

FULL PLATES

2018 Annual Report

HOW DO WE *tackle* THE ISSUE OF HUNGER?

The latest release of the *Map the Meal Gap* (MTMG) study shows the food-insecurity needle has moved in a positive direction. In 2017, we released our 2022 strategic plan, which emphasizes our goals to reduce food insecurity, nourish our communities, and equip our clients with resources that move individuals from crisis to stability. We celebrate that MTMG data demonstrates progress as our work, with your support, has decreased the rate of food insecurity in the communities we serve.

Yet, more than 354,000 individuals along the Central Gulf Coast still question where their next meal will come from throughout the year. Hunger is a widespread issue in our service area. So, we press on, committed to reaching those who need us as they face the crisis and uncertainty of hunger.

In 2018, Feeding the Gulf Coast expanded partnerships and connected resources to clients in need. Our year held many promises to be the best yet. Then in October, we faced our greatest challenge as an organization—Hurricane Michael. The Category 5 storm left our eastern Florida service area devastated. For the tens of thousands of individuals who lost everything as a result of this catastrophe, starvation became a reality as they faced life or death situations with very limited resources. With the support of so many across the nation and locally, we were able to respond to the incredible need by administering relief immediately.

You, as a community, joined hands with our organization and made a significant impact in the lives of so many. On behalf of the board and staff of Feeding the Gulf Coast and the many partners you help equip, we extend our hearts and say, “thank you.” You are truly making a difference.

CATHY POPE
President & CEO

MARION QUINA, JR.
2018 Board of Directors Chair

26,748,528 POUNDS
2018 FOOD DISTRIBUTION AT A GLANCE

There Through the Storm

On October 10, 2018, the third strongest hurricane to make landfall in the continental United States struck the Florida Gulf Coast, destroying thousands of homes and businesses along the panhandle of Florida.

As Hurricane Michael's eye passed over Mexico Beach, it left destruction across much of Bay County. Feeding the Gulf Coast has worked tirelessly since that day to provide critical supplies and resources to impacted communities.

With countless businesses destroyed, many individuals are still without a job. Where they may have made ends meet before, now they have fewer resources and are without a paycheck, leaving their tables bare. This makes long-term food support critical to providing families with the nutrition they need while they work toward recovery.

As of July 2019, the food bank has distributed **more than 6.5 million pounds of food, water, and supplies** in Northwest Florida for Hurricane Michael relief.

New York Times feature:
<http://bit.ly/After2TerribleStorms>

When the Unexpected Strikes

No one anticipates losing all they own in one day, yet for many individuals in our panhandle service area, their lives will never be quite the same.

For Lisa Clouse, finding resources to feed six children was never easy; while trying to rebuild life after a Category 5 hurricane, it was nearly impossible.

“One of my kids has special needs, so I stay home to take care of him,” she said. “Money is normally tight, it’s even tighter now after Hurricane Michael,” said Lisa.

Lisa and her children evacuated before the hurricane hit their apartment in Panama City, Florida. But they still felt the storm’s effects.

On a very strict budget and without much food after the storm, Lisa turned to a Feeding the Gulf Coast partner food pantry in Panama City to feed her family.

“ WITHOUT THE FOOD WE’VE BEEN GETTING AT THE PANTRY, MY KIDS WOULD NOT HAVE HAD ENOUGH TO EAT AFTER THIS STORM.”

— Lisa Clouse

HURRICANE MICHAEL RESPONSE EFFORTS*

*October-December 2018

4,716,404
MEALS
DONATED

304
RELIEF
VOLUNTEERS

6,697
HOURS
DONATED

\$930,875
DOLLARS
DONATED

**“I’VE SPENT
MANY DAYS
GOING TO
SLEEP WITH
AN EMPTY
STOMACH,
MAKING SURE
HE HAD ALL
THE FOOD IN
THE HOUSE.”**

— DeAdra, pantry client

Partners in Hunger Relief

DeAdra Lee would do anything for her 3-year-old son, Dacian, including going hungry. She left her hometown to get away from a difficult situation. Soon after moving, she noticed Dacian was not acting like the other kids. After a doctor’s visit, DeAdra and Dacian were faced with a life-changing diagnosis—autism. DeAdra turned to a local food pantry for extra help.

Almost 20,000 families and individuals* utilize our network of over 420 agencies each month to find help.

These individuals may be hard-working adults struggling to adequately provide for their families, seniors who have run out of funds because their resources are stretched far too thin, or children who go to bed hungry, worried

tomorrow will not be much better. Our agencies are a critical lifeline that many people rely on to make ends meet during tough seasons of their lives.

Food insecurity threatens people’s health and their ability to learn and work. We believe everyone should have access to nutritious food. A key focus in our strategic plan emphasizes feeding

more people and, in the process, nourishing them with proper food to help reduce stress and medical issues.

“The healthy food we receive has helped Dacian socially and with his speech. I see this kid emerging that I never thought I’d see, and now that chance is really there for him.”
— DeAdra Lee

IN 2018, OUR NETWORK OF 428 AGENCIES DISTRIBUTED OVER 11,616,800 MEALS.

*Possibility of duplication.

Increasing Access

Due to limited resources, age, ability, or physical access, clients often struggle to reach pantries. For similar reasons, our pantries sometimes have limited ability to serve the people in their area who need help.

To expand access to more meals, we increased our capacity by providing agencies with better equipment, hosting more direct distributions in high-need areas, and focusing on innovative strategies to get nutritious product to those in need quicker.

Thanks to community partners like Southeastern Grocers and Senior Bowl, we were able to conduct multiple distributions during disaster relief and the holiday season.

“THE REFRIGERATED TRAILER HELPS US OUT TREMENDOUSLY! WE ARE NOW HAVING TO MAKE FEWER TRIPS OUT TO DO THE PICKUPS. WE MAKE ONE TRIP IN THE MORNING AND EVERYTHING STAYS COOL.”

— Eric Roberts, Mission of Hope

Distributions

SENIOR REACH

The Commodity Supplemental Food Program (CSFP) served more seniors in our Florida service area.

We completed the process of implementing CSFP in our Alabama counties, which will broaden our capacity to serve an additional 500 seniors in 2019.

Thanks to an AARP Foundation grant, we were able to aid 250 seniors in applying for benefits and provide them with bags filled with fresh produce.

20,000
SENIORS SERVED
MONTHLY*

SAME-DAY DISTRIBUTIONS

Last year, we served 1,196,384 meals to over 62,320 individuals* through both mobile pantries and produce drops.

In addition to traditional agency-hosted mobile pantry distributions, the food bank mobilized several single-day distributions in high-need areas thanks to generous community partners.

From Hurricane Michael response to serving those impacted by the federal shutdown in early 2019, the food bank has responded to needs that arose in unexpected places.

1,196,384
MEALS
DISTRIBUTED

FOOD AS MEDICINE

To aid food-insecure individuals facing chronic disease, the food bank has allied with local healthcare institutes to distribute food boxes tailored to hypertensive or diabetic patients.

With funding from the Daniel Foundation of Alabama, we added monthly distributions at Stanton Road Clinic and Family Medicine, distributing over 1,400 pounds of produce, and helping to provide comprehensive support to 70 individuals.

406
CLINIC BOXES
PROVIDED

Red Nose Day feature:
<http://bit.ly/FTGCRedNoseDay>

Ready for the Weekend

Everyone needs consistent access to food to be healthy and happy. For children, the lack of regular, nutritious meals can be particularly stressful and harmful to their overall development.

According to Share Our Strength, 46% of children from low-income families say hunger hurts their ability to learn. Of these, 12% say that sometimes they are too distracted by hunger to do their homework.

For many children along the Central Gulf Coast, hunger does not end when the last school bell rings. Growling tummies are a constant distraction, which makes focusing on learning nearly impossible.

"Sometimes at night my 3-year-old sister will come and pat me on my head [to wake me up] and say, Sissy, I'm hungry."
 — student

To stretch tight budgets, many families purchase empty-calorie foods, making produce a rare treat. In 2018, Feeding the Gulf Coast increased Farm to School efforts to help introduce children to new fruits and veggies. The kids were taught an

easy-to-prepare recipe and were given fresh produce to take home to their families.

Additionally, Feeding the Gulf Coast worked with 158 schools to reach over 9,800 children and provide 82,650 backpacks—a 75% increase in program participation from 2017.

THROUGH 249 SITES, 1,305,328 SNACKS AND MEALS WERE PROVIDED TO NEARLY 20,000 CHILDREN DURING OUR SUMMER AND AFTERSCHOOL MEAL PROGRAMS.

A Buffer in Times of Despair

Gary, an Alabama native who has worked all his life, built his own home, and put his kids through college with no debt, became injured on the job one day and was unable to work. Gary lived a frugal life, but with medical bills stacking up on the counter, he needed help making ends meet. He started visiting nearby pantries where he was able to sign up for benefits.

With these benefits, Gary was able to rely less on his local pantry and prepare more complete meals at home.

The Supplemental Nutrition Assistance Program (SNAP) and other similar programs, help fill the meal gap when families are at risk of going hungry. Hundreds of food pantries and soup kitchens across our service area provide essential meals to people in need, but SNAP

helps serve as a buffer against chronic hunger and poor nutrition by increasing clients' access to grocery dollars and allowing individuals to make healthier decisions when providing for their families.

Feeding the Gulf Coast works to move families from crisis to stability. We see in our work that many utilize our services and programs in times of desperate need.

When we connect clients with benefits, their food budgets grow, and our partner agencies have more resources to help families who fall in the gaps.

Last year, our Outreach Team assisted over 4,000 individuals in signing up for benefits throughout Alabama and Mississippi. This generated an estimated 4,536,289 meals.

IN 2018, BENEFITS GENERATED OVER \$24,115,000 IN LOCAL ECONOMIC IMPACT IN ALABAMA & MISSISSIPPI.

**“I WISH
I COULD
WORK.
YOU MIGHT
NOT NOTICE
FROM TALKING
TO ME, BUT
I’M IN PAIN
EVERY DAY.”**

— Perry, SNAP Recipient

FOOD SOURCES

44%

**RETAIL STORE
DONATIONS**

22%

USDA

13%

**DONATIONS,
FOOD DRIVES,
AND OTHER
FOOD BANKS**

13%

**FEEDING
AMERICA**

8%

PURCHASED

**OUR BASE OF
220 RETAIL
STORE DONORS
CONTRIBUTED
14,087,648 LBS.,
INCLUDING 79%
FRESH PRODUCT.**

Rescuing More Produce

Last year, we continued our commitment to connect with local farmers and food manufacturers to secure more fresh produce and improve our clients' diet quality. Through these partnerships, we engaged in more Farm to School initiatives, increased the amount of healthy items available to clients, and distributed nearly 4 million pounds of fruits and vegetables.

Top Food Donors

AYCO FARMS	PUBLIX
BIG LOTS	SAM'S CLUB
BIMBO BAKERY	SAVE-A-LOT
C.W. HENDRIX FARM	SERC
CABBAGE, INC.	SESSIONS FARM
COSTCO	SIRMON PRODUCE
DORTCH FARMS	SOCIETY OF ST. ANDREW
FLOWER'S BAKERY	SOUTHEAST FARMS, INC.
FOSTER FARMS	SOUTHEAST KIWI
FRESH MARKET	FARMING COOPERATIVE
FRESH-PRO, INC.	SOUTHEASTERN GROCERS
JACOBS FARMS	STEVE'S FARM
JGL PRODUCE CO.	SUNNYLAND SATSUMA
LACONSAY FARM	SUPERVALU INC.
LONG AND SCOTT FARMS	TARGET
LUCKY'S MARKET	VEGGIEFRUIT, INC
MICHAEL FOSDICK	WALMART
MILITARY COMMISSARIES	WALMART DISTRIBUTION CENTER
OAK HILL PRODUCE	WHOLE FOODS
OAKES FARMS	WILBUR GREEN
OLE HOUSE FARMS	WISH FARMS
PANERA BREAD CO.	WORLD FOOD CHAMPIONSHIPS
PENRY FARMS	
PETROLEUM & CONVENIENCE MARKETERS OF ALABAMA	
PIGGLY WIGGLY	

It Takes a Village

Andy Cornett, a volunteer at a Feeding the Gulf Coast partner food pantry, was personally impacted by Hurricane Michael. His family was forced to leave, and when they were finally able to return, they found their property severely damaged.

Sporting a smile and a t-shirt with his name written proudly on the front in marker, Andy with his approachability and quick decision-making skills keeps the food pantry running smoothly.

Day in and day out, hundreds of struggling families receive groceries, thanks to dedicated volunteers like Andy.

Feeding the Gulf Coast and our partners rely on the generosity of volunteers. This amazing group of almost **20,000 individuals helped save an estimated \$2,147,020 of paid staff and operation time by donating over 130,000 hours** of their time.

Volunteers 50+ Hours

1,000+

FUGE
MOBILE ARC-Mobile
THE CHURCH OF JESUS
CHRIST LATTER-DAY SAINTS

999-500

DAVIDSON HIGH SCHOOL
ERIN'S GULF COAST
HOMESCHOOL ADVENTURES

499-100

100 BLACK MEN
ALABAMA SCHOOL OF
MATH AND SCIENCE
ALLEN TOWN ELEMENTARY
SCHOOL
ALORICA
ALPHA KAPPA ALPHA
CULTURAMA SORORITY INC.
ALPHA TAU OMEGA
AMBER HENDRIX
ARC OF THE EMERALD COAST
BAKER HIGH SCHOOL
BEADS
BEAU RIVAGE BILOXI
BREE LESTER
BRYANT HIGH SCHOOL
CAUSEY MIDDLE SCHOOL
COLUMBIA SOUTHERN
UNIVERSITY
EAST CENTRAL UPPER
ELEMENTARY SCHOOL
ELIZABETH CRAM
GAUTIER FIRST UNITED
METHODIST CHURCH
GINI BETH MICHAELS
GRAND BAY MIDDLE SCHOOL
HAILEY & JENNIFER CLIFTON
JAMILYA LYDIE
JENNIFER FILKINS
JOHN LACY

KATHERINE AVILA
KEESLER AIR
FORCE BASE
L'ARCHE
LIBERTY CHURCH
NAVAL STATION
PASCAGOULA
NEILL DELANEY
NINA DAVIS
PACE HIGH SCHOOL
PAT MARTIN
PHILLIP EVANS
WASHINGTON UNITED
METHODIST CHURCH
PUBLIX
RHONDA JOHNSON
ROBERT JOHNSON
ROSTERN JUNIOR COLLEGE
RSVP
SANTA ROSA COUNTY-
SKILL Program
SOUTHEAST TOYOTA FINANCE
ST. PAUL'S
EPISCOPAL SCHOOL
UMS-WRIGHT
PREPARATORY SCHOOL
UNITED HEALTH CARE
URBAN MISSION CAMP
WALMART DISTRIBUTION
CENTER
WINN DIXIE

99-50

AIRBUS
ALBA MIDDLE SCHOOL
ALIVE IN YOU
ALPHA GAMMA DELTA, USA
AMERICAN HERITAGE GIRLS
ASHLEY JOHNSON
AVIATION TRAINING CENTER
BOY SCOUTS OF
AMERICA-Troop 28
CANDISE SPAFFORD

CAROLYN DURANT
CHRIST UNITED
METHODIST CHURCH
CITRONELLE HIGH SCHOOL
COTTAGE HILL
BAPTIST CHURCH
DAUPHIN ISLAND
BAPTIST CHURCH
EGLIN AIR FORCE BASE
EMORY COLLEGE
ENTERPRISE
FIRST BAPTIST CHURCH
PORT ALLEN
FRIENDSHIP MISSIONARY
BAPTIST CHURCH
FUSE
GENERAL ELECTRIC
INGALLS SHIPBUILDING
INTERNATIONAL PAPER
JEFF NORDLING
KRATON CHEMICAL
LOCAL 55 INTERNATIONAL
ASSOCIATION OF HEAT &
FROST INSULATORS AND
ALLIED WORKERS
MICHAEL WHITE
MISSION NW 2018
PI KAPPA ALPHA
RIVER BEND BAPTIST CHURCH
RUSTY & PAM SCHARFENBERG
SHANNON FARABOW
ST. IGNATIUS
CATHOLIC SCHOOL
TERRY SULLIVAN
THEODORE HIGH SCHOOL
THEODORE REESE, JR.
THOMPSON ENGINEERING
UNITED BANK
UNIVERSITY OF MOBILE

Food Drives 500+ Meals

100,000+

NATIONAL ASSOCIATION
OF LETTER CARRIERS-
Stamp Out Hunger

99,999-25,000

ALABAMA ATTORNEY
GENERAL'S OFFICE,
ALABAMA STATE BAR,
& ALABAMA FOOD
BANK ASSOCIATION-
Alabama Legal Food Frenzy
PENSACOLA INTERSTATE
FAIR

PILOT CATASTROPHE
SERVICES-*Adjusters Give Back*
PUBLIX-*Food for Sharing*

SOUTHEAST TOYOTA
FINANCE-*Spring Into Giving*
STEEL WORKERS' UNION
WALMART DISTRIBUTION
CENTER

24,999-5,000

ALABAMA POWER
COMPANY
CARMAX
COSTCO
FARM CREDIT
FEDS FEED FAMILIES
FRESH MARKET
GOODWILL
EASTERSEALS
IHEART RADIO
LAMBDA CHI ALPHA-
Watermelon Bash
LUCKY'S MARKET
MEDIACOM
MOBILE AREA COUNCIL,
BOY SCOUTS OF AMERICA-
Scouting for Food
MS COAST YOUNG
PROFESSIONALS-
Walking on Water
NATURE'S FOOD PATCH
NORTON LILLY
ROUSES
SCHNITZER STEEL
INDUSTRIES

SENIOR BOWL
UNIVERSITY OF SOUTH
ALABAMA
UNIVERSITY OF SOUTH
ALABAMA MEDICAL CENTER
ZARZAUR LAW, P.A.

4,999-1,000

2WINS INC.
ALABAMA SCHOOL
OF MATH AND SCIENCE
ALPHA TAU OMEGA
BEADS
BETA ALPHA PSI,
EPSILON BETA CHAPTER
CHANDLER BRAMLETT
COMMUNITY OF CHRIST
DCS CORP
DOMINION DMS
EXXON MOBIL
HALLIE CROOM
KALEIGH CLYDE
MARY B. AUSTIN
ELEMENTARY SCHOOL
MEADOWLAKE
ELEMENTARY SCHOOL
MURPHY HIGH SCHOOL
MORRISON MANAGEMENT
SPECIALISTS
NORTH MOBILE COUNTY
MIDDLE SCHOOL
ORDER OF POLKA DOTS
PENSACOLA CHRISTIAN
COLLEGE
PORT CITY CHIROPRACTIC
SOCIETY OF WOMEN
ENGINEERS
SONS OF ITALY
THEODORE HIGH SCHOOL
WELLS FARGO
WHOLE FOODS
WINN DIXIE

999-500

A&R HOSPITALITY
ALABAMA TITLE LOANS
ALPHA GAMMA DELTA
BAKER HIGH SCHOOL

BALDWIN COUNTY
BOARD OF REALTORS
BELLINGRATH GARDENS
AND HOME & MOBILE
BAY MUSTANG CAR CLUB-
Camellia Car Classic
BUNCO GROUP
CARLISLE MEDICAL
CAUSEY MIDDLE SCHOOL
COAST EPISCOPAL
ELEMENTARY SCHOOL
DREAM DINNERS
FEED MY SHEEP
FOREIGN & DOMESTIC
AUTOCARE
FORTUNE BUILDERS
GIRL SCOUTS
GLOBAL TEL LINK
GRACE PRESBYTERIAN
CHURCH
GRAND BAY
MIDDLE SCHOOL
GULF BREEZE,
JAY, AND SANTA
ROSA CHAMBERS
OF COMMERCE-
Chamber Challenge
MATTHEW CASPERSON
MOBILE BAYBEARS-
Every Monday Matters
MOBILE COUNTY PUBLIC
SCHOOL SYSTEM
PENSACOLA BEACH
COMMUNITY CHURCH
PI KAPPA ALPHA
PORT CITY CRAFTSMEN
SEMMES MIDDLE SCHOOL
SOUTHWEST MOBILE
CHAMBER
STUDIO FITNESS
THE CHURCH OF
JESUS CHRIST OF
LATTER-DAY SAINTS
THOMPSON
ENGINEERING
UNITED BANK
YOGA WEEK

**OUR FOOD AND FUND DRIVE DONORS HELPED
PROVIDE OVER 724,768 MEALS IN 2018.**

FUNDRAISING 1%

PROGRAMS 97%

MANAGEMENT 2%

SUPPORT AND REVENUE

CONTRIBUTIONS & GRANTS	\$42,524,202
HANDLING FEES	\$2,111,607
INVESTMENTS & OTHER INCOME	\$169,414

TOTAL SUPPORT & REVENUE:	\$44,805,223
-------------------------------------	---------------------

EXPENSES

PROGRAM SERVICES	\$42,198,426
MANAGEMENT & GENERAL	\$702,273
FUNDRAISING	\$424,784

TOTAL EXPENSES	\$43,325,483
-----------------------	---------------------

ASSETS

CASH, EQUIVALENTS, & INVESTMENTS	\$5,956,608
ACCOUNTS & PLEDGES RECEIVABLE	\$528,145
INVENTORIES	\$2,791,578
OTHER ASSETS	\$45,870

TOTAL ASSETS	\$9,322,201
---------------------	--------------------

LIABILITIES AND ASSETS

CURRENT LIABILITIES	\$2,057,171
NET ASSETS	\$7,265,030

TOTAL LIABILITIES & ASSETS	\$9,322,201
---------------------------------------	--------------------

**FOR EVERY \$1
DONATED, \$0.97
GOES TOWARD
PROGRAMS.**

Organization & Foundation Donors

\$200,000+

FEEDING AMERICA

\$199,999-\$50,000

AARP

+ FEEDING FLORIDA, INC.

IMPACT 100 PENSACOLA

BAY AREA

NATIONAL COUNCIL

ON AGING

PUBLIX SUPER MARKETS

CHARITIES, INC.

+ REGIONS FOUNDATION

+ SHEAR FAMILY FOUNDATION

+ WINDCREEK CASINO & HOTEL ATMORE

\$49,999-\$10,000

+ ADJUSTERS GIVE BACK INC.

ALABAMA CREDIT UNION
BACKPACK BLESSINGS

+ BANCORPSOUTH

BIG LOTS FOUNDATION OF
THE COLUMBUS FOUNDATION

+ BOOZ ALLEN FOUNDATION

CALIFORNIA COMMUNITY
FOUNDATION

+ CARILLON BEACH

INSTITUTE, INC.

CITY OF MOBILE

+ CONAGRA BRANDS

FOUNDATION

CRAMPTON TRUST

ENTERPRISE HOLDINGS

FOUNDATION

+ ESSENDANT CHARITABLE

FOUNDATION

FEEDING AMERICA, *thanks*
to CONAGRA BRANDS

FEEDING AMERICA, *thanks*
to DARDEN RESTAURANTS,
INC. FOUNDATION

FEEDING AMERICA, *thanks*
to KELLOGG COMPANY

FEEDING AMERICA, *thanks*
to PEPSICO

FEEDING AMERICA, *thanks*
to RED NOSE DAY

FEEDING AMERICA, *thanks*
to SOUTHEASTERN GROCERS

FEEDING AMERICA, *thanks*
to TJX FOUNDATION GRANTS

FEEDING AMERICA, *thanks*
to UNILEVER

FEEDING AMERICA, *thanks*
to WALMART

FIRST UNITED METHODIST
CHURCH

FOOD RESEARCH & ACTION
CENTER, INC. AND WALMART
FOUNDATION

+ GULF WINDS FEDERAL CREDIT UNION

HUNGER FREE AMERICA

IMPETUS FOUNDATION

JUNIOR LEAGUE OF MOBILE

KOBY SUBARU

KOHL'S NATIONAL GIVING

PROGRAM c/o LEADDOG

MARKETING GROUP, INC.

LIBERTY CHURCH, INC.

+ LUCKY'S MARKET

MGM RESORTS FOUNDATION

+ SECOND HARVEST

FOOD BANK

+ SHARE OUR STRENGTH

SOUTHEAST TOYOTA

FINANCE (JM FAMILY

ENTERPRISES)

TATE & LYLE INGREDIENTS

THE BEN MAY CHARITABLE

TRUST

THE DANIEL FOUNDATION

OF ALABAMA

+ THE HERSHEY COMPANY

+ THE ST. JOE COMMUNITY

FOUNDATION, INC.

THE WOODFOREST

CHARITABLE FOUNDATION

+ UNITED WAY OF

NORTHWEST FLORIDA

UNITED WAY OF

SOUTHWEST ALABAMA

+ VERTICAL BRIDGE REIT, LLC

+ VITACOST.COM

+ WELLS FARGO FOUNDATION

\$9,999-\$5,000

ACTBLUE CHARITIES

ALPHA GAMMA DELTA

FOUNDATION, INC.

+ ANN B. ZEKAUSKAS FAMILY

FOUNDATION INC.

BRIGGS EQUIPMENT

C. D., HELEN AND JEFF

GLAZE FOUNDATION

CEREX ADVANCED FABRICS, INC.

COLUMBIA SOUTHERN

UNIVERSITY, INC.

DUPONT PIONEER HI-BRED

INTERNATIONAL, INC.

FEEDING AMERICA, *thanks*

to BANK OF AMERICA

FEEDING AMERICA, *thanks*

to MARUCHAN

FEEDING AMERICA, *thanks*

to SUBWAY RESTAURANT

FEEDING AMERICA, *thanks*

to SYNCHRONY BANK

FEEDING AMERICA, *thanks*

to THE J.M. SMUCKER CO.

+ FRAPPIER FAMILY CHARITABLE TRUST

+ GELLMAN FAMILY FOUNDATION

+ MARTIN NURSERY WHOLESALE

+ MT. HEBRON CHURCH MINISTRIES, INC.

NOBLE SOUTH, LLC

NORTHSTAR CHURCH, INC.

+ ODYSSEYS UNLIMITED, INC.

PALERMO VILLA

PERDIDO BAY UNITED

METHODIST CHURCH

+ ROBERT WOOD JOHNSON FOUNDATION

SANTA ROSA COUNTY

BOARD OF COMMISSIONERS

SCARLET PEARL

CASINO RESORT

SCHWAB CHARITABLE FUND

SONNEBORN CHARITABLE

FOUNDATION

THE A.S. MITCHELL

FOUNDATION, INC.

+ THE COMMUNITY FOUNDATION FOR

NORTHEAST FLORIDA

THE SNOOK FOUNDATION

+ THE WICKED WHEEL

+ UNITED STEELWORKERS

LOCAL 1561

UNITED WAY OF

SANTA ROSA COUNTY

VESELY FAMILY FOUNDATION

WALMART CORPORATE

GIVING

WEST MOBILE ROTARY CLUB

\$4,999-\$1,000

4-J FARMS AND HOLDINGS, LLC

AHS FOUNDATION

ALABAMA POWER COMPANY

ALABAMA POWER SERVICE

ORGANIZATION, BARRY

CHAPTER

ALABAMA POWER SERVICE

ORGANIZATION, MOBILE

DIVISION CHAPTER

ALFA FOUNDATION

AMERICA'S FIRST FEDERAL

CREDIT UNION

AMERICAN ENDOWMENT

FOUNDATION

AMERICAN LEGION

WALLACE-NEW POST #76

+ ANN HEARIN

ASCEND MATERIALS

+ ASSOCIATED GROCERS, INC.

AUSTAL USA

BREAD & TABLE CLUB

BUDWEISER-BUSCH
DISTRIBUTING, INC.

BURTON PROPERTY GROUP

BUSINESS INSURANCE GROUP, LLC

CANFOR SOUTHERN PINE

CARDIO THORACIC &

VASCULAR SURGICAL

ASSOCIATES, P.C.

CENTRAL CHRISTIAN CHURCH

+ CHEVRON MATCHING EMPLOYEE FUNDS

COASTAL HARDWOOD, INC.

COMMUNITY BANK

OF MISSISSIPPI

+ COMMUNITY CHURCH OF BARRINGTON

CSC INVESTMENTS, LLC-

DBA PANERA BREAD CO.

ECAC GENERAL DYNAMICS

ESTATE OF EVERETT

FLOYD ASHBY

EVER'MAN NATURAL

FEEDING AMERICA, *thanks*

to PAMPERED CHEF

FEEDING AMERICA, *thanks*

to PANERA BREAD CO.

FEEDING AMERICA, *thanks*

to POST CONSUMER BRANDS

FEEDING AMERICA, *thanks*

to PRODUCE FOR KIDS

FIRST BAPTIST CHURCH

OF WOODLAWN

+ FLORIDA RESTAURANT & LODGING ASSOCIATION

G.C. SPECIALTIES, INC.

GOLDMINE BINGO

GREG MARLER

CHARTER BOATS

GULF COAST COMMUNITY

FOUNDATION—ROCKIN'

THE COAST FUND

GWIN'S COMMERCIAL

PRINTING (*in kind*)

HOLY TRINITY GREEK

ORTHODOX CHURCH

HOLY TRINITY

LUTHERAN CHURCH

HY-GRADE VALVE, INC.

IBERIA BANK

+ IHEART MEDIA, INC.

JEWELERS TRADE SHOP

+ KELLER-SMITH SUPPLY, INC.

KNIGHTS OF COLUMBUS

COUNCIL 4888

L & M MARINE, LLC

LAMBDA CHI ALPHA

LILLIAN C. MCGOWIN

FOUNDATION

+ LTK ENGINEERING SERVICES

+ MARKEL CORPORATION

c/o CYBERGRANTS

+ NATURES FOOD PATCH, INC.

ORANGE HILL

BAPTIST CHURCH

PLEW ELEMENTARY PARENT

LEADER ASSOCIATION

RED GOLD, INC.

REGIONS BANK

ROTARY CLUB OF

PANAMA CITY, INC.

ROUSE'S c/o SCHRAAD

ENTERPRISES, LLC

SCHNITZER STEEL

INDUSTRIES/PICK-N-PULL

SENIOR BOWL

SMITH FAMILY FUND

+ SONS OF ITALY IN AMERICA-BUONA FORTUNA

LODGE 2835

+ SOUTHERN DENTAL ASSOCIATES, P.A.

SUNDAY'S CHILD INC.

SYNOVUS BANK

SYSCO CORPORATION

THE CARMAX FOUNDATION

THE COMMUNITY FOUNDATION

OF SOUTH ALABAMA

THE FIRST, A NATIONAL

BANKING ASSOCIATION

THE FRESH MARKET #42

THOMPSON ENGINEERING INC.

TONSMEIRE PROPERTIES

TRUIST

TRUSTMARK BANK

+ UNITED BANK CHARITABLE FOUNDATION

UNITED WAY OF MONROE

COUNTY

WALLACE BAPTIST CHURCH

WALMART #969

WOODLAWN UNITED

METHODIST CHURCH

+ ZARZAUR LAW, P.A.

\$999-\$500

ALPHA TAU OMEGA—

UNIVERSITY OF SOUTH

ALABAMA

ANGLERS RESOURCE

ANNUNCIATION GREEK

ORTHODOX CHURCH

APPRIVER

ARK ANIMAL HOSPITAL

ASCENSION HEALTH MINISTRY

BANK OF AMERICA

CHARITABLE GIFT FUND

BARR GROUP MORTGAGE

BAYVIEW FINANCIAL

SERVICES

BONDED TOGETHER, INC.

BRIGHT FUNDS

+ CEDAR GROVE BAPTIST CHURCH

CHARITY GIFT CERTIFICATES

CLASSIC CITY CATERING

+ CLUB MENONO

COASTAL HUMITECH

+ COMMUNITY FOUNDATION OF CENTRAL GEORGIA, INC.

COTTAGE HILL PRESBYTERIAN
CHURCH

DENNIS LANGAN CONSTRUCTION

DOOLITTLE & TUCKER, P.A.

FASTSIGNS/CALAGAZ

FIRST PRESBYTERIAN

Individual Donors

\$25,000+

- LINDA & JOHN MERTING
- **JOANNE & TERRY MEYER**
- JAMIE & MARION QUINA, JR.

\$24,999-\$10,000

- HELEN & BRIAN CUCCIAS
- MICHAEL KATZENBACH
- GAYE LINDSEY

\$9,999-\$5,000

- **MARY BETH & RON ALLISON**
- **MICHAEL REED**
- VICKI & HAL SCHINDLER
- WILLIAM SEEMANN
- KIMBERLY SIMPSON
- LYNDA & BENNY SNOW

\$4,999-\$1,000

- ERIN & WILLIAM ADAMS
- AGATHA ASURU
- ALEXIS ATKINS
- SUZANNE & THOMAS BALL
- THEODORE BATEMAN
- HOPE BECKLUND
- JAMES BINION
- **AMANDA BIRDBEAR**
- ELIZABETH & BRIAN BLANCHETTE
- BONNIE BLOCKER
- ROSEANNE & CHRIS BLUBAUGH
- JOAN & JAMES BOONE
- LAWRENCE BOULDREY
- JAY BOYD
- ROBERT BRADY
- **MICHELE BROWN**
- **HAROLD BROWN +**
- RON BRUNI
- SHELBY & JOEL BRUNT
- **ESTELLE CANEROT**
- **RALPH CANUP +**
- MANUEL CARAMES
- JOHN CARR
- ALICE CARTEE
- **BARBARA CASEY +**
- GREG CASH
- LANIER CAULEY
- WANDA & ELIAS CHALHUB
- FRANCES CHILDRÉ
- ROBERT CHRISTIANSEN
- CATHI & MARC CHURCHWELL
- EMILY CLEMENS
- ELIZABETH & ROBERT COLEMAN
- MARLA CORNELL
- TIMOTHY DAVIS
- JAMES DENNY
- ANGELEA DREANNAN
- **JUDY & PAUL DRIVER +**
- CHOLLETT DUNBAR
- JOYCE DYAS
- JASON DYKEN
- GEORGEANN & JAMES ELLIS
- **CARLEY & GILBERT EMERSON**
- SIMONA FARONI
- DEBBIE & LANG FLOYD
- **ANGELIA & MARK FOGLE +**
- JOSEPH FOUNTAIN
- JEANETTE & LEON FRANK
- JIM FUCHS
- RHONDA GAGE
- GINA GARECHANA
- **D.R. GRIMES +**
- KARA HALEY
- SUSAN HARRISON
- CARROLL & WILLIAM HOLDER
- RAYNOLD HOLDER
- AMANDA & MICHAEL HOLLIS
- MR. NORMAN HOLMES
- BONNIE JOHANNEMANN
- D.J. & BILL JOHNSON
- DAWN & BOB JOHNSTON
- CHERYL & RONALD JONES
- PHILIP W. KAISER
- **MARY MARGARET KING**
- RITA KING
- MENA KOCH
- GISELA & CHARLES KONE
- **SARA KOPERSKI +**
- MAURUS KRESSE
- WAYNE KRUMEL
- JOYCE & BARRY LANGLEY
- THOMAS LOGAN
- **ROY E. LOSEY, JR.**
- ANNIE MAITRA
- JOHN MALLARY
- KATHERINE & BARNEY MARCH
- REX F. MARSHALL
- **GLORIA & ROBERT MARTIN +**
- GRETA MASSING
- **HAYLEY MAULSBY**
- MARIA MAVAR
- **PAULA MCGEADY +**
- **MARSHA MCGUIGAN**
- PAT & ROBERT MEAHER
- PATRICIA & CLEO F. METTY
- SHARON MIHALSKY
- TIMOTHY MINNIX
- DIANE MINOTT
- JAN NAVATKOSKI
- **GEORGE G. NELSON, JR.**
- JOHN NIX
- DANIEL O'BRIEN
- **PHYLLIS PAINE**
- **MARK PAZNIOKAS & LAURA POST +**
- CELESTE & E.B. PEEBLES
- LISA PEERMAN
- JAMES PERRY
- PATRICIA & GARY PHILLIPS
- KENIEL PIERRE
- **MARGIE PORTER**
- MARY & VINCENT QUINTA
- CHERYL ROBERTS

- **JAMES ROBINSON**
- PATTI & ED ROGERS
- JOAN & LOUIS ROUILLIER
- PENNY & DALE RUNYON
- KIMBERLY RUSSO
- **SHELLI SALEEB**
- JENNY SAXON
- GEORGE SCHROETER
- VALERIE & GEORGE SIMMERMAN
- CARL SIMMONS
- **HELEN & JOHN SINK +**
- LARRY SLOAN
- TERESA SMITH
- **JANE & DONALD SMITH, JR.**
- BEVERLY SMITH
- ROBIN SMITH
- ELISE SPLIT
- REBECCA STODARD
- KELLY SULLIVAN
- SUSAN SUTHERLAND
- CINDY SWEET
- **ANITA & WILLIAM TAYLOR**
- SAMUEL THOMAS
- JOHN J. TOLAN, JR.
- **TED TROXEL +**
- ELIZABETH VAULIN
- DELLA & HOLLIS WARD
- ANNE WARREN
- MARGO & DENNIS WELTER
- SANDY WHITAKER
- SANDRA WHITESIDE
- **NELDA WILLIAMS**
- **GLORIA WILLIAMS**
- HUBERT WILLIAMS
- BEATRICE WILLIAMS
- ALFRED WILTROUT

\$999-\$500

- ZARRINTAJ ALIABADI
- DAVID ALLRED
- JOHN ANDERSON
- PATRICIA BAILEY
- ROBERT BAILEY
- SUSAN BAKER
- **BRUCE BAKER**
- DEBRA BAXTER
- **THOMAS BECK +**
- PAUL BENTON
- KATHARINE BISHOP
- JOSEPH BOCCHINO
- SHARON BONKOWSKI
- DOROTHY BOSARGE
- GLENN BOUSQUET
- **REID & MURRY J. BRADWELL**
- FRANKLIN D. BROWN
- JANIS BRYANT
- DOROTHY BURDETTE
- MARGUERITE & TIMOTHY BURR
- WILLIAM BUSKELL
- DEBBIE CALDER
- **JACKIE CALLAHAN +**
- LUKE CATES
- LUTHER WAYNE CAVE

- **MARGARET CHAMBLESS**
- TAMMY & JAMES CHANEY
- THOMAS CHAPMAN
- ALBERT S. COKER, JR.
- COLLEEN & JASON COMER
- ZENNA CORBIN
- **ASHLEY & RICHARD CROSIER +**
- CLIFFORD DAVIS
- ROBERT DEAN
- CORINNE DEMENT
- HAYDEN DENT
- BETTY & J.L. DEZAUCHE
- SHARON & JAMES DIXON
- THOMAS DOBBS
- ROBERT DODD
- **DAVID DORING +**
- **SANDRA & GORDON DUNN**
- CAROLYN DURANT
- **JANE & MARK EDEN +**
- WILLIAM EDWARDS
- PATRICIA EICHLER
- JOHN ELSEVIER
- MADELYN ESKRIDGE
- **JIM EUBANKS**
- BETH FINCH
- BRUCE FOSTER
- CHARLOTTE FOSTER
- MARIUS A. GACHE
- LINDA & RODNEY GAINES
- MARY LOU & THOMAS GANGLE
- **DONNA GERHART**
- CLINT GHARIB
- MICHAEL GIARDINA
- KARIN & BRANT GILKISON
- STEVE GOLLADAY & LUCY ANICH
- SARAH GOODMAN
- KATHLEEN GORDON
- CATHLEEN GOTTHELF
- ROBERT GOURLEY
- PATRICIA GRIFFIN
- JOSEPH GROSSI & NANCY MORRIS
- BRASILEIROS GRUPO DE ORAÇÃO
- **ELLEN & COURTLAND GUERIN**
- IRENE & BILL GUNTHER
- GERALDINE & NICHOLAS GYOMBER
- LINDA HAAGEN
- CARL H. HABER
- KAREN & WILLIAM HAMILTON
- JOHNNIE HAMILTON
- BRENDA HAMMACK
- RONALD HART
- MALCOLM HAWKINS
- **ANGELA & MARTY HERNDON**
- LEIGH & BILL HILL
- STEPHEN HILLIARD
- JENNIFER HOLLOWOOD
- AUBURN HUDGINS
- CHARLES HUDSON
- JAMES HUGHES
- TERESA HUGHES
- DEBBIE & CASEY HYMAN
- CHARLES IRSCH
- DELONA JACKSON
- DONALD JAMES
- SHARON & CARL JOHNSON

- TANIA JOHNSON
- KEITH JOHNSON
- TRACY JOSE
- ELIZABETH & JOHN KAVANAGH
- **NANCY & DONALD KEEFFE**
- JIM KELLY
- JUDITH KERSEY
- HARDIE KIMBROUGH
- JULIA & KEITH KING
- THOMAS KING
- **ALEXANDRA & JEFF KLEIN +**
- MARY ANN KOECHEL
- ALEX KRAFT
- ERNEST LADD, IV
- KATHERINE LALISAN
- LILLIAN LAND
- ROBERT LAUSCH
- CHRIS LAWLOW
- JOHN LAZARCHICK
- KENNY LEIGH
- DARIA & WILLIAM LIGHTFOOT
- GARY LINDHARDT
- **SHARON & JOHN LINDSAY**
- CURTIS LOCKLIN
- BRUCE LOGUE
- MONIKA LUTZ
- CORNELIA ANN MAGEE
- JAMES MAJZAN
- PATRICIA & MICHAEL MANGRUM
- TAYLOR MARTINO
- **DANA & TIM MASEK +**
- JAMES MASON
- HAZLE & JAMES MAYO
- **GRAHAM MCCLINTOCK**
- CLIFTON MCCLURE
- RAYMOND MCGOVERN
- MARY MCKAY
- **JUDY MCKEE**
- BECKY MCLAUGHLIN
- JOAN MCMAHAN
- JOHN MCMAHON
- EVELYN MCNAMARA
- HERBERT MEISLER
- DEBORAH & DAVID MILES
- **MARILYNN & DAVID MILLER**
- CLAUDE H. MOORE, III
- MARY KATHRINE & JOHN MORGAN
- KATRINA & PETER MOUGEY
- CYNTHIA MUELLER
- JOHN NEWTON
- MICHAEL NICKELSON
- CAROL & DAVID NORRIS
- CLARENCE O'REAR
- RICHARD ODESS
- RAY OLSON
- MARLENE & DAVID OTERI
- GARY OWENS & RUFUS OWENS
- **NANCY PATTERSON**
- **ROBERT A. PERKINS**
- THORSTEN PFEFFER
- LOUISE & WENDELL PHILLIPS
- **EDWARD F. PUCKHABER, JR.**
- KAREN & MARSHALL RAINWATERS
- CHASE RAWLINSON

- DIANN RECTOR
- NICOLE REID
- JOHN REUSS
- GARY RHODES
- DAVID ROBBINS
- **MARILYN & SEDGIE ROBERTSON**
- AUDREY & JERRY ROBINSON
- DONNA ROGERS
- HELEN ROSAIA
- AMY ROTHSTEIN
- LAURA RUTHERFORD
- KRISTINA SCHROYER
- ERIC SCHUCK
- EVA SCHWIND
- TOMI SELBY
- KATHLEEN SHAFFER
- **MARK SHAMON +**
- DOUGLAS SHEPHERD
- **LINDA & THOMAS SHERRY +**
- **MARK SKALIJ**
- SUSAN SKLENAR
- WILLIAM SLEDGE
- BETH SMILEY
- GEOFFREY SMITH
- DAVID SODERGREN
- ROBERT SPARKS
- MICHAEL SPECTOR
- **GARY STANKO +**
- KIMBERLY & CHARLES STANLEY
- LANITA STEINER
- KAREN & GENE STOLTZ
- ROBERTA SWANN
- MARILYN TAULBEE
- THOMAS TAYLOR
- **WILLIAM THOMAS**
- ALFRED TOLLEY
- MELINDA VAHEDI
- JO ANN WALDO
- JULEE & TONY WALDROP
- **JAMES WALKER**
- ANNE WALLACE
- STEVEN WEHNER
- LYNN WHITTED
- LYNN WILKINS
- WILLIAM CLANCY & JEANNE MEYER
- GAYLE WILLIAMS
- SUSAN WILLIAMS
- **CHARLES WILLIS**
- GRACE & ROLAND WILSON
- PHYLLIS & MICHAEL WINGARD
- POLLY & WILLIAM WORKMAN
- CAROLE & LEE WRIGHT
- **DAVID YOUNGBLOOD +**
- CHRISTINE YOUNT
- MICHAEL ZAK

LEGEND:

Backpack Sponsor

Monthly Giving Donor

Hurricane Michael Donor +

Lifetime Giving Donor

● Reaping the Harvest	\$25,000+
● Gleaning Goodness	\$10,000-\$24,999
● Fruits of Caring	\$5,000-\$9,999
● Grains of Kindness	\$2,500-\$4,999
● Seeds of Giving	\$1,000-\$2,499

Our Vision

A Hunger-Free Central Gulf Coast

Our Mission

Feeding the Gulf Coast works through member organizations and special programs to provide nutritious food to meet the challenge of feeding people who are hungry as a result of systemic poverty, personal crisis or disaster.

We also educate the public regarding domestic hunger, proper nutrition and other related issues.

Feeding the Gulf Coast, formerly Bay Area Food Bank, is a member food bank of Feeding America and a United Way member agency.

This institution is an equal opportunity provider. To read the entire USDA statement, visit our website at feedingthegulfcoast.org.

Photos used are for illustrative purposes and may not match the client testimony.

2018 BOARD OF DIRECTORS

Marion Quina Jr., Chair
Burr & Forman, retired

Brad Hicks, Vice Chair
Stone Crosby, P.C.

Doug Whitmore, Treasurer
Wells Fargo Advisors

Derrick Williams, Secretary
City of Mobile

Alexis Atkins
Budweiser-Busch Distributing Co.

Bruce Baker
RE/MAX Infinity

Chad Brown
Thompson Engineering

Carolyn Feltus
Alabama Power, retired

Debbie Floyd
*Coastal Alabama
Community College, retired*

Michael Holland
Bryant Bank

Michael Hollis
Southeast Toyota Finance

Rufus Hudson
Regions Bank

Valerie James
*VisionSpot Consulting
Group, LLC*

Leigh Anne Jones
United Bank

Willson McClelland
The First

Alec Naman
Naman's Catering

Steve Rhodes
NextEra Energy

Ann Sirmon
Mobile Bar Association

Julee Waldrop
*First Lady of the University
of South Alabama*

Katie Widdows
Hancock Bank/Whitney Bank