

FEEDING[®]
THE GULF COAST

2019 ANNUAL REPORT

INGREDIENTS TO EQUIP CHANGE

WHAT ARE THE ingredients TO END HUNGER FOR GOOD?

Call to mind your favorite meal, then think about the tools and ingredients required to create that dish. A healthy plate of food has the potential to nourish, but ingredients have the potential to inspire.

Our vision of a **Hunger-Free Central Gulf Coast** requires that we take a strategic look at hunger and examine how hunger robs our clients of the ability to reach their potential. We understand that a meal today will help ease the sting of a growling belly temporarily, but we strive to eradicate hunger in its entirety.

In 2019, Feeding the Gulf Coast piloted programs that led a charge for a more targeted approach in equipping individuals to end the cycle of hunger. Working through school partners, and hand in hand with agencies, the food bank explored ways to create support and resources for clients. By identifying where hunger exists and what can be done to remove barriers to a consistent food supply for those in need, whether through nutritious food, financial resources, or education, Feeding the Gulf Coast envisions distributing the ingredients that inspire our clients to live a more robust, healthier life.

Hunger looks different for each individual. We know that no one recipe can be used to fit all of our communities. By holistically addressing hunger, our organization can make strides in improving the lives of the more than 350,000 individuals in our service area who are in need. Thank you for joining in our fight and helping us lessen the impact of hunger for those we served in 2019.

DAVID REANEY
Interim President & CEO

BRAD HICKS
2019 Board of Directors Chair

FOOD DISTRIBUTION

Here is a look at how we distributed food through our network of partners.

63%

PANTRIES, SOUP KITCHENS, GROUP HOMES
AND OTHER PARTNER AGENCIES

17%

DISASTER RELIEF

10%

MOBILE PANTRIES

5%

CHILD
NUTRITION

5%

OTHER

29,513,946
POUNDS

YOU HELPED PROVIDE OVER
**24 MILLION
MEALS**
FOR PEOPLE FACING HUNGER
IN 2019

During The Unknown

From Crisis to Stability

In early 2019, while the food bank continued to serve those impacted by Hurricane Michael, Feeding the Gulf Coast responded to another form of crisis.

The most prolonged U.S. Government Shutdown in recent history led to individuals and families in our community experiencing hunger for the first time due to missed paychecks.

After five long weeks of uncertainty, many furloughed workers resumed their jobs. The reality of how thin the margins are between stability and financial ruin remains etched in their minds.

Many clients we serve would be unable to feed their children if they faced an unexpected crisis, such as a \$400 car repair or medical bill. The people we serve make these tough choices and more on a daily basis. The impact of hunger can be long-lasting as sacrificial decisions lead to educational development delays and chronic medical consequences.

During the five-week U.S. Government Shutdown, the food bank was able to serve numerous affected government agencies by conducting targeted distributions which helped provide food to more than 850 families.

THE IMPACT OF HUNGER

SACRIFICES
TO AFFORD
BASIC UTILITIES

HOSPITAL
VISITS
INCREASE

EDUCATION
DELAYS DUE TO
LACK OF FOCUS

“ WHEN THE GOVERNMENT SHUT DOWN, WE HAD A LOT OF INDIVIDUALS THAT NEEDED HELP. WE WERE STARTING NOT TO GET OUR PAY AND STARTING TO WORRY ABOUT WHERE WE WERE GOING TO GET OUR GROCERIES FROM. DO I BUY BABY FOOD AND DIAPERS OR BUY GAS TO GET TO AND FROM WORK? WHEN YOU’RE NOT GETTING A PAYCHECK, EVEN WHAT LITTLE BIT YOU HAVE, YOU HAVE TO MAKE THAT DECISION.”

— Chief Petty Officer David Eddie Jr.,
USCG, BMC (ret)

Ongoing Support

Rebuilding, Meal By Meal

Displaced by Hurricane Michael, Ashley and her family of six spent several months residing in various hotels, trying to stay as close as possible to her husband's job.

"I'm a mom, and not being able to provide for your kids is very terrible," said Ashley. "It's been a horrific experience. It's been a blessing to have any help."

In 2019, the food bank continued working to rebuild and establish hope in the communities affected by Hurricane Michael. The food bank participated in various efforts in impacted counties building sustainable partnerships to move the progress forward.

Recognizing the need for basic supplies like food, Bay District Schools reached out to Feeding the Gulf Coast for a new partnership to benefit children impacted in the county. Pop-up pantries and four school-based food pantries for students and staff were set up to put food into the hands of needy families.

"IT'S A PLEASURE TO WORK WITH AN ORGANIZATION THAT CARES SO MUCH, DELIVERS ON ITS PROMISES AND SUPPORTS THE NEEDS OF OUR LOCAL COMMUNITY."

— Sharon Michalik, Bay District Schools

4,098,142
MEALS
PROVIDED

Data-Driven Decisions

Hidden Hunger

Hunger is prevalent throughout the communities we serve, and yet it is often hidden from view. To better address hunger, we must know where it resides.

In 2019, the food bank embarked on Phase 1 of our Services Insights Initiative, which will use data to provide strategic guidance on where and how to serve our clients efficiently.

The Service Insights Initiative is a Feeding America led approach to collecting shared data from the people we serve in an effort to measure effectiveness.

Over time, we can leverage Service Insights data to analyze clients' experiences and understand how they move in and out of the charitable food system.

IT IS OUR RESPONSIBILITY TO HAVE AN IN-DEPTH UNDERSTANDING OF THE IMPACT OF HUNGER ACROSS THE STATES WE SERVE. THROUGH OUR SERVICE INSIGHTS INITIATIVE, WE CAN BETTER IDENTIFY AREAS IMPACTED BY HUNGER AND MAKE STRATEGIC IMPROVEMENTS TO TARGET SERVICE TO THOSE IN NEED.

Equipping Change

FARM TO SCHOOL EDUCATION

Farm to School is a community-based strategy that supports the development of healthy eating habits for children while improving family food security.

Working through partnerships, the food bank provides hands-on learning about fresh food, agriculture, and nutrition to students.

Children have the opportunity to taste new vegetables and fruits and take produce home to their families. This valuable program is fundamental to building healthier habits for these children.

2,008
PARTICIPATING
STUDENTS

SENIOR MEAL BOXES

Senior hunger is a prevalent issue throughout our rural counties. With limited funds for necessities, seniors often must sacrifice healthy food.

The food bank operates the Commodity Supplemental Food Program (CSFP), which provides a monthly food box for qualifying individuals, age 60 years or older.

With this program, Feeding the Gulf Coast can provide seniors 30-40 pounds of nutritious supplemental food every month—bridging the gap in meals many seniors experience each month.

844
SENIORS
ENROLLED

BENEFIT RESOURCES

Food insecure families often cannot get all the support they need from a food pantry and need additional resources to help make ends meet.

The food bank connects seniors, working families, and individuals rebuilding their lives with applicable benefits like the Supplemental Nutrition Assistance Program (SNAP) and others.

Benefits such as SNAP are essential to helping families move out of food insecurity by providing them with budget-relieving support for food purchases.

4,592
APPLICATIONS
PROCESSED

Building Pathways

Feeding the Gulf Coast was chosen by Feeding America to pilot the Household Empowerment Program (HEP).

The program focuses on building food security pathways through financial security by connecting clients with more than just food.

*Anita and her family relocated to the Gulf Coast for a job that quickly fell through. Her family faced an immediate crisis of starting over with few resources and three small children. To survive, Anita's family began to use a credit card to pay for necessities. Only able to make the minimum payments, interest began to compound their debt.

"After bills were paid, there just simply wasn't any money left to get food. I then found out about a local food pantry and decided to go," said Anita. "When I went that morning to just get some food, I was given something so much better—I was given hope."

97% of clients like *Anita enrolled in the program were carrying debt, on average over \$30,000. 78% of these clients reduced their debt throughout the program.

More Than Just Food

Hunger is a complex and systemic issue. We aim to equip our agencies to provide the best support for client empowerment. By addressing the root causes of hunger and providing the client the resources and tools to overcome personal crisis and instability, we can drive our efforts to shorten the line and make real change when it comes to hunger.

Our agencies are a critical lifeline that many people rely on to make ends meet during tough seasons of their lives. We strive towards the day when they are no longer needed.

Through the Household Empowerment Program, 86.1% of the clients engaged with a financial coach. *Anita recalls how her life has changed since participating in the program. "They connected

us to several resources for needs we had, such as medical clinics and home school resources. I was connected to a financial advisor who has an abundance of knowledge on all things finance. He set up a working budget with us. And worked us from a deficit every month to a surplus now."

When a client encounters hunger and the need for food assistance for the

first time, it can be a scary time in their lives, but we work to provide the hope they need to move from crisis to stability.

"I feel empowered to go forward from here. It was an unexpected hiccup in life, and we were blessed to be part of the program," says Anita. "We are excited for our future and getting back to a place where we can be a blessing to others again."

Of the over 24 million meals we distributed in 2019, 15,758,420 meals were provided to families and individuals in need by our partner agencies.

*Name changed to protect anonymity.

Schools Partner to Help End Student Hunger

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

The food bank utilizes a multi-tier approach for addressing childhood food-insecurity.

Last year, the food bank piloted the School Pantry Program to provide easier access for students and to allow for choice, dignity, privacy and comfort in selecting food and other items which the student and their family need.

Students are identified by teachers, counselors, and school nurses based on their level of need, and as they demonstrate signs of hunger in the classroom.

The school pantry is near the school's guidance counselors' offices, and students have access to nutritious, nonperishable, and easily consumed food and other necessities.

Students can visit the school pantry weekly, on a day and time of their choice based on their need.

Students are able to take home four entrees, two breakfasts, and two snacks. Students living in a household of five or more family members are able to double or triple this pick up number, depending on household size.

In 2019, we piloted the School Pantry Program at 3 schools, providing food assistance for nearly 50 children and their families.

Child Focused Programs

AFTERSCHOOL MEALS

Regular access to nutritious meals ensures kids can grow up healthier, smarter and stronger. The Afterschool Meals Program helps children by providing balanced meals and snacks.

The food bank partners with parks and recreation sites, schools and local community resource centers to bring meals to children along with enrichment activities, such as Farm to School and nutrition education.

Over 12,150 children were provided with over 745,000 snacks and meals during the school year.

12,150+
PARTICIPATING
CHILDREN

BACKPACK PROGRAM

Last year, we partnered with 170 schools to reach over 5,400 children and distribute over 82,300 backpacks. However, this number still does not meet the need of our community where one in four children experiences hunger.

The Backpack Program reduces child hunger by providing food to children on the weekends and school holidays. We work with teachers and school counselors to identify students who are struggling with hunger.

82,308
BACKPACKS
DISTRIBUTED

SUMMER MEALS

The summer can be a hard time for children who rely on breakfast and lunch from their schools during the school year. Research shows that family grocery costs rise during the summer when school is out and school meals disappear, putting a strain on already tight budgets.

Feeding the Gulf Coast works hard to find effective, efficient ways to connect kids to healthy meals through our Summer Meals Program. Nearly 13,500 children were provided with over 432,400 snacks and meals last summer.

166
SUMMER SITE
PARTNERS

Advocating for Change

Feeding the Gulf Coast has worked to develop relationships with our elected officials at the federal, state, and local levels to keep them informed and engaged around important policy issues that impact our Central Gulf Coast communities and the access our most vulnerable populations have to nutritious food.

It is important for us that our elected officials at all levels understand what hunger looks like in their communities, so they can take this into consideration when crafting legislation, enacting policies, and appropriating funds.

This opportunity has deepened our partnership with states, counties, and municipalities to

provide hunger-relief programs at places like community centers, parks and libraries, increasing access to nutritious food for thousands of people in our area.

We have also had the opportunity to speak to the critical role that federal nutrition programs play in both our hunger-relief efforts and inventory.

Programs like the Emergency Food Assistance Program, the Commodity Supplemental Food Program, the Summer Food Service Program, and others provide relief to low-income families, children, seniors, and individuals who otherwise would miss countless meals.

Feeding the Gulf Coast completed 552 advocacy actions to engage our elected officials and advocate for strengthening anti-hunger policies.

USE YOUR VOICE

REGISTER
& VOTE EACH ELECTION

ENLIST
YOUR PEERS
& FAMILY

SUPPORT
HUNGER-RELIEF
POLICIES

“ I WOULD LIKE TO EXTEND MY SINCERE GRATITUDE FOR YOUR ASSISTANCE FOLLOWING THE AFTERMATH OF HURRICANE MICHAEL. YOUR WILLINGNESS TO HELP OUR BROTHERS AND SISTERS IN NEIGHBORING COUNTIES IN A MOMENT’S NOTICE IS TRULY COMMENDABLE. WE ARE STRONG BECAUSE OF PEOPLE LIKE YOU.”

— Congressman Matt Gaetz

FOOD SOURCES

42%

RETAIL STORE DONATIONS

41%

USDA

7%

DONATIONS, FOOD DRIVES, AND OTHER FOOD BANKS

7%

PURCHASED

3%

FEEDING AMERICA

Strategies for Food Rescue

Filling Plates

Helping the people we serve gain access to healthy foods is critical. Ensuring food waste is minimized in the process is an essential part of our mission as well. Connecting with local farmers results in less produce left in the field, and more nourishing food on the plates of those in need. **By working with over 190 store donors, we were able to source over 13 million pounds of food through local grocers, 80% of which was fresh product.**

Top Retail and Farm Donors

- | | |
|---|-----------------------------------|
| BIG LOTS | NICK PETURIS, JR. FARM |
| BIMBO BAKERY | NOVO NORDISK |
| C. W. HENDRIX FARMS, INC. | OAK HILL PRODUCE |
| CALIFORNIA ASSOCIATION OF FOOD BANKS | OAKES FARMS |
| CHANDLER BRAMLETT | OLE HOUSE FARMS |
| CHIQUITA BRANDS | PANERA BREAD CO. |
| COSTCO | PENRY FARMS, INC. |
| CRAIG GOOLSBY | PIERCE FARMS |
| FLOWER'S BAKERY | PIONEER GROWERS |
| FRESH MARKET | PUBLIX |
| FRESH-PRO, INC. | RIVERVIEW TURF |
| GENERATIONS FARMS | SAM'S CLUB |
| HARRY CHAPIN FOOD BANK OF SOUTHWEST FLORIDA | SAVE-A-LOT |
| JGL PRODUCE CO. | SESSIONS FARM |
| L & M WAREHOUSE AND PACKING | SIRMON PRODUCE, INC. |
| LACONSAY FARM | SOCIETY OF ST. ANDREW |
| LITTLE CAESARS | SOUTHEAST FARMS, INC. |
| LONG AND SCOTT FARMS | SOUTHEASTERN GROCERS (WINN DIXIE) |
| LUCKY'S MARKET | STEVE'S FARM |
| MASTRONARDI PRODUCE LTD. | TARGET |
| MCMELON, INC. | TOWNSEND BROTHERS |
| MIKE ROWELL | TROYER BROTHERS FLORIDA, INC. |
| MILITARY COMMISSARIES | WALMART |
| | WALMART DISTRIBUTION CENTER |
| | WEST COAST TOMATOES |
| | WHOLE FOODS |

OVER 1.5 MILLION POUNDS OF FRESH PRODUCE RESCUED

Volunteerism

A New Outlook

Jess Kurti volunteered with Feeding the Gulf Coast as part of her challenge to volunteer at all 200 Feeding America member food banks across the country. Her five-year journey taught her a lot about hunger along the way.

“I realized I had no idea how many hungry people there were all around us,” said Jess. “Hunger in our communities is the ultimate litmus test of how well we are taking care of our most vulnerable—children, the elderly, veterans, and the working poor.”

Day in and day out, hundreds of struggling families receive groceries, thanks to dedicated volunteers like Jess, who strive to make a difference. Small contributions by each of us can make a tremendous impact in ending hunger. Feeding the Gulf Coast and our partners rely on the generosity of volunteers.

Almost 20,000 individuals and groups helped provide an estimated \$2,102,790 of paid staff and operation time by donating over 210,000 hours of their time.

Volunteers 50+ Hours

1,000+

ALTAPOINTE HEALTH
DAVIDSON HIGH SCHOOL
MFUGE
THE CHURCH OF JESUS
CHRIST LATTER-DAY SAINTS

999-500

ARC OF THE EMERALD COAST
SANTA ROSA COUNTY-
SKILL Program
SOUTHEASTERN GROCERS
THEODORE HIGH SCHOOL
URBAN MISSION CAMP

499-100

100 BLACK MEN OF
GREATER MOBILE
AIRBUS
ALMA BRYANT HIGH SCHOOL
AUSTIN JORDAN
BEAU RIVAGE RESORT
AND CASINO
CAUSEY MIDDLE SCHOOL
CIRCLE K INTERNATIONAL
CODY ROAD BOYS AND
GIRLS CLUB
COTILLION CLUB OF
GULFPORT
COTTAGE HILL CHRISTIAN
ACADEMY
DAPHNE HIGH SCHOOL-
Football Team
DESALES UNIVERSITY
DUNBAR MAGNET SCHOOL
EXTRA MILE STRAIGHT UP
GRAND BAY MIDDLE SCHOOL
HAILEY CLIFTON
INGALLS SHIPBUILDING
JENNIFER CLIFTON
JOHN LACY
LYNN UNIVERSITY
MARY G. MONTGOMERY
HIGH SCHOOL-*Choir*
MATTHEW GAINUS

NEILL DELANEY
PACE HIGH SCHOOL
PHILLIPS PREPARATORY
MIDDLE
PUBLIX
PULF POWER
RSVP
SARAH HORN
SOUTHEAST TOYOTA FINANCE
ST. IGNATIUS CATHOLIC
SCHOOL
ST. PAUL'S EPISCOPAL
SCHOOL
SUMMIT CHURCH
THE JOSEPH PROJECT
THOMPSON ENGINEERING
UMS-WRIGHT
PREPARATORY SCHOOL
UNITED BANK
UNITED STATES
COAST GUARD

99-50

ALABAMA POWER-BARRY
STEAM PLANT
ALLENTOWN ELEMENTARY
SCHOOL
ALLSTATE
ALPHA TAU OMEGA
BAKER HIGH SCHOOL
BEADS
BOY SCOUTS OF AMERICA-
Troop 90
CARMAX
CHRIST UNITED METHODIST
CHURCH
COLONIAL LIFE
CROSSPOINT UNITED
METHODIST CHURCH
DOT KIRKHAM
ELIZABETH CRAM
ELYSECIA PARKER
FIRST UNITED METHODIST
CHURCH
FOUNTAIN OF LIFE CHURCH
GAUTIER FIRST UNITED
METHODIST CHURCH

GENERAL ELECTRIC
GOODWILL EASTERSEALS
GULF COAST DIPLOMACY
COUNCIL
GULF POWER
HARD ROCK HOTEL
AND CASINO BILOXI
JUNIOR AUXILIARY OF
BILOXI-*Ocean Springs*
JEFF NORDLING
JUSTIN PENNINGER
KAPPA DELTA CHI
KEESLER AIR FORCE BASE
LEFLORE HIGH SCHOOL-
J/ROTC
LIVING TRUTH CHURCH
LOVE THY NEIGHBOR
MERRILL LYNCH
MISSISSIPPI GULF COAST
CHAMBER OF COMMERCE
NATIONAL SOCIETY OF
COLLEGIATE SCHOLARS
OF SOUTH ALABAMA
NINA DAVIS
NOLAN PERRY
OLIVE J. DODGE
ELEMENTARY
OUR SAVIOR CATHOLIC
CHURCH
PAT MARTIN
PEARL HASKEW
ELEMENTARY
RHONDA JOHNSON
RIGHTLY DIVIDING THE WORD
SAK SAMS GROUP
ST. MARY'S CATHOLIC SCHOOL
STRIKERS ROYAL COURT
TERRY SULLIVAN
UNITED STATES NAVY
UNIVERSITY OF SOUTH
ALABAMA-*Lions Club*
WALMART
YORKTOWN MISSIONARY
BAPTIST CHURCH
YOUTH LEADERSHIP MOBILE

Food Drives 500+ Meals

100,000+

NATIONAL ASSOCIATION OF LETTER CARRIERS-
Stamp Out Hunger

99,999-25,000

ROUSES
SOUTHEAST TOYOTA
FINANCE-*Spring Into Giving*

24,999-5,000

ALABAMA ATTORNEY GENERAL'S OFFICE,
ALABAMA STATE BAR,
& ALABAMA FOOD BANK ASSOCIATION-
Alabama Legal Food Frenzy
ALABAMA POWER COMPANY
ALLSTATE
ALPHA TAU OMEGA
CARMAX
GOODWILL EASTERSEALS
LAMBDA CHI ALPHA-
Watermelon Bash
MOBILE AREA COUNCIL
BOY SCOUTS OF AMERICA-
Scouting for Food
MS COAST YOUNG PROFESSIONALS-
Walking on Water
NORTON LILLY
PUBLIX
SENIOR BOWL
SOUTHEASTERN GROCERS
(WINN DIXIE)
SYNOVUS & UTV 44-
PB&J Blitz
WOODMENLIFE
ZARZAUR LAW, PA

4,999-1,000
AM/NS CALVERT
AT&T
B&B PET SHOP-*Ferret Races*
BRYANT BANK
CCIM AL GULF COAST CHAPTER
CITY OF MILTON FAIR

COMPASS GROUP
DOMINION DMS
EMERALD COAST HOSPICE
& GULF BREEZE, JAY, AND
SANTA ROSA CHAMBERS OF
COMMERCE-*Chamber Challenge*
FEDS FEED FAMILIES
GOLDSTEIN'S FINE JEWELRY
IQ EATERY

KIDS AGAINST HUNGER
MOBILE BAYBEARS-
Every Monday Matters
MOBILE COUNTY FARMERS
FEDERATION
NEW HORIZONS CREDIT
UNION
ORDER OF POLKA DOTS
PORT CITY CHIROPRACTIC
ROSEMARY STEELE
SEMMES MIDDLE SCHOOL
SMILE CENTER
ST. IGNATIUS SCHOOL
SUNSET CLEANING SERVICES
THE WHARF
UNITED STATES
COAST GUARD
UNIVERSITY OF SOUTH
ALABAMA-*Honors Program*
VERIZON
WELLS FARGO
WIDESPREAD PANIC

999-500

ALBA MIDDLE SCHOOL
ALL IN FEDERAL CREDIT
UNION
AVALON MIDDLE SCHOOL
BAKER HIGH SCHOOL
BANDS ON THE
BLACKWATER
BELK
BELLINGRATH GARDENS
AND HOME & MOBILE BAY
MUSTANG CAR CLUB-
Camellia Car Classic
BETA ALPHA PSI, EPSILON
BETA CHAPTER
BIG CITY TOYS

BIRDIES FOR CHARITY
BLOUNT HIGH SCHOOL
BOEHRINGER INGELHEIM
PHARMACEUTICAL
CHILDREN'S MEDICAL
GROUP
COMMUNICATION WORKERS
OF AMERICA
DEBORAH GATES
DESERT OF ALABAMA
GALA DAYS
EVONIK
FORTUNE BUILDERS
GRACE PRESBYTERIAN
CHURCH
GULF SHORES/OBA
SPORTS COMMISSION
MEADOWLAKE ELEMENTARY
MURPHY HIGH SCHOOL
NATCHEZ TRAIL PROPERTY
OWNERS ASSOCIATION
NAVY FEDERAL
PEARL HASKEW SCHOOL
PHILLIPS PREPARATORY
SCHOOL
SOUTHWEST MOBILE
CHAMBER
STEVE DIX
THE AMERICAN EQUITY
UNDERWRITERS, INC
THEODORE HIGH SCHOOL
LEADERSHIP
THRIVE YOGA & MASSAGE
THRIVENT
TOOMEYS MARDI GRAS
TRACY YOUNG
WORTHINGTON INDUSTRIES

In 2019, over 510,820 meals were provided through Food and Fund Drives.

FOOD & FUND DRIVE IMPACT

5 MEALS
PER EVERY
\$1 DONATED

SUPPLY
FOR TIMES
OF DISASTER

ENGAGE
ALL AGES
IN MISSION

“THE SMILE CENTER WANTED TO DO SOMETHING TO HELP BOTH PATIENTS AND THE COMMUNITY. WE DECIDED TO GIVE FREE EXAMS AND X-RAYS TO NEW PATIENTS AND \$25 CREDITS TO EXISTING PATIENTS WHEN THEY BROUGHT IN 5 FOOD ITEMS. THIS PROJECT WAS A WIN-WIN FOR EVERYONE, AND WE WILL DEFINITELY DO THIS ANNUALLY.”

— Mary White

FINANCIALS

SUPPORT AND REVENUE

2019

CONTRIBUTIONS & GRANTS	\$40,704,125
HANDLING FEES	\$2,136,296
INVESTMENTS & OTHER INCOME	\$210,317

TOTAL SUPPORT & REVENUE: \$43,050,738

EXPENSES

PROGRAM SERVICES	\$41,044,763
MANAGEMENT & GENERAL	\$654,856
FUNDRAISING	\$463,013

TOTAL EXPENSES \$42,162,632

ASSETS

CASH, EQUIVALENTS, & INVESTMENTS	\$6,928,727
ACCOUNTS & PLEDGES RECEIVABLE	\$347,909
INVENTORIES	\$2,857,851
OTHER ASSETS	\$16,214

TOTAL ASSETS \$10,150,701

LIABILITIES AND ASSETS

CURRENT LIABILITIES	\$2,225,801
NET ASSETS	\$7,924,900

TOTAL LIABILITIES & ASSETS \$10,150,701

A Star-Studded Year

In 2019, Feeding the Gulf Coast received a four-star rating from Charity Navigator, the largest and most-utilized evaluator of charities in the United States.

Charity Navigator awards their four-star rating to nonprofits that exceed industry standards in financial health, accountability and transparency.

**PROGRAMS
97%**

**\$0.97 OF EVERY
\$1 DONATED,
SUPPORTS
PROGRAMS**

**MANAGEMENT
2%**

**FUNDRAISING
1%**

Organization & Foundation Donors

\$200,000+

FEEDING AMERICA
NATIONAL COUNCIL
ON AGING
THE DAVID TEPPER
CHARITABLE FOUNDATION, INC.

\$199,999-\$50,000

AARP
BJS CHARITABLE FOUNDATION
FEEDING AMERICA, *thanks*
to ENTERPRISE
FEEDING AMERICA, *thanks*
to the DAVID TEPPER CHARITABLE
FOUNDATION, INC.
FEEDING AMERICA, *thanks*
to WALMART
FEEDING AMERICA, *thanks*
to WALMART FOUNDATION
IMPALA ASSET MANAGEMENT
PUBLIX SUPER MARKETS
CHARITIES, INC.
VERIZON
WALMART FOUNDATION
OF THE CAROLINAS

\$49,999-\$10,000

ALABAMA CREDIT UNION

ALABAMA POWER
FOUNDATION, INC.

AT&T

BREAD & TABLE CLUB

CITY OF MOBILE

DESIGN CABINETS &
FURNITURE, INC.

DUNKIN DOUGHNUTS

ENTERPRISE HOLDINGS
FOUNDATION

ESSEDANT

FEEDING AMERICA, *thanks*
to BOXLUNCH

FEEDING AMERICA, *thanks*
to BUSH BROTHERS & CO.

FEEDING AMERICA, *thanks*
to CONAGRA BRANDS

FEEDING AMERICA, *thanks*
to GENERAL MILLS

FEEDING AMERICA, *thanks*
to KELLOGG COMPANY

FEEDING AMERICA, *thanks*
to NEW YORK TIMES

FEEDING AMERICA, *thanks*
to SOUTHEASTERN GROCERS

FEEDING AMERICA, *thanks*
to TJX FOUNDATION GRANTS

FEEDING FLORIDA, INC.

FOOD RESEARCH & ACTION
CENTER, INC. & WALMART
FOUNDATION

GULF COAST COMMUNITY
FOUNDATION—ROCKIN'
THE COAST FUND

GULF POWER
FOUNDATION, INC.
HANCOCK WHITNEY BANK
JM FAMILY ENTERPRISES, INC.

JOY IN CHILDHOOD
FOUNDATION INC.

JUNIOR LEAGUE OF MOBILE

KOBY SUBARU

MGM RESORTS FOUNDATION

MONTE L. MOORER
FOUNDATION

PERDIDO BAY UNITED METHODIST CHURCH

PRUITTHEALTH, INC.

ROTARY CLUB OF PANAMA CITY BEACH, INC.

SOUTH FLORIDA SPORTS
FOUNDATION, INC.

SUBARU OF AMERICA INC.

SUNDAY'S CHILD INC.

THE A.S. MITCHELL
FOUNDATION, INC.

THE DANIEL FOUNDATION
OF ALABAMA

THE HERSHEY COMPANY

THE RODNEY HUDSON
FOUNDATION

THE SNOOK FOUNDATION

THE ST. JOE COMMUNITY
FOUNDATION, INC.

THE WOODFOREST CHARITABLE FOUNDATION

UNITED WAY OF
NORTHWEST FLORIDA

UNITED WAY OF
SOUTHWEST ALABAMA

VOLUNTEER FLORIDA

WELLS FARGO FOUNDATION

WIND CREEK CASINO
& HOTEL ATMORE

\$9,999-\$5,000

AIRBUS AMERICAS
ENGINEERING, INC.

AMERICAN FUNDS

ANN B. ZEKAUSKAS FAMILY
FOUNDATION INC.

BIG LOTS FOUNDATION OF
THE COLUMBUS FOUNDATION

C. D., HELEN AND JEFF
GLAZE FOUNDATION

CEREX ADVANCED FABRICS, INC.

FEEDING AMERICA, *thanks*
to ACA HEALTHCARE ENROLLMENT

FEEDING AMERICA, *thanks*
to THE FRESH MARKET

FEEDING AMERICA, *thanks*
to KRAFT HEINZ CO.

FEEDING AMERICA, *thanks*
to PINNACLE FOODS, INC.

FEEDING AMERICA, *thanks*
to PRODUCE FOR KIDS

FEEDING AMERICA, *thanks*
to WELLS FARGO

FIDELITY CHARITABLE
GIFT FUND

FIRST UNITED METHODIST CHURCH

HY-GRADE VALVE, INC.

INDUSTRIAL CORROSION
CONTROL, INC.

JM ASSOCIATES FEDERAL
CREDIT UNION

MARTIN NURSERY WHOLESALE

PACE CHURCH OF CHRIST

SANTA ROSA COUNTY
BOARD OF COMMISSIONERS

SCHWAB CHARITABLE FUND

SHARE OUR STRENGTH

THE GRAINGER FOUNDATION

VESELY FAMILY FOUNDATION

\$4,999-\$1,000

4-J FARMS AND HOLDINGS, LLC

ADJUSTERS GIVE BACK, INC.

AHS FOUNDATION

ALABAMA AG CREDIT

ALABAMA POWER SERVICE
ORGANIZATION, BARRY
CHAPTER

ALABAMA POWER SERVICE
ORGANIZATION, MOBILE
DIVISION CHAPTER

AMERICA'S FIRST FEDERAL
CREDIT UNION

AMERICAN ENDOWMENT
FOUNDATION

AMERICAN LEGION POST 235

AMVETS LADIES AUXILIARY

ANCHOR QEA, LLC

ASCENSION HEALTH MINISTRY

AUSTAL USA

BACKPACK BLESSINGS

BANCORPSOUTH

BANK OF AMERICA
CHARITABLE GIFT FUND

BRYANT BANK

BUDWEISER-BUSCH
DISTRIBUTING, INC.

BURTON PROPERTY GROUP

CANFOR LUMBER

CAPTRUST COMMUNITY
FOUNDATION

CARYVILLE BAPTIST CHURCH

CENTRAL CHRISTIAN CHURCH

CHIEF PETTY OFFICERS
ASSOCIATION, MOBILE CHAPTER

CIRRUS SYSTEMS

COASTAL HUMITECH

COAST YOUNG
PROFESSIONALS

COMMUNITY BANK
OF MISSISSIPPI

ESCAMBIA COUNTY BOARD OF COUNTY COMMISSIONERS

ESCAMBIA COUNTY
FARMERS FEDERATION

FAIRHOPE PHYSICAL THERAPY

FEEDING AMERICA, *thanks*
to CLOROX COMPANY,
HIDDEN VALLEY & WALMART

FEEDING AMERICA, *thanks*
to COCA-COLA, GOLD PEAK
TEA & WALMART

FEEDING AMERICA, *thanks*
to BANK OF AMERICA

FEEDING AMERICA, *thanks*
to DPS HOLDINGS, INC.

FEEDING AMERICA, *thanks*
to GREAT VALUE

FEEDING AMERICA, *thanks*
to KRAFT

FEEDING AMERICA, *thanks*
to PAMPERED CHEF

FEEDING AMERICA, *thanks*
to POST CONSUMER BRANDS

FEEDING AMERICA, *thanks*
to SUBWAY

FIRST BAPTIST CHURCH OF WOODLAWN

FLORIDA MUSIC FOOD
INITIATIVE, INC.

GOLDMINE BINGO

GULF COAST WOMEN'S CLUB, INC.

GWIN'S COMMERCIAL
PRINTING (*in kind*)

HARGROVE FOUNDATION

IMPACT 100 PENSACOLA
BAY AREA

INGALLS SHIPBUILDING,
A DIVISION OF HUNTINGTON

INGALLS INDUSTRIES

IRVINGTON UNITED
METHODIST CHURCH

ITW CORPORATE
DISBURSEMENT

KNIGHTS OF COLUMBUS
COUNCIL 4888

L & M MARINE, LLC

LILLIAN C. MCGOWIN
FOUNDATION

MERRILL LYNCH

MINISTRY VILLAGE AT OLIVE, INC.

MOBILE ACCOUNTING
ASSOCIATES

MORGAN STANLEY

MORGAN STANLEY GIFT FUND

NAVY FEDERAL CREDIT UNION

NEW HORIZONS CREDIT UNION

NORTHSTAR CHURCH, INC.

NORTON LILLY INTERNATIONAL

ON GUARD USA

ONO MEN'S CLUB

ORANGE HILL BAPTIST CHURCH

RICHTON METHODIST CHURCH

ROTARY CLUB OF
BIRMINGHAM FOUNDATION

SALON GOSSIP, LLC

SPRINGHILL AUTOMOTIVE, INC.

STONE CROSBY, PC

SYNOVUS BANK

THE CARMAX FOUNDATION

THE HATCHETT FOUNDATION

THOMPSON ENGINEERING, INC.

TOLAN CHARITABLE

LEAD TRUST

TONSMEIRE PROPERTIES

TRUSTMARK BANK

TYNDALL FEDERAL
CREDIT UNION

UNITED BANK

UNITED BANK CHARITABLE
FOUNDATION, INC.

UNITED WAY OF AMERICA

UNITED WAY OF MONROE COUNTY

VALLEY
VANGUARD CHARITABLE
GIVING PROGRAM

WALTERS AND MASON
RETAIL, INC.

WEST MOBILE ROTARY CLUB

WOODMENLIFE, MOBILE
CHAPTER

ZARZAUR LAW, PA

\$999-\$500

ALFA FARMERS

ALLSTATE GIVING CAMPAIGN

ALPHA TAU OMEGA,
UNIVERSITY OF SOUTH
ALABAMA

ANGLER'S RESOURCE, LLC

ANN & A. F. DELCHAMPS JR.
CHARITABLE FUND

ARK ANIMAL HOSPITAL

BAGDAD ELEMENTARY SCHOOL INTERNAL FUND

BEACH COMMUNITY BANK,
MARKET PRESIDENT

BRABNER & HOLLON, INC.

CCIM—AL. GULF COAST/
DELANEY DEVELOPMENT

CHARLES SCHWAB

CITY OF MILTON

COASTAL SLIP FORM

CRAIGSLIST CHARITABLE FUND

DEMOCRATS OF JACKSON
COUNTY MISSISSIPPI

DENNIS LANGAN

CONSTRUCTION

FASTSIGNS/CALAGAZ

HAND & ASSOCIATES

HOLY SPIRIT ANGLICAN
CHURCH

HOLY TRINITY GREEK
ORTHODOX CHURCH

ISS MARINE SERVICES, INC.

JOE GEIL PLUMBING CO., INC.

LHOIST NORTH AMERICA

LISA MITCHELL CHARITABLE
FOUNDATION

MOBILE BAR PILOTS, LLC

MOBILE BAY MUSTANG CLUB
MOBILE COUNTY EMS SYSTEM
RESCUE SQUAD, INC.

MOBILE COUNTY HEALTH
DEPARTMENT

MR. SHINE, INC.

NATIONAL ASSOCIATION OF
LETTER CARRIERS AFL-CIO,
AZALEA CITY BRANCH 469

NATIONAL PHILANTHROPIC
TRUST

PATHWAY CHURCH

PAYROLL VAULT

PENSKE TRUCK LEASING

PHYSICAL THERAPY OF MOBILE
PORTABULL STORAGE

PROVIDENCE PRESBYTERIAN
CHURCH YOUTH GROUP

QUINNELLY, INC.

SANTA ROSA COUNTY
CHAMBER OF COMMERCE
YOUNG PROFESSIONALS

SCHWARTZ FAMILY FUND

SKYLINE FAMILY DENTAL CARE
SONS OF ITALY IN AMERICA-
BUONA FORTUNA LODGE 2835

TARGET CORPORATION

TEXAS ROADHOUSE
HOLDINGS, LLC.

THAMES BATRÉ INSURANCE

THE EICHOLD FAMILY
FOUNDATION FUND

THE FIRST, A NATIONAL
BANKING ASSOCIATION

THE U.S. CHARITABLE
GIFT TRUST

TRUIST

TYNDALL FEDERAL
CREDIT UNION

UNITED WAY OF
WEST FLORIDA

UNIVERSITY OF SOUTH
ALABAMA

WASTE MANAGEMENT
WONDERFUL GIVING

YOURCAUSE, LLC TRUSTEE
FOR INTERNATIONAL PAPER

Individual Donors

\$25,000+

- **JOANNE & TERRY MEYER**

\$24,999-\$10,000

- ELIZABETH & ROBERT COLEMAN
- MICHAEL KATZENBACH
- SUSAN & LEE KLARICH
- JAMIE & MARION QUINA, JR.
- ANN & JAMES SPARKMAN

\$9,999-\$5,000

- **MARY BETH & RON ALLISON**
- SUZANNE & THOMAS BALL
- **HELEN & BRIAN CUCCIAS**
- ANN HEARIN
- MARTIN KASPER
- GISELA KONE
- GAYE LINDSEY
- **MICHAEL REED**
- WILLIAM SEEMANN

\$4,999-\$1,000

- WILLIAM ADAMS
- AGATHA ASURU
- ALEXIS ATKINS
- PATRICIA BAILEY
- THEODORE BATEMAN
- ELIZABETH BLANCHETTE
- BONNIE & DONALD BLOCKER
- ROSEANNE & CHRIS BLUBAUGH
- JOAN BOONE
- LAWRENCE BOULDREY
- JAY BOYD
- ELIZABETH & ROBERT BRADY
- KEITH BRANNAN
- **MICHELE BROWN**
- RONALD BRUNI
- JANIS BRYANT
- KENNETH BURNHAM
- MARGARET & ROBERT BYRNES
- **ESTELLE CANEROT**
- KATHLEEN CASHMAN
- LUKE CATES
- LANIER CAULEY
- WANDA & ELIAS CHALHUB
- KATHLEEN CHOO
- ROBERT CHRISTIANSEN
- EMILY CLEMENS
- ALBERT COKER, JR.
- ELEANOR CUMMINGS
- TIMOTHY DAVIS
- JAMES DENNY
- DAVID DORING
- CAROLYN DURANT
- GEORGEANN & JAMES ELLIS
- CHRISTOPHER FABBRO
- DEBBIE & LANG FLOYD
- JOSEPH FOUNTAIN
- LINDA & RODNEY GAINES
- MICHAEL GIARDINA
- LORA GLINES
- PATRICIA GRIFFIN
- IRENE & BILL GUNTHER
- KARA HALEY
- JENNIFER HAMILTON
- KENNETH WAYNE HAWKINS
- **ANGELA & MARTY HERNDON**
- RAYNALD HOLDER
- CARROLL & WILLIAM HOLDER
- NORMAN HOLMES
- JAMES HUGHES
- DEBBIE & CASEY HYMAN
- DJ & BILL JOHNSON
- ROBIN & KEITH JOHNSON
- PHILIP KAISER
- HARDIE KIMBROUGH
- JULIA & KEITH KING
- **MARY KING**
- GISELA & CHARLES KONE
- MAURUS KRESSE
- WAYNE KRUMEL
- ROBERT LAUSCH
- BETTIE LINDLEY-MEEK
- CURTIS LOCKLIN
- **ROY LOSEY, JR.**
- CORINNA LUCE
- AVIVA & JOHN J. MALLARY
- E. RUSSELL MARCH
- **HAYLEY MAULSBY**
- MARIA MAVAR
- PAULA MCGEADY
- MARSHA MCGUIGAN
- PAT & ROBERT MEAHER
- PATRICIA & CLEO METTY
- THERESA & MORGAN MYLES
- **GEORGE NELSON**
- G.C. NEWCOMER, JR.
- DAN O'BRIEN
- SANDRA ORANGE
- MARLENE & DAVID OTERI
- **PHYLLIS PAINE**
- **NANCY PATTERSON**
- CELESTE & E.B. PEEBLES
- LOUISE & WENDELL PHILLIPS
- PATRICIA & GARY PHILLIPS
- **MARGIE PORTER**
- MARY & VINCENT QUINTA
- BILL RAZZOUK
- **JAMES ROBINSON**
- IAN ROSENTHAL
- PENNY & DALE RUNYON
- TAMMY & NORMAN SAMUEL
- ANGELA & DENNIS SCHEUERMANN
- GEORGE SCHROETER
- TOMI SELBY
- HAROLD SHAVER
- LINDA & THOMAS SHERRY
- ROBERT SHOWALTER
- DEBORAH & TERRY SIMISON
- CARL SIMMONS
- TERESA & WENDELL SMITH
- SANDY SNOW
- KIMBERLY & CHARLES STANLEY
- SUSAN SUTHERLAND
- **WILLIAM TAYLOR**
- LINDA & ANTHONY TERHAAR
- SAMUEL THOMAS
- **SUSAN THORNTON**
- JO ANN WALDO
- P. BRYAN WALLER
- ANNE WARREN
- STEVEN WEHNER
- B. WHITE-SPUNNER
- BRYCE WILLHELM
- LEROY WILLIAMS
- **NELDA WILLIAMS**
- BEATRICE WILLIAMS
- HUBERT WILLIAMS
- **GLORIA WILLIAMS**
- **JOHN WILLS**
- PHYLLIS & MICHAEL WINGARD

\$999-\$500

- GLENN ADERHOLDT
- FLORINE ALBERTSON
- ZARRINTAJ ALIABADI
- MARIANNE & JOHN ANDERSON
- OLIVER ANDERSON
- MARGUERITE AVERETT
- SUSAN BAKER
- **BRUCE BAKER**
- **KATHLEEN & RICHARD BAKER**
- RITA BARTON
- CHRISTIE BATSON
- ALLISON BEARD
- BETTY & LEE BELL
- JENNIFER BENAMAN
- FRANCES BENNETT
- PAUL BENTON
- **AMANDA BIRDBEAR**
- CANDICE BOUCHER
- **REID & MURRY BRADWELL**
- MARK BRESLIN
- LILLIAN BRINING
- BOBBY BRYANT
- DOROTHY BURDETTE
- JO ANN & FRANK CAPERTON
- MANUEL CARAMES
- **MARGARET CHAMBLESS**
- WILLIAM CLANCY
- WILLIAM CLIPPINGER
- JESSE COLWELL
- COLLEEN & JASON COMER
- TELA CONSTANTINE
- BRUCE CRUTCHER
- ISAAC DALE
- CLIFFORD DAVIS
- ROBERT DEAN
- HAYDEN DENT
- DEBBIE DEROO
- LILA DEXTER
- VICKIE & DEREK DIXON
- ROBERT DODD
- MARY & JIMMY DREW
- **JUDY & PAUL DRIVER**
- KENNETH DRIVER
- **SANDRA & GORDON DUNN**
- KELLY & DAVID DURDEN
- JOYCE DYAS
- GAIL & PREBEN EBBESEN
- ELIZABETH EDWARDS
- PATRICIA EICHLER
- ALICE ELLIOTT
- JOHN ELSEVIER
- CARLEY & GILBERT EMERSON
- MADELYN ESKRIDGE
- **JIM EUBANKS**
- **RONALD FLINKERBUSCH**
- SHELTON FLORES
- JAMES FLOYD
- ANGELIA & MARK FOGLE
- GEORGE FORBES
- RHONDA GAGE
- MARY LOU & THOMAS GANGLE
- JANICE & LARRY GEORGE
- **DONNA GERHART**
- LINDA GILBERT
- GERALD GILLEN
- KATHLEEN GORDON
- LISA GORE
- CATHLEEN GOTTHELF
- **DENNIS GOURLY**
- ROBERT GOURLY
- ROBERT GOWLAND
- **ELLEN GUERIN**
- CAROL GUY
- LINDA HAAGEN
- CARL HABER
- WILLIAM HAMILTON
- BRENDA HAMMACK
- DONALD HARBISON
- REBEKAH HARGRAVES
- MINDY HARVEY
- BARBARA HATFIELD
- AMOTH HAYES
- RICIA HENDRICK
- JANICE & GEORGE HENDRICKS
- REEDY HICKEY
- GAYLE & JERE HILBURN
- LEIGH HILL
- STEPHEN HILLIARD
- JAMES HOLLAND
- CHARLES HUDSON
- DON HUEY
- TERESA HUGHES
- MARY HUNTER-SLATON
- SANDRA & JOHN IMPERANTE
- DELONA JACKSON
- PHYLLIS JEFFERY
- SHARON & CARL JOHNSON
- TANIA JOHNSON
- RONALD JONES
- **ANTIONETTE JONES**
- **DONALD KEEFFE**
- ROBERT KEHNE
- DAVID KEITH
- COLLEEN KELEHER
- JIM KELLY
- **JOANNE KERBE**
- ANN MARIE KILPATRICK
- RITA KING
- LESLIE KING
- KATHERINE KINGRY
- MENA KOCH
- ALEX KRAFT
- KIRSTEN & MICHAEL KRALJEVIC
- KAREN & MARK KURTZ
- VIRGINIA KYZAR
- JOYCE & BARRY LANGLEY
- RONALD LANGSTON
- JOHN LAZARCHICK
- RITA LEDLOW
- DARIA & WILLIAM LIGHTFOOT
- **SHARON & JOHN LINDSAY**
- CORNELIA MAGEE
- ANNIE MAITRA
- JAMES MAJZAN
- BERNARD MALKOVE
- JAMES MASON
- GRETA MASSING
- HAZLE & JAMES MAYO
- VENANCIO MAYSONET
- **PAUL MCCLINTOCK**
- **JUDY MCKEE**
- KIMBERLY MCKINNEY
- JOHN MCMAHON
- EVELYN MCNAMARA
- JOE MCNEEL
- MARK MCNEIL
- EVELYN MEIER
- **MARILYNN & DAVID MILLER**
- ROBERT MITCHELL
- DONALD MOORE
- GARY MOORE
- JOHN MORGAN
- R.W. MORRIS
- MARGARET NAIL
- LARRY NEFF
- JOHN NIX
- **TED NORTHROP**
- PRISCILLA & CLARENCE O'REAR
- JULIE & REAGAN ODOM
- **ROBERT PERKINS**
- CATHERINE PERRY
- THORSTEN PFEFFER
- CAROL POSEY
- GAYLE PRIVETTE
- **CAROLYN PULLEN**
- GERALD REEVES
- NICOLE REID
- ANTHONY RICCIARDONE
- ALICE RIEBEN
- CAROL ROBBINS
- **MARILYN & SEDGIE ROBERTSON**
- NICOLE ROBERTSON
- JERRY ROBINSON
- JACQUELINE & RICKY RODRIGUEZ
- HELEN ROSAIA
- AARON ROSENBERG
- JOAN & LOUIS ROUILIER
- JAMIE & GREGORY SAAD
- NANCY SAMPLE
- VICKI & HAL SCHINDLER
- EVA SCHWIND
- EDNA & FRANK SELTZER
- RAE SHETTER
- VALERIE & GEORGE SIMMERMAN
- HELEN & JOHN SINK
- MARK SKALIJ
- SUSAN SKLENAR
- WILLIAM SLEDGE
- LARRY SLOAN
- **JANE & DONALD SMITH**
- GEOFFREY SMITH
- DAVID SODERGREN
- MICHAEL SPECTOR
- ELISE & ROBERT SPLIT
- SHERYL STAUFFER
- PAULETTE STEWART
- KAREN & GENE STOLTZ
- **JUDY STOUT**
- ROBERTA SWANN
- CINDY SWEET
- THOMAS TAYLOR
- DOUGLAS THIESSEN
- **WILLIAM THOMAS**
- JESSIE THOMPSON
- CAROLE THOMPSON
- ELIZABETH VAULIN
- LORETTA VENDL
- JENNIFER VILLACCI
- MARY ANN WALSH
- DELLA & HOLLIS WARD
- LYNN WHITTED
- LYNN WILKINS
- BRENDA F WILKINSON
- STEVE WILLHELM
- SUSAN WILLIAMS
- **CHARLES WILLIS**
- ROLAND WILSON
- RON WOODWARD
- POLLY & BILL WORKMAN
- ROSE & DENNIS YGLESIAS
- DAVID YOUNGBLOOD
- MICHAEL ZAK

LEGEND:

Backpack Sponsor

Monthly Giving 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.

2019 BOARD OF DIRECTORS

Brad Hicks, Chair
Stone Crosby, PC.

Doug Whitmore, Vice Chair
Wells Fargo Advisors

Michael Holland, Treasurer
Bryant Bank

Derrick Williams, Secretary
Williams & Associates

Marion Quina Jr., Past Chair
retired

Bruce Baker
RE/MAX Infinity

Chad Brown
Thompson Engineering

Jorge Cancel
Titan Homes

Debbie Floyd
retired

Michael Hollis
Southeast Toyota Finance

Rufus Hudson
Regions Bank

Valerie James
VisionSpot Consulting Group, LLC

Leigh Anne Jones
United Bank

Willson McClelland
The First

Steve Rhodes
NextEra Energy

Ben Russell
Coastal Slip Form, LLC

Lee Teumer
Hy-Grade Valve Inc.

Katie Widdows
Hancock Whitney

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 do not match the client testimony.

