

One in five families in Louisiana is food insecure.

hunger

Table of Contents

Board of Directors	3
History and Mission	4
Food Distribution	5
2017 Stats	7
Childhood Nutrition	9
Disaster Response	11
Senior Health	13
Volunteers	15
Innovative Programs	17
Financials	18
Food Donors	19
Monetary Donors	21
Planned Giving Donors.....	22

history

In 1982, Archbishop Philip Hannan, Bishop Roger Morin and Gregory Ben Johnson founded Second Harvest Food Bank to address the great need they saw in the faces of thousands of hungry men, women and children in our community. In 1985, Second Harvest joined America's Second Harvest – The Nation's Food Bank Network (now known as Feeding America), allowing it to receive food and funds from donors across the country. Thanks to generous support from donors like you, our service area and reach have expanded over the years to serve people in need in 23 parishes from the Mississippi state line to the Texas border. Every year, we secure millions of pounds of food that otherwise would have gone to waste and ensure that meals make it to the dinner tables of thousands of families struggling with hunger in South Louisiana.

mission & goals

Second Harvest has a mission to lead the fight against hunger and build food security in South Louisiana by providing food access, advocacy, education and disaster response. Second Harvest provides food to community members in need through 700+ programs and partner agencies across South Louisiana. Together, we make up the largest charitable anti-hunger network in the state. With your help, we can make food security a reality for every household in our community. Second Harvest is an affiliated ministry of the Roman Catholic Archdiocese of New Orleans and a member of Feeding America and United Way.

2018 Board of Directors

Skye Sturlese Fantaci
Chair

Robert Marks
Vice Chair

Mark Preston
Treasurer

Frances Fayard
Secretary

Kristen Albertson
Kathlyn Perez Bethune

Ruth Boulet
Amy V. Bowman

Lucas Clary
Annie Colvin

Jeff Entwisle
Andrew Favret
Alex Gershanik
Brad Grundmeyer
Todd Lambert

Pastor Fred Luter, Jr.
Phillip R. May

Randy McKee
Michael Morse

Minh T. Nguyen
Donna Richardson
Elicia Broussard Sheridan

Susu Stall
Joel Vilmenay
Patricia E. Weeks
Roy Zuppardo

Natalie A. Jayroe
President and CEO

Bishop Roger Morin
President Emeritus

Leann Moses
Board Emeritus

Anne Milling
Board Emeritus

President and Board Chair's Message

I know it's important to you that your donations to any charitable organization be used in the most effective manner possible. I'm proud that Second Harvest is recognized as one of the most efficient and trustworthy non-profits in Louisiana, responsibly stewarding your hard-earned dollars. Fulfilling our mission depends on more than 35

million pounds of food donated every year from many different sources, but it also takes funds to get meals to the people who need them.

With an annual operating budget of \$9 million funded by thousands of donors like yourself, we are able to distribute more than \$65 million worth of food to our food-insecure neighbors every year. These funds pay the salaries of our drivers, warehouse team, kitchen team, and other staff members as well as the operational expenses of transporting food to hundreds of community partners across 23 parishes and the maintenance of our 230,000 square feet of warehouse and office space. In some ways, Second Harvest is a very big operation, and it does take significant resources to achieve our mission.

We are also an extremely lean operation. Every employee wears many, many hats. We work hard to ensure that your donations are spent wisely, with a constant eye to curbing expenses. Including the value of donated food, our fundraising and administrative costs are LESS THAN 4% of our overall expenses. This outstanding effort by our staff, volunteers and supporters like you earns us the highest rankings from Charity Navigator, which scrutinizes nearly every nonprofit in the nation on how they handle monetary donations.

We value transparency when it comes to our organization's finances, knowing that your contributions are the very lifeblood that keeps our mission to fight hunger going. While the stewardship of your donations has been a focus of ours for 36 years, we continue to look for ways to improve efficiencies throughout our organization. Every dollar raised and every dollar saved means another four meals we can provide to a family in need. Thank you for trusting us to be a recipient of your support.

Natalie Jayroe,
President and CEO

Skye Sturlese Fantaci,
Board Chair

Food distribution

Although Second Harvest delivers millions of pounds of donated food every year to local food pantries across South Louisiana, we're reminded that each delivery helps working families to make ends meet.

Shelly and her husband own a landscaping business in Metairie. "Normally, we save all through the summer, so that we can afford our winters," she told us. "But we've been through a really slow season."

During slow times, her family visits the food pantry at St. Edward the Confessor Church, one of hundreds of local community partners that receive food and support from Second Harvest. "During the winter, we visit maybe twice a month, and then three or four times the rest of the year. It really makes a difference with four teenage boys in the house."

Shelly and her husband struggle with high medical bills. To make ends meet, they cut back on expensive doctor's visits and medications. She says it's a matter of, "You won't eat tonight if we have to get teeth fixed or go to the doctor."

Despite their challenges, Shelly and her boys volunteer at St. Edward. "I've seen how awesome this pantry is, so we give back as much as we can. If it wasn't for St. Edward and Second Harvest, a lot of us would have hungry children at home."

Shelly is grateful for the food she receives from Second Harvest. The day we met, she told us, "Today we're having eggs and bacon. That's a good day."

Thank you for helping families like Shelly's in their time of need.

TOTAL POUNDS OF FOOD

35,804,205
POUNDS OF FOOD
DISTRIBUTED TO 683
PARTNER AGENCIES
AND PROGRAMS

TOTAL MEALS PROVIDED

32,165,754
MEALS PROVIDED
THROUGH OUR
FOOD DISTRIBUTION AND
SNAP ENROLLMENT

FOOD DISTRIBUTION

27,170,819
POUNDS OF FOOD
DISTRIBUTED TO 216
SHELTER, RESIDENTIAL,
SOUP KITCHEN AND/OR
PANTRY PROGRAMS

MOBILE PANTRIES

2,744,184
POUNDS OF FOOD
DISTRIBUTED
TO 35 PARTNER
AGENCIES

BACKPACK PROGRAM

45,887
POUNDS OF CHILD
FRIENDLY FOOD
DISTRIBUTED TO
760 CHILDREN AT
10 SCHOOLS

SCHOOL PANTRIES

487,312
POUNDS OF FOOD
DISTRIBUTED TO
23 SCHOOLS
SERVING
3,739 FAMILIES

KIDS CAFE

**121,178 MEALS
75,402 SNACKS
(277,988 POUNDS)
PREPARED AND DISTRIBUTED
TO 1,396 CHILDREN
AT 50 AFTERSCHOOL
PROGRAMS**

SUMMER FEEDING

**39,279 MEALS
9,854 SNACKS
(94,169 POUNDS)
PREPARED AND
DISTRIBUTED
TO 1,144 CHILDREN
AT 51 SITES**

SENIOR CAFE

**12,296 MEALS
PREPARED AND DISTRIBUTED
TO 4,171 SENIORS
AT 19 SITES**

SNAP

**2,669
SNAP APPLICATIONS
COMPLETED WITH A MEAL
EQUIVALENT OF 2,936,351
MEALS TO FAMILIES
AND INDIVIDUALS
IN 19 PARISHES**

COMMUNITY WELLNESS

**PARTNERED WITH
40 AGENCIES
TO PROVIDE NUTRITION
EDUCATION TO 11,185
PARTICIPANTS**

VOLUNTEERS

**HOSTED 9,857
VOLUNTEERS WHO
PROVIDED
61,230 HOURS OR
THE EQUIVALENT OF
29 FULL-TIME
STAFF MEMBERS**

Feeding kids, during the school year and summer break

Among the hundreds of community partners supported by your donation to Second Harvest is the Boys & Girls Clubs of Southeast Louisiana. This important organization helps shape the future of hundreds of local children, with a goal of keeping them on track to graduate from high school with a plan for the future, demonstrating good character and citizenship, and living a healthy lifestyle.

Will Giannobile is the Director of the Boys & Girls Club in Gretna. “We serve just over 300 children a year, during the school year and across the summer,” he says. “All children are welcome in our youth enrichment programs, particularly those most at need.”

Second Harvest provides healthy meals and snacks every weekday to the children in the program during the school year with our Kids Café program, and across the summer with our Summer Feeding program. “The Club teaches the importance of academic success, good citizenship, and healthy lifestyles. The nutritious meals we receive from Second Harvest every day not only provides these students with a great meal or snack, it’s also a tool we can use to show them how to live a healthier lifestyle.”

Giannobile says the meals, provided at no charge, means his staff can also free up valuable time and money to be able to focus on other areas. “Our partnership with Second Harvest lets us literally put our money where our mouth is. All of the areas of well-being we focus on are like a domino effect. Many of these kids wouldn’t otherwise go home well-fed, and the importance of teaching them what a balanced meal looks like is incredibly important in the long-term.”

Responding yet again to natural disasters

In fiscal year 2018, Second Harvest responded to yet another major storm to impact our state and region. Hurricane Harvey dumped record amounts of rain across Texas, and also impacted residents of Southwest Louisiana.

At the Christian Life Church in Vinton, 23 miles east of Lake Charles, Church member Donald Pinkney is a retired veteran who spent years in Vietnam. He receives help from the Church's food pantry every month, and was forced out of his home due to Hurricane Harvey's flood waters.

"I live on the river near here," Pinkney told us. "My house is raised, and we didn't flood from the rain right away, but after they opened up the Toledo Bend Reservoir, it was time for us to go."

Pinkney said he hadn't yet finished rebuilding from the floods of 2016 that hit Calcasieu Parish when this latest flooding forced him out of his home for weeks to come. "I don't know what I'm going to do. We do appreciate everything that has been donated. There's plenty of people who can use it. It's a godsend."

Pastor Don Snider at Christian Life Church says the disaster donations from Second Harvest made an incredible difference. "We had hundreds of local homes get flooded," he said. "And we also were helping support thousands of Texas residents who got displaced to the Lake Charles area. It's a horrible thing to see, but we feel so blessed to be in a position to help these folks in any way we can."

PLEASE RETURN TO:
SECOND HARVEST FOOD BANK

 **SECOND
HARVEST
FOOD BANK**
SERVING SOUTH LOUISIANA

NO-HUNGER.ORG

Senior Hunger: A growing problem as our population ages

Sixty-nine year-old Sonia Cyr has been coming to the Broadmoor Community Center for a little more than a year. It's one of the hundreds of community partners supported by Second Harvest.

Miss Sonia, as she likes to be called, has been in a wheelchair since before Hurricane Katrina, when she was diagnosed with Multiple Sclerosis. "I had known about the Broadmoor program since it started, but I felt like, 'well, I really don't need to go,' I can take care of me. But one day I found myself without even any fruit, or anything in the cabinet, and I came in."

Because of your support, she not only receives fresh produce and other nutritious food, she volunteers twice a week to help others at the center as well. "I still can get around pretty well," she laughed. "It's a blessing."

When her illness hit, Miss Sonia was forced to retire from her job as a social worker and community organizer. She is one of the countless people who have told us they never thought they'd find themselves in such a situation, where they are faced with choosing between food and medicine. "Even people I know without disabilities face that as well," she said, "So I don't consider myself so unusual in that. The things they have here like the oatmeal and vegetables and protein bars are wonderful, because I can't cook like I used to." Miss Sonia says you can't tell a person is hungry just by looking at them.

"A lot of them are people who work every day and who do what they have to do to survive. Everybody who is homeless doesn't look downtrodden and dirty, because they're not. That's something important I've learned here.

The backbone of our operation

We are so grateful for the more than 9,000 volunteers every year who make Second Harvest Food Bank's mission a reality. We simply could not provide 32 million meals annually without the time and dedication of our volunteers. These special people come to us from both near and far, with many of them returning year after year.

Recently, we spoke with a group from the First Baptist Church of Pelham, Alabama, who were helping prepare afterschool kids' meals in our Community Kitchen. Church member Barbara Moore organized the six-hour drive to the New Orleans area. "This is our sixteenth year to come and serve all over the city," Mrs. Moore said. "We came before Katrina and every year since Katrina." Moore's group of 20 senior citizens spends a week volunteering at charities like Second Harvest in Greater New Orleans. "This week, we cooked for ladies at a women's rehab facility and shelter and also at an adult day care. And today, we're so glad to be back at Second Harvest once again."

Mrs. Moore said the husbands who joined them on the mission trip also spent the week rebuilding houses for those in need. During their day of service with Second Harvest, the church group produced more than 1,800 meals for children in our after-school Kids Cafe program.

She says next year, they would like to deliver the meals personally and sing for the children. When asked what has brought them back to our area for sixteen years, the answer for her was simple: "We're here to serve the Lord in any way we can. . . . We serve people, and that's how we serve God."

The Four Amigos

An orthopedic surgeon. A Louisiana Scrap Metal Recycling Sales Manager. A partner in a pool construction and landscaping business. And a Regional Vice President for Acadian Ambulance. What do they have in common?

Fighting hunger.

Brian Etier, Matt Rongey, Guy Harper and Justin Back are young Lafayette-area dads who are taking action to fight childhood hunger in South Louisiana.

“We’re young dads who wanted to find a way to help hungry kids,” Back says. “We often take food for granted, but hunger is a real problem in our community, and we want to help.”

The four men pooled their entrepreneurial skills to support Second Harvest’s children’s feeding programs. They haven’t just donated money, they have raised it — lots of it. \$5,000 and counting.

“We saw Second Harvest Summer Feeding and School Pantry programs in action and were impressed,” Harper said. “Donations are used in the most efficient and effective way.” The group has already raised enough money to fully fund the Lafayette Parish Public Library Summer Feeding Program this year and they are currently fundraising for the School Pantry at Paul Breaux Middle School. They have reached out to their networks of family, friends and co-workers to raise awareness and funds through special events like dinners, tents at local festivals, and more.

“You’re surprised at the level of need,” said Harper. “There’s a definite need in our community, especially for the kids.”

Back agrees. “We know we can’t do everything, but we have to do something.”

REVENUE SOURCES (EXCLUDING FOOD VALUE)

- Private Philanthropy
- Government Support
- Program Revenue and Other Investments

EXPENSES (INCLUDING FOOD VALUE)

- Distribution of Food
- Program Services
- Management and General
- Fundraising

Value of goods and services provided:

\$67 MILLION

Statements of Financial Position

ASSETS

	June 30, 2018	June 30, 2017
Current assets:		
Cash and cash equivalents	\$ 373,135	\$ 1,602,649
Contributions receivable	417,236	457,715
Grants receivable	1,427,596	593,379
Other receivables	151,222	87,338
Prepaid and other assets	72,474	64,504
Investments	3,023,704	2,962,768
Inventory	4,870,687	5,199,618
Derivative asset	32,921	-
Total current assets	10,368,975	10,967,971
Non-current assets:		
Pledges receivable, noncurrent	-	2,084
Property and equipment - net	10,940,506	9,817,366
Investments, permanently restricted	1,304,000	1,253,000
Other assets	22,267	22,207
Total assets	\$ 22,636,108	\$ 22,062,628

LIABILITIES AND NET ASSETS

Current liabilities:		
Accounts payable and accrued expenses	\$ 704,130	\$ 559,918
Capital lease obligations, current	74,451	-
Note payable, current	229,476	229,476
Due to Archdiocese of New Orleans	504,232	-
Derivative liabilities	-	67,104
Other liabilities	12,413	-
Total current liabilities	1,524,702	856,498
Non-current liabilities		
Capital lease obligations, net of current assets	425,868	-
Note payable, long-term	3,365,655	3,595,131
Total liabilities	5,316,225	4,451,629
Net assets:		
Unrestricted:		
Undesignated	12,664,383	13,671,140
Designated	2,096,219	1,931,884
	14,760,602	15,603,024
Temporarily restricted	1,255,281	754,975
Permanently restricted	1,304,000	1,253,000
Total net assets	17,319,883	17,610,999
Total liabilities and net assets	\$ 22,636,108	\$22,062,628

Statements of Activities

	Year Ended June 30, 2018				Year Ended June 30, 2017
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Revenues and other support					
Contributions, donations, and grants	\$ 4,708,992	\$ 960,710	\$ -	\$ 5,669,702	\$ 6,512,285
United Way allocations and designations	112,569	294,571		407,140	431,116
Governmental financial assistance	2,617,582			2,617,582	2,494,011
Special events (net of direct costs)	329,352			329,352	290,828
Other revenues	603,830			603,830	760,199
Investment income	250,291		122,213	372,504	421,721
Contributed goods and services	48,111			48,111	88,510
Net assets released from restrictions	826,188	(754,975)	(71,213)	-	-
Total revenue and other support	<u>9,496,915</u>	<u>500,306</u>	<u>51,000</u>	<u>10,048,221</u>	<u>10,998,670</u>
Expenses					
Program services	\$ 6,437,445	\$ -	\$ -	\$ 6,437,445	\$ 6,891,279
Management and general	1,259,155	-	-	1,259,155	1,236,194
Fundraising	1,274,153	-	-	1,274,153	847,200
Total expenses	<u>8,970,753</u>	<u>-</u>	<u>-</u>	<u>8,970,753</u>	<u>8,974,673</u>
Operational change in net assets	<u>\$ 526,162</u>	<u>\$ 500,306</u>	<u>\$ 51,000</u>	<u>\$1,077,468</u>	<u>\$ 2,023,997</u>
Food support:					
Receipts of food and grocery products					
Donated product	\$ 44,300,699	\$ -	\$ -	\$44,300,699	\$50,355,361
U.S.D.A commodities	13,147,913	-	-	13,147,913	14,899,677
Total receipts of food and grocery products	<u>\$ 57,448,612</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$57,448,612</u>	<u>65,255,038</u>
Distribution of food and grocery products	58,917,221	-	-	58,917,221	65,575,666
Food support change in net assets	<u>\$ (1,468,609)</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$(1,468,609)</u>	<u>\$ (320,628)</u>
Change in net assets before Change in liability on interest rate swap agreement	<u>\$ (942,447)</u>	<u>\$ 500,306</u>	<u>\$ 51,000</u>	<u>\$ (391,141)</u>	<u>\$ 1,703,369</u>
Change in liability on interest rate swap agreement	<u>\$ 100,025</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 100,025</u>	<u>\$ 171,464</u>
Total change in net assets	<u>\$ (842,422)</u>	<u>\$ 500,306</u>	<u>\$ 51,000</u>	<u>\$ (291,116)</u>	<u>\$ 1,874,833</u>
Net assets					
Beginning of year	15,603,024	754,975	1,253,000	17,610,999	15,736,166
End of year	<u>\$ 14,760,602</u>	<u>\$ 1,255,281</u>	<u>\$ 1,304,000</u>	<u>\$ 17,319,883</u>	<u>\$ 17,610,999</u>

Honor Roll of Monetary Donors

\$100,000+

Baptist Community Ministries
Joe W. & Dorothy Dorsett
Brown Foundation
Chevron
General Mills, Inc.
Lois and Lloyd Hawkins Jr. Foundation
Methodist Health System Foundation, Inc.
Saints and Pelicans Gulf Coast Renewal Fund
United Way of Southeast Louisiana
United Way of St. Charles
Walmart

\$50,000 - \$99,999

Capital One Bank
Emeril Lagasse Foundation
Entergy Corporation
The Helis Foundation
Eugenie and Joseph Jones Family Foundation
Mr. and Mrs. Bruce L. Soltis
United Healthcare
Mr. and Mrs. Robert D. Webb, Jr.
The Zemurray Foundation

\$25,000 - \$49,999

Mr. David R. Daniel
Larry and Marla Garvey Donor Advised Fund
Goldring Family Foundation
Higher Ground Foundation
Peoples Health Network
Shell Exploration & Production
Southeastern Grocers
St. John United Way
United Way of Acadiana
Valero St. Charles Refinery

\$10,000 - \$24,999

The Albertsons Companies Foundation
The Allstate Foundation
Marc and Kathy Bandhu Charity
Bayou Community Foundation
Beaver Productions, Inc.
Mr. and Mrs. Boysie Bollinger
The Brees Dream Foundation
Campbell Soup Company

Cargill
Mr. and Mrs. Raymond C. Ceasar
Costco Wholesale Corporation
The Daly-Landry Family Fund
Disney Worldwide Services, Inc.
Enterprise Holdings Foundation
Ms. Ann C. Fishman
Betty A. Fishman & Raymond S. Fishman Charitable Trust
The Frost Foundation, Ltd.
The Grainger Foundation
Mr. Thomas A. Greve
Hancock Whitney Bank
Mr. and Mrs. Russell C. Hibbeler
Mr. and Mrs. Gregory Holt
International Paper Foundation
Cathy and Walter Isaacson Donor Advised Fund
Kellogg Company
The Kresge Foundation
The Kroger Co. Foundation
Mr. and Mrs. John F. Kuchler, Jr.
Lafayette City-Parish Consolidated Government
Mr. Todd F. Lambert
Mr. and Mrs. Mark C. Landry
Mr. and Mrs. Mickey Loomis
Lucid
McGlinchey, Stafford, PLLC
Sue and Clarke Montgomery Fund
Omni Hotels and Resorts
Panera Bread
PepsiCo
Pratt-Stanton Manor Fund
Red Nose Day
The Reily Companies, LLC
Salmen Family Foundation
Ms. Courtney-Anne Sarpy
Taste of the NFL
The TJX Companies, Inc.
United Way of Southwest Louisiana
The Edward N. and Gladys P. Ziegler Foundation

\$5,000 - \$9,999

Archer Daniels Midland Company
Satish Arora, M.D.
Baker, Donelson, Bearman, Caldwell and Berkowitz, PC
Barriere Construction Co., LLC

Bayou Retina Associates
Mr. and Mrs. Rick Biesecker
The Carole B. and Kenneth J. Boudreaux Foundation
The Pat & Kate Brady Family Foundation
Mr. and Mrs. John H. Burke, Jr.
Ms. Terri Campesta
Mr. & Mrs. Joseph C. Canizaro
Mr. J. W. Carmichael, Jr.
Coalition Kitchen Fund
Mr. Roger P. Cobert
Mr. William Coskrey
Cruise Industry Charitable Foundation
Mr. and Mrs. Frank Culicchia
Deutsch Kerrigan, LLP
Mr. James H. Doyle
Mr. Alfred A. Dumas
Ecolab Foundation
Exact
K. Barton Farris, M.D.
Mr. and Mrs. Calvin Fayard
Fluid Process & Pumps, LLC
Garden Study Club of New Orleans
Gert Town Community Fund
Dr. Steve Gorin
Mr. and Mrs. Khai Harley
Dr. and Mrs. Lionel H. Head
The Herb Block Foundation
Mrs. Shu-Hui C. Jeng
John T. Campo & Associates, Inc.
Mr. and Mrs. E. Douglas Johnson, Jr.
Ms. Sheldon Lykes
Macy's/Bloomingtondale's
Marie Webre Norris Testamentary Trust
Mr. Robert E. Marks
The Mary Family Foundation
Mr. and Mrs. Timothy H. McCarthy
McDonough Marine Service
Monsanto Company, Luling Plant
Mr. and Mrs. Aaron Motwani
Mr. Michael E. Pharr
Ms. Mary Beth Rittiner
Dr. & Mrs. J. Kenneth Saer
Salutare Deum Foundation
Mr. and Mrs. Walton D. Sanchez
Mr. and Mrs. H. Britton Sanderford, Jr.
Dr. and Mrs. Felix H. Savoie
Shield of God Ministries
Sodexo Foundation
Mr. and Mrs. Andrew E. Stall
Mr. and Mrs. Todd Stevenson

Mrs. Sophia H. Stone
 Subway Restaurant
 Oscar J. Tolmas Charitable Trust
 Dr. and Mrs. Keith Van Meter
 Wintec Industries
 Woolard Family Foundation
 Robert E. Zetzmänn Family Foundation
 Mr. Peter A. Zuppardo

\$2,500 - \$4,999

Ms. M. Nan Alessandra
 Ms. Margaret C. Alito
 Altar'd State
 American Bar Association Forum on
 Construction Law
 Dr. and Mrs. Charles J. Banta
 Mr. and Mrs. Morris Bart
 Mr. and Mrs. William Baute
 The Gayle and Tom Benson Charitable
 Foundation
 The Birdsong Realty Group, LLC
 Mr. Robert V. Bledsoe
 Blue Cross and Blue Shield of Louisiana
 Foundation
 Mrs. Katherine S. Boh
 Mr. Kevin Boitmann
 Mr. Jimmy L. Borger
 Ms. Ruth Boulet and Mr. William F. Kerins
 Mr. Ben E. Bowie
 Judge Christopher Bruno, Sr.
 Mr. Bruce Bryant
 Canal HR, Inc.
 Mr. and Mrs. Deke G. Carbo
 Casa Argentina
 Ms. Reedena K. Cole
 Mr. and Mrs. Peter D. Coleman
 Marques Colston Foundation
 Mr. and Mrs. J. David Cope
 Ms. Sybil M. Costello
 Mr. A. Bruce Crutcher, III
 Mrs. Cynthia D. Daigle
 De La Salle High School
 Ms. Gia DiLeo
 Ms. Holly Dollinger
 Dorsey & Company
 Downman Family Foundation
 Mr. Richard Duplantier
 Ms. Lindsey Eibergen
 Mr. and Mrs. William H. Ellsworth
 Eskew+Dumez+Ripple
 Ms. Evelyn Farrar
 Mr. and Mrs. Clifford F. Favrot
 First Bank and Trust

Focus Financial Partners, LLC
 Mrs. Betty C. Freeland
 Galloway, Johnson, Tompkins,
 Burr & Smith
 Mr. Thomas A. Gennusa, II
 Gibbs Construction LLC
 Mr. and Mrs. Jeffrey B. Goldring
 Mr. Richard N. Graham, Jr.
 Gulf Coast Office Products, Inc.
 Mr. and Mrs. James O. Gundlach
 Ms. Jan M. Hayden
 Odette C. Henican Foundation
 Mr. Evelio Hernandez
 Humana, Inc.
 Mr. and Mrs. Chris Humphreys
 Hunter Whealdon Foundation
 Mr. and Mrs. Thomas M. Huntsinger
 Mr. and Mrs. Paul Huston
 Iberia Bank
 The J.M. Smucker Company
 Mrs. Mavis James
 Mr. and Mrs. Bob Jayroe
 Mr. S. Jake Johannsen
 Dr. T.J. and Dr. Rupa Jolly
 Jones Walker, LLP
 Ms. Mary E. Jordan
 Kenner Central Lions Club
 Louis and Jody Kieffer Fund
 Ms. Mardel H. Kuebel
 Mr. and Mrs. John P. Laborde, Sr.
 Ms. Rosa Landry
 Mr. and Mrs. H. Merritt Lane, III
 Lexus of New Orleans
 Mr. and Mrs. Drew Marsh
 The Maryland - National Capital Park and
 Planning Commission
 Dr. Stacy W. McDonald
 Mr. Jay McGuire
 Melchiode Marks King, LLC.
 Louise H. Moffett Family Foundation
 Moyse Family Foundation
 Mr. Wilbert J. Mullet, Jr.
 Mr. George J. Nalley, Jr. and Mrs.
 Donna Dew
 NAS JRB Religious Offering Fund
 Mr. Minh T. Nguyen
 NOH3, Inc., Red Dress Run
 Ms. Aubrey W. Nolan
 Andrew Orestano, M.D.
 Ms. Clara Paletou
 The Pampered Chef
 Dr. and Mrs. Richard J. Piccione
 Mr. Mark Preston

Raising Cane's Restaurants, LLC
 Mr. and Mrs. Rick S. Rees
 Reily Foundation
 Mr. and Mrs. John A. Reinecke
 Mr. and Mrs. James J. Reiss
 Mr. Anthony J. Restel
 Rittenberg Family Foundation
 Rozas Ward Architects
 Ms. Kathy A. Rush and Mr. Charles W.
 Holman
 Ruthlein Toell Foundation, Inc.
 Mr. Seecharran Santoke
 Sher Garner Cahill Richter Klein & Hilbert
 Ms. Debra A. Simon
 Sisung Foundation
 Ms. Florie C. Snyder
 Ms. Francie R. Stirling
 Mr. and Mrs. William E. Thibodeaux
 Mr. Alfred J. Thomas, II
 Mrs. Catherine B. Tremaine
 Mr. and Mrs. Dalton L. Truax, Jr.
 The Vega Group, LLC.
 Mrs. Katherine H. Vincent
 Ms. Fonda Walsh
 Walters and Mason Retail, Inc.
 Mr. Edward T. Weeks, III
 Ms. Patricia Weeks and Mr. John P.
 Gonzalez
 The Weintraub Family Charitable Fund
 Whole Foods Market
 Loretta G. Whyte Donor Advised Fund
 Mr. and Mrs. Roger Wilneff
 Bertrand A. Wilson Family Fund
 Mr. and Mrs. Mark E. Young
 Mr. Roger D. Young

Honor Roll of Food Donors

1-2 Million Pounds

C & S Wholesale Grocers, Inc
Walmart DC 6057 Robert, LA

250,000-999,999 Pounds

Associated Wholesale Grocers
Mandelez International
Pepsico
Produce Marketing Association Food Show
Reinhart Food Services
Sams Club 4874
Sams Club 6220
Sams Club 6521
Sams Club 8114
Sams Club 8221
Sams Club 8261
Walmart 5022

100,000-224,999 Pounds

Brown's Dairy
Cannatas Market West Park Ave.
Church Point Wholesale
International Dairy Deli Bakery Food Show
JM Smucker Company
Liuzza Produce Farms
LJ Farm
Richards Cajun Foods Corporation
Sams Club 4775
Sams Club 8265
Save-A-Lot Distribution Center
Seaboard Marine
Target T-1473
Trader Joe's #775
Walmart DC 6048 Opelousas
Walmart 1016
Walmart 1353
Walmart 2665
Walmart 2706
Walmart 309
Walmart 310
Walmart 3167
Walmart 402
Walmart 502
Walmart 531
Walmart 553
Walmart 5774
Walmart 6588
Walmart 7301
Walmart 761

Walmart 803
Walmart 909
Walmart 911
Walmart 912
Walmart 961
Walmart 989
Whole Foods Market Magazine St.
Winn-Dixie 1588

25,000-99,999 Pounds

AMEF
Baumer Foods
Bordens Inc Lafayette
Breaux Mart Severn Ave.
Cannatas Market Highway 182 E.
Cannatas Market Prospect Blvd.
Coca-Cola Bottling Co.
Costco Wholesale Lafayette
Costco Wholesale New Orleans
Creole Foods
Domino Sugar
Ernest Morial Convention Center
Garber Farms
Good Change Farm
Matrana Produce Company
McIlhenny Company
Natco Food Service Merchants
Original Kevin Guidry Produce
Panera Bread Veterans Blvd.
Panera Bread Johnston St.
Panera Bread Nelson Rd.
Panera Bread Town Center Pkwy.
Panera Bread N. Carrollton Ave.
Panera Bread McAlister Dr.
Peppers Unlimited of Louisiana
PFG Caro Foods
Reily Foods
Rouses 16
Save-A-Lot 466
Save-A-Lot 953
Target T-1451
Target T-1876
Target T-2531
The Fresh Market St. Charles Ave.
Walmart 1163
Walmart 1204
Walmart 1342
Walmart 2913
Walmart 2938
Walmart 312
Walmart 331
Walmart 3483

Walmart 3616
Walmart 3703
Walmart 386
Walmart 4129
Walmart 415
Walmart 469
Walmart 489
Walmart 505
Walmart 5081
Walmart 5102
Walmart 533
Walmart 534
Walmart 540
Walmart 541
Walmart 542
Walmart 543
Walmart 5464
Walmart 5832
Walmart 6577
Walmart 6590
Walmart 7099
Walmart 773
White Wave Foods
Whole Foods Market Highway 190
Whole Foods Market Ambassador
Caffery Pkwy.
Whole Foods Market Veterans Blvd.
Winn-Dixie 1404
Winn-Dixie 1405
Winn-Dixie 1412
Winn-Dixie 1426
Winn-Dixie 1431
Winn-Dixie 1439
Winn-Dixie 1440
Winn-Dixie 1443
Winn-Dixie 1448
Winn-Dixie 1449
Winn-Dixie 1459
Winn-Dixie 1490
Winn-Dixie 1500
Winn-Dixie 1504
Winn-Dixie 1549
Winn-Dixie 1570
Wrist Ship Supply
Zatarain's

Tomorrow's Harvest Society

We thank our donors who have included Second Harvest Food Bank in their estate plans. Leaving a legacy is a lasting impact that will build a brighter future for our community.

Anonymous
Deanne B. Aime and Dorothy J. Dutro
Wayne F. Amedee
Lois L. Anzel*
The Estate of Arthur Joseph Ayme, Jr.*
Elizabeth L. Beard
Succession of Thelma L. Bougere*
Robert Bissinger*
Mary E. Burns
The Estate of Tristram Coffin, Jr.*
William H. Corcoran*
George & Beth Durant, Jr. Charitable Remainder Annuity Trust*
Dora B. Ellis*
Estate of Mary Ann D. Feliu*
Betty A. Fishman & Raymond S. Fishman Charitable Trust*
James E. Fitzmorris
Sylvia R. Frey
Karen F. Gilley
Mildred L. Glover*
Doris and Peter S. Hansen Memorial Fund*
Estate of William G. Helis*
William Eugene Johnson Estate*
Leslie A. Kiefer
Erik Leipnik
Rudolph R. Mele*
Estate of Reverend Royce J. Mitchell*
Estate of Kristin T. Nielsen*
Marie Webre Norris Testamentary Trust*
Beatrice L. Nugent
Wilna M. Oncale*
Audrey V. Petivan*
Elizabeth W. Poe
Succession of William J. Ryan, Jr.*
Estate of Mildred Scivicque Saunders*
Doris L. Segal*
Katherine E. Siebel*
Deborah A. Tullis
Father Harold Francis Vieages, Jr. Charitable Trust*
Rena Wilson*

*Deceased

no-hunger.org

New Orleans Location

700 Edwards Avenue • New Orleans, Louisiana 70123
504.734.1322

Lafayette Location

215 East Pinhook Road • Lafayette, Louisiana 70501
337.237.7711

