Girl Scouts Council	Steve and Angie Hinkamp	Kenner Lakefront Garden Club	Louisiana CPA Society	Sam Matrana
Girl Scouts Troop #25	Hirschbach Motor Line	Kids Party Adventures	Louisiana Department of Motor Vehicles	MMS
Girl Scouts Troop #435	Olivia Hocevar	Kinder-Morgan	Louisiana National Guard CFMO	Modjeski & Masters, Inc.
Girl Scouts Troop #583	Hoffmaster	Kindred Hospital New Orleans	Louisiana Philharmonic Orchestra	Molina Healthcare, Inc.
Girl Scouts Troop #627	Holton Meat Company	KIPP Renaissance	Lowe's Home Improvement	Rebecca Mooney
Girl Scouts Troop #671	Holy Cross Lutheran Church	Michael Kleiman	Loyola University Chapel	Morton's Steak House
Girl Scouts Troop #865	Holy Name of Jesus School	Klements Sausage	Loyola University Greek Life	Mt. Zion Lutheran
Girl Scouts Troop #991	Home Builders Association of NOLA	KLLM Trucking Company	Loyola University Ministry	Nathaniel Mullener
Girl Scouts Troop 1365	Home Depot #360	Kofo Dada	Lisa Lozes	Sharon Murry
Girl Scouts Troop #40214	Hormel Food Sales, LLC	Kosher Cajun Distributors, Inc.	LSU Health Care Network	Murray Henderson School
Girl Scouts Troop #41014	Jennifer Horton	Krewe of Grela	LSU Health Sciences Center	Judge Napolitano
Girl Scouts Troop #41127	Hotel Monteleone	Ruth Kullman	LSU Health Sciences Center School of Nursing	National Health Care
Girl Scouts Troop Amite, LA	House of Blues	Robert Kuhnner	Lusher Charter School	National Society of Black Engineers
Girl Scouts Troop Pines to the Gulf	Hub Group, Inc.	Kushner LaGraize, LLC	Lutheran High School	National WWII Museum
Lorena Gobert	Hubbell Library	Pearl Kuo	Laura Malone	Natural Specialty Sales
Grande Pointe Apartments	Cynthia T. Hudson	La Louisiane Bakery	Mama Rosa's	NAUW
Grande Theatre	Jenny R. Hughey	LA SPCA	Barbara Marino	Nelson Elementary School
Steve Grant	Hurricane Expo	Ladies in Pink	Juanita Marino	New Birth Cathedral of Glory
Great Lake Cheese Company, Inc.	IESI	Lady Bugs	Market Basket, LLC	New Era Presents
Greater Macedonia Baptist Church	Imagination Movers	Lafayette Consolidated Government	Marrero Healthcare Center	New Iberia Senior High School
Greater NOLA Methodist Men's Group	Indian Hills Produce	Lafayette Economic Development	Marriott Hotel Canal Street	New Orleans Archdiocesan Band
Green Tea Coffee Company	India Association of NOLA	Lafayette General	Marriott Hotel Convention Center	New Orleans Arena
Greenlawn Terrace Elementary School	Lisa and Chuck Ingraham	Lagasse, Inc.	Martin Luther King Branch Public Library	New Orleans City Park
Gretna Post Office	Interior Designers of NOLA	Laitram	Martin Luther King Branch Public Library	New Orleans Concierge Association
Deborah Griffin	International School of Louisiana	Lake Forest Charter Elementary School	Martin Petitjean Elementary School	New Orleans Fire Department - Decatur Street
Gulf Crown Seafood	Jackson and McPherson	Lake Vista Women's Club	Gwen Martinez	New Orleans Home and Garden Show
Gulf South Legal	Lester James	Lakeside Pets	Anthony & Tara Mason	New Orleans Jazz and Heritage Festival
Gulf State Food Service	Lydia Jaunet	Lakeview Branch Public Library	Master Gardeners of Greater New Orleans	New Orleans Metropolitan Convention & Visitor's Bureau
GWRRA Chapter K	JC Penney	Lakeview Christian Center LHEA	JoAnn Mazoue	New Orleans Museum of Art
H.O. Wolding Trucking	Jefferson Parish Retired Employees	Lakeview Library	Lyn McDermott	New Orleans Public Library - Hubbell Branch
H2U Tulane Lakeside	Jefferson Volunteers Family	Lakeway Center	McDonogh 35 High School	New Orleans Regional Leadership Institute
Hahnville High School	Jennie-O Turkey Store, Inc.	Lakewood Elementary School	Taylor and Ruby McGuire	New Orleans Running Systems, Inc.
Half Moon Bar	Jewish Community Center	Lammico	McKesson Corporation	New Orleans Zephyrs
Gwendolyn Hampton	Joan Adams Lester / H2U	Lamothe House Hotel / Frenchman Hotel	Roderick McKinney	New Zion Baptist Church
Hancock Brokerage	John Calvin Presbyterian Church	Matthew Landry	McLane Global	Nina Noble
Hands On New Orleans	John Curtis Christian School	LaPlace Frostop	Patrick McTesnan	NOLA Party Company
Harahan Elementary School	John McDonough High School	Laporte, Sehrt, Romig & Hand	Memorial Baptist Church	North Georgia Freight
Harahan Senior Center	Florence Johnson	LARC	Metairie Park Country Day	North Texas Food Bank
Harley Davidson of New Orleans	Raymond Jolissaint	Marvin LeBlanc State Farm Insurance	Metairie Senior Center	Northside High School
Harriet Tubman Charter School	Ginny Jones	Frank Lee	Michael and Beau Read	Henry Nuss
Hartwig Moss Insurance Agency	Joshua Butler Elementary School	Legal Secretaries of NOLA	Mid-City Organization	Office Depot
Hazel Park Elmwood	Jefferson Performing Arts Society	Donna Levin	Midnight Express Freight, Inc.	Office of Public Health
HBO - Treme Season 2	Theatre Kids	Lifesongs 89.1 FM	Linda Miller	
Healthy Lifestyles	Manish Kacker	Little Zion Baptist Church		
Heart Hospital of Lafayette	Kappa Delta			

Brian Ohri	RISE Native American Group	St. Anthony's Episcopal School	The Storm Football Team	Valley Express
Old Dominion Freight	Rising Tide Conference	St. Benedict the Moor School	Thomas Jefferson High School	Victoria Ferreras Vanderyken
Olive Garden	Riverdale High School	St. Cecilia School	Greg Thompson	Vanguard College of Cosmetology
One Canal Place	Riverdale High School ROTC	St. Charles Avenue Presbyterian Church	Maria Thompson	Venetian Isles Civic Association
One Shell Square	Riverdale Middle School	St. Charles Surgical Hospital	Tidewater, Inc.	Victory Christian Academy
Onebane Law Firm	Ranada Rizzo	St. Dominic School	Top Company	Victory Fellowship
Orient Expressed	Wendy Robinson	St. Gabriel Church	Touchdown Club of NOLA	Gary Vincent
Original Dukes Club, Inc.	James Roche	St. Ignatius Community	Transportation Security Administration	Virginia P. Stevens
Our Lady of Divine Providence	Howard Romagossa III	St. John Baptist Church	Treme Center	Vitamin Angels
Our Lady of Holy Cross	Rosa Keller Branch Public Library	St. John Baptist Church Jackson Ave	Trinity Bible School	Waldorf School of New Orleans
Ovations Food Service	Rotary Club	St. Leo School	Trinity Episcopal School	Walk for the Hungry
PACE – Greater New Orleans	Millie Rouse	St. Martin's Episcopal School	Tropical Tea Service	Walter L. Cohen High School
Pan American Life	Horacio Ruiz	St. Mary Missionary Church	TSC, Inc.	Rona Waguespack
Party City	S. C. Emerson	St. Matthew the Apostle School	Tulane Campus Law School	Jonathan Wallick
Paulin and Associates	Sacred Heart Juniors Troop 40776	St. Matthew's United Methodist	Tulane PanHellenic Council	Bill Walsh
Jerry Pax	SAIA	St. Paul Lutheran School	Tulane SPH Believers Love World	Gayle and Bernice Ward
Paychex, Inc.	Frank Salvaggio	St. Thomas MBC	Tulane University	Welliver Studios
Jeffery Perzak	Sara Lee Food & Beverage	St. Thomas Moore High School	Tulane University Athletics	Josie N. Wicks
Pepsi Co - Chicago	Savoie's Sausage & Food Product, Inc.	St. Vincent De Paul	Tulane University BSM Student / SAE	Deborah L. Willey
Dr. Satin Perez, Chiropractor	Schaumburg Elementary School	St. Joseph Baptist Church	Tulane University Department of Housing	Jerry Wilson
Peter Mayer Advertising, Inc.	Schneider Trucking	Stacy's Pita Chips	Tulane University Leadership Class	Eric Windmann
Phi Lambda Epsilon, Xavier	Kelly Schwehm	Patricia Stanchec	Tulane University Results	Wells Enterprises, Inc.
Amanda Phillips	Seattle's Best Coffee	Stanley Security	Turner Industries	West Jefferson Medical Center
Pier 1 Imports, Louisiana Region	Sewerage and Water Board of New Orleans	State Farm	Mariela Twiggs	West New Orleans Hotel
Pinhook Chiropractic	David Shaw	Stay Bridge Suites Hotel	UBAI Annette Pete	Westbank Boys and Girls Club
Amber Pitre	Erin Shaw, SMPS	Michael Stewart	United Baptist Association	Westgate High School
Pitre Elementary School	Shell NO Federal Credit Union	Stewart Enterprises	United Food Service	Westside Baptist Association
PJ's Coffee - New Orleans	Shims	Stewart Title	United Foodservice Marketing	Westside Missionary Baptist Association
Place St. Charles	Shing Wong	Mark Stock	United Way of New Orleans	Westway Group, Inc.
Planet Beach Spa	Sicily's Finest	Dwyer Cambre & Suffern	United States Marine Corps	Whitney Place Condominiums
Porteous, Hainkel and Johnson	Sierra Club - NOLA	Summer Field Apartments	Unity Church of Metairie	Wink Engineering, LLC
Postlethwaite and Netterville	Sigma Theta Tau Xi Psi Chapter	Superior Rehabilitation	Universal Data, Inc.	Woldenberg Village
Poydras Louisiana, LLC	SimplyFresco, LLC	Susan Park Recreation Center	University House	Women of Real Direction
Kristin Preaders	Sisters of St. Claire	T.H. Harris Middle School	University of New Orleans Lakefront Arena	Women of St. Paul
Precious Little People	SLADE	Tales of The Cocktail	University of New Orleans MBA Program	Wreck Center
Premiere Fitness	Diane Sloan	Don and Mary Tassney	University of New Orleans Staff Council	Xavier Physics Department
Rebecca Price	Smart Mailers	Tenaris	Madison Ural	Xavier University
Professional Asset Recovery	Deborah M. Smith	Texaco Building	Donna Urban	Yonsei Martial Arts Academy
Professional Insurance Agents	Clyde Smith, Jr.	Textron Marine and Land	Urban League Head Start	Young Leadership Council
Progressive Brokerage	Sony Pictures	The American Inn of Court of Acadiana	US Attorney's Office	
Joseph Puglia	South Mill Mushroom Sales	The Corner Muse Cafe	US Customs and Border Protection Agency	
Quick Stop	Southern Refrigerated	The Esplanade Mall / Gulf Relief	US Department of HUD	
Kelly Quirk	Southern Regional Research Center	The Family Church	US Navy - NALO	
Tim Rachel	Southern Sales Solutions	The Galleria	US Navy - NAS - HMLA 773	
Red Velvet Entertainment	St. Andrew's Episcopal School	The Grand 16 Theater	USDA National Finance Center	
Marvin Richards	St. Angela Merici School	The Mall of Acadiana	Valentine Medical Center	
Derek Richardson	St. Ann Daisy Troop 160	The Progressive Baptist Church		
Stephen Rihner	St. Ann School	The Quettes of Omega Psi Phi		
Riley Citrus		The Sixth Baptist Church		

All-Natural Nutrition Bars
• Excellent Source of Protein (15g)
• 19 Vitamins and Minerals
• Rich in Antioxidants*
*Vitamins C & E, and Selenium

CINNAMON ROLL
WITH OTHER NATURAL FLAVORS

Enlarged To Show Feature
©-D

Classic
ZONE
Perfect

All-Natural Nutrition Bars
• Excellent Source of Protein (15g)
• 19 Vitamins and Minerals
• Rich in Antioxidants*
*Vitamins C & E, and Selenium

CINNAMON ROLL
WITH OTHER NATURAL FLAVORS

Enlarged To Show Feature
©-D

5 BARS
1.76 OZ (50 g) EACH / NET WT 8.9 OZ (250 g)

DISASTER RELIEF PACK

Building Healthier Communities

FEEDING
AMERICA

Second Harvest Food Bank
Greater New Orleans and Acadiana

700 Edwards Avenue | New Orleans, Louisiana 70123 | 504-734-1322 | www.no-hunger.org

