

Changing Face **of** **Hunger**

2019 Annual Report

REGIONAL
FOOD
BANK
of Oklahoma

Fiscal Year 2019*

Financial Summary

* July 1, 2018 - June 30, 2019

The Changing Face of Hunger

Dear Friends:

It's our pleasure to share with you the annual report for Fiscal Year 2019. **This report provides highlights of several key programs and innovations that occurred during the year.** Our work is only possible because of the support of people like you.

The face of hunger in Oklahoma is changing. We are serving more working families who struggle to make ends meet. The number of seniors we're serving continues to increase as more and more baby boomers reach retirement age. The Regional Food Bank has two new programs that are focused on helping this at-risk population. Another new program that rolled out in 2019 is not only reducing freight costs but also increasing the amount of healthy, fresh produce we distribute. Hunger among college students is real and the Regional Food Bank has partnered with 10 campuses to create much-needed pantries. The country's longest federal shutdown revealed a new population faced with food insecurity for the first time.

We couldn't do the work we do without the support of donors, volunteers and our network of more than 1,300 community-based partner agencies. To all, we are so grateful. Thank you for your continued support and commitment to Fighting Hunger... Feeding Hope.

Katie Fitzgerald, MSW
Chief Executive Officer
(November 2016 - January 2020)

Ben Williams
Board Chair

Addressing Hunger on College Campuses

As a mother to two small children and a full-time student at Rose State College, money can be scarce at times for Shuntae Wallace's family. Shuntae is able to supplement her family's food needs by shopping at Raider Necessities, an on-campus pantry that opened in 2019 through a partnership with the Regional Food Bank.

"There can be times of the month when you just need assistance," Shuntae says. "It's really easy for me to stop by and it's important to nursing mothers like me to have access to nutritious food."

The Regional Food Bank is working with post-secondary campuses like Rose State to ensure that not only students but also staff have the access they need to food. To date, the Regional Food Bank is partnering with more than 10 campuses.

"Hunger follows students to college," says Jim Struby, chief impact officer. "Recent studies show that food insecurity has a direct impact on degree completion rates and student success."

For Shuntae, shopping at the Rose State pantry is helping her family both now and for the future.

"It's not a hand out," she says. "It's helping people like me get ahead, get a degree and improve themselves."

**- Shuntae
Raider Necessities Client**

College Pantry Sites

- Canadian Valley Career Technology Center
- East Central University
- Francis Tuttle Career Technology Center
- Langston University
- Moore-Norman Technology Center
- Oklahoma City Community College
- Redlands Community College
- Rose State College
- University of Central Oklahoma
- University of Oklahoma
- University of Science and Arts
- Western Technology Center (Burns Flat campus)

Donor Highlight: APMEX.com – Dedicated to Fighting Hunger

APMEX.com and its employees joined the fight against hunger in 2011 with its first donation to the Regional Food Bank. The leading precious metals dealer in the United States is not only a sponsor of the Holiday Match, its employees also fundraise and are frequent volunteers who assist at many Regional Food Bank events including staffing a station during the annual Stamp Out Hunger food drive.

The company's commitment to fighting hunger starts with its founder and president, Scott Thomas. Raised in a single-parent home, Scott worked at a pizza parlor as a teenager and he would bring home pizza for the family to eat. Many times, leftover pizza was what the family ate for breakfast, lunch and dinner, as they couldn't afford much else. These humble beginnings of

struggle and survival not only shaped Scott's life, but the experience impacts how he serves and leads his company and community.

Thomas' commitment to fighting hunger is demonstrated on many levels including volunteering alongside his employees and leading company fundraisers, said Cassie Gilman, chief development officer for the Regional Food Bank.

"Scott's direct experience with food insecurity is at the core of his passion for this work," Gilman said. "The Regional Food Bank is honored he and APMEX.com have partnered with us to live our mission and we are inspired by his kindness and generosity."

Scott Thomas / APMEX.com employees volunteer each year during the Stamp Out Hunger Food Drive.

Senior Servings Delivering Meals

Food insecurity among low-income seniors affects their quality of life and overall well-being, both mentally and physically. The Regional Food Bank's new Senior Servings program is working with several congregate meal locations in Oklahoma City to provide meals for seniors who enjoy lunches provided at the sites but are food insecure over the weekends. On Fridays, the food-insecure seniors are provided four frozen meals that have been prepared in Hope's Kitchen.

For Fred, knowing he has the extra meals for the weekend eases a lot of stress for him.

"A lot of us don't have much of an income and these meals on the weekends make a big difference," Fred said.

Senior Servings will expand to additional congregate meal sites in 2020.

45%
of Baby Boomers
have no retirement savings.

(Source: Investopedia)

Every day,
10,000
Baby Boomers
(born between 1946-1964)
reach retirement age.

(Source: AARP)

Tackling Senior Hunger with Outreach Program

Edward, 75, enjoys the activities offered at the Lincoln Park Senior Center in Oklahoma City and looks forward to the daily lunches provided. Retired, he supports his household of four adults and one grandchild with his social security benefits and a small VA pension. He admits there are times the family struggles.

"Sometimes we have problems with enough food but we do the best we can," Edward explained.

It's low-income seniors like Edward that the Regional Food Bank is reaching through its

Senior SNAP Outreach Plan that is helping enroll eligible seniors to receive SNAP benefits. In Oklahoma, one in 10 seniors is considered food insecure and yet less than 50 percent of eligible seniors receive SNAP benefits.

"There's a myth among seniors that they aren't eligible for SNAP and that's just not the case," said Edith Brown, SNAP outreach specialist for the Regional Food Bank.

In her role, Brown travels to congregate meal sites, senior residential complexes and senior

centers throughout central and western Oklahoma where she works directly with seniors. Since the outreach began in the fall of 2019, there has been a **183 percent increase** in the number of seniors who have submitted applications.

"Even if all they get is \$16 a month, that's more than what they had plus benefits roll over for up to 12 months," Brown said. Just by completing the SNAP application, low-income seniors gain access to free or low-cost services such as monthly internet service.

The average SNAP benefit per person
in Oklahoma is

\$121 a month or about **\$4 a day.**

Federal Shutdown Response

“It was our hope to help ease the burden the federal employees and contractors were feeling during the shutdown. We served people that day who were having to make tough decisions in their lives without knowing when their next paycheck would come.”

**- Katie Fitzgerald
CEO of the Regional Food Bank**

In response to the impact of the longest federal shutdown in U.S. history, the Regional Food Bank led efforts to provide assistance with food and other necessities. With the help of 250 volunteers, the Regional Food Bank distributed more than 30,000 pounds of food during a one-day event at State Fair Park. The event was open to any federal employee impacted by shutdown. Overall, the food distribution served more than 2,600 Oklahomans.

distributions in nearby communities whose residents were feeling the impact as well. Partner agencies and pantries were also encouraged to provide assistance to neighbors like Peter.

“I do volunteer, I like to give back,” he said. “It’s a little weird receiving the help but I appreciate that someone is looking out for me.”

On the Road to Cutting Costs

To combat rising freight costs and its impact on acquiring donated food, the Regional Food Bank secured a motor carrier license in 2019 that allows its trucks to cross state lines. The new Over the Road (OTR) program utilizes Regional Food Bank trucks and drivers to pick up and or haul product within a 300-mile radius, resulting in collaboration with other food banks in Arkansas, Kansas, Missouri, New Mexico and Texas.

This model also provides the Regional Food Bank an opportunity to provide freight transportation for local partners to the areas trucks are already picking up food donations. The program is decreasing the Regional Food Bank's reliance on costly third-party carriers.

Over the Road Route Map

"Our work and outside-the-box thinking has **reduced our actual food and freight costs by more than 30%** this year while receiving over 10% more food for the Regional Food Bank. It has also led to new and exciting pathways of collaboration with other food banks in the larger Feeding America network, which I believe will lead to even stronger partnerships and advancements in the future."

- Caleb Dixon
Chief Operations Officer

Caleb Dixon, Chief Operations Officer, and
John Mankin, Freight Optimization Manager

Leadership Council 2.0

More Opportunities for Mission Engagement for Young Professionals

In 2015, the Regional Food Bank of Oklahoma, with the help of inaugural members Collins Peck and Adam Rainbolt, launched the Leadership Council, an awareness and advocacy program geared at young professionals, ages 24-35. After three successful class graduations, members were eager to get more deeply involved in the Regional Food Bank mission. As a result, alumni formed a taskforce in 2018 to rethink and redefine the Leadership Council. The taskforce recommended renaming the year-long awareness program as the Leadership Class and to form a fully functioning young professionals organization now known as the Leadership Council.

For Leadership Council member and current Regional Food Bank board member, Michael Hart says he will never look at hunger the same way after graduating from Leadership Class III.

Both the Leadership Class and Leadership Council have been very successful in engaging the next generation of leaders. Due to a high number of quality applicants, the largest roster to date - 31 members - comprises Leadership Class V. Additionally, in just the second year of the Leadership Council, 27 members meet quarterly, serve on sub-committees, board committees and three are current members of the Board of Directors.

- To learn more about the Leadership Class and view alumni class rosters, visit www.rfbo.org/leadershipclass
- To learn more about the Leadership Council, visit www.rfbo.org/leadershipcouncil

"I became a lifelong hunger advocate as a result," Hart said. "It made my heart happy to see the formation of Leadership Council and witness young professionals pick up the torch that's typically been handled by well-established philanthropists."

- Michael Hart
Leadership Council member, board member

Partners in Hope

Partners in Hope have made a five-year commitment of giving \$1,000 or more a year to help fight hunger.

List is as of June 30, 2019

Steve and Anita Allton
Will and Debi Austin
James and Gale Ayres
J.D. Baker
Bert and Belle Ballard
Sherry K. Barton
Cindy Batt
Mike and Cindy Bechtel
Jerry and Jackie Bendorf
Cari Berlin
David and Susan Bert
Stephanie Bice
Katherine and Roy Bishop
Glenn and Debra Blumstein
Rick and Barbara Braught
Brandon and Sarah Brown
Joe and Dyanne Bryant
William and Kristie Buerger
Scott and Gwynn Bulmer
Steve and Roberta Burrage
Stephen K. Cagle, M.D.
Joe and Terri Carter
Daniel Chaie
Tim and Christina Chicoraske
William and Carla Chown
Kelsey and Melissa Condley
Dale and Jennifer Cook
Traci Cook
Rusty Cornett
Scott Currie
Shawn and Tiffany Davis
Pete and Karen Delaney

The DiAngelo Family
Mr. and Mrs. Colby Dick
Tina Dickerson and Alejandra Sanchez
R. Scott and Emily Dolina
Jerry Dyer
Doug and Jennifer Eckert
Kyle Essmiller
Erik and Kristin Fares
Todd and Melinda Farris
Michael and Deb Felice
Brecklyn Ferrell
Hiram and Dolores Fitzgerald
J.P. and Sonya Fitzgerald
Katie Fitzgerald and Brad Stevenson
Tanzeena and Ryan Francka
Peter Fulmer
Derek and Tammy Gill
Andrew and Cassie Gilman
David W. Gorham
Ray and Irene Haefele
Michael and Morgan Hart
Ryan and Melanie Hayhurst
John and Victoria Holland
Linda and Landon Holman II
Nicholas Hostetter
Marilyn Hugon
Gary and Connie Hulse
James and Kathryn Johnson
Michael and Carol Johnson
Steve and Lori Kaestner
John and Kathryn Kapchinske
Garrett and Carissa King

Mr. Matthew and Kelsey Klaassen
Scott and Annette Klososky
Adam Klunzinger
Frank and Nancy Knox
Dave and Carol Koeneke
Steve and Annie Kullberg
George and Laura Lang
Scott and Erica Lape
Bryan and Erin Lemmerman
George and Jill LeVan
Will Lightfoot
Jason and Sara Kate Little
Christopher Lloyd and Erik Salazar
Brandon Long
Louis and Mary Long
Robert and Kendra Loper
Dave and Stacy Lopez
Jeff Lovett
Jillann and Rodney Lusey
Tressa Madden-McGill
Steven and Ashley Magness
Midwest Insulation and Material Co.
Primrose School of Southwest Oklahoma City
Herbert G. and Marynm S. Martin
Corry and Wendy Mazza
Greg and Kelley Meacham
Steve and Lori Merrill
Monty Milburn and Kevin Watson
Stephen and Marilyn Miller
Dianne Minikes
Chris and Laura Mitchel
Tony and Marian Moon

List continued on next page.

Partners in Hope

Partners in Hope have made a five-year commitment of giving \$1,000 or more a year to help fight hunger.

List is as of June 30, 2019

Andrew Morris
Mike and Patricia Murphy
Travis Nance
Sharon Neuwald
Melinda R. Newport
Phi Nguyen
Joe Nielsen
Richard and Mindy Nix
Norma Noble
R. David Nordyke
Vance and Lena Nye
Brandon and Stephanie O’Gara
Shelli Osborn
Lisa Owens
Whitney and Laurie Patterson
Kathy Pearson
Collins and Machel Peck
Gale and Piper Pfister, Jr.
Lisa Pitsiri
Michael and Jiji Pollack
Adam and Whitney Rainbolt
Wayne Ratterman
Andrew and Miana Rawdon
Brad Reeser
Jeremy and Meslie Reeves
Stephen and Ann Riggs

Jim and Claudia Robertson
Jim Roth and Phillip Koszarek
Richard and Lezel Safi
Santiago-Brennan’s McDonald’s LLC
Lloyd and Minda Scheidt
Chris and Bethany Schwarz
Doug and Krista Schwarz
Kasey and Julie Scott
Janice and Lee Segell
Mark Sharfman
Taylor and Matie Shinn
Kim and Carol Shoemake
Megan Simpson
Zack and Mngela Skinner
Gregory Stewart
William Sultemeier
Rhonda Sutton
Art and Carolyn Swanson
Carrol Thomas
Mary and Larry Trachtenberg
Michael To and Kim Tran
Gary and Sheila Tredway
Daniel and Stephanie U’Ren
Garry and Karen Varney
Lori A. Walle
Jeffrey Virgin

Jon and Deanna Warzel
Bill and Kathy Waterman
Greg and Valerie Wedel
Susan Weed
Bob and Tammy Weiss
Vince and Marti White
Eddie and Julane Whitworth
Jared and AnDina Wiley
Kim Wilkerson
Benjamin and Patricia Williams
Kyle and Stacy Williams
Marsha Williams
Rainey and Casey Williams
Sarah Williams
Brian and Melinda Wilson
Steve and Michelle Winters
Randy and Kathryn Witzel
Mark and Gale Wood
Skyler and Natalie Wood
Scott Wright
John and Gail Wynne
Don T. and Carolyn T. Zacharitz
Michael and Lyndi Zavy

**To learn more about the Partners in Hope program, contact Monica Smith
at msmith@rfbo.org or call her at 405-600-3177.**

Major Donors

Thank you to our donors for fighting hunger in central and western Oklahoma.

Anonymous donors are greatly appreciated but not listed below.

List is as of June 30, 2019

\$500,000 +

Feeding America

\$499,000 - \$100,000

7-Eleven Foundation
Charles & Cassandra Bowen
Charitable Foundation
Walter D. Brown Charitable Trust
The Bryant Foundation of Locke Supply Co.
Chesapeake Energy Corporation
The Chickasaw Nation Headquarters
The Cresap Family Foundation
Devon Energy
Employees of Devon Energy
E.L. and Thelma Gaylord Foundation
Inasmuch Foundation
Kirkpatrick Family Fund
The Anne and Henry Zarrow Foundation

\$99,000 - \$50,000

Casinos Care
Combined Federal Campaign
Communities Foundation of Oklahoma
Crest Discount Foods
David and Kirsten Griffin
Heart of the City Campaign
Jersey Mike's
Marathon Oil Company
Masonic Charity Foundation of Oklahoma
Marian and Tony Moon
Moore Public Schools
State Charitable Campaign

\$49,000 - \$25,000

American Fidelity Foundation
Anheuser-Busch of Tulsa
Associated Wholesale Grocers
Bank of America
Dolese Bros. Co.
Judith E. Drabek Foundation Trust
Duncan Chamber of Commerce and Industry

Employees of APMEX.com
Love Family Affiliated Fund
Love Meyer Family Foundation
Mr. Dale and Mrs. Beth Matherly
McCasland Foundation
Mustang Fuel Corporation
Newfield Exploration Foundation

Simmons Charitable Foundation
of Oklahoma
Sonic Drive-In
United Healthcare
Mr. Tom and Mrs. Sonja Capucille

List continued on next page.

Major Donors

Thank you to our donors for fighting hunger in central and western Oklahoma.

Anonymous donors are greatly appreciated but not listed below.

List is as of June 30, 2019

\$24,999 - \$10,000

Mr. Craig and Mrs. Kristin Bornemann
Clark Construction
Community Health Foundation of Ponca City
Mr. Gary and Mrs. Rhonda Cook
Crawley Family Foundation
Et Cetera Shop
HC Construction Holding LLLP
Howard Family Charitable Foundation
Junior League of Norman
Mr. and Mrs. Houston J. Kauffman Jr.
Lyric Theatre of Oklahoma
North Holcomb Car Wash, LLC dba
Okie Express Auto Wash
Oklahoma City Community Foundation
Oklahoma County Bar Association
Sodexo Stop Hunger Foundation
Torchmark Corporation
Trust Company of Oklahoma
Whataburger Restaurants
ACTS 2 United Methodist Church
Anait Foundation
Arvest Bank
Jason and Kimberlie Ashmun
Gary and Patricia Bishop
The Philip Boyle Foundation
William and Kristie Buergler
CarMax Foundation

Dr. Matthew and Mrs. Mandilyn Caudle
Todd and JaNae Clapp
Community Development
Support Association
Cox Charities Foundation
Drake Gungoll Foundation
Shelly and Mordy Duke
Farmers Insurance Group
Mr. and Mrs. Berton Fleenor
Mrs. Mary Garrison
M. T. and Helen Gholston Charitable Trust
Mr. Gregg Glass
David W. Gorham
Mr. Mike and Mrs. Teri Griffin
Mr. George Guinn
Mary and James Harrison Foundation
The Rona Jaffe Foundation
Jasco Giving Hope Foundation
John and Kathryn Kapchinske
Mr. Albert Lang
Pauline Dwyer Macklanburg
& Robert A. Macklanburg Jr. Foundation
Mr. Brett and Mrs. Cassidy Massie
Maxwell Supply Company
Midwest Housing Equity Group
Mitchell Family Charitable Trust
Mr. Michael R. North

OEC Foundation
OGE Energy Corp. Foundation
Oklahoma City Thunder
Oklahoma Farm Bureau Foundation
for Agriculture
Oklahoma Pork Council
ONEOK Foundation
Robert A. Parman Foundation
Penhall Family Fund
Presbyterian Health Foundation
Progrexion
Mr. Aaron Russell
Dr. and Mrs. Harrison M. Smith II
Annette and Roger Schultz
Stamford Valley Foundation
Starbucks Foundation
Mr. Jason Strasser
Subway
Tapstone Energy
Ms. Leslie L. Thurmond and
Ms. Amy Thurmond Farha
UltraThin Ribbons & Medals
W. A. Waterman & Co.
WinCo Foods Portland Open
Mark and Gale Wood

List continued on next page.

Major Donors

\$9,999 - \$5,000

Apple, Inc.
Gary and Johnnie Atwood
Bank of Oklahoma
Bishop McGuinness Catholic High School
Blue Cross Blue Shield of Oklahoma
Bob Moore Auto Group
The Boeing Company
Charles and Cassie Bowen
The Capital Group Co.
Charitable Foundation
Mr. Casey and Mrs. Donna Carlton
CarMichael Foundation
Chaparral Energy
Christ Our Redeemer Anglican Church
Citizen Potawatomi Nation
Mr. Roland and Mrs. Phyllis Clark
Mr. Max Claybaker
Marilyn Clement
Mr. and Mrs. Perry Coffman
George and Karla Cohlmi and Family
Ms. Angela Cole
Mr. and Mrs. Robert P. Cole
Mr. Randle and Mrs. Debra Cooper
Ms. Julie Coughlan
Cox Communications
CSAA Insurance Group
Patricia J. Daugherty
Mr. and Mrs. Ken and Sharron Davidson
Dell EMC
Dr. Tina Dickerson and
Ms. Alejandra Sanchez
Steven Dixon
Mr. Richard and Mrs. Elizabeth Dobes
Scott and Sheryl Doornbos
Mr. David Downing
Bill Drury
Echo Energy Group
Enid News and Eagle
EnLink Midstream
Kyle Essmiller

Jim and Christy Everest
Express Employment Professionals
First Christian Church
The First National Bank & Trust Co.
Ms. Nancy Ford
Mr. and Mrs. Grant Gaines Sr.
Georgia-Pacific
Mr. and Mrs. Charles Gray
Mr. Jeffrey and Mrs. Susy Hall
Karl and Julie Hansen
Raymond H. and Bonnie B. Hefner
Family Fund
Hershey Company
Nancy and Otto Holthe
Mr. James H. Horsburgh
HowSCO Oilfield Supply
Christina and Paul Israel
Mr. Garrett and Mrs. Cassandra Jackson
Just for Kids Pediatrics
Kimray
Neal and DeDee Krueger
Mr. Kevin Lagge
Locke Supply
Mr. Robert Lomas
Mr. Gregg Long
Lopez Foods
Mr. and Mrs. Paul Martin
Herbert G. and Marynm S. Martin
Mr. Mark and Mrs. Leah Matalik
Mr. John McCune VI
MDRT Foundation
The Meinders Foundation
Mr. Errol and Mrs. Nancy Mitchell
Mr. James Moore and Mrs. Cheryl Herling
Moore Home Builders Association
Frank and Cindy Narcomey
Senator and Mrs. Donald L. Nickles
Mr. Grant Nixon
Mr. John and Mrs. Cynthia Occhipinti

P.B. Odom III Trust
Oklahoma City Firefighters Assoc.
Local 157
Mr. Frank and Mrs. Jennifer Patterson
Paycom
Mr. Farron D. Perry
Mr. Ron J. Queen
Reba McEntire Fund
Dr. Douglas and Mrs. Kelli Riddle
Robert Glenn Rapp Foundation
Richard and Lezel Safi
Bill and Kim Schlittler
Mr. Arthur Schmitt
School Spirit Pays
Mr. and Mrs. Kermit Scott
Seaboard Foundation
Ms. Fatima Sheikh and Mr. Gabriel Gricol
Southwest Homebuilders Association
SpartanNash Foundation
St. Elijah's Orthodox Christian Church
Twila Stapleton
Sulphur Rotary Club
Mr. John Suter
Tenaris Global Services
The American Contract Bridge League
Ms. Teresa L. Thom
Mr. Duard Thomas
Mrs. Denell and Mr. Scott Thomas
Thunder Community Foundation
Mr. Robert Trager
Triad Design Group
Mr. Bruce and Mrs. Danette Van Huisen
Watertree Health
Wegener Foundation
Aaron M. Weitzenhoffer Foundation
Ed White
Kim Wilkerson
Mr. Marvin Woody and Ms. Patricia St. Clair
Ms. Caroline Young
Dr. Patricia and Mr. Benjamin Williams

Full Plate Society

Thank you to the following who have notified the Regional Food Bank that it is a beneficiary of a planned gift.

List is as of June 30, 2019.

Janet L. Allison
Dr. David and Mrs. Janis Bailey
Rodney Bivens and Dawn Burroughs
Victoria Dearing and Deb Bunting
Melissa and Kelsey Condley
Kyle Essmiller
Steve and Pat Etzkin
Breck Ferrell Trust
David W. Gorham

Ray and Irene Haefele
Damon and Kathleen King
Mr. Danny and Mrs. Doris King
KKPL Irrevocable Trust
Mrs. Jessica Macy
Mr. and Mrs. Harold McCurley
Tony and Marian Moon
Steven and Kim Moran
Sharon Neuwald

For more information on how you can include the Regional Food Bank in your estate plans, contact Cassie Gilman at cgilman@rfbo.org or call 405-600-3155.

**Nearly 90 percent of the of the Regional Food Bank's food inventory is donated.
In 2019, food donors donated nearly \$60 million worth of food and product.**

List is as of June 30, 2019.

7-Eleven	Chesapeake Restaurants	Feeding The Northwest
AAR Corporation	Chesapeake Energy Corporation	Fields' Pecan Pies
AdvancePierre Foods	Chickasaw Nation Foundation	First Fidelity Bank
Agri Services	Chickasha Meat Company	Fischers Meat Market
Akin's Natural Foods	CLEAResult	Flowers Bakery Company
Aldi	Clements Food Company	Food Bank for Central & Northeast Missouri
Allegiance Credit Union	Clif Bar, Inc.	Food Bank of the Rio Grande Valley
Altus Air Force Base	Clorox Company	Food Saver Warehouse
Amazon	Coca-Cola Great Plains	Ford Audio-Video Systems
American Fidelity Assurance Co.	Coca-Cola North American	Fresh Point
APMEX.com	Coe Plumbing	FreyMiller
Armour Eckrich Meats	Community Food Bank of Eastern Oklahoma	Frito Lay
Associated Wholesale Grocers	CompSource Mutual Insurance Co.	Frontier Produce Inc.
Association of Arizona Food Banks	ConAgra Brands	Ft. Sill Commissary
Auntie Anne's	Costco	G Big Subway
Bar S Foods Co.	Country Mart	General Mills
Barilla America	Crest Foods	Greater Oklahoma City Chamber
Ben E Keith	Department of Human Services	Green Bay Packaging Inc.
Big Lots Durant	of Oklahoma	Head Country, Inc.
Buddy's Produce	Dolese Bros. Co.	Hertz Corporation
Bunzl Distribution	Dollar General	High Plains Food Bank
Cache Primary	Dorada Foods	Hiland Dairy
Caliber Collison	Downs Family Christmas Light Ministry	Homeland
Campbell Soup Company	Dr. Pepper Snapple Group	Houston Food Bank
Capital Distributing	Evergreen Enterprise	Imperial Vending Co.
Cargill	FAA	Integris Health
Cash Saver Foods	Family Dollar	Johnson & Johnson
Cedar Spring Farms	Faribault Foods	K&G Fish
Central California Food Bank	Farmland	Kansas Food Bank
Central Pennsylvania Food Bank	Feeding America	Kellogg Company
Cheesecake Factory	Feeding America Eastern Wisconsin	Keystone Fruit and Vegetable, Inc.

List continued on next page.

Food Donors

**Nearly 90 percent of the of the Regional Food Bank's food inventory is donated.
In 2019, food donors donated nearly \$60 million worth of food and product.**

List is as of June 30, 2019.

Kiowa Locker, LLC
Kraft Foods
Kum & Go
Los Angeles Food Bank
LA Foods
Lamb Weston Holdings, Inc.
LDS Church
Lopez Foods
Love's Corporate Office
Mars Pet Care
McIntyre Law P.C.
McLane Foodservice
MDV Nash Finch
Mercy Hospital OKC
Made In Oklahoma
Mission Tortilla
Mondelez International
Mountain King Potatoes
Mrs Baird's Bakeries
My BigMama's Kitchen
NALC Union Hall
National Freight Carriers
Natural Grocers
Nestle PetCare
Nestle USA, Inc.
Niagara Bottling
North Texas Food Bank
Northern Illinois Food Bank
Northwest Arkansas Food Bank
OKC Dodgers

Oklahoma Banana
Oklahoma Cattlewomen
Oklahoma City Zoo
Oklahoma Grocers Association
Oklahoma Refrigerated Service
Oklahoma Restaurant Assoc.
Oklahoma State University - OSU
OSU OKC Farmers Market
OU Health Science Center
Ozark's Food Harvest
Pepperidge Farm Inc.
PetSmart Charities
Pinnacle Foods
Post Consumer Brands
Post Office Yale
Post Office Yukon
Pretzel, Inc.
Prime Trucking
Procter & Gamble
Pure Prairie Farms
Ralph's Packing Co.
Red Lobster
Restaurant Depot
Riviana Foods Inc.
Rocky Mountain Produce Group
Russell Stover Candies
S.C. Johnson & Son, Inc.
Sams Club
Sav-A-Lot
Schwab & Co.

Schwan's Food Service, Inc.
Select Speciality Hospital
Shawnee Milling Company
Sigma Alimentos USA
Smithfield
Sprouts
St. Mary's Food Bank Alliance
Starbucks
Stevens Trucking
Swift Transportation
Sysco Food Service of Oklahoma
Target
Tanaka Produce
Tarrant County Area Food Bank
Teleflora
Temple B'Nai Israel
The Jackfruit Company
Tinker Air Force Base Commissary
Trader Joe's
Tropicana
Tyson Foods
United Supermarkets
US Foodservice
Vance Air Force Base Commissary
Venture Foods
Vinyard Veggies / Jacks Potato
Walmart
Washita Packing Company
Whole Foods
WinCo

2019 Board of Directors

Regional Food Bank of Oklahoma Board of Directors

Ben Williams

Chair
Chesapeake Energy Corporation

Collins Peck,

Vice Chair
Smith & Pickel Construction

Kim Shoemake

Treasurer
BKD (Retired)

Steve Arnold

AWG

Robert Clements

Clements Foods Company

Brandon Long

McAfee & Taft

Melinda Newport

The Chickasaw Nation

Danny Barth

Oklahoma City Thunder

Kyle Essmiller

CP Energy

Dave Lopez

Lopez Foods

Phi Nguyen

Downtown OKC Partnership

Sherry Barton

New York Life Company

Ray Haefele

Tyson Foods (Retired)

Tressa Madden-McGill

Community Leader

Norma Noble

Community Leader

Jim Brooks

FAPC/OSU – Retired

Jeremy Humphers

Devon Energy

Herb Martin

Devon (Retired)

Adam Rainbolt

BancFirst Insurance Services

Brandon Brown

Laredo Petroleum

Karen Jacobs

Oklahoma Department of
Human Services

Jessica Martinez-Brooks

Community Leader

Steve Riggs

USPS (Retired) and NALC

William Buergler

Chesapeake Energy Corporation

John Kapchinske

Chesapeake Energy (Retired)

Steve Merrill

OGE Energy Corporation

Rhonda Sutton

Chickasaw Nation Industries

G. Rainey Williams

Marco Capital Group ALP

Regional Food Bank of Oklahoma Foundation Board of Directors

Karen Cunningham

Chair
Oklahoma Financial Center, Inc.

Cindy Batt

Vice Chair
Bank of Oklahoma

Joy Parduhn

Secretary
Heritage Trust Company

Jason Strasser

Treasurer
Caption Partners, LLC

Erroll Mitchell

INTEGRIS (Retired)

Brandon O’Gara

Echo Energy

Vince White

Devon Energy (Retired)

2019 financial and food donor lists are available at rfbo.org/annualreport

2019 By the Numbers

588,872

People Served

1,310

Partner Agencies

41,831

Children Fed
through
Food for Kids
Programs

390,000+

Miles Driven by Fleet

**42.8
Million**

Meals Provided

**12.5
Million**

Pounds of Produce
Distributed

The Regional Food Bank of Oklahoma

Phone: 405.972.1111 | Email: info@rfbo.org

rfbo.org

3355 S. Purdue

Oklahoma City, OK 73179