

ANNUAL REPORT 2009-2010

ON THE COVER: THESE CARROTS WERE GROWN ON *FOOD GATHERERS GATHERING FARM* IN FRONT OF OUR WAREHOUSE. ALL PRODUCE HARVESTED FROM THE GATHERING FARM IS DISTRIBUTED TO AGENCIES SERVING PEOPLE AT RISK OF HUNGER IN WASHTENAW COUNTY. GATHERING FARM PHOTOS USED THROUGHOUT THIS REPORT ARE COURTESY OF ANDREW M. MILLER, A UNIVERSITY OF MICHIGAN SCHOOL OF PUBLIC HEALTH INTERN WHO HELPED PLANT THE SEEDS AND DOCUMENT THE GROWTH OF OUR CROPS.

LETTER FROM THE PRESIDENT

EMBRACING THE CARROT!

In 2010, **Food Gatherers** and **Feeding America**, the nation's largest domestic hunger-relief organization, released *Hunger in America 2010*. This groundbreaking report confirmed what our partner agencies could already see – many people who never needed food assistance in the past were seeking help from emergency food pantries for the very first time.

We are so grateful for the outpouring of community support in response to this tremendous need. Thank you. This report highlights just a bit of all the good will and good food generated by gatherers like you. 2010 also marks a shift in Food Gatherers' thinking about food and our impact on the people we serve. Our research in creating the *Food Security Plan*, developed by Food Gatherers with the support of the **United Way of Washtenaw County**, **The Ann Arbor Area Community Foundation** and the **James A. & Faith Knight Foundation** indicated that only 13% of people accessing pantries eat the daily recommended amount of fruits and vegetables. We also learned that nearly half of the households accessing donated food were using **SNAP** (Supplemental Nutrition Assistance Program, better known as food stamp) benefits.

Much of our work in fiscal year 2010 has been developing creative and effective strategies to increase the quality and quantity of nutritious food through sustainable local growing initiatives, developing our partner's capacity to distribute more fresh food and help eligible individuals access SNAP benefits. We believe that an investment in ensuring access to nutritious, high quality foods is an investment in health for individuals and the community. As a symbol of this commitment, we are happy to unveil Food Gatherers new logo (pictured on the cover of this report). The carrot is nutritious, long lasting, versatile, yet practical and has deep roots in the soil which is exactly the type of organization Food Gatherers strives to be.

Thanks for gathering with us,

A handwritten signature in black ink, appearing to read "Eileen Spring", followed by a large, stylized circular flourish.

Eileen Spring
President/CEO
eileen@foodgatherers.org

MISSION AND PROGRAMS

FOOD GATHERERS EXISTS TO
ALLEVIATE HUNGER AND ELIMINATE ITS CAUSES IN OUR COMMUNITY

FOOD GATHERERS COMMUNITY KITCHEN

Food Gatherers operates the *Community Kitchen*, a commercial kitchen housed within the Robert J. Delonis Center in downtown Ann Arbor. The mission of the *Community Kitchen* is to engage and nourish our entire community. With the support of more than 1,500 volunteers, three meals a day are prepared and served Monday through Friday and two meals on Saturday and Sunday. Last year, more than 93,000 plates of healthy food were served to guests of the *Community Kitchen*.

WASHTENAW COUNTY'S FOOD BANK AND FOOD RESCUE PROGRAM

We reduce food waste through the rescue and distribution of perishable and non-perishable food, coordinate with other hunger relief providers, educate the public about hunger, and develop new food resources.

In 2010, Food Gatherers distributed 5 million pounds of food to 164 non-profit programs that serve our hungry neighbors. One-third of the total food distribution was fresh fruits and veggies, for a total of 1.6 million pounds. Recipient agencies include shelters, emergency pantries, hot meal programs, residential programs and, increasingly, programs targeting low-income children.

“Now that I’m 19 and on my own I feel I have to make my past opposite of my future. Getting a job would allow me to live life to my standards.”

—James, Community Kitchen Job Training Program Graduate

COMMUNITY KITCHEN JOB TRAINING PROGRAM

In the spring and summer months, Food Gatherers hosts the *Community Kitchen Job Training Program* for young adults at risk of homelessness. This program is part of our organization’s overall effort to not merely alleviate hunger but to end hunger. At-risk youth (ages 17-21) receive six weeks of instruction in the culinary arts, food safety and community service. By targeting those who are often recipients of food assistance, we hope to help them secure gainful employment in the food industry. Currently, 88% of our graduates are either employed or enrolled in school.

SUMMER FOOD PROGRAM

Food Gatherers supported five *Summer Food Programs* at local community centers during the summer of 2010; the programs served 3,500 nutritious meals to 200 children who might otherwise have gone hungry. *The Summer Food Program* was created to fill the gap in the summer months when low-income children do not have access to free or reduced meals through their schools. Children at many sites receive classes in nutrition education designed and taught by Food Gatherers’ interns from the University of Michigan School of Public Health.

TRAINING PROGRAM STUDENTS RECEIVE A GOLDEN SPOON AWARD AND OFFICIAL CHEF JACKET, GENEROUSLY DONATED BY MAURER’S, AT GRADUATION.

MORE HEALTHY FOOD, FOR MORE PEOPLE

Food Gatherers' Food Security Report, funded by the United Way of Washtenaw County, The Ann Arbor Area Community Foundation and the James A. & Faith Knight Foundation, indicated that cost (not preference, not access) is the single biggest barrier to healthy eating. With additional funding secured from Ann Arbor Community Foundation's "Big Idea" grant we planted the seeds to connect more low-income individuals and families to healthy food.

WINTER SQUASH, BROCCOLI, COLLARDS AND TOMATOES
GROWING ON THE GATHERING FARM.

GROWING SEASON 2010

Food Gatherers' Gathering Farm was planted for a second growing season yielding 18,476 pounds of vegetables carefully selected to meet the nutritional needs of our clients and ensure high yields.

Faith and Food 2010, is a coordinated campaign to encourage congregations to start a garden or continue or expand a current garden. More than 26 congregations devoted at least 50% of their yield to Food Gatherers, resulting in 9,296 pounds of local produce.

Prescription for Health is an effort, in partnership with Washtenaw County Department of Public Health, to connect food-insecure people to fresh produce at the local farmers' market. Individuals at ten emergency food pantries received 5,100 tokens to redeem at the Ypsilanti farmers market, plus access to nutrition education and help with signing up for SNAP benefits.

Edible Avalon, a partnership with Avalon Housing, planted five additional gardens (up from 7 in 2009) at low-income housing sites where participants are provided with support to grow their own vegetables for consumption. In total, 12 *Edible Avalon* gardens yielded 2,260 pounds of produce and benefited 235 tenants.

Nationally sponsored by the Garden Writers' Association, *Plant a Row for the Hungry* encouraged gardeners to grow a little extra to donate to food banks. Last year local gardeners donated 28,644 pounds of produce to Food Gatherers.

GATHERING FARM SEEDLINGS GROWING AT MATTHAEI
BOTANICAL GARDENS

GET GROWIN' FOR FOOD GATHERERS!

Pledge now to ***Plant a Row for the Hungry***. Encourage your friends, neighbors and congregations to do the same! For additional information, please visit www.foodgatherers.org/getinvolved

"I love that I can donate fresh garden produce to Food Gatherers! So many food shelters can only take non-perishable processed foods. So this year, I grew a large plot of pumpkins and potatoes specifically for them to distribute this year. Each time I came in with a donation, they recognized me and updated me on how the vegetables were being used - mostly for pumpkin muffins at the shelter downtown. It made me feel good that I was helping some folks get a much-needed meal that's really nutritious."

—Emily, Food Donor

KAREN PETERSON, A FOOD
GATHERERS BOARD MEMBER,
HOLDS UP BROCCOLI HARVESTED
FROM THE GATHERING FARM

WHO WE SERVE

2010 AGENCIES AND PROGRAMS SERVED IN WASHTENAW COUNTY

Food Gatherers is proud to be in partnership with 164 non-profit agencies and programs providing direct assistance in the form of hot meals, nutritious snacks or emergency groceries to low-income adults, seniors and children in Washtenaw County. We serve agencies so they in turn may better serve our neighbors in need. Every dollar an agency saves on food can be devoted to sheltering, counseling, training and other important work.

We provide our partner agencies with:

Mostly free (70%) and low-cost food

*Free weekly or monthly food delivery
(we deliver to 87% of our agencies)*

*Capacity building resources like freezers,
refrigerators and cooking equipment*

*Training to register eligible clients for federal food
programs (SNAP, WIC, etc)*

*Customized food safety training by licensed food
safety professionals*

*Excellent customer service; agency surveys
consistently indicate high (90% or greater)
satisfaction rates*

FOOD GATHERERS DELIVERS AMAZING VALUE TO OUR PARTNER PROGRAMS:

FOOD GATHERERS
1 CARROT WAY
ANN ARBOR, MI 48105
PH 734-761-2796

CUSTOMER: CATHOLIC SOCIAL SERVICES

TYPE: EMERGENCY FOOD PANTRIES

7/1/2009 THRU 6/30/2010

ITEM	PRICE
409,236 POUNDS OF FOOD-EQUIVALENT TO 314,797 MEALS	\$569,813.36
TRAINING.....	\$400.00
SERVSAFE SNAP APPLICATION ASSISTANCE	
CAPACITY BUILDING FUNDS....	\$19,489.00
EQUIPMENT: REFRIGERATOR....	\$2,918.01
DELIVERIES.....	\$1,352.00

=====

TOTAL VALUE	\$593,972.37
--------------------	---------------------

=====

ACTUAL COST TO AGENCY.....\$56,740.85

FOOD GATHERERS
1 CARROT WAY
ANN ARBOR, MI 48105
PH 734-761-2796

CUSTOMER: COMMUNITY ACTION NETWORK
- HIKONE, GREEN BAXTER AND BRYANT
COMMUNITY CENTERS-

TYPE: EMERGENCY FOOD PANTRIES

7/1/2009 THRU 6/30/2010

ITEM PRICE	
195,915 POUNDS OF FOOD-EQUIVALENT TO 18,037 MEALS	\$303,313.15
TRAINING.....	\$450.00
SERVSAFE SNAP APPLICATION ASSISTANCE	
CAPACITY BUILDING.....	\$16,500.00
EQUIPMENT: REFRIGERATOR....	\$1,905.99
DELIVERIES.....	\$2,725.00

=====

TOTAL VALUE	\$324,894.14
--------------------------	---------------------

=====

ACTUAL COST TO AGENCY.....\$327.60

FOOD GATHERERS
1 CARROT WAY
ANN ARBOR, MI 48105
PH 734-761-2796

CUSTOMER: DAWN FARM, INC.

TYPE: RESIDENTIAL FACILITIES AND
OUTPATIENT GROUPS FOR RECOVERING
ADDICTS AND ALCOHOLICS

7/1/2009 THRU 6/30/2010

ITEM PRICE	
82,229 POUNDS OF FOOD- EQUIVALENT TO 63,253 MEALS.....	\$132,910.04
TRAININGS	\$250.00
SERVSAFE SNAP APPLICATION ASSISTANCE	
CAPACITY BUILDING \$.....	2,500.00
DELIVERIES	\$900.00

=====

TOTAL VALUE	\$136,560.04
--------------------------	---------------------

=====

ACTUAL COST TO AGENCY..\$14,258.29

WHO WE SERVE

2010 AGENCIES AND PROGRAMS SERVED IN WASHTENAW COUNTY

Active Faith
Aid in Milan
Alternative Family Home Care
American Red Cross
Ann Arbor Community Center
Ann Arbor Vineyard Church
Arrowwood Cooperative
 Youth Program
Avalon Housing
 • Avondale Apartments
 • Carrot Way Apartments
 • Parkhurst Apartments
 • Miller Apartments
Brown Chapel AME Church
Calvary Bible Church
Care Group & Associates
 • Clair House
Catered Care
Cathedral of Deliverance of the
 Apostolic Faith, Inc.
Catholic Social Services
 • Northside
Chain of Plenty/YMCA Youth
 Volunteer Corps
Christian Life Center Church
Christian Love Fellowship
Church of God of Prophecy
Community Action Network II
 • Hikone Community Center
 • Green Baxter Court
 • Bryant Community Center
Community Residence Corp.
Corner Health Center
Dawn Farm Inc.
 • The Farm
 • Spera Recovery Center
 • Downtown
 • Outpatient

Department of Human Services
Domestic Violence Project, SAFE House
ETCS Washtenaw County -
 Human Services Center
Emmanuel House
Emmanuel Lutheran Church
Faith in Action
 • Chelsea
 • Dexter
FAMILY, Inc./Christian Tabernacle
 Baptist Church
First United Methodist Church ESL Program
First United Methodist Church –Ann Arbor
Food Bank of Oakland County
Food Bank of South Central Michigan
Food Gatherers Neighborhood
 Grocery Initiatives
 • Ann Arbor Public Schools Preschool
 • Arrowwood Hills Co-Op
 • Baker Commons
 • Carpenter Place Apartments
 • Chidester Place Apartments
 • Clark East Towers
 • Cranbrook Towers
 • Miller Manor
 • Northside Community Center
 • Parkway Meadows Apartments
 • PineLake Cooperative
 • Sequoia
 • Towne Centre Place
 • Victorious Life Church
 • White, State and Henry
Food Gatherers Community Kitchen
Forgotten Harvest
Foster Grandparents Program
Full Circle Community Center
Gilbert Residence
Gleaners Community Food Bank

Greater Faith Mission
Growing Hope
HARC/HIV/AIDS Resource Center
Habitat for Humanity Huron Valley
Home of New Vision
Hope Medical Center
Interfaith Hospitality Network
Jewish Family Services
Joak Homes
 • Island Lake
 • Fall Street

“This funding has been a great help to our program. One of the projects we have set up is “special boxes for special circumstances.” Those who we refer to as ‘couch’ people carry their food with them as they travel from one friend’s home to another sleeping on their couches. Those living in their cars usually have limited places to cook, so their needs are also different. Boxes for both are packed with cans with pop-tops, canned meats, etc. Because we want all people to retain as much of their dignity as possible, we also add personal items such as toothbrushes, paste, soap, hair products and laundry detergent.”

—Northfield Human Services

Kalamazoo Loaves & Fishes
 Manchester Community Resource Center
 Manchester Family Services
 Meals on Wheels - Ypsilanti
 Messiah Temple Church
 Metropolitan Memorial Baptist Church
 Michigan Ability Partners
 Monroe County Food Bank
 Neighborhood Health Clinic
 Neighborhood Senior Services
 New Grace Apostolic Faith Church
 New Testament Baptist Church
 North Sharon Baptist Church
 Northfield Human Services
 Orchard’s Children’s Services
 Ozone House
 • Residential Program
 • Miller House
 • Non-Residential Program
 • Youth Drop-in Center
 Packard Health
 • Packard
 • West
 Peace Neighborhood Center
 • North & South Maple
 • The Center
 Perry Nursery School
 Personalized Nursing Lighthouse
 POWER, Inc.
 Progressive Care Home Services
 Progressive Residential Services
 Project Outreach/PORT
 Saline Social Services
 Salvation Army of Ann Arbor –
 Produce Program
 Salvation Army of Ypsilanti –
 Meal/Produce Program

Salvation Army – Staples Family Center
 Second Baptist Church of Ann Arbor
 • Emergency Food Distribution
 • North & South Maple Distribution
 Second Baptist Church – Ypsilanti
 • Care & Share Pantry
 Seventh Day Adventist Church -Ypsilanti
 Shelter Association of Washtenaw County
 SOS Community Services
 • Food Pantry
 • Time for Tots
 St. Andrew’s Breakfast Program
 St. Clare’s Episcopal
 Church/Back Door Pantry
 St. Louis Center
 St. John/Works of Mercy –Ypsilanti
 Synod Residential Services
 • Synod House
 • Burwood House
 • Crisis Residential
 • Grant House
 • Packard House
 • Saxon House
 Uof M Pediatric Comprehensive Weight
 Management Center
 • MPOWER Jr. Program
 Vineyard Christian Fellowship
 Washtenaw Community College
 • Women’s Resource Center
 WIC – Ann Arbor
 WIC – Ypsilanti
 YMCA – Summer Camps
 Word of Deliverance Church
 Ypsilanti Hunger Coalition
 • Holy Trinity Church
 • Emmanuel Lutheran Church
 Ypsilanti Meals on Wheels

IN FISCAL YEAR 2010,
 AGENCIES RECEIVED MORE
 THAN \$325,000 FROM FOOD
 GATHERERS IN THE FORM OF
 FOOD BANK CREDITS OR
 CAPACITY ASSISTANCE GRANTS.

2009-2010 AUDITED FINANCIALS

AUDITED FINANCIALS, JULY 1, 2009 – JUNE 30, 2010

We fight hunger efficiently and effectively – an impressive 96% of our budget goes directly to hunger relief programs.

REVENUE

Contributions	\$1,347,434
Grants	\$800,012
Special events	\$313,441
Donated goods and services, primarily perishable food	\$5,982,404
Food Bank sales	\$461,666
Interest income	\$19,022
Total Revenue	\$8,923,979

REVENUE

EXPENSES

Program Services

Food rescue, food purchases and distribution	\$7,628,693
Community kitchen	\$323,903
Job training	\$90,371

Supporting Services

Management and general	\$197,304
Fund-raising	\$114,458
Total Expenses	\$8,354,729
Increase in Net Assets	\$569,250

EXPENSES

FOR THE SIXTH CONSECUTIVE YEAR, FOOD GATHERERS WAS RATED A ★★★★★ CHARITY (THE HIGHEST RATING!) FROM INDEPENDENT NON-PROFIT EVALUATOR, CHARITY NAVIGATOR.

TO REQUEST A COPY OF FOOD GATHERERS AUDITED FINANCIALS OR FORM 990, PLEASE CALL MARY SCHLITT AT (734) 761-2796.

VOLUNTEERS

VOLUNTEERS ARE VITAL TO FOOD GATHERERS' SUCCESS!

VOLUNTEERS SORT AND PACKAGE ONIONS AS PART OF FAMILY VOLUNTEER DAY

Volunteers are vital to Food Gatherers' success! Nearly 5,000 different people volunteer at Food Gatherers each year, sorting and repackaging food, going on one of 36 weekly delivery runs, and preparing and serving meals at the Community Kitchen. In 2010, our volunteers donated 66,000 hours of time valued at \$1,392,112 (based on the Independent Sector's value of volunteer time) to Food Gatherers. ***Thank you volunteers for making a difference in our community!***

FOR MORE INFORMATION ON INDIVIDUAL, FAMILY OR LARGE GROUP VOLUNTEER OPPORTUNITIES PLEASE CONTACT THE VOLUNTEER COORDINATOR AT ERIC@FOODGATHERERS.ORG OR (734) 761-2796.

"I've been a volunteer on pick-up and delivery routes for a couple of years now. It's one of the best things I've ever done. I'm continually impressed by the operational efficiency of Food Gatherers right down to the most microscopic details...I look forward to every shift."

— Sean, Food Runner Volunteer

"I have volunteered at Food Gatherers—in the warehouse and in their kitchen at our local shelter—as part of my company's ongoing support of Food Gatherers... I'm also a contributor to Food Gatherers (both food and money) because I know that my contributions are being used in the most effective way to help people and to promote good health in our community."

—Katy, Volunteer

"I volunteer in the community kitchen weekly. The food that we serve is restaurant quality and the people we serve are very thankful to have a good hot meal. Some of our people that come in say it's their only meal of the day."

—Kristin, Community Kitchen Volunteer

THESE HAPPY VOLUNTEERS DID AN AMAZING JOB GRILLING SAUSAGES, CORN AND CHICKEN FOR GRILLIN' FOR FOOD GATHERERS, OUR LARGEST ANNUAL BENEFIT HELD THE SECOND SUNDAY OF JUNE.

TOP CONTRIBUTORS

JULY 1, 2009 THROUGH JUNE 30, 2010

WE ARE DEEPLY GRATEFUL to the thousands of members, donors and supporters who make our work possible, we wish we could list you all! We are proud to acknowledge the generous support of the following individuals and organizations who made donations of \$500 and above. For every \$1 you donated 3 meals were provided to low-income adults, seniors, families and children in Washtenaw County.

150,000+ MEALS (\$50,000+)

Anonymous
Ann Arbor Area Community Foundation
City of Ann Arbor
(Office of Community Development)
Feeding America*
Food Bank Council of Michigan
United Way of Washtenaw County

75,000+ MEALS (\$20,000+)

Rockin' for the Hungry/ann arbor's 107one*
Rockin' for the Hungry & ABC Food Drive/Busch's
Fresh Food Market
Harry A. and Margaret D. Towsley Foundation
Washtenaw County
(Office of Community Development)
Zingerman's Community of Businesses

30,000+ MEALS (\$10,000+)

Anonymous (3)
Bank of America Charitable Foundation
Dunning Toyota/Subaru
Giddy Up
Grafaktri*
James A. & Faith Knight Foundation
Phil Jenkins
Kaydon Corporation
The MOSAIC FOUNDATION (of R. & P. Heydon)
Mike & Anne Rivard
Saint Joseph Mercy Health System
Circle of Art/Saline Picture Frame Company
John Scudder & Regan Knapp
Terumo Cardiovascular Systems

15,000+ MEALS (\$5,000+)

Anonymous (3)
Access Productions*
Ann Alpern & John Laird
Comerica Bank
Dan Cameron Family Foundation, Inc
Larry & Kathleen Diehl
Ford Motor Company Fund &
Community Services
Sandy Fortier & Milton Chace
General Board of Global Ministries
Rodger A. Graef Foundation
Grainger
Jacob & Anne Haas
Margie Hagene & Dave Saksewski
William & Wendy Holmes
IBEW Local #17
J.F. Ervin Foundation
Tyra & Craig Lemmen
Montague Foundation
Susan & Terrance Murphy
Lucie & Larry Nisson
Northwest Area Foundation
NSF International
Panera Bread Foundation
Pfizer Foundation
Rhoades & Frantz
Swanna & Alan Saltiel
Dorn Family Fund
Dr. Kevin Schmidt, DDS
Seling Design/Judy Seling*
Dick Soble & Barb Kessler
Soble Rowe Krichbaum

Sodexho Foundation
St. Francis of Assisi Catholic Church
St. Nicholas Philoptochos Society
United Way for Southeastern Michigan
Wal-Mart Foundation
Wal-Mart Supercenter
Washtenaw Housing Alliance
Pat Wilinski
Windy Acres Farm, Susan & Duncan Steel
Virginia Young

7,500+ MEALS (\$2,500+)

Anonymous (4)
AAMG Casual Friday Club
AFIA Health
AMJ Distributing LLC
Ann Arbor Christian Reformed Church
Ann Arbor-Fraternity Masonic Lodge #262 and
the Michigan Masonic Charitable Foundation
Applied Safety & Ergonomics
ARMI, Automated Resource Management, Inc. a
division of Thomson Reuters*
Bank of Ann Arbor
BoogieTools, Inc.
Borders Group, Inc.
Buhr Foundation
Stephen & Elizabeth Carr
Diane Casalou & Eric Krupp
Community Foundation for Southeastern
Michigan
Howard & Anne Cooper
Lori Craytor
Esperance Family Foundation

First Presbyterian Church
 Google Matching Gifts Program
 James, Ellen, Katie & Laura Grosh
 Arthur K. Hamp Fund
 Howard & Howard Attorneys, P.C.
 Howard Cooper Import Center
 Hylant Group, Inc.
 Irish Dairy Board, Inc (Kerrygold)
 Kirkwood Group LLC
 Kiwanis Club of Ann Arbor Foundation, Inc.
 Klein Family Foundation
 Kevan & Wynne Lawlor
 Liberty Dental Associates, PLC
 Louis & Anne Abrons Foundation
 Alan & Judith Marshall
 MAV Development
 Joseph McConnell & Linda Bangert
 Marjorie McMahon
 Metro Delivery*
 Employees of Michigan Information and
 Technology Services
 Molloy Foundation Inc
 Nine Tuna Foundation
 Maggie Noone
 Shirley & Ernie Perich
 Rotary Club of Ann Arbor
 Rovi Corporation
 The Saline Reporter, a Heritage Newspaper*
 Susan & Richard Snyder
 State of Michigan
 Christine Steinman-Nelson & David Nelson
 Thomson Reuters
 Toyota Motor Engineering & Manufacturing, N.A.
 UA Local 190
 Sheryl Ulin & Lynn Schachinger
 UMHS Department of Emergency Medicine
 Paul Valenstein
 Wells Fargo Advisors, LLC
 Wilkinson Foundation
 Zingerman's Community Fund, Ari Weinzweig

3,000+ MEALS (\$1,000+)

Anonymous
 Jerry & Sherry Ackman
 Adams Street Publishing – Current*
 Airport Boulevard Associates
 Al Dente Pasta Co.
 Alnor Oil Company, Inc.
 Gerard & Lizabeth Anderson
 Emily Duffelmeyer Anderson & Soren Anderson
 Angelo's
 Ann Arbor Observer
 Ann Arbor State Bank
 Elizabeth Axelson & Don Regan
 Janet Bailey
 Charles & Mary Bennett
 Mandell L. and Madeleine H. Berman Foundation
 Beth Israel Congregation
 James & Debbie Beuche
 Joan Binkow
 John Black
 Leslie Bloom
 Alex, Martha and David Bloom
 Blue Care Network of Michigan
 Michael Boehnke & Betsy Foxman
 Bradley Bolen
 Mark & Katrina Brehob
 Gary & Shelley Bruder
 Thomas & Lori Buiteweg
 Sam Callan
 Carl O. Hueter, A.I.A.
 CFI Group, Inc
 Stuart Chalin & Keri Bruggink
 Marsha & John Chamberlin
 The Charles Reinhart Company
 Juanita Logan Christian & Jesse Christian
 Columbia Asset Management
 J. Bradley & Cynthia Cook
 Jim & Gail Cooper
 The Courtyard Shops
 Nancy Culotta
 Cumulus Media, Inc.
 Prasanta Datta
 Davco Technology
 Helen Davis Charitable Lead Trust
 Gregory & Pamela Davis-Kean
 Jesse DeWitt
 Alice Dobson

Mary Dobson
 Stephen & Judith Dobson
 Drew Technologies
 DTE Energy Foundation
 John & Jennifer Dudick
 Charles Dunlop & Sue Woestehoff
 Joseph & Deborah Eggleston
 Greg & Kelly Ensing
 Irene Fast
 Albert & Yi-Tsi Feuerwerker
 First Congregational Church of Ann Arbor
 Kathleen Fitzgerald
 Ford Motor Company - Core Fuel Systems
 Judith & Paul Freedman
 David Fry & Keow Mei Goh
 Jake & Kimberly Furey
 Barb Furman
 Nancy & Victor Gagnon
 Terence Goggin
 James Gurney
 Myron & Barbara Gutmann
 Susan & Richard Gutow
 Mike & Dindy Haab
 Sonja & Raymond Hagen
 Brian & Kirsten Hallstrom
 Steven & Sheila Hamp
 Donald & Dagny Harris
 Dorothy Hastings
 Judith Heady
 Horst & Cynthia Heberlein
 Ruthann & Jerry Helmer
 Bill & Sue Hermann
 Diane & Chuck Hoffman
 Fariba & Scott Hollister
 Hooper, Hathaway, Price, Beuche & Wallace, PC
 John Hritz & Angela Barber
 James & Colleen Hume
 Susan Hutton & Michael Byers
 i3
 David Im & Allison Hong
 Integrated Design, Inc.
 Marie & Mihira Jayasekera
 Johnson Controls
 Seth & Sue Kantor
 Robert Katcher
 Joan Alexis Keiser & Arthur W Tai, M.D.
 Robert & Martha Keller

TOP CONTRIBUTORS

JULY 1, 2009 THROUGH JUNE 30, 2010

3,000+ MEALS (\$1,000+)

KeyBank

Sara Konrath & Paul Anderson

Susan Kornfield

Kumon Ann Arbor South / Appletree Education

Maria & Ken Laberteaux

LaVonne Lang

Cheri Lantz

Jill Latta & David Bach

Marilyn & Steven Lengyel

Karen Lind & Henry Wellman

Daniel Lipschutz, MD & Lynn Deturk

Elaine & Jeffrey Luther

M.L. Hassett, Inc.

Macy's

Joan Margeson

Martin Family Foundation

John & Kathryn Mathey

Ronald & Julie Maurer

Jerry & Deborah May

Martha McClatchey

Gary & Mary McClusky

Julie & Dennis McFarland

David & Irene McGinn

Pat & Carolyn McNamara

Kathleen Alloway Meyer

Michigan Commerce Bank

Miller Canfield

Patricia Neinas

Cynthia L Nicely

Gregg & Kimberly Nichols

Elizabeth Nolan

Paul & Anne Glendon

O & W, Inc.

Susan & William Patton

Patton Holdings, Inc

B. Alex Penn

Neal Persky & Lynn Stern

Sally & Tim Petersen

Karen Peterson

Maggie & Alex Phillips

Elizabeth Pielsticker & Timothy Shinn

Plante & Moran, PLLC

Steve & Tina Pollock

Christopher Alan Polovick

ProQuest

John Pui & Vivian Ng

Pure Visibility

Agnes & Stephen Reading

Molly Reno

Molly Resnik & John Joseph Martin

Teri & Randall Ritter

River City Foundation

Amy & Charles Roehrig

Dan & Marz Roehrig

Lin Sheng Rong

Dr. Stephen Rosenblum & Dr. Rosalyn Sarver

Paul & Lori Saginaw

Saline Sprinkler, LLC

Mae & Leonard Sander

Vivek & Amy Sankaran

Erich Schifter

Norman & Marjorie Scott

Ruth & Nelson Shantz

Kristen Caviness Sihler & Edward Sihler

Robert Sitrin

Cresson & Karen Slotten

Carla Smith

Kim Smith & Victoria Hays

Smith Haughey Rice & Roegge

Eric Sobocinski

Laurel Spencer

St. Andrew's Episcopal Church

Edward Stein

Anne & Matthew Steinhauer

Sterken Family Foundation

Theresa & Derek Stern

Stevenson Keppelman Associates

Ray & Alena Stocking

Robert & Catherine Stone

Wally and Jo Strobel Foundation

Renee Strobl

Stephanie Teasley & Thomas Finholt

Terri Wilkerson Realty

Brad & Karen Thompson

Dawn Tilbury

Matthew Toschlog & Victoria Green

Steven & Jaclynn Tracy

Marianne Udow-Phillips & Bill Phillips

David Uhlmann & Virginia Murphy

United Bank & Trust

United HealthCare Services

University of Michigan Credit Union

Peter Van Alstine & Meagan Shein

Mary VandenBelt

Varsity Ford

Linda Walker

Jack & Carolyn Wallace

Wei Wang

John & Carol Weigel

James & Tracy Wick

Shari Wilcox

Beth & Jeff Wilensky

Joy Williams

Diane Willis

David Willmer

Gregory Witbeck

Linda Woodworth & Paul Morel

Workscope

Michelle & Jeff Wright

Lois Wyche

Teresa & Andy Yu

Shannon Zachary

1,500+ MEALS (\$500+)

Anonymous (8)
Patricia Aaron
Ruth Addis & Marj Schloff
Advance Print & Graphics
Paulina Alberto & Jesse Hoffnung-Garsaof
Francine Alexander & Brant Funkhouser
Laura Alexander
Allegra Print & Imaging*
James Ward Allen & Catherine Ayers Allen
Bruce Alpert
Peter Amann & Jean Apperson
Martha Andrews-Schmidt & Heinz Schmidt
Frank & Maria Angileri
Ann Arbor Mennonite Church
Ann Arbor Transportation Authority
Arbor Communications
Jane Armstrong
David Arsen & Margaret Levenstein
Associates In P M & R
Gregg Audet
W. Ed & Barb Baas
Scott & Janice Baird
Lisa & James Baker, Jr.
Raymond Barbehenn & Patricia Little
Bill & Mary Barsan
Mary Lu & Robert Barth
William Bastow & Patricia Green
Shantanu Basu
Lindsay Tyas Bateman & Frank Bateman
Elizabeth & John Batteh
Susan & Robert Beech
Charles Behling
Peggy Behrendt
Michael Belzer & Charlotte Cowles
John Bennett
Russell Berenson
Gerald & Karen Berger
Bethlehem United Church of Christ
Bicycle Classics
Debbie Bilinski
Black Law Students Association
Kim Blumenthal & Ira Horowitz
Arthur & Paula Bolder
Ryan & Gina Boldman
Michael & Cynthia Bott
David & Maryann Bowen

Richard Bowerman
Boy Scouts Troop 4, Al Metz & Julie Roesch
Jeffrey & Nicolette Bozsik
David Brand
Linda Schlenderer Brewer & Jason Brewer
Candice & Matthew Briere
Frank Brosius III & Catherine Roesch
Joyce Brown
Jennifer & Donald Bruey
Chad & Katherine Brummett
Henry & Miriam Brysk
Ronald Buckanovich
Roger & Vicki Burgett
Sarah Burns & Wesley Dunnick
Flannery Campbell & Erica Melnykowycz
Jean Campbell
Canton Charter Academy
Isabelle Carduner
James Cavalcoti
Margaret & Kenneth Cebula
John & Janet Chamberlain
Angie & David Chernin
Leslie & David Christensen
Gretchen & David Cohen
Hilary & Michael Cohen
Comcast Foundation
Afifa & Nathan Corrigan
John & Mary Jo Cox
Tammy & Christopher Cox
Jill Crader & Nancy Hill
Darrell Craig
Elizabeth & Paul Craig
Theresa & William Crothers
Brian Cummings
Anne Curzan
Sandra & Sheldon Danziger
David & Elena DeLoof
David & Kristine Denzin
D. Devarti Charitable Trust
Bob Dew
Kathleen Dickerson
Amy & David Diehl
Brandon Dimcheff
Lisa Diponio
Dixboro United Methodist
Stuart & Heather Dombey
Dorothy Dupuy & Timothy Martin

Carolyn & Suman Dutta
Brad Dyke
Laura Eidietis & Andrew Gilroy
Beth & John Ellis
James Ellis & Jean Lawton
Margaret & Michael Emlaw
Melinda & Raymond Emmerich
EMU Dining Services - Dining Commons I
Anna & Ben Erickson
Howard Erman & Mary Corcoran
Timothy & Kelley Faley
Bradley Farnsworth & Elaine Wilson
Agostinho & Linda Fernandes
Fidelity Bank
Matthew Finkelman
Maureen & Mark Fitzgerald
David Fivenson & Mara Miles
Deborah & Richard Flanagan, Jr., MD
Daniel & Jennifer Ford
Norton & Rebecca Fogel
Daniel & Kathleen Frame
Paula Frank
Jeff Freier
Patricia Gannon Lay & Michael Lay
Ronald Garrett
Diane & Eric Gay
German Park Recreation Club
O.P. & Kavita Goel
Goetzcraft Printers, Inc.*
Virginia Gordan
Grange Kitchen & Bar
Great Lakes Wine & Spirits
Dorothea Green
Jeffrey Greenberg & Lucie Reno Greenberg
Sandy Gregerman & Bert Rossi
David Gregorka & Joan Morrell-Gregorka
Paul Grochowski & Beth Snyder
Steven & Lisa Hardy
Douglas Clark Harris & Deborah Peery, MD
A. John Hart
D Craig Hausman & Holly Ann Heaviland
Adrienne & Mark Hemmila
Scott Hershovitz
Sean Hickey & Rita Combest
Paul Hickman
Roger & Nancy Hitchcock
Thomas & Patricia Holevinski

TOP CONTRIBUTORS

JULY 1, 2009 THROUGH JUNE 30, 2010

1,500+ MEALS (\$500+)

David & Kandi Homyak
Barbara & Robert Hooberman
Howard Hood
Eric & Tania Hook
Corey & Abbie Horky
Jolene & Michael Hornaday
Lesley & Jeff Hundley
Mike & Terese Hunwick
Kurt & Heather Hutchinson
Robert Ike
International Brotherhood of Electrical Workers
iSciences LLC
JK Associates, Inc
Susanne Jones
Meredith Kane
Rachel & Stephen Kaplan
Kapnick & Co, Inc
Herbert & Jane Kaufer
Christine Kelly-Bentgen & Bernard Bentgen
Ed & Martha Kimball
Mary King
Valerie Ann Kivelson & Timothy Hofer
Karen & Jason Kohn
Pixie Kopcrak
Ruth Kraut & Michael Appel
Margaret & Paul Krebsbach
Janna & Allen Kryscynski
Andrew Labarre
Steven Landau & Judith Behn Landau
Roger Lane
Andrew & Mary Lang
Ruth Langston
John & Coleen Lasecki
James & Barbara Leonard
Jim Letourneau
Ann Levenick
Ken & Jeanne Levy-Church
LexisNexis

Warran Boyd Lineton
Erin & Keith Linnenbringer
LIS Construction Services, Inc
Margy Long & Lee Katterman
William & G. Bridget Long
Jeffrey Lovell
David & Louise Lutton
Edward Lynn & Barbara Tummons Lynn
Alice & James MacDonald
Debbie Mackie & Peter Ehrlich
Kevin Maloney
Lawrence & Robin Mathews
Catherine McClary & Michael Merrick
Jeanne McLaughlin
Barbara McLelland
Miriam Emy Meier & Gustav Meier
Meijer*
Stanley & Robin Mendenhall
William Merrill
Michael & Marcea Metzler
MHealthy – University of Michigan Health &
Well Being Services
Judith & Thomas Mich
Timothy & Jenifer Miller
Mark Mitshkun & Diane Rosenblum
Frank & Jennifer Moore
Toni Morell & Tom Root
Lewis & Kara Morgenstern
Stephanie & Joshua Morse
Gladys Muehlig
Dana Muir
Andrew Muth & Patricia Saad
Denise & Matthew Neely
Dana Nelson
Daniel & Barbara Niemann
Pamela Noellert
NSK Corporation
Jeffrey Ogden & Shifrah Nenner
Kathryn Oppenheim

Kelly & Jeff Orringer
The Pampered Chef
Grace Pang & Ed Brewer
Aviva Panush & Mitchell Silverman
Donald & Lynn Pettijohn
Fran Pinfold Phillips & William Phillips
Michael & Rosemarie Pitsch
Julie & Paul Poast
Theresa & Erik Poppe
Diane & William Price
Mary & Rick Price
Carole Priemer
Steven Przybylski & Michelle Deatrick
David & Elizabeth Pugh
Susan Quackenbush
Dana Randall
Michael Rankin
Rave Associates
Eldon Raymond
James & Bonnie Reece
John & Alison Reed
Diane Reed
Retirement Income Solutions
David Rhoades & Rebecca Baigrie

Teresa & Timothy Rhoades
 Sandra Rice
 Margaret Rohr
 Matthew Roney
 Jill & Johnathan Roof
 Vivian Sangunett
 Dick & Norma Sarns
 Scarlett Middle School
 Suellyn Scarnecchia & Stephen Hartwell
 Margaret Schankler & Steven Glauberman
 Mary & David Schlitt
 Mark Schneyer & Deborah Field
 James & Jane Schornhorst
 Ann & Thomas Schriber
 Joseph & Sandra Schultz
 Jason Schwartz & Susan Hickenbottom
 Anna Schwendeman
 Susan Sweet Scott & Tony Scott
 Suzie & Richard Severson
 Philip Simon
 Elaine & Robert Sims
 The Sincock Family
 Joan & Scott Singer
 John Siverston
 Gerald Skau
 Barbara Smith
 Tim Sochocki
 John & Judy Splitt
 Eileen Spring
 Kimber Stamm
 Louis Stanford
 Janet Starr
 Mary Stasiak
 Stephen & Louise Steeb
 Clelia Steele & Keith Scott
 Gail & Paul Steih
 Gary Stelzer & Nancy Frushour
 Shawn Stevens
 Mary Alice Stocking
 Mona & Benjamin Stolz
 Martin Strauss & Anna Gilbert
 Jonathan Sugar & Nancy Barbas
 Jason Suppes
 Danielle Swartz
 Gabrielle Tazzia & James Schaefer
 Steven Terhaar
 Thomson Reuters

Thomson-Shore, Inc.
 Thrivent Financial for Lutherans -
 Washtenaw County
 Galen & Anita Toews
 Alice & Ted Trower
 Gytis & Gillian Udrys
 Ufer & Co., a member of Kapnick
 Insurance Group
 United Way of West Central Connecticut
 United Way, Plymouth Community
 Valassis
 Cosmas & Sally Van de Ven
 Marcy & Kevin Vandertuig
 Tom Venable
 Vie: Fitness & Spa
 Paul & Nancy Vlahakis
 Washtenaw Community College
 May Watanabe
 Steven Watson
 Jill Weatherly & Kurt Miller
 Jon Weinberg & Jessica Litman
 Susan West
 Westminster Presbyterian Church
 Marcy Wheeler
 Whole Foods Market
 Will Do Now Corp
 Carrie & Dustin Williams
 Noel & Christopher Winkler
 Janice & Kirk Wurtzel
 Stephen & Marielle Yost
 Young Family Farm, Alex & Kelly Young
 Sharon & Matthew Zahn
 Constance Zander
 Allison & Mark Zeglis

* denotes in-kind donor of
 goods or services

Values were determined using
Feeding America's Network Efficiency Calculator for meals/dollar for
 2010 (Food Gatherers: \$1=3 meals).

If we have omitted your name or
 listed you incorrectly, please accept
 our most sincere apology and call
 Mary Schlitt, director of
 development at (734) 761-2796.

*Folks accessing emergency food from
 our partner programs were asked to
 write on empty paper plates what that
 service meant to them. Over ten days
 more than 1,400 adults, seniors and
 children filled their plates with pictures,
 shared their personal stories, and wrote
 words of appreciation and gratitude.
 These are just a few examples.*

OUR FOOD DONORS

JULY 1, 2009 THROUGH JUNE 30, 2010

ON THE ROAD SIX DAYS A WEEK, Food Gatherers' food rescue trucks connect more than 300 food donors to 164 non-profit agencies and programs on the frontlines of hunger relief. Food donors include grocery chains, local restaurants and farmers, food distributors and community food drives. *Thank you food donors, every pound donated makes a difference!*

IN-KIND VALUE OF FOOD

\$500,000+

Gordon Food Service
P & K Services, LLC

IN-KIND VALUE OF FOOD

\$100,000

Busch's Fresh Food Market
Eby-Brown Co.
Ellet Farm Products
Hacker Orchards
The Kroger Co.
Pepsi Bottling Group
Sam's Club
Trader Joe's
Whole Foods Market

IN-KIND VALUE OF FOOD

\$50,000+

Absopure Water Co
Arbor Farms Market
Columbia Fresh Produce
Frito-Lay
Plum Market
Quaker-Tropicana-Gatorade
Rockin' for the Hungry
Tropicana Products, Inc
Stamp Out Hunger Food Drive/United States
Postal Service
Wal-Mart Stores

IN-KIND VALUE OF FOOD

\$25,000+

Chiquita
CTI Beanmaker
Flatout Bread
Wasem Fruit Farm
White Wave Foods

IN-KIND VALUE OF FOOD

\$10,000+

Big Lots
Brookside Farms
Country Market
Donahee Farms
Erke Farms
Frank Farms
Frog Holler
GKI Foods
Great Harvest Bread Co
Horizon Produce
Huron Valley Women's Corrections
Jenkins Potato Farm
Krummrey & Sons, Inc
Makielski Berry Farms
Panama Hills Farm
Panera Bread Co.
People's Food Co-op
Pepperidge Farm
Pepsi-Cola North America
Scherer Farms
Styma Potato Farms
Taco Bell
Target Stores

Temple Beth Emeth
Veg-Pro Inc
Windy Acres Farm

IN-KIND VALUE OF FOOD

\$5,000+

Aunt Millie's Bakeries
Burns Park Elementary School
Dr Pepper Snapple Group
Dutchman Orchards
Ed's Bread
EMU - Amplifying the Arts
First in Michigan
General Mills
Goetz Farm
Guernsey Farms Dairy
HoneyBaked Ham Company
I & K Distributors
Make-A-Wish Foundation
Northville High School
Olive Garden
Pleasant Pond Produce
Starbucks Coffee Co.
UM - Athletics Department
UM - Greek Week Can Castle
UM - Hospital Patient Food/Nutrition
Voortman Cookies
Wiard's Orchard

IN-KIND VALUE OF FOOD

\$2,500+

Active Faith
ALDI
Ann Arbor Vineyard
The Ark
Barry Bagels Place
Bethlehem United Church of Christ
Carpenter's Produce
Chelsea Hospital
Chelsea Milling Co
Chipotle Mexican Grill - Briarwood
Clague Middle School
Connections Community Church
Conway Freight
Devulder's Farm
Dixboro United Methodist Church
EMU - Campus Life
EMU Dining Commons One
Environmental Protection Agency
Jan Esch
Ferris Management
First United Methodist Church
Garden Works
Google Inc
Gracia's Greenhouse
Gym America
Keller Williams Realty
Keystone Community Church
King of Kings Lutheran Church
Lincoln Consolidated Schools
Meijer Stores
Miller Amish Country Poultry
Michael Miller
NSF International
Pioneer HS Interact Club
Plymouth Orchards
Prime Inc.
Red Lobster
Ridgeview Packing LLC
Sisters of Mary Mother of Eucharist
South Arbor Academy
Specialized Express
St. Andrew's Episcopal Church
St. Joseph Mercy Hospital
UM - Bursley Hall

UM - Human Resources
UM - Market Place
UM - South Quad
Umin Farms
W.E.L. Companies
West Farm
Will Work For Food/Circle K
Mary Wolfe
Zingerman's Community of Businesses

IN-KIND VALUE OF FOOD

\$1,000+

A2Y Chamber of Commerce
Alpha Phi Sorority
American Harley Davidson of A2 HOG
Ann Arbor Christian Reformed Church
Ann Arbor Christian School
BLSA
Central Academy
Charles Reinhart Co
Childs Elementary School
Coblentz Farm
Comcast
Concordia University
Crescent Academy International
Cub Scout Pack 131 - Lawton
Cupcake Station
Curves for Women
Domino's Pizza Test Kitchen
DTE Energy Trading, Inc
Dunbar Meat Packing Co
Eastern Washtenaw
Emerson School
EMU Student Center
F&AM
Frog Holler Farm
Gardenland
Haisley Elementary School
Housekeeping Associates
Jewish Community Center Teen Group
Krueger Farm
Marriott at Eagle Crest
Matthaei Botanical Gardens
Merkel Gardens
Michigan Heart & Vascular Institute
Motor Meals of Ann Arbor

Oakville Greenhouse
Pepperidge Farm
Pioneer High School Food Service
Pizza Bob's
Plante & Moran PLLC
Plymouth Orchard
Probility Physical Therapy
Rentschler Farm Museum
Rich Products
Ruhlig Farms
Saline Family Chiropractic
Scarlett Middle School
Roland Schaedig
The Little Seedling
Shetler's Produce
Silver Club
Slauson Middle School
St. Mary Student Parish
St. Thomas School
Stucchi's
Thomson Reuters
Thurston Elementary School
Tsoygelgar Dharma Center
UM - Civil & Env. Engineering
UM - East Quad
UM - Office of the Provost
UM - Office of Undergrad Admissions
UM - Pierpont Commons
UM - Residential Dining Services
UM - Ross School of Business
UM - Sigma Gamma Tau
UM - Waste Management Services
Wachovia (Wells Fargo)
Washtenaw Country Club
Washtenaw Juvenile Court
Webster United Church of Christ
Wells Fargo Advisors
West Side United Methodist Church

OUR FOOD DONORS

JULY 1, 2009 THROUGH JUNE 30, 2010

IN-KIND VALUE OF FOOD

\$500+

Angell Elementary School
Ann Arbor District Library
Ann Arbor Figure Skating Club
Ann Arbor Observer
Ann Arbor Open School
Ann Arbor Thrift Shop
Aramark Catering
Arbor Research
Asian Intersarsity Christian Fellow
Beth Israel Congregation
Body Specs
Borders
Brick Elementary School
Center for Forensic Psychiatry
CFI Group
Colonial Square Cooperative
Zach Colton
Community High School
Cranksgiving
Cub Scout Pack 283
Cub Scouts Pack 160 - Thurston Elementary
Daycroft Montessori
Davco
Dearborn Sausage Company
Divine Shepherd Lutheran Church
Downtown Home & Garden
Farmland Foods
First Unitarian Universalist
Amy Fraleigh
Friend of the Court
Frosty Delights
Golan Market
Goo Goo Dolls
Greenhills School
Guardian Plumbing & Heating
Health Media
The Hershey Company

Hesselberg Chiropractic
Holy Faith Church
Honey Creek Community School
Huron High School
i3 Drug Safety
Interfaith Council For Peace & Justice
Interfaith Council For Spiritual Growth
Kapnick Orchards
Kapp Farms
Kirshner Chiropractic Life Center
Lesser Farms
Ruben Lesser
The Little Seedling
Jody Liu
Macy's
Menlo Innovations
Morgan & York
MSU Extension Office
Northside Associated Ministries
Oakbrook Condos
Old Dominion Trucking
Pattengill Elementary School
Project Grow
QED Environmental Systems
Marianne & Hans Rauer
Real Estate One
Recellular
Rotary Club of Ypsilanti
Rovi
Rudolf Steiner High School
Saline Craft Show
Saline Cross Country
Saline Picture Frame
William Schmid
Secretary of State - Chelsea
Shalom Community Church
Silk Farm
Skyline High School
Sparrow Meat Market

Spartan Stores
St. Andrew Catholic Church
St. Barnabas
St. Francis School
Stadium Market
Stone School Coop
Stony Creek United Methodist
Superior Township Hall
Tio's Restaurant
Transwestern Commercial Services
UM - Ambulatory Care Services
UM - Architecture, Engineering
UM - Circle K
UM - Facilities Maintenance Plant
UM - Feeders & the Best
UM - Institute for Social Research
UM - Kappa Alpha Theta
UM - Lawyer's Club
UM - Library
UM - LSA
UM - MAIS
UM - Medical School
UM - Pediatrics & Communicable Dis.
UM - Rackham
UM - Towsley Children's House
Unimerco
Unity Vibration Living Kombucha Tea
Washtenaw County Democratic Party
Washtenaw County Parks
Whispering Pines Community
Wines Elementary School
YMCA - Ann Arbor

*Food value is approximate and is calculated using **Feeding America's** adjustable food value index for FY2010.

FOOD GATHERERS EXISTS TO ALLEVIATE HUNGER AND
ELIMINATE ITS CAUSES IN OUR COMMUNITY

FOOD GATHERERS BOARD OF DIRECTORS

Margie Hagene, Chair

Organizational Effectiveness Consultant

Kevan Lawlor, Vice Chair

President and CEO, NSF International

Susan Sweet-Scott, Secretary

Social Worker, Washtenaw County Senior Services

Steven Hardy, Treasurer

Financial Services, Washtenaw Community College

Eileen Spring

President and CEO, Food Gatherers

Ruth Blackburn

MPH, RD Food Systems Consultant

Linda Schlanderer Brewer

*Vice President and Private Client Services Officer,
Bank of Ann Arbor*

Gary Bruder

Attorney, Bruder PLC

Karen Peterson

Professor & Director, U of M Human Nutrition Program

Paul Saginaw

Co-Founder, Zingerman's Community of Businesses

Camille Shy

*Vice President of Development, Saint Joseph Mercy
Health System*

Richard Soble

Attorney, Soble Rowe Krichbaum, LLP

Rick Strutz

Managing Partner, Zingerman's Delicatessen

MAIL TO:

PO Box 131037,
Ann Arbor, MI 48113

LOCATIONS:

Warehouse

1 Carrot Way,
Ann Arbor, MI 48105

Community Kitchen

312 West Huron,
Ann Arbor, MI 48103

CONTACT:

www.foodgatherers.org

info@foodgatherers.org

734.761.2796 Phone

734.930.0550 Fax

A MEMBER OF:

United Way
of Washtenaw County

Food Gatherers is a 501(c)(3) tax exempt organization

mark your calendar NOW!!

GRILLIN' 2011

A BENEFIT FOR FOOD GATHERERS

FOOD! MUSIC! FUN!
A PICNIC WITH A PURPOSE!

SUNDAY, JUNE 12, 3-8PM (RAIN OR SHINE)

WASHTENAW FARM COUNCIL GROUNDS, 5055 ANN ARBOR SALINE ROAD

