

 LIVE MORE
LOVE MORE
FEED MORE

IMPACT REPORT

July 1, 2016 – June 30, 2017

CONTENTS

FEEDING MORE: A NOTE FROM OUR LEADERSHIP	1
YEARLY FINANCIAL REPORTS	3-4
FEATURED INDIVIDUALS	5-8
Making the Connection: Ana	
A Work of Heart: Vivian	
A Hand Up: Aggie	
TOP VOLUNTEER AND FOOD DONORS	9
OUR IMPACT	10
PROGRAM HIGHLIGHTS	11-14
Health and Hunger: Virginia Commonwealth University	
Trash to Treasure: Meals on Wheels	
A Friend in PAL: Henrico Police Athletic League	
SPECIAL AWARDS	15
FEATURED EVENTS	16-18
Stronger Together: Partner Agency Conference	
A Hunger-Fighting Competition: Alumni Charity Challenge	
FOCUS ON FRESH: AGENCY CAPACITY BUILDING	19-20
ADDITIONAL GIFTS	21-22

TOGETHER, WE FEED MORE.

Dear friends, supporters and fellow hunger fighters,

What a momentous year for us here at FeedMore! With your support, we distributed more than 28 million pounds of food to our neighbors who face hunger! This tremendous accomplishment of increasing our output by 55 percent since 2013 aligns with our strategic vision of distributing the right food to the right people at the right time in the right way. We have also increased the amount of fresh produce and healthy, perishable food items distributed through our Partner Agency Network and programs by 10 percent. We understand the direct connection between hunger and health and remain committed to providing our neighbors in need with wholesome food for healthy meals.

While there have been many things to celebrate, this year was also fraught with revenue challenges. As many Americans turned their hearts, minds and wallets to support current issues and causes, we saw a volatile giving environment. Without realizing a significant increase in expenses or staffing, we took action to rebuild our foundation and bolster our productivity and impact. This change has been tough, but we recognize that in order to make good on our promise to nourish the community and empower lives, we must remain agile and adaptable to all that life throws our way.

At the same time, our recipients' needs have not diminished. Sadly, their needs have deepened and the meal gap remains wide. Now more than ever, we appreciate your time, talents and generosity to fight hunger in Central Virginia.

Thank you for caring and thank you for your faith in us. We are confident that we will remain a wise investment. Together, we are making a difference in our communities.

With gratitude,

Douglas H. Pick
President and CEO

Michael C. Morrell
Chair, Board of Directors

SM
**FOOD
BANK**

SM
**COMMUNITY
KITCHEN**

STATEMENT OF FINANCIAL POSITION

FISCAL YEAR 2017

July 1, 2016 - June 30, 2017

Assets

Cash & Investments	\$10,229,265
Inventory	\$2,268,370
Property & Equipment	\$10,897,519
Other	\$2,547,395
Total Assets	\$25,942,549

Liabilities and Net Assets

Total Liabilities	\$1,170,998
Total Net Assets	\$24,771,551
Total	\$25,942,549

Expenses

Program Services	\$56,770,343
Fundraising	\$1,377,441
Management and General	\$874,335
Total	\$59,022,119

Revenue and Support

Contributions	\$10,678,473
Program Fees	\$1,371,674
Government Fees	\$3,426,566
Membership Fees, Interest & Miscellaneous Income	\$127,246
Donated Food Received	\$44,988,409
Total	\$60,592,368

MAKING THE CONNECTION

For the last three and a half years, Ana Puckett has made a difference each and every day she comes to work.

As a Food Referral Program Specialist, Ana and her team of faithful volunteers help connect individuals who need emergency food assistance with a local partner agency or pantry through FeedMore's Hunger Hotline.

"A lot of the time, what we do is very similar to case management," said Ana, whose more than a decade of customer service experience helped prepare her for this role. "The better we understand the individual's situation, the faster we can help these individuals get the food and other resources that they so desperately need."

A proud mother of two and recent grandmother to one sweet grandbaby, Ana takes great joy in the work she does and the volunteers she works alongside Monday through Friday. This year, Ana and her team helped connect more than 5,400 neighbors with a local food source.

"I love being able to help people in my community, both the individuals who call in and my volunteers," said Ana. "I couldn't do this without volunteers. They are a tremendous help and keep me on my toes, challenging me, and all of us here at FeedMore, to think of creative ways to connect our neighbors with the best resources to meet their needs."

And sometimes, that help extends beyond connecting individuals with a local food source. Fluent in Spanish, Ana recently helped an expecting mother, who was seeking political asylum from Central America, find a crib for her coming addition.

"It's goes beyond just getting them food," Ana shared. "We provide individuals with hope and reassure them that our community cares, while helping connect them with the necessary resources so they can lead happy, healthy lives."

more than
5,400

*neighbors in need
connected with a
local food source by
the Hunger Hotline*

A WORK OF HEART

FeedMore's Meals on Wheels program is close to Vivian's heart.

After her dad had a stroke, Vivian knew her father needed some extra help. Between his twice-a-week Meals on Wheels deliveries and his aide, Vivian knew her dad was safe and doing well at home, where he wanted to be.

"The most important part was the Meals on Wheels delivery volunteer who would make sure my dad answered the door," Vivian shared.

"I promised myself that I would give back to my community, and to this program with my time when I could."

Upon retiring, Vivian made good on her promise and joined our Meals on Wheels Client Services volunteer team.

Since June 2016, Vivian has helped manage calls from our recipients and volunteer drivers every Thursday. Whether it is helping a volunteer driver locate a recipient's home or reassuring a recipient that their meal will be there soon, Vivian is an indispensable part of our Meals on Wheels team.

And what Vivian enjoys the most about her time spent at FeedMore is knowing that she has made a difference.

"The best part is that I end each shift knowing that I have helped someone. Whether it is a recipient or a driver, I know I have made a positive impact."

LOVE
MORE

A HAND UP

Many individuals who struggle with hunger are forced to make tough decisions every month.

Aggie, a mother of five grown children, has worked hard her whole life and now needs a little help. While her rent is relatively low, Aggie's prescriptions and other expenses add up fast, leaving her with little money for her food budget.

"When you're on social security, it is really challenging to afford a house and a vehicle," said Aggie, who borrowed her daughter's truck to drive to one of our Mobile Pantry distributions in McKenney. "The end of the month is stressful when my money is running out."

Thankfully, Aggie has a place to turn to help put healthy food on the table—Ashbury United Methodist Church. The monthly distribution at this Mobile Pantry helps folks like Aggie get nutritious food for wholesome meals.

"The healthier food is more expensive, so this Mobile Pantry helps me a lot."

-AGGIE

With a variety of perishable and nonperishable food distributed, including a lean protein, fresh fruits and vegetables and whole-grain snacks, each household receives about 35 pounds of nutritious food each month, which is a big help to many of our neighbors in situations like Aggie's.

"I really enjoy cooking and am very thankful for the wonderful community of people who have helped me put food on the table," Aggie said with a smile.

LIVE MORE

ORE

Thank You Volunteers & Food Donors

ANNUAL VOLUNTEER AWARDS

Food Bank Mary McFarland Award

Dennis Pritt
Larry and Susan Bateman

Honorable Mention:

Peggy Truett
Percy Greene

Bayard Community Kitchen Taylor Wiggan Award

Gerda Angevine
Glenn Barnett

Honorable Mention:

Patty Howe
John Mitchell

Meals on Wheels Hank Rothenberg Award

Corey Woods
Sheila Hall

Honorable Mention

Pat Land
Vivian White

TOP 25 FOOD DONORS

Walmart	SuperValu
Food Lion	Performance Food Group
Perdue	The Fresh Market
Sam's Club	Loving's Produce
MARTIN'S Food Markets	Goya
Kraft Foods	W.R. Hill
Kroger	PET Dairy
Target	XPO Logistics
Trader Joe's	RRS
Produce Source Partners	Coca-Cola
ALDI	Shalom Farms
Bimbo Bakeries USA	BJ's Wholesale Club
Wegmans Food Markets Inc.	

TOP INDIVIDUAL VOLUNTEERS

800- 899 hours

Timothy P. Beane

500-599 hours

Herbert Cadden
Phyllis Comer
Bruce Waymack

400-499 hours

Richard Flax
Michael H. Griffin
William Hackney
Larry Wendt

300-399 hours

Jane Barr
Susan Bateman
Otis Belk
Edie and Dave Bennett
Robert Bingham
Jean C. Collins
LuAnne Douglas
William Friedery
Mike Leavey
William McCoy
Dan Nichols
Michael Sarahan

200-299 hours

Lee Bradshaw
Celeste Cooper
Yvette Gilmore
Carol L. Harrison
Jean Henry
Laura Hiller
Patty Howe
Finn V. Jensen
Cynthia Jones
Kemery Jones
Pat Land
Barbara Lowenstein
Joseph Pawson
Cynthia R. Pellegrin
Mary Potter

TOP VOLUNTEER GROUPS

7,000-7,999 hours

Diversity Training and Support Center

4,000-4,999 hours

Greater Richmond ARC

3,000-3,999 hours

Phoenix-N-Peace Adult Care

2,000-2,999 hours

Capital One
Taylor Starkewood Enterprises

1,000-1,999 hours

Dominion Energy
Elkridge Gathering Center
Court Mandated Program
Hanover County CSB- MR Day Support
Hermitage Enterprises Life Enrichment
Inner -Vision Education Center
Life Touch Elite Solutions
New Beginning, Inc.
Phoenix-N-Peace Adult Care Inc.
SunTrust
UPS Freight
Visions Family Services
Wells Fargo Corporation

900-999 hours

Independent Adult Care Services

700-799 hours

Altria
Genworth Financial
Good Neighbor Day Support
McKesson Medical -Surgical
Serenity C&C
Winchester Green Day Services

600-699 hours

CarMax
Faison Center
NHS Mid- Atlantic Inc.

500-599 hours

Aspree Adult Day Services
Bon Secours Health Systems
Federal Reserve Bank
Independent Capacity System
JC Home Life Support
Milestone Counseling Inc.
RAARC - Camp Baker
Southern States
Tuckahoe Presbyterian Church
Virginia Commonwealth University

400-499 hours

Clear Visions Support Services Inc.
Jerolin Management
Nationwide Insurance
St. Christopher's School
St. Michael the Archangel Catholic Church
Unique Lessons Learning Center

OUR IMPACT

 FeedMore serves 34 cities and counties in Central Virginia.

 FeedMore's Meals on Wheels serves 14 cities and counties in our region, including the areas outlined in purple.

SOCIAL MEDIA GROWTH

INCREASE IN FOLLOWERS

HEALTH AND HUNGER

We are able to extend our reach to help our neighbors who struggle with hunger because of the partnerships we have with other organizations in our community. One such partnership that is making a big impact on our community is the pilot program we launched with Richmond Health and Wellness Program sponsored by Virginia Commonwealth University (VCU).

Since November 2016, we have teamed up with VCU to provide the nutritional component to their Richmond Health and Wellness Program, a community-based, care coordination program focused on improving the health of seniors living in poverty.

Understanding the innate connection between hunger and health, we provide healthy meals, cooked from scratch in the Bayard Community Kitchen, to neighbors who live at three senior housing facilities across Richmond.

“Food is an integral part of wellness and the individuals we help are dealing with multiple diseases that are impacted by what they eat,”

said Kathie Falls, Project Coordinator at the Richmond Health and Wellness Program, which started in 2012. “Many of the seniors we help are choosing between food and medicine.”

Powered by collaboration and the time and talents of students, faculty and staff from the VCU Schools of Medicine, Nursing, Pharmacy and Social Work, along with the Department of Psychology, this program is dedicated to taking care of the whole person and helping low-income seniors live a happier, healthier life.

“We have found that the residents really enjoy being involved, especially with the students,” Kathie said. “They feel like they can teach these students something, and they take great joy in that; the feeling that they are part of the greater good.”

LIVE MORE

TRASH TO TREASURE

One of the first things you notice about Edward Harrison is the sparkle in his eyes and how they light up when he talks about his trucks.

"It's the child in me – I love learning and trying to make things work," Edward said about the intricate trucks he makes from discarded boxes, bottle caps and other bits and pieces he collects.

Edward, who is affectionately known as Bubba Dee to his family and friends, is one of our Meals on Wheels recipients. Each weekday, he receives a medically-appropriate Meals on Wheels meal, along with a safety and security check from our dedicated and compassionate volunteers.

"They're so nice," Edward shared. "They're like family to me."

Edward is a Vietnam vet who traveled around the world during his time with the Marines. After the military, he drove tractor trailers for more than two decades before he retired.

After years of being on the road and driving cross country more times than he can remember, Edward now enjoys recycling odds and ends, including our Meals on Wheels weekend boxes, and transforming them into model trucks to share with family and friends.

"As the old saying goes 'Once a man, twice a child,'" Edward said with a smile. "Yes, that is totally me."

OUR REGION'S CHILDREN HAVE A FRIEND IN PAL

One of the first things you hear when you enter the cafeteria at Harvie Elementary School during the Henrico Police Athletic League (PAL) after-school program is laughter.

"I like to come here when school is done for the day," said Jaylen, who is in fifth grade and has been attending Henrico PAL after-school program for about four years. "The officers help me with my homework and I can hang out with my friends."

As one of our Kids Cafe sites for more than eight years, Henrico PAL is dedicated to providing a safe environment where children can learn, grow and most importantly, have fun when school is out for the day.

"We do our best to offer a variety of educational and recreational activities for our kids to enjoy."

-PAL EXECUTIVE DIRECTOR
KENNETH RAGLAND

"From chess to theatre to dance, we want to expose our youth to enriching experiences, while strengthening our relationships within the community."

In addition to the cultural enrichment and relationship building between students and the police force, PAL also uses FeedMore's well-balanced and healthy Kids Cafe meals as a lesson in nutrition.

"A lot of our students come from single parent homes with parents who work and often times they may provide fast food, but here, they're getting a full-course, hot meal daily," said Ragland of the 60-70 meals they distribute each weekday.

With every kid-friendly meal including a healthy protein, fruit and/or vegetable and 100 percent juice or low-fat milk, Ragland and his team are working to teach the kids that eating healthy tastes good and makes you feel good.

FEED MORE

"It's really teaching us how to learn and do stuff the right way," said Zarius, who is in fourth grade and lists broccoli, carrots and salad as just a few of his favorite foods.

SPECIAL RECOGNITION AWARDS

Food/Fund Drives	Goochland Free Clinic & Family Services
Program Innovation	Chesterfield Food Bank
Facility Improvement	Holy Name Church of Jesus, Mecklenburg
Fresh Food	East District Family Resource Center, Richmond
Nutrition Education	Pathways Inc., Petersburg

REGIONAL LEADERSHIP AWARDS

Southwest	Farmville Area Community Emergency Services
Southeast	Project Restoration, Brunswick
Southeast	Colonial Heights Food Pantry
Northeast	Hands Across Middlesex
Northwest	Louisa County Resource Center
Richmond	Ephesus Seventh-day Adventist Community Services

STRONGER TOGETHER

Spread across our 34 city and county service area are more than 300 organizations who help us distribute healthy meals to neighbors in need.

Known as our Partner Agency Network, this dedicated group of hunger fighters consists of a variety of community and nonprofit organizations. From churches to food pantries to soup kitchens to emergency shelters to child and adult care centers, this network helps us extend our reach to help the nearly 200,000 Central Virginians who struggle with hunger.

In September, more than 300 representatives from over 150 of our partner agencies came together for the 2016 Partner Agency Conference. Appropriately named Nourishing Communities Together, this day-long conference provided attendees with the opportunity to sit in on informative workshop sessions, share best practices and network with fellow agencies. Attendees were also able to visit with outside organizations between sessions to gather information for their respective pantries.

With the goal of encouraging our partner agencies to engage, inspire, connect and grow, this conference allowed us to strengthen our focus on fighting hunger together in Central Virginia, while celebrating the difference we are making in our communities.

LEARN MORE

close to

23,000,000

healthy meals distributed through our Agency Network and comprehensive programs to our neighbors across Central Virginia

FEED
MORE

A FRIENDLY HUNGER-FIGHTING COMPETITION

Each fall, around 30 local college and university alumni groups gather together in a fun-filled competition to make a difference. Created to encourage individuals from across our community to advocate, educate, volunteer and donate to fight hunger, the Alumni Charity Challenge is dedicated to making a positive and significant impact on our neighbors in need.

“When the Alumni Charity Challenge was created, we wanted to find a way where we could help fight hunger and make a difference in the community,” said Timmy Nguyen who co-founded this annual event with fellow VCU alum, Joey Stemmler. “This is a collaborative effort bringing together alumni chapters to help those in need. It is our hope that we inspire our entire community to take a stand against hunger.”

Established in 2013 by VCU Alumni’s RVA Gold chapter, the Alumni Charity Challenge has collected more than 10 tons of nonperishable goods for FeedMore. In turn, we have been able to provide more than 25,700 healthy meals through our Partner Agency Network and comprehensive programs to our neighbors across Central Virginia who struggle with hunger. At the culminating event held at Hardywood Park Craft Brewery in September, alumni chapters come together to see who will raise the most for FeedMore.

“Many of us call Richmond home and we are dedicated to making an impact and positive difference in the lives of our neighbors,” Joey shared.

“By bringing the community together—individuals, business, organizations—anyone who is willing and able to help, we have been able to accomplish so much more. The Alumni Charity Challenge is our opportunity to help end hunger.”

FEED MORE

29%

*of all food distributed food through
FeedMore is produce*

A FOCUS ON FRESH

With many of the neighbors we help struggling to manage diet-related health issues, we understand the importance of healthy food and so do our supporters.

This past year, we received a variety of grants and financial support from our corporate and retail partners to help build our Agency Network's capacity to distribute even more nutritious meals to neighbors who are struggling to put food on the table.

The Agency Capacity Building Grant from Feeding America, thanks to The BJ's Charitable Foundation, has enabled us to strengthen our agencies' ability to safely handle, store and distribute perishable and fresh food. With funds covering the cost of freezer units, refrigerators, a walk-in cooler, rolling coolers and even a refrigerated truck, the impact of this grant will be felt throughout our service area.

Understanding the tight budgets under which many of our partner agencies operate, Food Lion Feeds has selected one of our partner agencies for their Great Pantry Makeover. This year, Harvest Food Pantry in Goochland received new flooring and a fresh coat of paint. Additionally, Food Lion outfitted this partner agency with a brand new freezer and refrigerator stocked with a variety of healthy food for wholesome meals.

Helping us continue to meet the need throughout our expansive service area, Walmart awarded us a grant to increase our perishable food distribution to our neighbors who face hunger in FeedMore's southwest region. Specifically, the grant will provide funds for commercial refrigerators and freezers for our agencies in Central Virginia and will also help us purchase even more fresh food to distribute to neighbors in need.

As the saying goes, when you eat good, you feel good and a healthy community benefits us all.

ADDITIONAL GIFTS

GIFTS THROUGH FEEDING AMERICA

Anthem Foundation Inc.
Bank of America
BJ's Charitable Foundation
BJ's Wholesale Club
Campbell Soup Company
Charity Miles
The ConAgra Foods Foundation
Costco Wholesale
Crate & Barrel
Darden Restaurant Foundation
DIRECTV
Food Lion Feeds
French's Food Company LLC
General Mills Inc.
Kellogg Company
MINI USA
MilkPEP
The Morgan Stanley Foundation
Nationwide Foundation
Omni Hotels
Pampered Chef
PepsiCo
The Red Nose Day Fund
Subway
Sprint
TGI Fridays
The Cheesecake Factory
The Kraft Heinz Company
TOMS for Target
Unilever
Walmart Foundation
Waltrip Brother's Charity Challenge
WellPoint Foundation
Yum-o!

LEGAL FOOD FRENZY

Law firms, legal departments and other legal organizations throughout Central Virginia participate in this friendly annual, statewide competition that benefits seven food banks throughout the Commonwealth. With firms vying for the highly sought-after Attorney General's Cup, which is awarded to the law firm or organization that raises the most food, Legal Frenzy is one of the community's most successful food drives.

Allen, Allen, Allen & Allen
B. S. Johnson Law PLLC
CarMax
Chesterfield County Commonwealth
Attorney's Office
Christian & Barton LLP
Coates & Davenport PC
CowanGates
Dominion Energy Services Inc.
Genworth Financial
Geoff McDonald & Associates PC
Goodman Allen Donnelly
Halifax County Bar Association
Harman, Claytor, Corrigan & Wellman
Hefty Wiley & Gore PC
Henrico County Commonwealth
Attorney's Office
Hirschler Fleischer-Attorneys at Law
Hunton & Williams LLP
Kaufman & Canoles
LeClairRyan

McCandlish Holton Morris
McGuireWoods LLP
Murphy & McGonigle
Office of the Attorney General
Ogletree, Deakins, Nask, Smoak &
Stewart PC
Reed Smith LLP
Reinhardt Harper Davis PLC
Sands Anderson PC
Spotts Fain PC
Thompson McMullan PC
Troutman Sanders LLP
University of Richmond School of Law
Virginia Division of Legislative Services
Virginia Indigent Defense Commission
Virginia Indigent Defense Commission/
Central Capital Defender
Virginia State Bar Association
Williams Mullen

GOVERNMENT AGENCIES

City of Colonial Heights
City of Richmond
County of Amelia
County of Charles City
County of Chesterfield
County of Dinwiddie
County of Goochland
County of Hanover
County of Henrico
County of King & Queen
County of New Kent
County of Powhatan

ZEST FEST SPONSORS

FeedMore's annual gala, Zest Fest, is a dining, shining, hunger-defining night! In addition to delectable small plates from the area's top chefs, along with local craft beer and vintages from Virginia's best wineries, guests also have the chance to win exciting trips and bid on unique items in live and silent auctions.

All proceeds from Zest Fest benefit our hunger-relief programs that are dedicated to helping the nearly 200,000 children, families and seniors across our community who struggle with hunger.

Presenting Sponsor

Page Auto Group

Diamond Dish Sponsors

Allianz Global Assistance

Estes Express Lines

Performance Foodservice—Virginia

Silver Spoon Sponsor

Classic Party Rentals of Virginia

Hackney Real Estate

RKD Alpha Dog

Tredegar Corporation

Weinstein Properties

Bronze Bowl Sponsor

Keiter

Photo Booth Sponsor

VCU Health System

Bid Number Sponsor

KPMG LLP

Napkin Sponsor

Richmond Security Inc.

Selfie Station Sponsor

McGuireWoods LLP

Print Sponsor

Dominion Energy

Venue Sponsor

ARAMARK

TV Media Sponsor

WRIC TV8

Table Sponsors

AdvanceTEC LLC

John & Susan Burton

Eagle Construction

Forensic Psychology Associates

Alex & Alice Fruth

Linda Huennekens

KPMG LLP

McGuireWoods LLP

Pratt Industries

Rori Rourke & Sarah Olthoff

UPS Freight

WRIC TV8

RICHMOND RESTAURANT WEEK PARTICIPANTS

For more than 15 years, Richmond Restaurant Week has joined FeedMore in the fight against hunger. This week-long dining extravaganza, which happens twice a year, is a great opportunity to enjoy a great meal out and help FeedMore.

Proceeds help fund FeedMore's comprehensive programs that provide nourishing meals year round to our neighbors who face hunger.

Fall 2016 Participants

23rd & Main Kitchen and Taproom

Acacia mid-town

Amour Wine Bistro

Amuse

Bacchus

C Street

Casa Del Barco

Casa Italiana

Chez Foushee

Continental Divide

Deco Ristorante

East Coast Provisions

Helen's

Julep's New Southern Cuisine

Kampot

Kitchen on Cary

La Grotta

Lehja

LuLu's

Max's on Broad

Metzger Bar & Butchery

Millie's

MOSAIC

Pearl Raw Bar

Rowland

Sam Miller's

Saison

Southband

Supper

Tarrant's Cafe

The Blue Goat

The Boathouse at Rocketts Landing

The Daily Kitchen and Bar

The Dining Room at the Berkley Hotel

The Grill at Libbie and Patterson

The Hard Shell-Downtown

The Hard Shell-Bellgrade

The Hill Cafe

The Roosevelt

The Tobacco Company

Vagabond

Wild Ginger

Spring 2017 Participants

3 Monkeys Bar & Grill

Acacia mid-town

Amour Wine Bistro

Amuse

Bacchus

Boka Grill

Casa Del Barco

Chez Foushee

Deco Ristorante

East Coast Provisions

Helen's

Julep's New Southern Cuisine

Kitchen on Cary

La Grotta

Laura Lee's

Lehja

Lemaire

LuLu's

Max's on Broad

Metzger Bar & Butchery

Millie's

MOSAIC

Patina

Pearl Raw Bar

Rowland

Saison

Sam Miller's

Southbound

Stuzzi

Supper

Tarrant's Cafe

Tarrant's West

The Boathouse at Rocketts Landing

The Daily Kitchen and Bar

The Hard Shell- Downtown

The Hard Shell-Bellgrade

The Grill at Libbie and Patterson

The Hill Cafe

The Roosevelt

Vagabond

FEEDMORE BOARD OF DIRECTORS

2017-2018

OFFICERS

Mike Morrell, Chair
Performance Food Service—Virginia

Carlos Brown, Vice Chair
Dominion Energy

Dan Scarvey, Treasurer
KPMG LLP

Richard "Ricky" E. Core Jr., Secretary
Markel/ Eagle Partners Inc.

• • •

DIRECTORS

Tim Beane, Altria (retired)

Jory Berson, *Capital One*

Valerie Bowman MD, *Bon Secours Health Systems*

Thomas R. Byrd, *Take Care Group LLC*

Vanessa R. Crawford, *Sheriff, City of Petersburg*

Ralph Hodge, *Second Baptist Church*

Carries Estes Johnstone, *Community Volunteer*

Dwight Jones, *LeClairRyan*

Katharine W. Kenney, *CarMax Inc.*

Darcy Oman, *The Community Foundation (retired)*

Charles F. "Chip" Phillips, *Ernst and Young LLP*

Kamran Raika, *Wells Fargo Advisors*

Danny Robinson, *The Martin Agency*

Jeanne Sarmento, *Phillip Morris USA*

Ellery Sedgwick PhD,
Farmville Area Community Emergency Services
FeedMore Agency Advisory Council

Derek H. Swanson, *McGuireWoods LLP*

Tom K. Weir, Genworth (retired)
FeedMore Volunteer Advisory Council

Campfire & Co., design
Worth Higgins & Associates, printing

A PROUD MEMBER OF

MEALS on WHEELS
AMERICA

1415 Rhoadmiller Street
Richmond, VA 23220

(804) 521-2500

FeedMore.org