

SECOND HELPINGS

SERVING IT FORWARD

2018 - 19 ANNUAL REPORT

THE MENU

5

A MESSAGE FROM JENNIFER

7

BECAUSE OF YOU

8

KROGER Corporate Partner Spotlight

10

KEY PARTNERS

12

FCA Partner Agency Spotlight

14

PARTNER AGENCIES

16

CELEBRATING SERVICE Volunteer Spotlight

19

10 TIDBITS

20

MARCELLA WHITMAN Culinary Job Training Spotlight

22

WHOLE FOODS Food Donor Spotlight

24

FOOD DONORS

26

FINANCIALS

28

PEOPLE

A MESSAGE FROM THE CEO

**On behalf of our Board of
Directors, it's my honor to share
with you Second Helpings'
2018-19 Annual Report.**

I often think of Second Helpings as a hub where the community comes together to serve our community. Thanks to the generosity of food donors, financial donors, in-kind donors and volunteers, that community has grown as Second Helpings now reaches people in need in five counties – Marion, Hamilton, Hendricks, Boone and Johnson. This report highlights the contributions of two food donors – Kroger and Whole Foods, and how their gifts have advanced our mission. You'll also hear from a longtime volunteer, Dick Bender, who has logged thousands of hours in the Hunger Relief kitchen while also introducing others to Second Helpings' work.

Under the leadership of Executive Chef Kathy Jones, the Hunger Relief program has continued to expand not just in numbers and geography, but in responding to the different needs of the people we serve. This past summer they piloted a hot breakfast program for a local Boys and Girls Club. The club staff reported back that with a hot breakfast to start their day, the youth were now more alert, attentive, and engaged during programs. We can't underestimate the importance of good food and good nutrition for growing minds and bodies, and you will read in this report about the impact that Second Helpings meals have had for young athletes across Indianapolis in helping them to excel both on and off the field.

Of course, Second Helpings is also about second chances, as our Culinary Job Training program helps men and women to transform their lives and build better futures for themselves and their families. You'll read about Marcella, and how, with the support of our Culinary Job Training team, her hard work and commitment helped her to follow her passion and build a better career.

And finally, this annual report is about Transparency, one of our core values. We are proud to share with you the results of a year of accomplishments, commitment and fiscal responsibility that has allowed Second Helpings to continue to respond to needs throughout our community.

Jennifer Vigran
Chief Executive Officer

**THANKS
TO THE
GENEROSITY
OF SO MANY**

In the last year Second Helpings...

RESCUED

2,553,378
pounds of food

DISTRIBUTED

1,077,959
nutritious meals

REDIRECTED

1,392,077
pounds of food product to local pantries

TRAINED

60 graduates
in the Culinary Job Training program

FOCUS

on curbing waste strengthens the partnership with Kroger

A couple of years ago Kroger set an ambitious goal: eliminate waste across its company and end hunger in the communities it serves by 2025. To accomplish this objective, Kroger launched a comprehensive plan it calls Zero Hunger | Zero Waste. “The Zero Hunger | Zero Waste plan basically recognizes what one of our leaders calls the fundamental absurdity that there are hungry people in a country that throws away as much food as we do,” says Manager of Public Affairs for the Central Division, Eric Halvorson. “We are trying to redirect the food, some of which goes to the good hands of Second Helpings, because we know that Second Helpings is going to make sure that the food we are unable to sell can find a good home and a good plate and make sure that people are fed.”

In addition to serving as the organization’s largest source of protein, Kroger is also Second Helpings’ largest corporate financial donor. Kroger’s financial support

includes the presenting sponsorship of Second Helpings’ largest annual fundraiser, Corks & Forks, the purchase of a new refrigerated box truck in 2011, and a recent gift of \$36,347 to outfit the Hunger Relief kitchen with new high-tech ovens. “It wasn’t something where we were directly addressing food,” Halvorson says of the ovens, “but providing the hardware that helps you do the food piece that is so essential for addressing hunger and poverty in Central Indiana.”

While Kroger is confident in its ability to improve sustainability and curb waste, the organization recognizes the strength that partners like Second Helpings provide in the fight to end hunger. “We have a lot of stores and we have a lot of food,” Halvorson says, “but we need the organization and the network that you provide. With Second Helpings, there is a link to all of those different people, and all of the churches and schools and the different places that receive that food. Kroger couldn’t distribute that food as quickly and in the same fashion as Second Helpings can. You have the chefs. You have the volunteers. You have the resources in your building in a very organized, coordinated fashion to create the meals and distribute them throughout Central Indiana. That is an example of a powerful partnership that Kroger is proud to be a part of.”

In addition to the generosity Kroger displays at the corporate level, its customers have also joined the fight to eliminate hunger in Central Indiana. Thanks

to the initiatives like Kroger’s “Share Your Feast” holiday donation program, Kroger’s customers can make donations at the register during checkout. Kroger customers provided \$31,834 to Second Helpings to fight hunger and poverty in our community through the Share Your Feast program this year.

For his part, Halvorson hopes the partnership between Kroger and Second Helpings will continue for years to come. “I admire the people who have made Second Helpings their life’s work,” he says. “I admire the commitment to hunger relief, and this is a partnership I hope lasts for a very long time because I think it’s important for Central Indiana. From neighborhood to neighborhood where Second Helpings serves, it has such a big picture impact on the future of Indianapolis to know Second Helpings is there and keeping food on the table for people who don’t know where their next meal is coming from.”

“We are trying to redirect the food, some of which goes to the good hands of Second Helpings, because we know that Second Helpings is going to make sure that the food we are unable to sell can find a good home and a good plate and make sure that people are fed.”

- Eric Halvorson, Manager of Public Affairs for the Central Division.

In addition to serving as Second Helpings’ largest source of protein, Kroger is also the organization’s largest corporate financial donor.

Our mission is only possible thanks to the support received from generous donors and partners in our community each year. A list of individual donors will be available for viewing online at www.secondhelpings.org.

Thank you to each donor, volunteer, and partner who make our mission possible!

Key Partners

Below is a list of corporate and foundation supporters \$1,000 and up from the 2018-19 fiscal year.

\$50,000 and up

Anthem Foundation and Corporate Social Responsibility
EmployIndy
Family and Social Services Administration
The Indianapolis Foundation, a CICF affiliate
The Kroger Co.
Ruth Lilly Philanthropic Foundation
United Way of Central Indiana

\$20,000 - \$49,999

The Capital Group Companies Charitable Foundation
The Clowes Fund
Corteva Agriscience
DEFENDER Direct
Eskenazi Health
Gen Con 2018
Cards Against Humanity, Gen Con, LLC, Paizo, Inc., The Partnership
Kroger Foundation
The Netherleigh Fund
Weaver Popcorn Foundation

\$10,000 - \$19,999

Anonymous (1)
Bank of America Charitable Foundation
Bose McKinney & Evans
Central Indiana Community Foundation
David Weekley Homes CARE Fund at the Greater Houston Community Foundation
Gannett Foundation/USA TODAY NETWORK/The Indianapolis Star
The Glasscock Family Foundation
Glick Philanthropies
Herr Family Foundation
Lilly Endowment, Inc.
Live Nation – Harry Styles Concert

\$5,000 - \$9,999

Allisonville Christian Church
Altar'd State
Arbor Homes
BMO Harris Bank
The Brave Heart Foundation
Church World Service
Citizens Energy Group
Cunningham Restaurant Group
Fathouse Fabrication
Frenzel Family Charitable Lead Trust
Global Plastics
The David F. and Margaret T. Grohne Family Foundation
HNTB
Ice Miller LLP
Indiana University Health
Lawrence W. Inlow Foundation
L&H Charitable Gift Fund
Landscapes Unlimited
The Willard & Anne Levin Foundation
MS Companies
Oak Motors
OneAmerica Financial Partners
Pacers Sports & Entertainment
Reis-Nichols Jewelers
Scripps Howard Foundation
Tito's Handmade Vodka
Vigran Family Foundation
Walmart Foundation

\$2,500 - \$4,999

Applied Engineering
Centra Credit Union
City Real Estate Advisors
CNO
Coca-Cola Bottling Co. Consolidated
Crossroads Vintners
Cyberian Technologies
Eskew Law
JRA Architecture, LLC
J.E. Fehsenfeld Family Foundation
JPMorgan Chase Foundation
KAYAK TEAM
Kenney Insurance Services, LLC
Logan Institute for Health & Wellness, Inc.
Marigold, Inc.
Mattcon General Contractors, Inc.
Merchants Capital Corp
MyExecIT

\$1,000 - \$2,499

AC Equipment Representatives, Inc.
Adam Clevenger & Associates
Allison Transmission
Altec/Styslinger Foundation
Ambre Blends
Anthem BCBS
Avon United Methodist Church
Brides Revisited
The Saltsburg Fund, Donald W. Buttrey
Cornerstone Advisors
Deylen Realty, Inc.
Fountain Square Theatre
Franciscan Health Foundation
Central Indiana
Karen L. Fried Charitable Foundation
The Glick Gives Fund, a fund of Central Indiana Community Foundation
Gordon Food Service
The Hartford Financial Services
Louie V. Hider Memorial, Amvets Post 99
The Hosanna Foundation Inc.
Hoosier Village Chapel Committee
Indiana Presidents Organization
Ivy Tech Community College
Joyful Noise Recordings
Kohl's
Landscape Designs of Indianapolis, Inc.
Lincoln Square Pancake House
Mallow Run Winery
McCaw Family Foundation
Alice Greene McKinney and E. Kirk McKinney, Jr. Fund
Nina Mason Pulliam Charitable Trust
Noblesville First United Methodist Church
David A. Noyes & Company
Perceptyx
Petrofsky Charitable Fund
Randle Family Foundation
Raymond James Financial
Reitano Design Group
Republic Airways
Roche Diagnostics
The Sablosky Family Foundation, a fund of Hamilton County Community Foundation
Shell Oil Company Foundation
Silver in the City
Spectrum Technology, Inc.
Tappers Arcade Bar, LLC
The TS&MG Advised Endowment Fund, a fund of Hamilton County Community Foundation
Zink Distributing Company

Ensuring IPS Teams Have A Healthy Meal On Game Day

You can't play football on an empty stomach. While this may seem obvious, it was a reality far too many student-athletes in our city were facing. Thanks to a partnership with Second Helpings and the Central Indiana chapter of the Fellowship of Christian Athletes (FCA), six Indianapolis high schools no longer worry about whether they will have a meal on game days.

Five years ago, Central Indiana FCA multi-area director Todd Townsend recognized a need during a conversation with Northwest High School (now Northwest Middle School) football coach. "Game days are horrible," the coach told Townsend. The coach went on to explain that his athletes did not have any programming to fill the gap between when school let out at 2:30pm and 5pm, when the football team was scheduled to show up for pregame activities. Unlike many private and township schools where booster clubs supply pregame meals, Northwest had no such support.

That was all Townsend needed to hear. FCA began supplying Northwest's football team pregame meals each Friday throughout the season. But the meals were inconsistent, as they were prepared by volunteers using donated food. Nevertheless, the program was a success despite FCA's limited resources.

Last year, Townsend and his team partnered with Second Helpings to expand the program to six IPS high schools: Arsenal Tech, Shortridge, Crispus Attucks, Washington, Manual and Howe. "Without Second Helpings we could not be serving all of the schools that we serve," he says. "It has freed up resources that we can use for camp scholarships and other administrative stuff, but it has also allowed us to really schedule these schools."

Thanks to meals provided by Second Helpings, FCA now feeds around 300 student athletes at six schools throughout the football and basketball seasons. The partnership is already paying dividends. According to FCA, participation is up by 50% over the previous year at participating schools. And the impact goes beyond the meals. "The meals help us build relationships with the students and the coaches," Townsend says. "When you have meals together with the team and our people, it just creates a better environment for the kids. They become more successful."

Thanks to the added support from Second Helpings, FCA was able to extend the meal program into basketball season. This requires a lot more logistical work due to the longer season. Townsend credits Second Helpings staff and volunteers with easing the burden. "Having the

"When you have meals together with the team and our people, it just creates a better environment for the kids; they become more successful."
- Todd Townsend, Multi-Area Director

consistency of Second Helpings providing food really empowers us to serve the basketball teams," Townsend says. "Otherwise, if we're running around each week to find out which day we're running meals and needing donations and all of that, it's such a logistical nightmare. But having Second Helpings deliver the food to Tab according to the schedule really allows our character coaches to prepare their lessons better."

The program is so successful that other FCA chapters are looking to the Central Indiana group as a model. "We've had four other cities in our region – Cleveland, Detroit, Columbus and Cincinnati – all come to try to replicate what we do," Townsend says. "They're all looking for a local version of Second Helpings to help them. Columbus does something very similar, but they serve peanut butter and jelly sandwiches because they have not come up with a partnership yet."

"Without Second Helpings we could not be serving all of the schools that we serve."
- Todd Townsend

Partner Agencies

Second Helpings is proud to send free meals to more than 90 nonprofit partner agencies throughout Central Indiana each day. From fighting homelessness to domestic violence, these partner agencies touch so many areas of need in our community. In all, Second Helpings saves its partners more than \$5.5 million in food costs each year.

A Caring Place (Catholic Charities)
Achieve, Inc.
Allen Chapel AME
Alpha Foundation at George
Washington Community School
Arsenal Tech High School
Barnes United Methodist Church
Boys and Girls Clubs (7 Locations)
Lebanon, Finish
Line, Keenan-Stahl, LeGore,
Lilly, Noblesville, Wheeler-Dowe
Bridges Alliance of Johnson County
Brightwood Community Center
Brookside Community
Church and Reentry
Camp Camby
Carriage House East
Cathedral Kitchen Breakfast Program
Changing Lives Programs
St. Vincent de Paul
Christamore House Seniors
Christel House DORS (South & West)
The Damien Center
Dayspring Center, Inc.
Dove Recovery House
Dress for Success
Edna Martin Christian Center
Edna Martin Leadership & Legacy Center
The Excel Center
Fathers and Families Center
Fellowship of Christian Athletes
First Free Methodist Church
Flanner House
Fletcher Place

George T. Goodwin Community Center
Greater Saint Mark Missionary
Baptist Church
Hawthorne Community Center
Hollis Adams Foundation
Hope Center Indy
Horizon House
Hornet Park Community Center
Indiana Youth Group
Indianapolis Urban League
INDY Circles
Indy Parks
Bethel Park, Brookside
Park, Christian Park, Frederick
Douglass Park, Pride Park
Jesus Fellowship Kidz Ministry
Jesus House
John P. Craine House
The Julian Center
Lynhurst Baptist Church & Preschool
Martin Luther King Center
Mary Rigg Neighborhood Center
Mental Health America of Boone County
Miracle Place
Mt. Carmel Church
Mt. Zion Academy
Noblesville First United Methodist Church
North United Methodist Church
Outreach, Inc.
Pathway to Recovery
Pride Academy (North & West)
PrimeLife Enrichment, Inc.
Progress House - Next Step

Providence Cristo Rey High School
Public Advocates in Community
Re-Entry (PACE)
Resurrection Lutheran Church
Reuben Engagement Center
Salvation Army Eagle Creek Booth Manor
School for Community Learning
Shepherd Community Center
Speedway United Methodist
Church Child Care
St. Joseph Catholic Church
St. Luke Missionary Baptist Church
St. Philip's Episcopal Church
Still Waters Adult Day Center
Tabernacle Presbyterian Church
Thomas Carr Howe High School
Trinity Episcopal Church
Trinity Lutheran Church
Tuxedo Park Baptist Church
Victory College Prep
Visions Child Care
Walnut Ridge Seniors
Westminster Neighborhood Services
Wheeler Mission Ministries
Center for Women and Children
Men's Residential Center
White River Christian Church
SUMMER PROGRAMS
Art With a Heart, Energy Krazed, Girl
Scouts of Central Indiana (Camp
Dellwood), Jameson Camp, Perry
Meridian Middle School, Southport
High School, Share Student Group

**Seniors at George T. Goodwin
Community Center enjoy a healthy,
nutritious meal provided
by Second Helpings.**

CELEBRATING 15 years and over 5,000 hours of service

Dick Bender grew up around food. His dad, a small restaurant owner, often worked 100 hours per week in order to make the business thrive, and Dick learned the mantra of “everyone works” early on. As a career, Dick shied away from the restaurant business and became an educator. For 35 years, he taught, counseled, and worked as a school administrator.

Food seemed to call to Dick, though, and after an early retirement, he searched for volunteer opportunities in his local community. “I wanted somewhere to go every day,” he says. A friend and Second Helpings volunteer at his church told Dick about Second Helpings, and, intrigued by its mission, Dick began volunteering. “Preparing food in a commercial kitchen felt like coming home. I’ve always felt that if something fits, then stay with it. This fit pretty well.”

Fifteen years and more than 5,000 hours later, you can find Dick devotedly in the Hunger Relief kitchen every Wednesday and Friday morning. On both days, he usually operates the tilt skillet, making more than 500 meals at a time. He loves designing new recipes.

Dick Bender has dedicated more than 5,000 hours of service to Second Helpings over the last 15 years, many of which were spent over the tilt skillet in the Hunger Relief kitchen.

**VOLUNTEERS
COMPLETED
58,400+
HOURS OF
SERVICE
OVER THE
PAST YEAR**

“I think food is a basic right. Living in this country, there shouldn’t be anybody to go hungry. We don’t have a food problem; we have a distribution problem.”

-Dick Bender, volunteer

In addition to his personal service to Second Helpings, Dick actively recruits volunteers. “I think part of the mission that we have is to spread the word,” Bender says. “I tell people, if you have any small inkling that you might want to be involved, the easiest way is to come out some day when I’m here, have lunch, and walk around the building. Then you can decide.”

For his part, Bender says recruitment has become a lot easier as Second Helpings reputation has grown. “Second Helpings is an organization that many have heard of. It’s a name they recognize in the community, and that presence has grown throughout the years.”

Bender believes Second Helpings’ hunger relief efforts address flaws in the food system. “I think food is a basic right,” he says. “Living in this country, no one should go hungry. We don’t have a food problem; we have a distribution problem. Second Helpings allows the distribution to happen. The other thing is to be able to give to people and still keep their dignity. That, I think, is tremendously important.”

Overall, Dick sees volunteering at Second Helpings as “socially redemptive,” and he believes in the importance of spreading that message to others. “Second Helpings benefits the community. It helps other nonprofits save money and better serve their mission. Instead of focusing on food costs, they can do what they do best.”

10 TIDBITS you probably didn't know about Second Helpings

1

We have 12 vehicles – 2 refrigerated box trucks and 2 refrigerated vans for rescuing food and 8 delivery vans.

2

Over 20 years, US Foods is our largest food donor – they have donated 8.8 million lbs of food and continue to donate weekly.

3

In our first day of operation we prepared 60 meals of beef stew – now we prepare and deliver over 4,500 meals daily.

4

Culinary Job Training Graduates are Certified Kitchen Cooks, through the American Hotel & Lodging Educational Institute.

5

Second Helpings meals are served in 5 Indiana counties; Marion, Johnson, Hamilton, Boone, and Hendricks.

6

Last year, Second Helpings volunteers prepared 61,998 hearty sandwiches.

7

The average starting wage of our graduates is \$12.20 per hour.

8

We have 800 regular volunteers and 1500 people annually who volunteer with a one-time group.

9

Second Helpings graduates earn five credit hours towards a Hospitality degree at Ivy Tech Community College.

10

Second Helpings saved 1,506 cubic yards of food that would have otherwise entered the waste stream.

Culinary Job Training Graduate Serves At-Risk Kids

For more than 21 years, the Second Helpings Culinary Job Training program has served as a vehicle for unemployed and underemployed adults in Central Indiana to carve out a new career and blaze a trail towards self-sufficiency. To date, more than 880 adults have graduated from the program,

Class 110 graduate Marcella Whitman has been passionate about cooking for as long as she can remember. “When I was really little, my grandma would set me on the table and let me help her make cookies,” she says. “I’ve loved to cook ever since.”

Whitman’s path to self-sufficiency wasn’t easy. Unlike most students, who set aside other responsibilities to focus exclusively on their professional development while enrolled in the Culinary Job Training program, Whitman continued to work nights at Steak ‘n Shake. “I worked all night at the time, and then stayed up all day to do the class,” Whitman says. “But it was well worth it.”

Since graduating, Whitman has been employed with Lutherwood – Lutheran Child & Family Services, a licensed Residential Treatment Facility that specializes in the care and treatment of at-risk children transitioning from the foster system with a history of behavior or emotional impairments.

Each day, Whitman prepares breakfast and lunch for 67 kids and 35 adults. When she started, Lutherwood was primarily serving frozen food. Whitman has leaned on her Second Helpings training to transform the kitchen away from frozen products to fresh. “The kids really like it a lot better,” she says.

“I think the reason I love cooking so much is because you can touch all kinds of people with food, where in other ways you can’t.”

-Marcella Whitman, Class 110 graduate

Whitman enjoys the human connection that cooking provides. “I think the reason I love cooking so much is because you can touch all kinds of people with food, where in other ways you can’t,” she says.

In addition to the stability her new job provides, it also allows Whitman to support her adult daughter and two grandchildren, who live with her.

She’s proud of the time she spent in the Culinary Job Training program, and remains close with a few of her classmates from class 110. Her fondest memory is the soup competition, for which she prepared corn chowder and received the Ralph Comstock Soup Award on graduation day.

She also appreciates the role her instructors played in her development. “They expected us to pay attention and to learn,” she says. “If you had any questions they were very helpful to answer them, and they showed you how to do things.”

In addition to cooking at work, Whitman often prepares large meals at College Avenue Pentecostal Fellowship, the church that is a large part of her life. “Since I’ve been through Second Helpings, now when I cook big meals at church and we have leftovers, I package that up and take it downtown to give to the homeless. I never thought about doing that before I came to Second Helpings.”

Second Helpings graduate Marcella Whitman manages an omelet station during a Second Helpings donor event while enrolled in Culinary Job Training Class 110.

Second Helpings Director of Food Rescue and Transportation, Jon Meinert, was on hand for the first pickup from Whole Foods' downtown location in March of 2018. The store has since donated more than 235,000 pounds of food to support Second Helpings' hunger relief efforts.

WHOLE FOODS Serves As A Model Food Donor

Rescued food is the foundation of everything we do at Second Helpings. It's the basis of the 1 million meals our volunteers prepare and deliver each year. It's the building block upon which our Culinary Job Training students build a new career and self-sufficiency.

Since opening its doors in March 2018, Whole Foods Market in downtown Indianapolis has donated more than 235,000 pounds of food to fight hunger and poverty in Central Indiana.

"There are a lot of hungry people in the Indianapolis metro area," said Jarad Miller, Store Team Leader at Whole Foods Market, Market Square. "It feels good to know that we're able make an impact by providing clean, nutritious, healthy food to those in need."

"Anytime we can catch that food waste before it hits the landfill, and we can give back to our local community, it's a win-win."

– Jarad Miller, Store Team Leader.

Whole Foods Market's commitment to curb waste and fight hunger permeates every corner of Miller's store on Market Street in downtown Indianapolis, where Second Helpings receives all of the store's food donations. "We train and teach our team members early on in the onboarding process that if we can save and donate product, that's what we want to do first," Miller says. "Since we don't sell product that's going out of date, our team members pull product a day early. These products are the ones that we can donate and are a result of our daily date checks."

Miller has worked with Whole Foods Market since 2004, and now oversees every aspect of the downtown store. His relationship with Second Helpings goes back 15 years, when food rescue vehicles would make the rounds at the store's northside locations on 86th and 146th Streets. Miller said it was an easy decision to continue that relationship at the downtown location.

"We've had this partnership for so long," he says. "It's only natural to continue working with Second Helpings. At Whole Foods Market, we have six core values – one of which speaks to caring about our local communities and the environment.

Being able to work with Second Helpings really helps us live our core values here in the local market."

Miller encourages every grocery store to invest in a food donation program. "We're very fortunate in the grocery industry, in that we're able to catch a lot of food waste," Miller says. "Any time we can catch that food waste before it hits the landfill and we can give back to our local community it's a win-win."

Miller credits Second Helpings' Food Rescue team with making donating a simple process. "It's very easy to work with Second Helpings," he says. "It's not difficult or a hindrance at all – it's pretty smooth."

Whole Foods Market is proud to know this food will have an impact beyond the grocery aisle. "Food can be used as a mechanism to bring people together," Miller says.

"Whether it be to teach people how to cook or to celebrate. I think just being able to share that experience with others or knowing that we play a part in someone's career development... it's really important. When you stop to think about the impact of a food donation program, it's really powerful."

Food Donors

Below is a list of food donors 1,000 lbs. and up from the 2018-19 fiscal year.

100,000 lbs. + 1,000 - 99,999 lbs.

Dr. Pepper Snapple Group	4-H Youth Development	Indianapolis Colts
The Kroger Co.	Accent Indy	Indianapolis Fruit Company, Inc.
Sysco Indianapolis LLC	Aldi	Indianapolis Public Schools
Trader Joe's	An Acre and Some Seeds	Indy 500 Festival
US Foods	Aramark	J. D. Morse Wholesale, Inc.
Whole Foods Market, Inc.	Art Institute of Indianapolis	The Julian Center
	Beech Grove City Schools	Kahn's Catering
	Beyond Monumental	Key Impact Sales & Systems
	Terry Blackburn	Alex Khoury
	Blondie's Cookies	Levy Restaurants – Indianapolis Motor
	Bon Appetit	Speedway and Bankers Life Fieldhouse
	Bonefish Grill – Castleton	Little Sisters of the Poor
	Campbell's Soup Company	Marquette Senior Living
	Central Nine Vocational School	McFarling Foods
	Chick-fil-A – 3802 E. 82nd St	Meals on Wheels
	Chick-fil-A – N. Keystone Ave	Mid-North Food Pantry
	Christ Church Cathedral	N.K. Hurst Company, Inc.
	Community Health Network	Our Lady of Greenwood Catholic Church
	Corteva Agriscience	Paradies Lagardere – Indianapolis Airport
	Crystal Catering – Indiana Roof Ballroom	Pyramid Point Rehabilitation Center
	David Weekley Homes Indianapolis	Resurrection Lutheran Church
	DMA – DuCharme, McMillen & Associates	Rickers
	Dream Dinners – Indianapolis	Ruoff Home Mortgage Music Center
	Fleming's Prime Steakhouse & Wine Bar	Seasons 52
	Franciscan St. Francis Health Indianapolis	Smoking Goose
	Gonzales International, Inc.	St. Joan of Arc Catholic Church
	Jim and Pat Hamby	St. Monica Catholic Church
	Hamilton County Harvest Community	St. Vincent de Paul Society,
	Food Bank	Indianapolis Council
	Healthy Roots Farm	UniPro Food Service
	Herculean Meal Prep	Urick Concessions
	HMS Host, Indianapolis Airport	The Wellington Fishers Banquet &
	Holy Rosary Catholic Church	Conference Center
	Honey Baked Ham – Indianapolis	Westfield Washington Schools
	Illinois Petroleum Marketers Association	

500-999 lbs.

The Alexander	CMA Logistics	Open Society Public House
Area 31 Career Center	Coburn Place Safe Haven	Sitka Salmon Shares
Terry Blackburn	Friends of Holliday Park	Starbucks – Corp Office
Bullseye Event Group	Global Plastics, Inc.	Sullivan's Steakhouse
Caprini Creamery	Grow	Texas Roadhouse
Nancy Carpenter	Indiana Academy of Excellence	Trader's Point Creamery
Cathedral Soup Kitchen Program	MBP Distinctive Catering	Tulip Tree Creamery
Catholic Charities Indianapolis –	MSD of Warren Township	Wheeler Mission Ministries
A Caring Place	Newfields	Zaid Carriers
The Children's Museum of Indianapolis	Bao Nguyen	

In-Kind Donors

Below is a list of in-kind donors \$1,000 and up from the 2018-19 fiscal year.

Valued at \$1,000+

Accelerate	Gallery Pastry Shop	Pacers Sports & Entertainment
Acorn Distributors, Inc.	Barbara Helt	Piazza Produce
The Alexander	Indianapolis Motor Speedway	The Point on Penn
AmericasCuisine	Indianapolis Zoo	Pots & Pans Pie Company
Best Chocolate in Town	Innovative	Printing Partners, Inc.
Café Soleil at Eskenazi Health	JW Marriott Indianapolis – White Lodging	Reis-Nichols, Inc.
Cannon Ball Brewing Company	Rob Koeller	Republic National Distributing Company
Carmel Cyclery	The Kroger Co.	Ann Rogers
Chefski	Landscapes Unlimited	Rooster's Kitchen
Cintas Corporation	Late Harvest Kitchen	The Siners Photography
Courses Restaurant & Bakery	Levy Restaurants at Bankers Life Fieldhouse	Skyline Club
Crown Liquors	Livery	Sophisticated Living
Delicia & La Mulita	Markey's Rental and Staging	Julia Spangler
earEverything	Matinee Creative	Still Moon, The Sophisticated Sipping Shine
Eddie Merlot's	Mays Entertainment, LLC	(Down South Beverage Co)
Engledow Group	Mitch Stuart, Inc.	Sun King Brewing Company
Fikes Pest Control	Muddy Water Collectors/Rural Inn	Tito's Handmade Vodka
FoxGardin Kitchen & Ale	The Northside Social	United Airlines, Inc.
French Lick Resorts	NUVO Newsweekly	
Elaine and Jeffrey Gaither	OAKLEYS Bistro	

FINANCIAL HIGHLIGHTS

Note: Our audited financial statements are available at www.secondhelpings.org

INCOME STATEMENT

	Year Ended June 30th, 2019	Year Ended June 30th, 2018
PUBLIC SUPPORT AND REVENUES		
Individual Contributions	1,025,881	935,445
Corporate and Government Contributions and Grants	1,178,812	1,030,709
Special Events	482,435	447,144
Special Events - In-Kind	248,396	226,307
In-Kind Contributions - Operations	37,935	60,330
PROGRAM REVENUE		
Rescued Food	4,774,766	4,468,060
Fee Income	116,622	97,815
OTHER REVENUES (Includes assets released from restrictions)	(29,724)	3,237
TOTAL REVENUES AND SUPPORT	7,835,123	7,269,047
EXPENSES		
Programs Services	6,575,111	6,200,951
Supporting Services - Management and General	271,365	256,825
Supporting Services - Fundraising	629,384	598,005
Supporting Services - Fundraising In-Kind	248,396	226,307
TOTAL OPERATING EXPENSES	7,724,256	7,282,088
INTEREST AND INVESTMENT INCOME, NET	317,269	526,696
CHANGE IN NET ASSETS	428,136	513,655
Net Assets, Beginning of Year	11,528,173	11,014,518
Net Assets, End of Year	11,956,309	11,528,173

THANK YOU TO EACH DONOR, VOLUNTEER, AND PARTNER
WHO MAKE OUR MISSION POSSIBLE!

BALANCE SHEET

	Year Ended June 30th, 2019	Year Ended June 30th, 2018
CURRENT ASSETS		
Cash	1,182,295	1,314,698
Cash - Board Designated Legacy Fund	346,809	305,295
Accounts Receivable	76,743	5,295
Grants Receivable, Current	244,097	128,200
Inventories	95,421	84,341
Prepaid Expenses and Other	21,637	18,717
Total Current Assets	1,967,002	1,856,546
PROPERTY AND EQUIPMENT, NET	2,169,928	2,226,979
NON-CURRENT GRANTS RECEIVABLE	45,000	0
ENDOWMENT INVESTMENTS	7,981,534	7,555,015
TOTAL ASSETS	12,163,464	11,638,540
LIABILITIES		
Current Liabilities	167,155	110,367
Deferred Liabilities	40,000	0
NET ASSETS		
Without Donor Restrictions:		
Undesignated	3,147,615	3,400,871
Designated by the Board	346,809	305,295
With Donor Restrictions	8,461,885	7,822,007
TOTAL LIABILITIES AND NET ASSETS	12,163,464	11,638,540

People

Board of Directors

Chef Jeff Bricker <i>Ivy Tech Community College</i>	Dr. Lisa Harris <i>Eskenazi Health</i>	Dr. Matt Prusiecki <i>MSD of Decatur Township</i>	David Witzerman <i>Retired, Wheaton World Wide Moving</i>
Ellen Butz, Board Chair <i>Landscapes Unlimited</i>	Angela Krahulik Secretary <i>Ice Miller, LLP</i>	Mel Raines <i>Pacers Sports & Entertainment</i>	
Adam Clevenger <i>Loring, Sternberg & Associates</i>	Emily Masengale <i>Christel House DORS</i>	Tony Schafer <i>Accelerate</i>	
David Feinberg, CPA Vice Chair, Treasurer <i>Crowe</i>	Monique Hunt McWilliams <i>Eli Lilly and Company</i>	Nathan Schneider <i>Sysco Indianapolis</i>	
Brian Fife <i>Corteva, Remington Seeds</i>	Kathy Pataluch <i>Phoenix Theatre</i>	Joe Slaughter <i>Retired, Herff Jones</i>	
Eric Halvorson <i>Kroger Central Division</i>	Chef Anna Powell <i>Ivy Tech Foundation</i>	Tim Stewart <i>Retired, Lewis and Kappes</i>	

Advisory Council

Jerry Adams <i>JAM Group LLC</i>	Elizabeth Garber <i>The Best Chocolate in Town</i>	Rabbi Brett Krichiver <i>Indy Hebrew Congregation</i>	Marie Powell, CPA <i>Accounting</i>
Kim Borges <i>Regions Bank</i>	Connie Gigax <i>Consultant</i>	Sanford Levinson <i>Consultant</i>	Jim Schumacher <i>GRE Capital</i>
Chef Glenn Brown <i>The Flatiron Inc.</i>	Ken Hall <i>Citizens State Bank</i>	Logan Metzger <i>Adjutant Solutions Group</i>	John T. Smith <i>Region 12 Re-Entry Coordinator</i>
Steve Campbell <i>Indianapolis Colts</i>	Jim Hamilton <i>Bose McKinney & Evans</i>	BJ Nichols <i>Reis-Nichols Jewelers</i>	William Stamper <i>Morgan Stanley</i>
James Fearin <i>FedEx</i>	Ken Honeywell <i>Well Done Marketing</i>	Emily O’Neal <i>Roche Diagnostics</i>	Dr. John Zimmermann <i>Retired, Lilly Research</i>

Second Helpings Staff

Nate Atkins <i>Kitchen Assistant</i>	Kevin Kotansky <i>Staff Driver</i>	Lynda Smith <i>Bookkeeper & ServSafe Registrar</i>
Chef Keith Brooks <i>Culinary Instructor</i>	Jonathan Meinert <i>Director of Food Rescue and Transportation</i>	Nora Spitznogle <i>Senior Director of Programs</i>
Chef Kyle Burnett <i>Culinary Instructor</i>	Fred Moreno <i>Staff Driver</i>	Jennifer Tornatta <i>Special Events Coordinator</i>
Ted Canfield <i>Staff Driver</i>	Karissa Morris <i>Culinary Job Training Program Specialist</i>	Caroline Townsend <i>Kitchen Assistant</i>
Patty Cortellini <i>Agency Relations Manager</i>	Statia Murphy <i>Partnership Donor & Engagement Manager</i>	Harold Tucker <i>Dish Room Steward</i>
Mike Eline <i>Chief Operations Officer & Chief Financial Officer</i>	Rob Peoni <i>Communications & Marketing Manager</i>	Max Utter <i>Staff Driver</i>
Carrie Etgen <i>Agency Services Coordinator</i>	Courtney Poor <i>Marketing Intern</i>	Jennifer Vigran <i>Chief Executive Officer</i>
Greg Johnson <i>Staff Driver</i>	Katie Prine <i>Senior Director of Philanthropy</i>	James Washington <i>Kitchen Assistant</i>
Chef Kathy Jones <i>Executive Chef</i>	Adriane Rios <i>Volunteer Services Manager</i>	Tonya Watson <i>Culinary Job Training Coordinator</i>
Anne King <i>Culinary Job Training Employment Specialist</i>	Zachary Rotella <i>Hub Coordinator</i>	Jason Wells <i>Kitchen Assistant</i>
Kim Kiser <i>Development Coordinator</i>	Maribeth Salkovsky <i>Volunteer Services Coordinator</i>	Vicki Wertz <i>Executive Assistant</i>

TRANSFORMING LIVES THROUGH THE POWER OF FOOD

/SecondHelpings

@secondhelpingsindy

@SecondHelpings

The Eugene & Marilyn Glick Center
1121 Southeastern Avenue | Indianapolis, Indiana 46202
317-632-2664 | www.secondhelpings.org

