

AKRON-CANTON REGIONAL

FOOD
BANK

FEEDING OUR NEIGHBORS TOGETHER

2020 Annual Report

When 2020 began, no one could have imagined that a pandemic would define almost every aspect of our lives. Here, at the Akron-Canton Regional Foodbank, we planned on focusing our energy and efforts on achieving the milestone of narrowing the Meal Gap – we had been closing in on it for so long and launching the public phase of our capital campaign to do exactly that. Instead, we found ourselves in a global health crisis that increased the Meal Gap over 20 percent in our region, sending thousands of our neighbors into emergency food lines for the first time and transforming nearly every aspect of our work.

But our hunger-relief partners, donors, volunteers and staff came together to support this community. They rose to every challenge in 2020, bravely facing their own obstacles, fears and frustrations. It was a year when outside forces demanded a lot from us, and yet we were determined to radiate compassion and light for our struggling neighbors. I'm so incredibly proud of the work, courage and tenacity of all who engaged in local hunger-relief efforts. Our mission has never been as widely felt, supported or appreciated.

Though 2020 is behind us, families who lost everything because of the pandemic still need our support. It will take months, if not years, for families to rebound from the significant losses endured. The long days and nights in this work will persist, and so will we. In this challenge, I believe we have found our finest hour. This tragic, messy, exhausting experience came along to show us who we really are, what we stand for and what we're capable of.

Because of your support and generosity, we entered 2021 better resourced than any other year, and we have a bold plan to make the most of it. I invite you to check out our community investment plan toward the end of this report. In 2021, we will buy more food and support our hunger-relief partners to the highest degree. We will open a brand new facility in Canton with a cutting edge food pantry and new programs to connect hunger and health. Indeed, we will not rest until our vision of a thriving community free of hunger becomes a reality. The future is bright, my friends, and it's possible because of you, your partnership and your faith in us. We thank you.

With gratitude,

Daniel R. Flowers

Daniel R. Flowers, President & CEO

THE IMPACT OF YOUR GENEROSITY IN 2020

 27,371,142

MEALS PROVIDED

6,824,494

POUNDS OF FRESH, NUTRITIOUS PRODUCE PROVIDED TO HUNGER-RELIEF PARTNERS

3,703

VOLUNTEERS GAVE TIME IN THE LOCAL FIGHT AGAINST HUNGER

61,700

HOURS OF VOLUNTEER SERVICE, 51% FROM THE NATIONAL GUARD

17,337

FOOD BOXES FOR SENIORS ASSEMBLED & DISTRIBUTED

223,700

MILES DRIVEN TO RESCUE FOOD BY THE FOODBANK'S FLEET

1,830,063

MEALS PROCESSED THROUGH VOLUNTEER EFFORTS

▶ THE IMPACT OF COVID-19 ON HUNGER

So many of our neighbors found themselves seeking food assistance in 2020, many for the very first time. Because of generous donors like you, we heard countless stories of gratitude and saw hope shining in people's eyes. **Thank you for making a difference for our neighbors.**

WHEN SOMEBODY TELLS YOU HOW HAPPY THEY ARE AND WHEN WE SEE A FAMILY EAT, IT MAKES IT ALL WORTH IT."

CAPTAIN JEFFREY HARDY, COMMANDING OFFICER, THE SALVATION ARMY OF PORTAGE COUNTY

1 in 6

THE ESTIMATED NUMBER OF INDIVIDUALS IN OUR AREA WHO MAY EXPERIENCE FOOD INSECURITY

85,980

THE ESTIMATED NUMBER OF CHILDREN IN OUR AREA WHO ARE FOOD INSECURE

20%

THE ESTIMATED INCREASE IN THE DEMAND FOR FOOD AS FAMILIES STRUGGLE TO REBOUND FROM THE PANDEMIC

Hunger can be experienced differently depending upon a family's unique circumstance. Hunger isn't always a dire situation in which families have nothing to eat, but instead can often be seen in the subtle choices a family must make.

Meet Char. She's 65, was raised in Barberton, and is a semi-retired house cleaner. Married with four grown children, Char will soon help her stepfather move in with her. Because of his age, it's too difficult and worrisome for him to live on his own, and COVID-19 has exacerbated this.

Char has been picking up food from the Barberton Salvation Army for her stepfather for more than two years. Receiving pantry staples and fresh produce from the food program helps extend his social security, making planning his budget easier. Not only does it enable him to pay his other bills, but it offers him the opportunity to stay connected and engaged with others, which is important for a man his age.

"The food he receives from the pantry allows him to have a meal with his friends at the senior apartment complex where he lives," explained Char. And though a simple meal with friends may not seem like much to some, for Char's stepfather, it means the world.

Char is also connected to the Salvation Army; she's been volunteering there for six years. Two times per week, she assists with food distributions, helps in the pantry and packs food orders. She enjoys interacting with the people she meets.

"It's nice to give back because you never know when you'll be in that situation."

Char, 65
Barberton, Ohio

Keywanna, 42
Akron, Ohio

When most families were conserving resources and limiting extended family gatherings because of COVID-19, Keywanna and her husband opened their hearts and home to care for five nieces and nephews, in addition to their two biological children.

Keywanna's siblings both experienced life-altering health circumstances, making caring for their own children extremely difficult. Her brother is on dialysis; her sister is relearning daily tasks after suffering a stroke. And though Keywanna's resilient mother could probably handle raising her grandkids, Keywanna stepped in to offer support.

Then the pandemic hit and both she and her husband were out of work and needed to figure out how they were going to care for their family of nine.

"I was fine before we got hit with this. I'm used to having what we need, but I'm not afraid to ask for help – I have a family and I'm going to do what I have to do."

Keywanna has found support and resources at a variety of local programs, including financial support to ensure she stays in her home, help with career readiness and job placement, and food assistance at her local food pantry. Without the food pantry, "We would struggle. My family would suffer, we'd have more stress and we wouldn't know how we were going to put food on the table. This place makes a difference."

"I learned what doesn't break you makes you stronger."

21

DRIVE-THRU GROCERY DISTRIBUTIONS WERE HOSTED AT THE **FOODBANK'S FACILITY** IN 2020 — NINE MORE THAN THE PREVIOUS YEAR.

▶ RESPONDING TO THE INCREASED NEED IN NEW WAYS

The Foodbank's core work is centered around securing surplus food from retailers and manufacturers and distributing it to hunger-relief programs within its eight-county service region. It's been conducting this work diligently for nearly 40 years.

In 2020, the Foodbank distributed more than 36 million pounds of food, helping provide access to the equivalent of 27.4 million meals.

In 2018, the Foodbank piloted a grocery distribution from its warehouse directly serving individuals and families in Summit County struggling with hunger. The Neighborhood Distribution became a monthly distribution in 2019, serving approximately 300 families within a two-hour timeframe.

In 2020, the coronavirus stripped many people of their livelihoods, families' savings were depleted, and Northeast Ohioans were uncertain how they were going to continue to put food on the table.

Hunger-relief partners continued to increase their food orders to keep pace with the demand, and in turn, we provided more free food on the Foodbank's menu than ever before.

Your support helped the Foodbank rapidly pivot and respond to the increased demand as the need for food assistance saw a tremendous surge across the region.

Your help also made it possible for us to increase the frequency of our Neighborhood Distributions to better serve local residents. At its peak, the distribution served 1,800 families in a two-hour timeframe, providing them with fresh produce, frozen protein, dairy items, and at times, face masks and toilet paper.

In 2020, the Foodbank's Neighborhood Distributions provided more than 2 million pounds, enough food for 1.8 million meals, a 207 percent increase from the previous year.

▶ ENDURING A PERFECT STORM OF CHALLENGES

COVID-19 presented so many uncertainties and challenges to the Foodbank. Early on in the pandemic, one of the greatest unknowns was how the economic hardship would affect local families and for how long. Increasing the frequency of our grocery distributions to the general public was an impactful way we could reach families in need.

Our hunger-relief partners also needed to ramp up their distribution efforts because more and more families were waiting in lines outside their facilities in need of food, too. The need for emergency food surged as families struggled to stay in their homes, pay their bills, serve as the full-time caregiver for their children and buy nourishing food to put on the table.

Because of the increase in need, food was going out of the building twice as fast as product was coming in. During the peak of COVID-19, inventory hit a 10-year low. The Foodbank saw some of its largest distribution days in its history, distributing more than 311,000 pounds in one day — the equivalent of nearly 260,000 meals.

But when COVID-19 began to impact Northeast Ohioans, securing food became difficult. Many food orders were canceled because of product availability. Manufacturers either didn't have enough product to fulfill orders or had depleted their packing materials. Typically, food is received 20-30 days after it's ordered; the shortages delayed deliveries to 90-120 days.

Certain food items couldn't be obtained at all. Staples like peanut butter, beef stew and macaroni and cheese were hard to come by.

Rich Osborne (pictured top left), senior manager of food acquisition and logistics, plays a significant role in securing food products for the Foodbank. He works directly with wholesalers, food brokers, the Ohio Association of Foodbanks and Feeding America to bring in truckloads of food from local and national suppliers.

"I take pride in my job and receive fulfillment by helping folks get the nutritious food they need. You can't tell who's hungry — it could be any one of us. And hunger affects your whole attitude, your whole day. To have to worry about how you're going to eat, where your next meal is coming from, it really puts things into perspective," said Rich.

Despite the economic hardships felt by many, the Foodbank experienced significant generosity throughout the pandemic. Local and national donors came forward with financial support, stimulus check donations were received, toilet paper was donated, and milk and pork rescued from local farms were donated rather than thrown out. The Foodbank was grateful for the support, as the amount of purchased food needed to keep up with the demand increased by 39 percent.

Thankfully, because of you, the Foodbank was able to maintain its inventory and could continue serving families facing hunger. Rich references how impactful it

30%

OF FAMILIES VISITING FOOD PANTRIES WITHIN OUR NETWORK WERE NEW, MEANING THEY'VE NEVER NEEDED TO ASK FOR HELP BEFORE.

was for him to participate in one of the first Neighborhood Distributions offered during the pandemic. "It showed us what the need really looked like. Seeing all the cars lined up for miles proved how many people were being affected by this and needed assistance."

Because of your support, we were able to address the incredible need felt by our community members despite an all-time low in inventory, supply chain disruptions and operational challenges.

▶ KEEPING UP WITH THE INCREASED DEMAND FOR FOOD ASSISTANCE

The need for emergency food from your Foodbank reached an all-time high during the pandemic, resulting in more food than ever being distributed from our warehouse. But the possible spread of COVID-19 caused the Foodbank to pause and reevaluate how to logistically adhere to social distancing and safety protocols. These guidelines made it difficult to keep pace with the growing demand.

building requesting all available staff to report to the volunteer center if able to help.

The Ohio National Guard arrived at the Foodbank in mid-March offering much-needed relief and support to Foodbank staff and operations. They became integral members of our Foodbank family, serving our community throughout 2020 and into 2021.

103

MEMBERS OF THE OHIO NATIONAL GUARD WERE ASSIGNED TO THE FOOD-BANK FROM MID-MARCH THROUGH 2021.

Additionally, members of the Guard perfected the Foodbank's drive-thru grocery distribution, serving as many as 1,800 households in a two-hour timeframe.

We are so thankful for the Ohio National Guard and their service to our community. And we couldn't do this work without the dedicated volunteers, who despite the known health risks, were eager to come back to the Foodbank to serve alongside us.

Typically, the volunteer center is the centerpiece of this work. With nearly 100 serving each day, volunteers serve as an invaluable resource, providing 60,000+ hours of service annually, sorting food, packing food boxes, bottling soap and so much more. When the pandemic began infecting more and more people, it forced the Foodbank to close its doors to all visitors and volunteers temporarily as a safety precaution.

"I never really thought about hunger before coming here, but seeing the different people come through the Foodbank's grocery distribution and seeing the lines of cars of people waiting for food — it's opened my eyes," said Master Sergeant Daniel Fortney, the sergeant leading the team.

Sgt. Fortney and the Guard members were vital in the Foodbank's crisis response. With their help, we were able to quickly pack and distribute emergency food boxes since volunteer shifts ceased. With the increase in demand for food, warehouse staff were overloaded with hunger-relief partner orders; Guard members were certified on power equipment and soon began helping pick orders.

They also offered direct support to hunger-relief programs. Using the Guard's large vehicles, food orders were delivered directly to food programs. Guard members also helped partners with their food distributions since they, too, were in need of additional volunteer support.

"It was devastating," said Suk Shanafelt (pictured top), Foodbank volunteer coordinator. "They're like my family, and they simply love to help people — they wanted to come in and work."

With a significant increase in demand for food, the team of four who manage volunteer center efforts were at a loss for how the work would still get done. "We still needed to feed people," explained Suk.

To ensure emergency food boxes were being assembled, everyone needed to chip in; it was an all-hands-on-deck approach. Announcements from the loudspeaker could be heard echoing through the

▶ WORKING TOGETHER WITH A RESILIENT AND DEDICATED NETWORK

The economic impacts of COVID-19 caused more families than ever before to seek emergency food assistance from our hunger-relief partners. More than 30 percent of families visiting pantries within our network were seeking help for the very first time.

For some partner programs, the increase and need for a contactless model was too difficult to manage. Some had to temporarily close because they didn't have the manpower or space to accommodate a drive-thru style distribution model. Others closed because they were managed primarily by volunteers, retirees at a higher risk for COVID-19.

The Foodbank worked hard to provide support to its network of partners. It offered virtual conversations to share knowledge and best practices with the pantries, hot meal sites, shelters and other food programs attempting to navigate this "new normal."

We distributed nearly \$2.2 million in capacity-building resources to partners, including items like freezers, coolers, shelving and transportation, and in food grant support — nearly a 120 percent increase from 2019.

Our staff and National Guard members regularly assisted at partners' food distributions to make up for lost volunteers. The Foodbank also began delivering food directly to food programs with the help of guard members and their military vehicles. This saved partners countless hours shuttling to and from the Foodbank to pick up their food orders, gas and wear and tear on their vehicles, and staff and volunteer time. This initiative was so well received that the Foodbank applied for a Feeding America grant to purchase a truck and hire a staff person to continue these services well into the future.

"When I learned about the delivery opportunity, I cried," said Windham School District pantry volunteer, Crystal Hickman. "I was so thankful and excited, as this is such a huge blessing to us and the children we serve. We'll be able to provide them with more food."

For partners that were able to remain open, they met the numerous challenges caused by COVID-19 head-on with relentless commitment. Feeding Medina County exemplified solid dedication to serving its neighbors in need, adjusting its distribution models to meet the community's needs safely and efficiently.

For example, it serves 32 schools throughout the county with a backpack program, offering three meals, snacks and breakfasts to 1,000 children weekly. Since children were no longer in school, delivering the backpacks became a highly coordinated

580

HUNGER-RELIEF PROGRAMS IN THE FOODBANK'S NETWORK HELPED FIGHT HUNGER IN 2020.

effort across the various districts, volunteers and Feeding Medina County staff.

The organization also increased the frequency of Direct Distributions offered once the implications of the pandemic were felt.

"Medina County is often viewed as an affluent community, but we have seen a 54 percent increase in families struggling with hunger because of COVID-19. We want to make sure the families are getting as much food as we can to help get them through a few weeks at a time," said retired Executive Director Sandy Hinkle.

"We're very lucky to partner with the Foodbank. Our partnership allows us to do what we need to do to take care of our community. It's just not okay — hunger just isn't an option."

▶ THE LONG ROAD AHEAD

2020 showed us just how fragile food security can be. Prior to the pandemic, the Foodbank was entering the final year of its strategic plan and was closer than ever to meeting the Meal Gap. The Meal Gap is the difference between how many meals are needed to provide food security in the region and how many meals the Foodbank and its network are able to provide.

As the pandemic set in, families lost wages and businesses shuttered. Essential workers and work-from-home households struggled with childcare, healthcare, educating their children and managing budgets.

But because of our loyal supporters and generous friends, the Foodbank worked hard to ensure hunger did not become another symptom of the pandemic.

Thanks to additional government commodities and a strong national and local response, the Foodbank was able to provide access to 27.4 million meals in 2020, a volume of food distribution not planned or expected for another 5 years.

Current projections indicate that the Foodbank's heightened response will need to continue as the recovery of local families will likely take years. Though more and more people are heading back to work and getting vaccinated, economic recovery will not equate to overnight food security for all.

Our network of hunger-relief partners continues to grapple with and seek solutions to the harsh reality that food insecurity will not vanish once the economy rebounds. That's why your support is so crucial.

Your continued support is vital to helping your Foodbank meet the persistent need as families catch up on missed payments and rebuild their savings.

OUR NETWORK WILL CONTINUE TO GRAPPLE WITH AND SEEK SOLUTIONS TO THE REALITY THAT FOOD INSECURITY WILL NOT VANISH ONCE THE ECONOMY REBOUNDS.

▶ FROM RESPONSE TO RECOVERY

2020 was a year of considerable generosity from the community, and, despite additional expenses related to our crisis response, the Foodbank is positioned to extend significant recovery support to our strained hunger-relief network based on their input about where the greatest needs exist.

In 2021, the Foodbank is enacting a bold plan to support the short- and long-term food security needs of the region.

BECAUSE OF YOUR GENEROSITY, WE HAVE THE OPPORTUNITY TO PURSUE A BOLD COMMUNITY INVESTMENT PLAN.”

SHELLY HINTON
FOODBANK VICE PRESIDENT

\$4.3M

IN INVESTMENTS FOR COVID-19 RECOVERY EFFORTS IN 2021

The Foodbank and its partners have always shared the cost of procuring, storing and distributing food to the community, with the Foodbank taking on the majority of these expenses. But because of the community’s generosity in 2020, we are waiving all fees for all network partners throughout 2021.

THIS WILL ALLOW NETWORK PARTNERS TO MAKE MAJOR INVESTMENTS IN CAPACITY-BUILDING RESOURCES

like freezers, coolers, shelving and transportation, to better serve our community. Additionally, the Foodbank has implemented several recovery efforts which are outlined on the next page. All of this is essential as we slowly move from response to recovery.

Grant funding has allowed us to purchase an additional refrigerated truck to make **food deliveries** directly to hunger-relief partners, replicating the services offered by the National Guard during our COVID-19 response, which will save partners valuable time and resources.

An additional vehicle has been added to the Foodbank’s fleet to serve as a **mobile pop-up pantry**, providing food access to neighborhoods with limited food resources.

We will continue to bring food to food insecure households through our partnership with **DoorDash**, United Way of Summit & Medina and CARE, the Cooperative Assistance & Relief Everywhere, Inc.

An increased number of **drive-thru grocery distributions** will continue at the Foodbank’s warehouse in Akron and throughout the community.

Partnerships with several local health systems will highlight the relationship between **hunger and health**, recognizing that access to healthy food is a social determinant of health outcomes.

A new 40,000 square foot **Stark County Campus** will open in Canton which will include an onsite food pantry. Here, we plan to pilot new food security initiatives and engage the broader community.

▶ REACHING FURTHER AND FEEDING MORE

THE PURPOSE OF A PROJECT LIKE THIS IS TO CREATE SOMETHING THAT ENDURES BEYOND OURSELVES.”

DAN FLOWERS
FOODBANK PRESIDENT & CEO

“I am humbled by the tremendous collaboration and generous support of the community in helping make the Foodbank’s vision of ‘reaching further and feeding more’ a reality. Building the much-needed Stark County Campus ensures all individuals have access to nourishing food which moves us closer to a thriving community free of hunger.”

WILLIAM SHIVERS
Huntington National Bank
2020 Board Chair and
Capital Campaign Co-Chair

In February 2020, the Foodbank publicly announced the launch of its \$11.5 million capital campaign in the lobby of The Canton Repository (pictured top right). Surrounded by community leaders, campaign volunteers, elected officials, board members and early donors, President and CEO Dan Flowers shared the Foodbank’s vision of a hunger-free community and how a successful campaign would help achieve this vision.

Growing for Good: The Campaign to Reach Further and Feed More will fund the building of the new Foodbank facility in Canton and will help support a mission-critical expansion of the Akron facility. The campaign will increase the Foodbank’s capacity to source and distribute even more food to the eight counties it serves, a crucial component that will aid the Foodbank for future disaster response efforts. During the pandemic, the Foodbank had to utilize five different offsite facilities to store additional products.

Other advantages include optimized operational logistics of a two-campus infrastructure that will provide an Akron campus for food procurement and storage, and a Canton campus to support increased distribution and volunteer activities, helping the Foodbank achieve peak efficiency. Having two distribution points throughout the region will also increase access to nutritious food, and the Canton location will reduce the drive time for many hunger-relief partners, saving them valuable resources – time and fuel costs.

Achieving Our Vision

Construct a new Stark County Campus

- The new facility will be a multi-faceted campus for raising awareness of new programs and engaging thousands of volunteers. It will also allow us to serve our hunger-relief partners more efficiently.
- The Keith D. Monda Family Food Pantry & Resource Center will allow us to pilot food security initiatives and support food insecure families in the Canton area.
- The Danbury Senior Living Teaching Kitchen will be included for food-related training and educational activities.

Expansion of the Akron campus

- Relocated distribution docks will allow for safer and more efficient loading and distribution.
- Expanded dry storage will increase building capacity.
- Expanded cooler and freezer storage will accommodate increased distribution of fresh, healthy foods.

If you are interested in learning more about this project, please visit Growing4Good.org.

FINANCIALS

	UNRESTRICTED	RESTRICTED	2020 TOTAL
PUBLIC SUPPORT, REVENUE, GAINS & LOSSES			
PUBLIC SUPPORT			
Grants	\$ 882,023	—	\$ 882,023
USDA distribution fees	\$ 1,979,159	—	\$ 1,979,159
Donated food, net	\$ 39,775,973	—	\$ 39,775,973
Contributions	\$ 12,620,045	\$ 3,446,709	\$ 16,066,754
Capital campaign contributions and pledges*	—	\$ 1,912,728	\$ 1,912,728
Net assets released from restrictions	\$ 3,003,192	\$ (3,003,192)	—
TOTAL PUBLIC SUPPORT	\$ 58,260,392	\$ 2,356,245	\$ 60,616,637
REVENUE, GAINS & LOSSES			
Fundraising events, net	\$ 143,450	—	\$ 143,450
Purchase program sales, net	\$ 146,216	—	\$ 146,216
Shared maintenance	\$ 1,403,631	—	\$ 1,403,631
Distribution fees	\$ 335,223	—	\$ 335,223
Freight income	\$ 29,575	—	\$ 29,575
Investment income	\$ 49,945	\$ 33,970	\$ 83,915
Interest income	\$ 51,214	—	\$ 51,214
Net appreciation on investments	\$ 204,818	\$ 145,877	\$ 350,695
Miscellaneous	\$ 450,973	—	\$ 450,973
TOTAL REVENUE, GAINS & LOSSES	\$ 2,815,045	\$ 179,847	\$ 2,994,892
TOTAL PUBLIC SUPPORT, REVENUE, GAINS & LOSSES	\$ 61,075,437	\$ 2,536,092	\$ 63,611,529
EXPENSES			
Program services	\$ 48,465,308	—	\$ 48,465,308
Management and general expenses	\$ 1,422,722	—	\$ 1,422,722
Fundraising expenses	\$ 1,934,154	—	\$ 1,934,154
TOTAL EXPENSES	\$ 51,822,184	—	\$ 51,822,184
Change in net assets	\$ 9,253,253	\$ 2,536,092	\$ 11,789,345
Net assets, beginning of year	\$ 10,028,225	\$ 9,142,417	\$ 19,170,642
Net assets, end of year**	\$ 19,281,478	\$ 11,678,509	\$ 30,959,987

Akron-Canton Regional Foodbank, Inc. and affiliated statement of activities for the year ended December 31, 2020

*During 2019, the Foodbank began fundraising for an \$11.5 million capital campaign that is funding the construction of an additional facility in Canton and an expansion at the Akron location. These key capital projects will address organizational capacity constraints and create new distribution points, increasing access to nutritious food for the community.

**During 2020, a significant share of assets derived from COVID-19 related contributions will be invested in recovery response and infrastructure in subsequent years. Please see pages 18-19 for details.

We are committed to efficiently and effectively investing your donations in the fight against hunger.

Our Mission

To lead a collaborative network that empowers people to experience healthy and hunger-free lives. We distribute food to feed people and we advocate, engage and convene our community in the fight to end hunger.

Our Vision

A thriving community free of hunger.

KIND-HEARTED SUPPORTERS LIKE YOU POWER THE FOODBANK'S MISSION. TODAY, CHILDREN AND FAMILIES IN NORTHEAST OHIO HAVE THE FOOD THEY NEED BECAUSE OF YOUR COMMITMENT.

HUNGER-RELIEF PARTNERS

CARROLL COUNTY

Camp NEOSA
Carroll Co. Council on Aging
Carroll Golden Age Retreat
Harbor Point DVS
Hilltop Learning Center
Loaves and Fishes Food Pantry
Malvern Christian Care Center, Inc.
Minerva Community Outreach
Minerva United Methodist Church
Northeast Jefferson Food Pantry
Riley's United Methodist Church/Three Loaves
The Salvation Army (Minerva)
True North Church

HOLMES COUNTY

Berean Community Church - Operation 612
Darb Snyder Senior Center
Kno Ho Co CAC Ashland Head Start
Lakeville United Methodist Church
Love Center Food Pantry
Millersburg Church of God
St John's United Church of Christ - Glenmont Food Pantry

MEDINA COUNTY

Battered Women's Shelter (Medina)
Bellevaire JCB (Medina)
Brunswick Food Pantry
Brunswick United Methodist Church
Buckeye Christian Assembly
Feeding Medina County
First Baptist Church of Medina
Helping Hands Ministry (Northside Christian Church)
Holy Martyrs Catholic Church
Lafayette United Methodist Church
Life Spring Community Church
Living Hope Church/Medina
Lodi Family Center
Medina County Police Activities League
Newbridge Place
Oaks Family Care Center/Brunswick
Our Lady Help of Christian's Catholic Church
Second Baptist Church Medina
Seventh Day Adventist CSC
Seville Community Food Pantry/
Seville United Methodist Church
St. Ambrose Catholic Works of Mercy

St. Francis Xavier Catholic Church
St. Paul Lutheran Church
St. Paul's Free Farmers Market
SVDP of Wadsworth
The Salvation Army (Medina)
York United Methodist Church

PORTAGE COUNTY

Allen Chapel AME Church
Alpha Phi Alpha Nutrition Program
Ben Curtis Family Foundation
Blackhorse Baptist Church
Brimfield Community Cupboard
Catholic Charities Serving Portage
Christian Cupboard/Center of Hope
Church of Christ (Ravenna)
Coleman Professional Services (Windham)
Community Action Council (Portage)
Community Bible Church
Community Food Pantry/
Streetsboro COC
Crestwood 4Cs
Family and Community Services
Kent Social Services
Mantua Center Christian Church
Miller Community House
Nelson Garrettsville
Community Cupboard
New Hope Baptist Church (Windham)
Rahab Ministries Portage
Randolph Suffield Atwater Food Shelf
Raven Packs
Renaissance Family Center (Windham)
Riverwood Community Chapel
Safer Futures
Streetsboro Community Pantry
The Lord's Pantry/Trinity
Lutheran Church
The Salvation Army (Ravenna)
The Salvation Army (Windham)
Upper Room Cultural
Development Center
Windham Bible Church

STARK COUNTY

3rd Street Community Church
All Saints Temple COGIC
Alliance Community Pantry Inc.
Alliance for Children and Families
Alpha Phi Alpha Nutrition Program
Beacon Academy

Believer's Assembly Church
Ben Curtis Family Foundation
Bountiful Gifts Inc.
Boys & Girls Club of Massillon
Canal Fulton Community Cupboard
Canton Calvary Mission
Canton Crossroads United
Methodist Church
Canton Friendship Center
Catholic Charities Serving Stark
Central Baptist
Chapel of the Cross United
Methodist Church
Christian Coffee Cup
Coleman Crisis Services
CommQuest Services Inc.
Community Drop In Center
Community Life Development
Community Restoration Centers,
Inc. of Stark County
Deliverance Christian Ministry
Domestic Violence Project Inc.
Dueber United Methodist Church
EN-RICH-MENT
Faith Kitchen
Family Empowerment Ministries
Feed Kids First Inc.
Feed My Sheep (Alliance)
First Christian Church (Canton)
First Christian Church (Massillon)
First Immanuel UCC
Grace Fellowship
Grace United Church of Christ
Helping Hands Network
Hope Outreach Ministry
of Stark County
IMPACT Evangelistic Center
Interfaith Campus Ministry
Jesus Christ People Care Center
Lake Township FISH
LifeHope Community Church
Little Flower Emergency Food Pantry
Louisville Community Cupboard
Massillon K of C
Minerva United Methodist Church
Mt. Zion Community Church
North Canton Church of Christ
North Industry Christian Church
PACE Inc.
Perry Helping Perry
Pleasant Outreach Inc
Pregnancy Choices

Project REBUILD, Inc.
RAM Ministries
Refuge of Hope
River of Life
Rivertree Christian Church
Salt & Light Ministry/
Community Life COGIC
SALT Box Kitchen/St. John
Lutheran Church
SAM Center
Serving Hands Ministries
Sharing and Caring
Sherrick Road Church of God
St. Barbara's Food Pantry
St. Joan of Arc Catholic Church
St. John's United Church of Christ
Stark County Diaper Bank
Stark County Hunger Task Force
SVDP/St Joseph's Catholic Church
SVDP/St. Mary's Church
The Apostolics of Canton
The Hope Pantry/Calvary Temple
Assembly of God
The Lenzy Family Institute
The Salvation Army (Alliance)
The Salvation Army (Canton)
The Salvation Army (Massillon)
The Summit Church
Tiqvah Hands of Hope
TOSM Inc.
Total Living Center
True North Church
Union Baptist Church/Canton
UrbanArk Inc.
Vantage Aging
Vine St. United Methodist Church
Warriors Project
Well of Hope Ministries
Westbrook Park United
Methodist Church
YWCA Canton
Zion Lutheran Church (North Canton)

SUMMIT COUNTY

Access Inc.
Akron Blind Center
Akron Christian Reformed Church
Akron Community Development
Association/MBHG
Akron Dream Center
Akron Pregnancy Services
Akron Rotary Camp

Akron Say No to Dope
Akron Urban League
Akron-Summit County Public Library
Alpha Phi Alpha Nutrition Program
Arlington Memorial Baptist Church
ASIA Inc
AxessPointe Community Health Center
Barberton Adventist
Community Services
Barberton Area Community Ministries
Battered Women's Shelter (Akron)
Bellevaire JCB (Summit)
Bethany UCC
BeTheChurch Inc.
Blessed Trinity Parish
Blessings in a Backpack (Akron)
Blessings in a Backpack (Green)
Blick Center
Boys & Girls Clubs of the
Western Reserve
Bread of Life/Heart of Christ Ministries
Brechmacher House/First
COG of Tallmadge
Broken Chains Ministries/Lydia's Home
Bulldog Bags Inc.
Calvary Apostolic Church of
Akron/Love Thy Neighbor
Caring for Kids Program
Catholic Charities Community
Services of Summit County
Celebration Church
Centenary United Methodist Church
Charity Christian Church
Choices Community Social Center
Christ The King/Blessed Trinity Parish
Church of Christ (Cuyahoga Falls)
Church of Our Savior
COB Outreach
Community Health Center
Community Support Services
Compass North Church
Copley Outreach Center
Copley Road Community Center
Cornerstone Christian Assembly
Cornerstone Church/City Lights
Crusade Baptist Church
Cutmar
Cuyahoga Falls Good Neighbors
Eagle Ministries Chapel Inc.
Emmanuel Christian Assembly
Faith in Christ Ministries
Faith Temple Church
Faith United Methodist
Church (Twinsburg)
Family of Faith United
Methodist Church
Family Resource Center
Feed My Sheep/Bailey Road
Christian Church
Feeding Hope Food Pantry/First
Congregational Church
FI Community Housing Inc

Firestone Park United
Methodist Church
First Apostolic Faith
First Baptist Church of Akron
First Christian Church (Stow)
First Congregational Church
of Twinsburg
First Faith Development Corp
First Glance Student Center
First United Methodist Church
Fish and Loaves Food Pantry
Focus Community Development Corp/
Shiloh Missionary Baptist Church
Forest Hill Community
Christian Church
Forever R Children
Garden City Church
Genesaret Inc.
Good Neighbors
Good Samaritan Hunger Center
Good Shepherd Christian Church
Goodyear Heights Presbyterian Church
Greater Bethel Baptist
Greek Orthodox Church
of Annunciation
Green Good Neighbors
Harmony House, Inc
Harvest Food Pantry
He Brought Us Out Ministry
Healing Vine Ministries
Heart 4 The City
Heart to Heart Ministries Inc
Heaven's Gate Community Church
Help Open Peoples Eyes (HOPE)
Holy Trinity Lutheran Church
Hudson Community Service Assoc.
Humility of Mary
I PROMISE School Pantry
Immaculate Heart of Mary
Interval Brotherhood Home
Jerusalem Missionary Baptist Church
JoAnn's Pantry (First Church of God)
Journey Covenant Church
Kingdom Mission Outreach, Inc
Kings Kitchen
Lakemore United Methodist Church
Lakeview United Methodist Church
Legacy III Inc
Lighthouse Rescue Center
LINKS Community & Family Services
Lockwood United Methodist Church
Macedonia Baptist Church
Middlebury Chapel Food Pantry & Meal
Mountain of The Lord
Mt. Olive Baptist Church/Akron
Mt. Zion Baptist Church
New Exodus Christian
Fellowship Church
New Hope Baptist Church
New Life Missionary Baptist Church
Nordia Hills City Schools Foundation
Northfield Presbyterian Church
Community Meal

Norton Apostolic Christian Church
Open Door Assembly of God
OPEN M
Our Community Hunger Center
Pavilion of Praise Baptist Church
Peter Maurin Center of Akron
Phillips Chapel CME Church
Pregnancy Choices
Prince of Peace Baptist Church
Queen of Heaven Church
Labre Program
Rahab Ministries
Ricky Powers Foundation
River of Life Assembly of
God Akron Inc.
Riverside Alliance Church
Rooted in Christ Community Church
Safe Harbor
Safe Landing
Sarah's House
Second Baptist Church
Shaw Jewish Community Center
Shelter Care
South Akron Youth Mentorship
South Arlington United
Methodist Church
South Street Ministries Inc
SPAN Ministries (Shepherd's
Pasture for All Nations)
Springtime of Hope
St. Barnabas Villa
St. Bernard Parish
St. John The Baptist Catholic Church
St. Paul Holiness COG
St. Paul Missionary Baptist Church
St. Stephen Lutheran Church
START House
Street Outreach Services Care Inc
Students With A Goal (SWAG)
Summit County Children Services
SVDP/Fr Hilbert Ozanam Center
SVDP/Immaculate Conception Church
SVDP/St Hilary
Tarry House
The Celiac & Allergy Friendly
Food Initiative
The Church in Silver Lake
The Emergency Assistance Center
The Father's House
The Homeless Charity
The Salvation Army (Akron)
The Salvation Army (Barberton)
The Sanctuary
The Steel Academy
The Word Church
Tower of Prayer
Truly Reaching You Ministry Inc.
Truth & Honor, Inc.
Unitarian Universalist Church of Akron
United Methodist Church of Macedonia
United Presbyterian Church
Unity Holiness Ministries
Urban Vision

Valor Home
Vantage Aging
Visitation of Mary
White Pond Villa
Wonder World Child
Development Center
Word of Life Outreach Center
YMCA
Zion Lutheran Church (Akron)

TUSCARAWAS COUNTY

Advocacy Choices and Empowerment
Blessings in a Backpack
(New Philadelphia)
Dover Church of Christ
Friends of the Homeless of
Tuscarawas County Shelter
Greater Dover New Philadelphia
Harbor House DVS
Harbor of Hope
Harcatus Nutrition Division
Journey's End Ministries
LifeWay Church
Recovery Point
St John UCC/Strasburg
Sugarcreek First UCC
The Carpenter's Cupboard
The Salvation Army (Dover)
Twin City Christian Service Center Inc.
Zion 4UCC/Pirate Power Packs

WAYNE COUNTY

Catholic Charities/Liberty
Prep School Program
Christian Harbor Church
Community Action (Wayne Medina)
Crown Hill Mennonite Church
Dalton Baptist Church
Doylestown Community Cupboard
Eastern Road Church of
God Food Ministry
Friendship Meals Inc.
Hands of Grace United
Pentecostal Church
Matthew 25 Outreach Center
New Beginnings Crossroads
Fellowship Church
New Destiny Treatment Center
OneEighty
Orrville Area Boys & Girls Club
Orrville Loaves & Fishes
Outreach Community Living Service
People to People Ministries
Sterling United Methodist Church
The Salvation Army (Creston)
The Salvation Army (Orrville)
The Salvation Army (Wooster)
Trinity United Church of Christ/
Breakfast at Trinity
Vantage Aging
Wooster Hope Center

▶ **FOODBANK INVESTORS**

\$250,000+

Jeffrey P. Bezos
Giant Eagle
The Goodyear Foundation
The Hoover Foundation
The Keith D. Monda Family
Sisters of Charity Foundation of Canton

The Timken Company
The Timken Fund of Stark
Community Foundation
Walmart & Walmart Foundation

\$25,000+

1127 Construction, Inc.
Akron Area Interfaith Council
Anonymous (3)
Richard & Linda Arter
Aultman Health Foundation
Charles Schwab Foundation
Circle K Great Lakes Division
Clonrock Foundation
CVS Health
The Paul & Carol David Foundation
James Deroche & Debra Eisenstat-
Deroche in honor of Walter Chapman
The George H. Deuble Foundation
Dominion Energy
Samuel and De Ette Dreyer
Charitable Trust Fund of Stark
Community Foundation

\$100,000+

American Electric Power Foundation
Buehler's Fresh Foods
Cardinal Health Foundation
FirstEnergy Corp.
GAR Foundation
The Gessner Family Foundation
Rick and Anita King Family Foundation
Bill & Pearl Lemmon
C.J. McCollum Enterprises, Inc.
Robert O. & Annamae Orr
Family Foundation
PGA Tours, Inc. & Bridgestone
SENIOR PLAYERS Tournament
The J.M. Smucker Co.
Stark Community Foundation
Timken Foundation of Canton
United Way of Summit & Medina County
Werner-Marsh Family
Westfield

GPD Group
GPD Group Employees Foundation
Sandra L. & Dennis B. Haslinger
Family Foundation
Sequoia Financial Group, LLC
Humana Foundation
Richard & Sharon Juve
Kovatch Family Charitable Fund
Kraft Heinz Company Foundation
Nick & Kathy Lekas
Logsdon Family Foundation
Kristen Manes
The M.G. O'Neil Foundation
Cynthia Parker Matthews
Family Foundation
Roger Read
Shearer's Snacks
Mike Swiatkowski
Taylor Tele-Communications, Inc.
TEMEG Holdings, Inc.
The TJX Companies
Theodore & Maureen Unton
David & Cheryl Venarge
Wayne Insurance Group
Wells Fargo

\$50,000+

3i Solutions
Akron Community Foundation
Bank of America
The Beaver Excavating Company
Lynn Cavalier
The Mary S. & David C.
Corbin Foundation
Fifth Third Bank Foundation
GOJO Industries, Inc.
The Goodyear Tire & Rubber Company
Estate of Frank Walter Green
Thomas A. Haught
Heinen's Fine Foods
The Huntington Foundation
Ralph R. and Grace B. Jones Foundation
Gregory & Kathryn Long
Larry & Hailey Nance
Nationwide Foundation
Subaru of America, Inc. & Serra Subaru
The Sisler McFawn Foundation
Starbucks
Summit Food Solutions

\$10,000+

Akron-Canton Regional Foodbank Staff
James & Irene Aldrich

Andrew & Jessica Alleman
American Wood Reface
Anonymous (3)
Anonymous in honor of Brian Lewis
Jon & Kathryn Antalvari
Peter & Heidi Augustin
Aultman Hospital in honor of
Aultman Hospital staff
Bemis Company Foundation
Ken & Gerri Blum
The Walter K. and Wilda E. Bortz Fund
of Stark Community Foundation
Bridgestone Americas
Bridgestone Americas Trust Fund
Brookwood Management
Kenneth & Karen Brott
Kenneth L. Calhoun Charitable Trust
Cargill, Inc.
Charles Schwab & Co., Inc.
Chiron Family Charitable Fund
Christ Foundation
Citizens Bank
Cleveland Clinic Akron General
David & Susan Cornet
Costco
Christopher & Taraline Coughlin
Crum & Forster Insurance
Eric & April Csernyik
Dairy Farmers of America
Mary and Dr. George L. Demetros
Charitable Trust
Diebold Foundation
Enterprise Holdings
John H. and Virginia A. Fellows
Advised Charitable Fund of Stark
Community Foundation
Dan & Holly Flowers
Susan Flowers in honor of Dan Flowers
Fresh Thyme Market & Fresh Thyme
Giving Tree Foundation
Laura B. Frick Charitable Trust
Kevin & Peggy Gaffney
Genesis Financial Services
The Giant Eagle Foundation
Stacey & Jeffrey Gonzalez
Harwood Rubber Products, Inc.
Dr. Elizabeth Caveny and
Dr. Wayne Hedrick
The Hillier Family Foundation
Hillman Foundation Fund of Stark
Community Foundation
The Home Depot Foundation

The Hoover Foundation of Canton
W. Henry Hoover Fund
Huntington National Bank
The Betty V. & John M.
Jacobson Foundation
Charles R. Jelm Charitable Foundation
Gary & Sherry Johanning
Dunkin' Joy in Childhood Foundation
Garry Jurgens
Kisling, Nestico & Redick, LLC
Todd Knepper
Cynthia L. Knight
James Kolp
Kovatch Castings Charitable Fund
Kroger in memory of Mark Purlilar
The Lehner Family Foundation
Dale A. & Lucinda J.P. Leppo
Roger & Susan L'Hommedieu
Gary & Susan Lichten
Andy & Emily Little
LyondellBasell
Macy's
Malco Products, Inc.
Susan Martin
Massillon Cable TV
Matthew Ten Eight Fund
Harry & Anne Mestel Foundation
Brian & Kathy Miller
The Mitsui USA Foundation
Sherri & Frank Monaco
Roy D. Moore Memorial Fund of
Stark Community Foundation
Morgan Stanley
Nagaprasad Nagajothi
New Pointe Community Church
Gary & Carita Parker
Alan & Kelly Pendergrass
Platform Beers LLC
Bill & Ginny Post
Gary & Cheryl Prather
David & Julie Pratt
Premier Bank
Pro Football Hall of Fame
Quanex Building Products
Rapp Family Foundation
Samuel Reese Willis Foundation, Inc.
Rotary Club Of Akron
Joe & Annette Ruby
Patricia Ruddle
The Louise F. Ruhnke Fund of Stark
Community Foundation
Mike & Jennifer Saxon

The Hoover Foundation of Canton
W. Henry Hoover Fund
Huntington National Bank
The Betty V. & John M.
Jacobson Foundation
Charles R. Jelm Charitable Foundation
Gary & Sherry Johanning
Dunkin' Joy in Childhood Foundation
Garry Jurgens
Kisling, Nestico & Redick, LLC
Todd Knepper
Cynthia L. Knight
James Kolp
Kovatch Castings Charitable Fund
Kroger in memory of Mark Purlilar
The Lehner Family Foundation
Dale A. & Lucinda J.P. Leppo
Roger & Susan L'Hommedieu
Gary & Susan Lichten
Andy & Emily Little
LyondellBasell
Macy's
Malco Products, Inc.
Susan Martin
Massillon Cable TV
Matthew Ten Eight Fund
Harry & Anne Mestel Foundation
Brian & Kathy Miller
The Mitsui USA Foundation
Sherri & Frank Monaco
Roy D. Moore Memorial Fund of
Stark Community Foundation
Morgan Stanley
Nagaprasad Nagajothi
New Pointe Community Church
Gary & Carita Parker
Alan & Kelly Pendergrass
Platform Beers LLC
Bill & Ginny Post
Gary & Cheryl Prather
David & Julie Pratt
Premier Bank
Pro Football Hall of Fame
Quanex Building Products
Rapp Family Foundation
Samuel Reese Willis Foundation, Inc.
Rotary Club Of Akron
Joe & Annette Ruby
Patricia Ruddle
The Louise F. Ruhnke Fund of Stark
Community Foundation
Mike & Jennifer Saxon

Scripps Howard Foundation
Sheetz For the Kidz
Scott & Kathleen Siddall
Kenneth T. Siloac
Sisters of Charity of St. Augustine
Sisters of the Humility of Mary
Tim & Jennifer Smucker
Julian & Kerry Steinberg
Gary L. Stonum & The Honorable
Marilyn Shea-Stonum
Synchrony
Synthomer Foundation
T.L. Squire & Company Inc.
TANA Foundation
Andrea Rose Teodosio
Memorial Foundation
Tri-County Restaurant Association, Inc.
Kevin Tucker & Patricia Howell
James & Evelyn Unger
JanDevere Chevrolet
Tom & Peggy Wartko
The Welty Family Foundation
Alan & Janice Woll
Marjorie Zink

\$5,000+

Maynard J. and Jeanne M. Aldridge
Charitable Fund of Stark
Community Foundation
Tony & Becky Alexander
The Parke K. and Josephine B.
Allensworth Memorial Fund of
Stark Community Foundation
Mark & Shelly Allio
The Nancy Andrews Family Foundation
Anonymous (8)
Apple, Inc
Jackie Arbogast
Bill & Cindy Artman
Atlantic Food Distributors, Inc
James & Lisa Backlin
Simon Badinter
Dominic Bagnoli & Vivian von Gruenigen
in memory of Helen Testa
Ronald & Grace Barber
Barberton Community Foundation
Bauhart Family
Beaumier Donor Advised Family
Endowment Fund
Elizabeth Bender & William Zavarello
Gary Benz
Anna Berkeley
Bober, Marke, Fedorovich & Company
Premier Bank
Pro Football Hall of Fame
Quanex Building Products
Rapp Family Foundation
Samuel Reese Willis Foundation, Inc.
Rotary Club Of Akron
Joe & Annette Ruby
Patricia Ruddle
The Louise F. Ruhnke Fund of Stark
Community Foundation
Mike & Jennifer Saxon

Casa Board Volunteer Association, Inc.
Centene Management Company LLC
Renold & Lichelle Chirakos
Christ Community Chapel
Coldiron Family Foundation
Stephen Coleman
ConAgra
Concordia at Sumner
CSO Control Systems for
Building Automation
Paul C. and Thelma M. Dale Philanthropic
Fund of Stark Community Foundation
Darden Restaurants and Olive Garden
The Davis Family Charitable Fund
of Cleveland Foundation
Delta Dental Foundation
DiBella's Subs
James & Lynne Dougherty
Michael & Karen Dowling
DRB Systems, Inc.
E & T Plastics of Ohio
Eaton
Marcella & John Emmons
Encova Foundation of Ohio
Paul & Melinda Ensinger
Erie Insurance
Michael and Anthony Facchiano
Barbara Faiss
Faith Family Church
Famous Enterprises, Inc.
William & Karen Feth
Fifth Third Bank
The First Congregational
Church of Hudson
Fishers Foods
Albert W. & Edith V. Flowers
Charitable Foundation
FM Global Foundation
Michael Foley
Betty Foulk
Fount LLC
The Harry K. and Emma R. Fox
Charitable Foundation
Charles & Monique Fuenning
Gannett
General Atomics
Genworth Foundation
Ruth Gilligan
Stuart & Sheri Glauberman
Globus
Fred & Holly Glock
Goodville Mutual Casualty Company
Donald Hafner
Ann Harry
Nancy Harwood
Gloriann Hertle
Hickory Harvest Foods
John Hinds
Steven Hirsch
Daniel Hoehn
Rusty Hutson
IRG Realty Advisors
JAH Foundation

John Jenkins
JPMorgan Chase Foundation
Richard Kearns
Daniel Kellogg
KeyBank Foundation
Soung Kim
Phyllis Knepper
James & Joanne Komos
M. James Kozak
Richard & Christine Kramer
Diane Krum
Richard & Lisa Laubacher
The Law Office of Mark E. Krohn
LeBron James Family Foundation
Lifetime Financial Growth of
Akron-Canton, LLC
Lindsay Precast
Michael & Kelly Livesay in
memory of Darlene Hadley
Philip & Peggy Lloyd
W. Riley & Barbara Lochridge
Lois William Boone Philanthropic Fund
of Stark Community Foundation
Richard & Rosemary Lombardi in
memory of Dennis Henderson
Magnolia Star Foundation
Craig & Mary Makrucki
James & Claudia Markwald
Joan Marsh
Dane & Tracy Mayle
The Maynard Family Foundation
James & Diana McCool
Daniel & Jessica McCoy
Matt Meeker
Metropolitan Veterinary Hospital
Eric & Margaret Miller
John & Karen Monacelli
Amanda Montgomery
Stephen & Mindy Morris
Michael & Dorothy Moser
Marc Mucci
Gary & Olivia Mull
Craig Mullet
Steven Nelson
David & Susanna Nelson
Harvey & Kim Nelson
John & Paige Nicholas
No-Burn, Inc.
NOPEC Foundation, Inc.
Ohio Gratings, Inc.
Gertrude F. Orr Trust Advised Fund of
Akron Community Foundation
Oswald Companies
John Papp
Anthony Pastore in memory of all members
of the Mears and Pastore families
and all who served this great nation
Charles & Patricia Perrin
Debra Perry in memory of Robert Perry
Alex & Patricia Piteo
Gerry and Sally Planchard Charitable
Fund of Stark Community Foundation
PNC Foundation

PPG Industries, inc.
The Progressive Insurance Foundation
James & Louise Pursley
Scott Read
Keith Riley
John & Constance Ring
Charles E. & Mabel M. Ritchie
Memorial Foundation
Anne Ritz Beaumier
Kaleb Rockwell
Duane & Earline Roe
Richard & Lisa Laubacher
Roetzel & Address
Mary Anne Rothermel
James & Cynthia Rudick
S&T Bank
Mark & Cathy Schikowski
Terence & Gale Seikel
Elect Ilene Shapiro
Larry Shirk
William & Lori Shivers
Martin & Susan Spector
State and Federal Communications Inc.
The Steak Club Foundation
Steere Enterprises, Inc.
Willard Stephenson Foundation
Subway
David & Mary Sweet
Francine Sylvis
Target
Temple Israel
Tuscora Park Health &
Wellness Foundation
Wadsworth United Methodist Church
UPS Foundation
Verizon Foundation
Anthony & Leila Vespoli
Vincent & Sylvia Vielhaber
VMware Foundation
Christine & Michael Walker
William & Beth Wappler
James & Jennifer Wardell
Michael & Maureen Wartko
Wayne County Community Foundation
Richard Weidrick
Carolee Weigand
Joseph Weinstein
Jason & Emily Whitfield
Robert Wintermyer
Woodforest National Bank

\$2,500+

Carolyn Adelman & Dan Tomsho
Akron Children's Hospital
Allstate Giving Campaign
Altar'd State
American Kenda Rubber Ind. Co.
Annunciation Greek Orthodox Church
Anonymous (7)
Patricia Ansari
Apostolic Christian Church Goodwill Fund
APV Engineered Coatings
Aqua Ohio, Inc.
Austin Tape and Label

\$2,500+ (CONTINUED)

Automotive Distributors Warehouse
James Bailey & Barbara Rettig Bailey
Julia Bain
Joy Baldwin
Paul & Helen Ballard
Pete & Janice Ballos
David Bambeck
Eloise L. Barnett and Jerald E.
Barnett Memorial Fund of Stark
Community Foundation
Barnhart Crane & Rigging Company
Elizabeth Bartz & John Chames
Benjamin & Sarah Beachy
Patrick & Katherine Bean
Berner Trucking, Inc.
Berran Industrial Group Inc.
Bethany United Church of Christ
Scott Bossart
BoxLunch
Rita Brainerd
Brown Street Underground
David & Cynthia Brunner
F. S. Bucholzer
David & Kay Burdette
Gina Campbell
Captrust Community Foundation
CBIZ Technologies, LLC
Cenweld Corporation
Charles & Karen Chadwick
Thelma Chaffee
Tsulee Chen
CLA
Rich Clark
John Niemiec & Jessica Clemons
Rebekah Clocker
Community Healthcare
Stephen Comunale in memory
of Andrea Rose Teodosio
Alex & Michelle Constable
Richard Cooper
Terence Copeland
William & Nancy Cortner
James & Ruth Craig
CSE Federal Credit Union
Sherry Cudd in honor of Laura Orosz
The Culpepper Foundation
William Cummins
Olivia Cunningham
Brett Custer
Cutter Solutions International
Mark Cutujian
Jo Dangel & Diane Kovachik
Linda Davis
Charles Denniston
Mita Deoras
Thomas & Sandra Deveny
Penelope Dickos
Anthony & Jane DiDonato
Dix Family Advised Fund of Stark
Community Foundation
Bruce & Sue Dockstader
Paul & Sabrina Donatelli

Clarence & Connie Drennon
Roger & Rita Dush
Michael & Cindy Duta
Jennifer Dyer
Richard Edwards & Marcia Adair
Kelley Engle
Renee Entinghe
Essendant Charitable Foundation
Edward & Katie Evans
Gino & Barbara Faciana
Fairway Independent Mortgage Corp
FedEx Custom Critical
Frances Feesler in memory of
Margaret Easterling, Betty
Sigman, and Bert Provchy
First Commonwealth Bank
First Federal Lakewood
Richard & Christine Gable
Donald Gale
Gary & Gayle Gallupe
Genentech
Donna Gibson
Bill & Margie Ginter
Theodore Gloeckler
Joel & Kathy Goldstein
Google, Inc.
Manish Goyal
Sue Grabowski
John Grafton & Richard Warswick
David & Karen Grau
Great Lakes Akron Freightliner
Frederick & Jane Griech
Lynda Grieves
Greg & Susan Griffith
David & Susan Groves
John Guffey
James and Deborah Haag Foundation
Debra & James Hagarty
H. A. Hanchulak
Mary L. Hanna Revocable Trust of
Stark Community Foundation
Ron & Lydia Harrington
New York Eye Sally Steward Fund
Crawford & Iris Harvie
Jason Haupt
James Hayno
John & Layne Hedden
Steven Heislman
Robert & Edene Henderson
Mary Sue Henkel
Harry & Patricia Hennis
Jeffrey & Joanne Henry
Timothy & Sharon Herceg
Hicks Development LLC
Michelle & George Hinton
Holy Trinity Lutheran Church
William & Christine Hulsey
Russell & Patricia Hurd
Jesse & Rachel Hurst
Sarah Iammarino
Ignite Brewing Company
Immediate Impact Alert Fund of
Stark Community Foundation

Charles & Carolyn Jackson
Jamestown Container Companies
Jeffrey & Laura Janosek
Jeffie's Choice, Inc.
Jeffrey Jones
Paul & Cookie Joseph
Steve & Debbie Joseph
Spring Keasler
George & Michele Keith
Mike & Karen Kelly
Jeffrey & Julie Kerr
Jean-Claude Kihn & Brigitte V. Verse
Sharon Kimmy
David & Linda King
Daniel Kirkpatrick
Harry & Susan Klein
James & Jody Klejka
John & Cheri Klotzle
Jason Kneale
Mark & Lisa Krosse
Vincent & Maryann Kyle
Richard & Stacey Kyle
Joel LaRose
LaRose for Ohio
David Lathrop & Yvonne Gillette
Christopher Lawson
Leadership Akron
Richard & Polly Legenza
Robert & Kathryn Leininger
Delinda Lewis
Felicia Lewis
Lineage Food Service Solutions, LLC
Lawrence & Mary Lohman
Shelly MacDonald
Paul Manofsky
Michael Markel
Stanley Marks & Roberta Ewing Marks
Janet Marting
Maribeth McGrievy
Ramona Mercina
Robert & Catherine Messner
MGT Network Services
Connie Michaels
David Mickley
Robert & Tracy Miller
Elizabeth Miller
Terry & Sara Miller
Keith & Candace Mirman
Michael & Julie Moldvay
Andrew & Anne Morse
Miles & Liela Morstatter
Michael Moser
Eliot & Michelle Mostow
Emily Muhic
The R.C. and Katharine Musson
Charitable Foundation
Stephen Myers
North Central Ohio Chapter NECA
Daniel & Lorraine Nelson
Lee & Barbara Nelson
Kenneth Noland
Northeast Ohio Medical University
Robert & Diane Noyes

Oak Associates, Ltd.
OCSEA Chapter Akron/Canton #7761
Ohio Contractors Association
Ohio Health Benefits, LLC
Marcel & Lucia Olbecht
Kathleen Orosz
Helen Ostermiller
Stephen & Jennifer Osvath
Norma Ott
Danny & Patricia Palmer
The Pampered Chef
Parker Hannifin Corporation
John & Rose Pedro
Michael Smith & Jill Penrose Smith
Perantinides & Nolan Co., L.P.A.
The Joan M. and Louis B. Perry
Family Foundation
Nicholas & Katie Petek
Pleasant Valley Corporation
Laura S. Query
Ann Rahr Eby
Ramsey Farms
Pandiarajan Rathinasamy
Thomas & Beverly Rawlings
Katherine Raymond
James & Esther Rehms
Reichert Family Fund
Gary Riggs
Megan Robinette
Joyce Rodek
Michael Rohlf
Robert & Patricia Roller
Allen & Laurie Rovner
Glenn D. Rummell Charitable Fund of
Stark Community Foundation
Kathleen Sawyer
Christopher & Denise Scala
Susan & Bob Schaaf
Chelsea Scheck
Jacob Scherger
James Schmotzer
Tim & Vicki Schnee
David & Ellen Schutter
Laurie Scott
Bernie & Beverly Segers
Ned & Nancy Selinsky
William & Jessica Shaheen
Tim Sheahan
Sheehan Family Charitable Fund at
Stark Community Foundation
Katharine Sheppard & Lewis Sage
The Sherwin Williams Foundation
Richard & Dorothy Shoemaker
David & Martha Showers
Charles Sicade
Edward P. and Julia E. Sigler
Charitable Subfund of the Stark
Community Foundation
Robert & Jill Simmons
Tim & Elaine Sisler
Janice Smith
Nancie Smith
Mark & Elaine Spademan

Linda Spaeth
William Spalding
Gary & Patricia Spreng
Robert & Gail Stang
Starbucks Foundation:
Neighborhood Grants Fund
Stark County Medical Society
Sheila Starke
John & Eileen Stephens
John Steurer
Robert & Hilary Stimpson
Stolle Machinery
Scott & Ann Stuetzer
Robert & Reagan Stull
Summa Health
Summit County Safety Council
Thomas Svoboda & Arlyce Deeter
John Swan
Robert & Claudia Swanson
Darlene Swiatkowski
Michael & Dorothy Tagliarina
Jalal Tannous
Taste of the NFL National Affiliate
Jacob Testa
William & Joan Thomas
David & Robyn Thompson
Vince & Melanie Thompson
Thrivent Financial Choice Dollars
Barb Tolliver
Towpath Credit Union
Nancy Treichler
Dannie Troyer
Peter Turk
UBS Matching Gift Program
Sateesh Vemuri
James & Linda Venner
Elaine Verbeck
Viasat, Inc.
Kathy Vidakovics
Sean and Nancy Ward Charitable
Foundation of Hudson
Community Foundation
Frederick & Anne Warmbrodt
Elizabeth Watson
Terence Wei
Orren D. and Polly G. Weitzel
Fund of the Wayne County
Community Foundation
Mark & Patricia Weldon
Joseph and Helen Weltmer
Charitable Fund
Zach Wemple
Julie Werstler
Walda Whitehouse
Douglas & Barrie Whittington
WKSU Radio
Dennis & Eva Wright
Dennis & Patricia Young
Steven Zimmerman
Laurie Zuckerman & Steve Johnson

GROWING FOR GOOD

CAPITAL CAMPAIGN INVESTORS

American Electric Power
Foundation
Bill & Cindy Artman
Aultman Health Foundation
James & Lisa Backlin
Bauhart Family Charitable Fund
The Beaver Excavating Company
Colleen & Joel Benson
Gary Benz
Jim & Denise Bowen
Renaye Brauning
The Honorable Alison Breaux
& Dr. Todd Breaux
Kenneth L. Calhoun
Charitable Trust
Gina Campbell
City of Canton
The Mary S. & David C.
Corbin Foundation
The Crabtree Family
CSE Federal Credit Union
Danbury Senior Living
Jo Dangel & Diane Kovachik
The Paul & Carol David
Foundation
Mary and Dr. George L.
Demetros Charitable Trust
Maureen DeSanzo & Family
The George H. Deuble
Foundation
Development Fund of the
Western Reserve, Inc.

Jennifer Dyer
Marcella & John Emmons
FirstEnergy Foundation
Dan & Holly Flowers
GAR Foundation
Leslie & Jim Genovese
The Gessner Family Foundation
Giant Eagle
Stuart & Sheri Glauberman
GOJO Industries, Inc.
The Goodyear Foundation
Michelle & George Hinton
The Home Depot Foundation
The Hoover Foundation
Huntington Akron Foundation
The J.M. Smucker Co.
Ralph R. and Grace B.
Jones Foundation
The Lehner Family Foundation
Bill & Pearl Lemmon
Terry & Lauren Link
Logsdon Family Foundation
Kristen Manes
Joan Marsh
Joe & Sara Marulli
Massillon Cable TV
The Maynard Family Foundation
Michael & Julie Moldvay
Sherri & Frank Monaco
The Keith D. Monda Family
Amanda Montgomery
Eliot & Michelle Mostow

Gary & Olivia Mull
Harvey & Kim Nelson
Terry J. Nolan Family &
Standard Printing Company
Jill M. Oldham
Bill & Ginny Post
Laura S. Query
Roger Read
Kurt Reed & Katie Carver Reed
Samuel Reese Willis
Foundation, Inc.
Sequoia Financial Group, LLC
John & Karen Sheppard
William & Lori Shivers
Tim & Elaine Sisler
The Sisler McFawn Foundation
Sisters of Charity Foundation
of Canton
Michael Smith & Jill
Penrose Smith
Lloyd L. and Louise K. Smith
Memorial Foundation
Stark Community Foundation
State of Ohio Capital Budget
Timken Foundation of Canton
Werner-Marsh Family
Westfield
Bernett L. Williams
Michael Wilson & Patrick Bravo
Alan & Janice Woll
Wooster Glass

▶ MAJOR PARTNERS

Establishing strategic partnerships with local stakeholders is key in the Foodbank's mission to feed more people. The relationships forged between the Foodbank and our passionate and committed Major Partners is vital in our community's collective wellbeing. Thank you, Major Partners, for continuing to make a difference!

VISIONARY PARTNERS

1 million + meals
The County of Summit
Giant Eagle
Walmart & Walmart Foundation

LEADERSHIP PARTNERS

200,000+ meals
3i Solutions
Akron Beacon Journal
Akron Community Foundation
Aldi
Amazon
Anonymus
Bank of America
Jeffrey P. Bezos
BJ's Wholesale Club
Buehler's Fresh Foods
C.J. McCollum Enterprises, Inc.
Cardinal Health Foundation, Inc.
Case Farms
Lynn Cavalier
Circle K Great Lakes Division
Costco
Estate of Frank Walter Green
Fifth Third Bank Foundation
FirstEnergy Corp.
GAR Foundation
The Gessner Family Foundation
GOJO Industries, Inc.
The Goodyear Tire & Rubber Company
Heinen's Fine Foods
The Huntington Foundation
The Keith D. Monda Family
Larry & Hailey Nance
Nationwide Insurance
Pepsi Co.
PGA Tours, Inc. & Bridgestone SENIOR Players Tournament
Rick and Anita King Family Foundation
Robert O. & Annamae Orr Family Foundation
The Repository
Sam's Club
Shearer's Snacks
The J.M. Smucker Co.
Starbucks
Subaru of America, Inc. & Serra Subaru
Summit Food Solutions
Target
The Timken Company
United Way of Summit and Medina County
US Foods
Westfield

MISSION PARTNERS

80,000+ meals
1127 Construction, Inc.
American Electric Power Foundation
Akron Area Interfaith Council
James & Irene Aldrich
Anonymous (4)
Richard & Linda Arter
Bimbo Bakeries
Bridgestone Americas
Charles Schwab Foundation
Christ Foundation
Citizens Bank
Clonrock Foundation
Country Pure Foods
Crum & Forster Insurance
CVS Health
The Paul & Carol David Foundation
James Deroche & Debra Eisenstat-Deroche
Dominion Energy
Enterprise Holdings
Frito-Lay
Genesis Financial Services
GPD Group Employees Foundation
The Hoover Foundation
Humana
Huntington National Bank
Richard & Sharon Juve
Kisling, Nestico & Redick, LLC
Cynthia L. Knight
Kovatch Castings, Inc.
Kovatch Family Charitable Fund
Kraft Heinz Company Foundation
Roger & Susan L'Hommedieu
Nick & Kathy Lekas
Bill & Pearl Lemmon
Dale A. & Lucinda J.P. Leppo
LyondellBasell
Macy's
Kristen Manes
Marc's
Cynthia Parker Matthews Family Foundation
Meijer
The M.G. O'Neil Foundation
James & Vanita Oelschlagler
Penske Logistics
Sandra L. & Dennis B. Haslinger Family Foundation
Save A Lot
Sheetz Family Charities
The Sisler McFawn Foundation
Sisters of Charity Foundation of Canton
Smith Dairy Products
Stark Community Foundation
Summa Health

Taylor Tele-Communications, Inc.
GEMCORE
The TJX Companies
Tri-County Restaurant Association
Theodore & Maureen Unton
David & Cheryl Venarge
Wayne Insurance Group
Wells Fargo

COMMUNITY PARTNERS

40,000+ meals
Akron Public Schools
Akron-Canton Regional Foodbank Staff
Andrew & Jessica Alleman
Anonymous (3)
Jon & Kathryn Antalvari
Peter & Heidi Augustin
Avalon Foodservice
Bemis Company Foundation
Ken & Gerri Blum
The Walter K. and Wilda E. Bortz Fund of the Stark Community Foundation
Brookwood Management
Kenneth & Karen Brott
Cargill, Inc.
Catanzerite Family Foundation
Charles R. Jelm Charitable Foundation
Charles Schwab
Barry Chiron
Cleveland Clinic Akron General
Coca Cola Bottling Co.
David & Susan Cornet
Christopher & Taraline Coughlin
Eric & April Csernyik
Dairy Farmers of America
Daisy Brands
Diebold Foundation
Essendant
Fishers Foods
Dan & Holly Flowers
Susan P. Flowers
Fresh Thyme Market and Fresh Thyme Giving Tree Foundation
Stacey & Jeffrey Gonzalez
Harwood Rubber Products, Inc.
Wayne Hedrick & Elizabeth Caveny
The Hillier Family Foundation
IMT
The Lucky Irishman Charity Account
The Betty V. & John M. Jacobson Foundation
Gary & Sherry Johanning
Garry Jurgens
Kenneth L. Calhoun Charitable Trust
Todd Knepper
Reverend James R. Kolp

Kroger
Laura B. Frick Charitable Trust
The Lehner Family Foundation
Gary & Susan Lichten
Andrew & Emily Little
Susan Martin
Matthew Ten Eight Fund
Harry & Anne Mestel Foundation
Brian & Kathy Miller
Mitsui USA Foundation
Morgan Stanley
Nagaprasad Nagajothi
New Pointe Community Church
Gary & Carita Parker
Alan & Kelly Pendergrass
Platform Beers LLC
Bill & Ginny Post
Prairie Farms
Gary & Cheryl Prather
David & Julie Pratt
Premier Bank
Pro Football Hall of Fame
Quanex Building Products
Rapp Family Foundation
Rotary Club Of Akron
Joseph & Annette Ruby
Patricia L. Ruddle
Sandridge Gourmet Salads
Mike & Jennifer Saxon
Sequoia Financial Group
Scott & Kathleen Siddall
Kenneth T. Siloac
Sisters of Charity of St. Augustine
Sisters of the Humility of Mary
Tim & Jennifer Smucker
Southwest Airlines
Julian & Kerry Steinberg
Mr. Gary L. Stonum and The Honorable Marilyn Shea-Stonum
Synchrony
Synthomer Foundation
T.L. Squire and Company Inc.
TANA Foundation
Andrea Rose Teodosio Memorial Foundation
The Giant Eagle Foundation
Dunkin' Joy in Childhood Foundation
Kevin Tucker & Patricia Howell
William & Evelyn Unger
VanDevere Chevrolet
Tom & Peggy Wartko
The Welty Family Foundation
Werner-Marsh Family
WEWS News 5/Scripps
Howard Foundation
Marjorie Zink

Every effort was made to ensure the accuracy of this annual report. We would appreciate notification of any errors or omissions in order to correct our records. To report errors or omissions, please contact Gina Campbell at gcampbell@acrfb.org or 330.535.6900.

350 Opportunity Parkway
Akron, OH 44307-2234
phone: 330.535.6900
akroncantonfoodbank.org

Nonprofit Org
U.S. Postage
PAID
Akron, OH 44311
Permit #626

© 2021 The Akron-Canton Regional Foodbank is a 501(c)(3)
nonprofit organization recognized by the IRS, EIN# 34-1369388.

2020 Board of Directors

William Shivers, *Chair*, The Huntington National Bank
Terry Link, *Vice Chair*, Roetzel & Andress
Greg Long, *Treasurer*, Long, Cook & Samsa, Inc.
Amanda Montgomery, *Secretary*, Incept
Bill Artman, Giant Eagle
Lisa Backlin, Home Depot
Jim Bowen, Bober Markey Fedorovich
Rob Bowers, Westfield
Alison Breaux, Summit County Court of Common Pleas
Jerod Cherry, ESPN Cleveland
Rich Clark, GOJO Industries, Inc.
Maureen DeSanzo, The Goodyear Tire & Rubber Company
Randy Frame, FirstEnergy Corp.
Kristin Hannon, Walsh University
Teri Lash-Ritter, Cleveland Clinic Akron General
Annie McCauley, Sequoia Financial Group
Jill Penrose, The J.M. Smucker Co.
Laura Query, Nationwide
Bernett L. Williams, Akron Children's Hospital

