

STOP HUNGER NOW

ANNUAL REPORT 2014

INDIA 2014

LEARN **MORE** ABOUT US

 facebook.com/Stop-Hunger-Now

 twitter.com/Stop_Hunger_Now

 youtube.com/user/StopHungerNow

 thefaceofhunger.stophungernow.org

 info@stophungernow.org

 www.stophungernow.org

615 Hillsborough Street, Suite 200
Raleigh, NC 27603 USA
1-888-501-8440

A VISION TO END WORLD HUNGER

INDEX

OFFICER'S LETTER	2
LIVES CONNECTED	3-4
LIVES NOURISHED	5-6
INNOVATIVE PARTNERSHIPS	7
LIVES TRANSFORMED	8
LIVES CHANGED	9-10
GLOBAL IMPACT	11-12
NUTRITIOUS MEALS	13-14
VOLUNTEER SPOTLIGHT	15-16
LIVES SAVED	17-18
LIFE-CHANGING AID	19
GSK PULSE PARTNERSHIP	20
INTERNATIONAL AFFILIATE LEADERSHIP	21
STATEMENT OF FINANCES	22
CHAMPIONS	23-30

WE DISTRIBUTE MEALS IN DEVELOPING COUNTRIES THAT PROMOTE EDUCATION, ENCOURAGE CHILDREN TO ATTEND SCHOOL, IMPROVE STUDENTS' HEALTH AND NUTRITION, ADDRESS GENDER INEQUALITIES, STIMULATE ECONOMIC GROWTH, FIGHT CHILD LABOR, AND ARE PART OF THE MOVEMENT TO ADDRESS GLOBAL ISSUES.

HAITI 2013

DEAR FRIENDS,

Martin is 10 years old. His mother is a dressmaker and his father is a bricklayer. His parents work hard to buy food, but they aren't always able to feed their family. Martin could live in any country in the world, and his story could be that of any child whose parents work hard to provide for their family.

That story is repeated tens of thousands of times every day, and it is why we do what we do. Martin and his family are not alone. In 2014, the number of people suffering from chronic malnutrition decreased to 795 million, down 167 million over the past decade, and 216 million less than in 1990-1992. Those numbers are hard to comprehend because of their size, but what really matters is that each one of those people have parents, children, families and lives just like our own. Just like Martin.

In 2014, Stop Hunger Now distributed more than 50 million meals to our partner organizations around the world. The majority of those meals support school feeding programs like the

program Martin attends at ADRA Madagascar. For those children, our meals provide immediate nutrition that helps them learn and add an incentive to attend school. Education leads to lifelong benefits such as increased earning capacity and a break in the cycle of poverty.

Our commitment to ending hunger is unwavering. We recognize that hunger is a complex issue that no one organization can solve on its own. However, through working together, creating effective partnerships, and taking actions that are consistent and coordinated with other efforts, we can end hunger. Those partnerships are the focus of this annual report. In 2014, Stop Hunger Now embarked on many innovative partnerships that are having a real impact on hunger around the world, and you have been a part of that. Whether you are a donor, volunteer, friend or supporter of Stop Hunger Now, you have made a difference, and we thank you.

Please read on to learn more about our shared fight against hunger and the progress we made in 2014. We are building on that progress in 2015 and making even more strides toward our ultimate goal. Together, we can create a world without hunger.

THANK YOU,

Ray A. Buchanan, Founder

Rod Brooks, President and CEO

Jeff Truitt, Chair, Board of Directors

LIVES CONNECTED

ONE IN THREE PEOPLE IN DEVELOPING COUNTRIES SUFFERS FROM VITAMIN AND MINERAL DEFICIENCIES. BY ADDRESSING THE PROBLEM OF HUNGER, WE CAN STIMULATE RELIEF AND LONGER-TERM SOLUTIONS TO ADDRESS A RANGE OF INTERCONNECTED HUMANITARIAN NEEDS.

HARVESTED

Next to maize, rice is the most important grain with regard to human nutrition and caloric intake. Along with soy or lentil proteins, vegetables and vitamins; rice is the fourth and final ingredient in our meals that provide help and healing to those suffering from hunger around the world.

TRANSPORTED

The rice we use is sourced locally, whenever possible, and transported to one of our warehouse or program locations around the world. From there, staff store and inventory the rice along with the other meal ingredients, until they are needed for a packaging event.

PACKAGED

Volunteers from the community, churches, corporations and civic groups come together to package meals and serve those in need. They combine the rice with three other dry ingredients into a meal bag that, with water, becomes a highly nutritious vegetarian meal.

BOXED

Meals are packed into boxes at volunteer events. Boxes are returned to the warehouses and stored. When enough meals have been packaged they are ready to ship internationally to programs that serve the hungry.

SHIPPED

The boxes of completed meals, packed inside a shipping container, leave a program location and make their way across the sea to one of the countries where our Impact Partners operate their programs.

DISTRIBUTED

From the ports, our Impact Partners transport the meals and ensure they have safe passage to their program sites. This can involve a combination of transportation methods and the meals can travel thousands of miles before they reach their final destination. Whether the meals are delivered to a school, orphanage, feeding or vocational center, our Impact Partners provide fair distribution of these precious meals.

STORED

Depending on the country and program; Stop Hunger Now meals can be stored for over 12 months to feed anywhere from 40 to 1,000 people and will sometimes be the only daily meal they receive. We work with our Impact Partners to determine the number of meal shipments they will need each year enabling them to allocate resources to support their program, their teachers or their facility.

COOKED

When we provide meals to our Impact Partners, we include instructions on hygiene and safe cooking practices. Most locations customize the meals into local dishes that are suited to the regional palate. Meals are often accompanied by local vegetables or protein, depending on availability.

SERVED

Often meals are served in schools where it may be the only meal a child will eat all day. Parents will send their children to school knowing there is food for them. Girls are encouraged to attend school when there is food. Our Impact Partners apply to receive meals, and report annually on the impact these meals have on recipients. This builds a strong partnership, as we both witness transformational change in their communities.

LIVES CHANGED

Powerful change takes place when children are fed and ready to learn. With nutritious and consistent daily meals, children can grow into healthy, educated adults who are able to create sustainable communities. As they lead their villages and cities, their reality is shifting from hunger and poverty to sustenance and security.

LIVES NOURISHED

NICARAGUA 2014

620,500*
PEOPLE FED

Stop Hunger Now meals primarily support school feeding programs to foster life-changing results. Our meals provide immediate nutrition which then enables children to learn, provides an incentive to attend school, and leads to the long-term benefit of higher literacy rates and increased vocational training.

*2014 estimate

1,569
PARTNER PROGRAMS

Stop Hunger Now partners with nonprofits around the world to provide food and other life-changing aid to those in need. These partners support a variety of development programs that work with members of the community to meet their basic needs and create long-term, sustainable change.

40,206,672
MEALS DISTRIBUTED

Schools - 39%
General Feeding - 15%
Orphanage - 13%
Crisis - 10%
Child & Youth Development - 7%
Medical - 7%
Vocational - 6%
Creche - 1%
Elder Care - <1%
Shelter - Elder Care - <1%
Community Empowerment - <1%

30
COUNTRIES SERVED

Afghanistan, Angola, Armenia, Belize, Burkina Faso, Burundi, Cambodia, Central African Republic, Colombia, Dominican Republic, El Salvador, Guatemala, Haiti, Honduras, Kenya, Liberia, Madagascar, Malawi, Mexico, Mozambique, Nicaragua, Panama, Philippines, Sierra Leone, South Sudan, Swaziland, Tajikistan, Uganda, Vietnam and Zambia.

INNOVATIVE PARTNERSHIPS

2014 PARTNERS AT A GLANCE:

30
IMPACT PARTNERS
SUPPORTED

36
COUNTRIES SERVED

STOP HUNGER NOW IS COMMITTED TO ENDING HUNGER IN OUR LIFETIME. WE RECOGNIZE THAT HUNGER IS A COMPLEX ISSUE AND UNDERSTAND THAT NO ONE ORGANIZATION NOR ONE APPROACH CAN SOLVE HUNGER ALONE. STOP HUNGER NOW BELIEVES THAT CREATING EFFECTIVE PARTNERSHIPS IS CRITICAL TO ADDRESS THE MANY UNDERLYING CAUSES OF HUNGER.

RESEARCH-BASED IDEAS IMPROVE COLLABORATION

Partner agencies in developing countries have been critical for Stop Hunger Now in distributing nearly 200 million meals to feed people suffering from hunger since we launched our Meal packaging program in December 2005.

research-based recommendations for improving our collaboration with lead partners, building on best practices with our nonprofit partners, and strengthening our work with key partners in the Philippines and Haiti.

Conducting all four research projects were graduate students in the Department of Social Work at North Carolina State University.

Now, in partnership with North Carolina State University, Stop Hunger Now has a set of

LIVES TRANSFORMED

Sometimes, modest contribution can grow into a long-term investment. Hayes Barton United Methodist Church in Raleigh, N.C., planted just such a seed, and has nurtured it into a life-giving vine that provided food, water, schooling, jobs, revenue and hope for refugees and impoverished residents in Uganda.

With over 2,000 members, the church began packaging meals for Stop Hunger Now in 2008. Wanting to do more, the church embarked on an ambitious long-term partnership with Stop Hunger Now and Good News Ministries in Uganda to invest in initiatives designed to become self-sustaining to help refugees and local residents lift themselves out of starvation and poverty.

"You came, you saw the work," says Solomon Mwesige, pastor of Good News Ministries. "It's encouraging to know that I am not alone, we have other people that live on the other side of the world that believe in what we are doing." Stop Hunger Now has shipped more than two

STOP HUNGER NOW SUPPORTS COMMUNITY DEVELOPMENT PROJECTS TO ENHANCE FAMILY INCOMES, TO INCREASE ACCESS TO AND PRODUCTION OF FOOD, AND TO PROVIDE BETTER MANAGEMENT OF NATURAL RESOURCES.

million meals to Uganda to support feeding programs.

For 30,000 South Sudanese living in the Kiryandongo refugee camp in northern Uganda, water is the difference between life and death.

In 2014, Stop Hunger Now partnered with Good News Ministries, East Africa Feed the Hungry/ LeSea global and Global H2O to raise the funds needed to drill the hand-operated wells critical to providing a reliable source of life-saving water for 10,000 children living in the camp. Hayes Barton United Methodist Church was one of many generous donors to answer the call to action.

2014 - LIFE GIVING WATER AT A GLANCE:

30,000 REFUGEES

8 WELLS

12,000 PEOPLE SERVED

JOHNNY - MALAYSIA 2014

TIRED. Johnny is a 12-year old refugee. He and his family escaped from the Chin state in western Myanmar.

HUNGRY. They had to hide as they traveled on foot into India; to be captured means imprisonment or death by the Myanmar military who are targeting Christians.

THIRSTY. They eventually made their way to Kuala-Lumpur, Malaysia and joined a community of Myanmar refugees where they are considered illegal immigrants and forced to live in slums with no legal means of employment or access to education.

Thanks to Rhonda Kortum, Johnny attends one of five Chin Student Organization schools in Kuala-Lumpur to help kids like Johnny get an education while their families wait for the opportunity to locate to the U.S. or Australia. Otherwise, Johnny would be on the streets,

vulnerable and at risk of violence.

Rhonda provides food once a day to the 400 students in her schools, including meals from Stop Hunger Now Malaysia. Students are charged \$30 Malaysian Ringgit (about \$10 U.S.) per month to attend. During regular U.N. health screenings, malnutrition rates for Rhonda's students have dropped from 96% to 70% in three years. So far, all of her students have been placed in age-appropriate grades when they repatriate into a new country.

HOPE. Johnny says he wants to be a good student so that his parents will be proud of him. Science is his favorite subject, but he prefers to play football.

There are so many stories like Johnny's. Children trying to find their place in the world. Stop Hunger Now meals give them hope, the opportunity to learn and grow, and

sometimes, lets them just be kids who have the energy to play football after school. Like Johnny.

Stop Hunger Now Charitable Association in Malaysia opened in 2012. Malaysian volunteers have packaged millions of meals for people across Malaysia and partners in Cambodia, China, India, Myanmar, Philippines, Singapore, Timore-Leste, Vietnam, and Zimbabwe.

**MALNUTRITION RATES
DECREASED 24%**

GLOBAL IMPACT

2014 MEAL PACKAGING AT A GLANCE:

274,800
VOLUNTEERS
ENGAGED

50.5 MILLION
MEALS PACKAGED
WORLDWIDE

16 COUNTRIES
HOSTED MEAL
PACKAGING EVENTS

THE STOP HUNGER NOW SUSTAINABLE MODEL USES MEAL PACKAGING AS A STEPPING STONE TO ENGAGE MORE PEOPLE IN THE FIGHT TO END HUNGER. OUR MOST IMPORTANT STRATEGY IS TO EDUCATE THE HUNDREDS OF THOUSANDS OF VOLUNTEERS WHO PACKAGE MEALS EACH YEAR AND TURN THEM INTO ADVOCATES FOR THOSE SUFFERING FROM HUNGER.

MILLIONS OF MEALS PACKAGED

Meal packaging is the heart of our work. In just under two hours, a group of 30 to 40 volunteers can package 10,000 nutrient-rich meals for the undernourished globally. **We have 19 U.S. locations:** Atlanta, GA; Boston, MA; Charlotte, NC; Dallas/Fort Worth, TX; Hampton Roads, VA; Houston, TX; Indianapolis, IN; Jackson, MS; Kansas City, KS; Kinston, NC; Lynchburg, VA; National Capital Area; Orlando, FL; Philadelphia, PA; Raleigh, NC; Richmond, VA; Salt Lake City, UT; San Leandro, CA; Santa Ana, CA

2014 INTERNATIONAL MEAL PACKAGING TOOK PLACE IN THE FOLLOWING COUNTRIES:

Australia, Brazil, Canada, China, Costa Rica, Dominican Republic, Germany, India, Ireland, Italy, Malaysia, Philippines, Portugal, Singapore, South Africa, United Kingdom

INTERNATIONAL MEAL PACKAGING:

2010 - 613,708 2011 - 3,387,011 2012 - 2,273,907 2013 - 3,340,973 2014 - 6.4 million

NUTRITIOUS MEALS

EL SALVADOR 2013

STOP HUNGER NOW MEALS ARE NUTRITIOUSLY SOUND AND DESIGNED TO MEET WORLD HEALTH ORGANIZATION NUTRITIONAL STANDARDS. RESEARCH HAS SHOWN THAT ONE IN THREE PEOPLE IN DEVELOPING COUNTRIES ARE ADVERSELY AFFECTED BY VITAMIN AND MINERAL DEFICIENCIES. ADDRESSING THE PROBLEM OF HUNGER IS THE SINGLE POINT WHERE WE CAN LEVERAGE RELIEF FOR ALL HUMANITARIAN ISSUES.

Since 2013, the H.J. Heinz Company Foundation has contributed funding and technical expertise to help Stop Hunger Now improve the composition of the micronutrient sachets to provide greater nutritional value to the meals comprised of rice, soy protein and dried vegetables. Every meal is fortified with 23 essential vitamins and nutrients.

In 2014, the Foundation helped procure more than 8.4 million sachets that provided the micronutrients for the 50.7 million Stop Hunger Now meals. Stop Hunger Now is proud to be part of the Heinz Micronutrient Campaign, the signature Corporate Social Responsibility program of the H.J. Heinz Company and its Foundation.

2014 NUTRITION AT A GLANCE:

14 GRAMS OF PROTEIN

23 ESSENTIAL VITAMINS AND NUTRIENTS

COOKS IN 20 MINUTES

STOP HUNGER NOW

FORTIFIED RICE-SOY MEAL

WORKING TOGETHER TO END WORLD HUNGER
Join the movement to end hunger: www.StopHungerNow.org

Nutrition Facts

Serving Size: 1/2 cup dry / 1 cup cooked (64g) Servings Per Bag: 6

Amount Per Serving

Calories 250 Calories from Fat 10

% Daily Value*

Total Fat 1g 2%

Saturated Fat 0g 0%

Trans Fat 0g 0%

Cholesterol 0mg 0%

Sodium 62mg 3%

Potassium 900mg 26%

Total Carbohydrate 52g 17%

Dietary Fiber 6g 24%

Sugars 9g

Protein 14g 28%

Vitamin A 50% • Vitamin B₂ 50%

Vitamin C 140% • Niacin 50%

Vitamin E 50% • Vitamin B₆ 60%

Vitamin B₁₂ 70% • Calcium 40%

Iron 100% • Phosphorus 40%

Iodine 100% • Magnesium 40%

Zinc 50% • Selenium 100%

Copper 25% • Manganese 70%

Chromium 15% • Vitamin B₁₂ 20%

Molybdenum 50%

Pantothenic Acid 40%

Folic Acid (Folate) 100%

* Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

Calories: 2,000 2,500

Total Fat Less than 65g 80g

Sat Fat Less than 20g 25g

Cholesterol Less than 300mg 300mg

Sodium Less than 2,400mg 2,400mg

Total Carbohydrate 300g 375g

Dietary Fiber 25g 30g

Calories per gram:

Fat 9 • Carbohydrate 4 • Protein 4

STOP HUNGER NOW is an international hunger relief organization that coordinates the distribution of food and other life-saving aid around the world. The organization is driven by a vision of a world without hunger in our lifetime by providing food and life-saving aid to the world's most vulnerable and by creating a global commitment to mobilize the necessary resources.

STOP HUNGER NOW's meal packaging program provides volunteers the opportunity to package dehydrated, high protein, and highly nutritious meals that are used in crisis situations and in school feeding programs for schools and orphanages in developing countries around the world.

STOP HUNGER NOW receives and distributes significant donations of in-kind aid in its efforts to respond to emergency needs around the world. These donations are large quantities of food, medicines, medical supplies and other such items as may be of use in fighting hunger and providing relief in a crisis.

GET INVOLVED: We invite you to visit our website www.stophungernow.org to learn more about what we do and how you can participate. Become a fan on Facebook and get updates about recent packaging events, crisis response and chat with other supporters. Follow us on Twitter at www.twitter.com/Stop_Hunger_Now.

INGREDIENTS: Rice, Soy Flour, Dried Vegetables (Carrot, Onion, Tomato, Celery, Cabbage, Bell Pepper), Micronutrient Blend (Vitamins & Minerals).

VITAMINS AND MINERALS: Vitamin A Acetate, Ascorbic Acid, Vitamin E Acetate, Magnesium Carbonate, Zinc Sulfate, Sodium Selenite, Copper Gluconate, Manganese Sulfate, Manganese Oxide, Chromium, Molybdenum.

STOP HUNGER NOW

STOP HUNGER NOW, INC.
615 Hillsborough Street, Suite 200
Raleigh, NC 27603 USA
Phone: 888-501-8440/919-839-0689
Fax: 919-839-8971
www.StopHungerNow.org

Heinz Micronutrient sachet provided free of charge by the H.J. Heinz Company Foundation. For more information, visit www.Heinz.com

STOP HUNGER NOW

DIRECTIONS:
Remove Vitamin Seasoning packet from bag and set aside.
Add rice blend to 1.5 liters of boiling water.
Simmer for 20-25 minutes or until rice is tender.
Add or remove water as needed.
Stir in contents of Vitamin Seasoning packet to cooked rice blend and serve.
To enhance flavor and calories, add oil or any of your favorite seasonings.

SERVES
6

WORKING TOGETHER TO END WORLD HUNGER
Join the movement to end hunger: www.StopHungerNow.org

NOT FOR SALE

VOLUNTEER SPOTLIGHT

Four years ago, at age 11, Davis Crews attended Youth 2011, a national gathering of United Methodist youth held at Purdue University. At the conference, he participated in a meal packaging event sponsored by Stop Hunger Now. On the bus trip back to his home in Greenville, S.C., Davis realized he had “heard the call to help with this hunger problem, and to help through Stop Hunger Now.”

In the past four years, Davis has helped organize more than half-a-dozen meal packaging events

that have packaged over 1.5 million meals for Stop Hunger Now, and set in motion several more events.

After he returned to Greenville from the youth event at Purdue, Davis and a handful of friends began to organize a meal packaging event for Stop Hunger Now. Held in April 2012 and hosted by a local United Methodist Church, the event packaged 285,000 meals.

That was just the beginning. Since then, Davis has organized meal packaging events hosted by the Greenville district and annual state conference of the United Methodist Church; his middle school; his sister’s elementary school; and, as part of his Eagle Scout project, his Boy Scout troop.

“For a lot of charities, you write a check and that’s it,” says Davis, who in March 2014 participated in a Stop Hunger Now mission trip to Nicaragua and plans to study engineering in college.

2014 VOLUNTEER AT A GLANCE:

1
15 YR OLD BOY

4
YEARS ORGANIZING

1.5
MILLION MEALS

A STOP HUNGER NOW MEAL PACKAGING EVENT “IS A TANGIBLE SERVICE PROJECT,” DAVIS SAYS. “YOU ARE TOUCHING THE FOOD, TOUCHING THE BAGS, PACKAGING THE BAGS, AND YOU CAN WATCH THE BOXES STACK UP IN THE TRUCK. YOU’RE SEEING YOUR WORK PAY OFF IN A BIG WAY.”

LIVES SAVED

STOP HUNGER NOW ASSISTS THE VICTIMS OF NATURAL DISASTER AND CRISIS BY PROVIDING FOOD AND OTHER LIFE-SAVING AID TO OUR PARTNERS AS SOON AS THEY ARE ABLE TO RECEIVE IT.

IN 2014, WEST AFRICA WAS STRUGGLING WITH WHAT HAS BECOME THE MOST WIDESPREAD EPIDEMIC OF EBOLA VIRUS DISEASE IN HISTORY. TO HELP PROVIDE EMERGENCY RELIEF, STOP HUNGER NOW PARTNERED WITH AGENCIES IN LIBERIA AND SIERRA LEONE, AND WITH CORPORATE DONORS, TO SHIP OVER FOUR MILLION MEALS AND CRITICAL SUPPLIES TO THOSE COUNTRIES.

LIBERIA 2014

LIBERIA 2014

Indispensable to the distribution of the meals and supplies, which ranged from children's clothing and shoes to first aid kits, medical gloves, face masks, hazmat kits, and personal protection equipment, have been our partners in Liberia and Sierra Leone. They include Ganta United Methodist Hospital, Convoy of Hope, Reach Now International, Salesian Missions, New Harvest Ministries, Final Command Ministries, and Liberia Baptist Missionary and Educational Convention in Sierra Leone and Liberia.

In August, for example, we shipped a container with over 228,000 meals from our warehouse in Philadelphia to the Salesians of Don Bosco—Missionaries working in Liberia, Sierra Leone, and Ghana who are committed to supporting people in the region affected by the outbreak.

In September, we shipped a container of 285,120 meals to New Harvest Ministries and Final Command Ministries in Sierra Leone from our warehouse in Atlanta. The container included 50 boxes of medical aid supplied by MAP International. In partnership with Virginia Baptist

Mission Board (USA), and a contribution from South African sorority Alpha Kappa Alpha, we shipped a container with 142,560 meals to Liberia.

Sister Barbara Brilliant of the Liberia National Catholic Health Council said she had "people coming to me every day asking for the Stop Hunger Now box." The aid, she said, "has helped us so much with those orphans or those families that have been told to stay in house for 21 days. The economy is a wreck and many do not have food."

"Because of the Ebola health crisis, the price of food has risen and many people are at risk of starvation," Father Mark Hyde, executive director of Salesian Missions, the U.S. development arm of the Salesians of Don Bosco, told ANS, the Salesian Information Agency. "The partnership with Stop Hunger Now allows us to feed those most in need and provides us other necessary supplies to help prevent the further spread of Ebola."

LIFE-CHANGING AID

STOP HUNGER NOW PROVIDES ADDITIONAL SUPPORT TO IMPACT PARTNER PROGRAMS THROUGH THE DONATION OF LIFE-CHANGING AND OTHER SIGNIFICANT AID SUCH AS VITAMINS, MEDICINES, MEDICAL SUPPLIES, COMPUTER EQUIPMENT AND SCHOOL SUPPLIES. IN 2014, STOP HUNGER NOW SHIPPED MORE THAN \$11 MILLION IN DONATED PRODUCTS, MOSTLY IN THE FORM OF VITAMINS AND MEDICAL SUPPLIES.

2014 PRODUCT DONATIONS AT A GLANCE:

\$11M+
IN-KIND AID
DISTRIBUTED

33K+ BARS
OF SOAP DONATED

\$10+ MILLION
OF MEDICAL AID

VITAMINS TO HELP OVER
20K WOMEN AND CHILDREN

\$3+ MILLION
ANTIBIOTICS AND VITAMINS

GSK PULSE PARTNERSHIP

GLAXOSMITHKLINE VOLUNTEERS SPUR CHANGE AT STOP HUNGER NOW

IN THE FACE OF RAPID GROWTH, STOP HUNGER NOW HAS FACED ITS SHARE OF CHALLENGES. Now, thanks to long-term assistance in 2014 from two executive volunteers from GlaxoSmithKline, we are streamlining warehouse operations and meal packaging events. These volunteers also helped with ongoing efforts to improve business practices and policies.

"It was really about introducing some new ways of working and focusing on process improvement," says Barbara Dean, Lead Demand Planner for Wellness at GlaxoSmithKline's Consumer Healthcare division in Pittsburgh.

Dean worked in Raleigh with Stop Hunger Now for six months in 2014 through GSK's PULSE Volunteer Partnership. PULSE is a skills-based volunteering initiative that matches up to 100 GSK employees globally with nonprofits that need their expertise for 3 or 6 months full-time.

Karen Foust, an Information-Technology Director with GSK, was also among the six employees from GSK who have served as PULSE volunteers

Dean and Foust applied a GlaxoSmithKline way of working known as "Accelerating Delivery and Performance," or ADP. ADP is composed of a simple set of practices that can be used at all levels of the organization to align, deliver and improve performance in an engaging and empowering way, thus ensuring fast and sustainable change.

INTERNATIONAL AFFILIATE LEADERSHIP

SOUTHERN AFRICA

Chief Executive Officer: Saira Khan
 Stop Hunger Now Southern Africa
 Warehouse locations: Cape Town and Johannesburg, South Africa
 Established: 2010
 Cumulative meal total through 2014: 9,534,813
 Program Focus: Early Childhood Development Centers through "ECD Connect"

PHILLIPINES

Executive Director: Jose Mariano Fleres
 Stop Hunger Now Philippines
 Manila, Philippines
 Established: 2014
 Cumulative meal total through 2014: 467,072
 Program Focus: Disaster response and transformational development programs

SOUTHEAST ASIA

Executive Director: Tiki Key
 Stop Hunger Now Charitable Association
 Kuala Lumpur, Malaysia
 Established: 2012
 Cumulative meal total through 2014: 3,156,282
 Program Focus: Disaster response and transformational development programs

EUROPE

Country Director: Roberta Baldazzi
 Stop Hunger Now Italia
 Bologna, Italy
 Established: 2013
 Cumulative Meal Total through 2014: 464,732
 Program Focus: Disaster response and transformational development programs

STATEMENT OF FINANCES

**88% OF EXPENSES
 INVESTED IN PROGRAMS**

STATEMENT OF ACTIVITIES

	2014			2013
	Unrestricted	Temp. Restricted	Total	Total
Support and Revenues:				
Grants and contributions	13,996,944	184,617	14,181,561	11,656,815
Donated inventory	11,087,413	—	11,087,413	9,097,480
Donated services	167,662	—	167,662	398,274
Sales revenue	95,551	—	95,551	108,532
Interest and dividends	516	—	516	1,184
Loss on sale of equipment	—	—	—	(1,283)
Net assets released from restrictions	171,255	(171,255)	—	—
Total Support and Revenues	25,519,341	13,362	25,532,703	21,261,002
Expenses:				
Program services	21,398,017	—	21,398,017	18,251,625
Management and general	2,266,475	—	2,266,475	1,807,175
Fundraising activities	655,118	—	655,118	556,471
Total Expenses	24,319,610	—	24,319,610	20,615,271
Changes in Net Assets	1,199,731	13,362	1,213,093	645,731
Net Assets at Beginning of Year	1,544,332	173,710	1,718,042	1,072,311
Net Assets at End of Year	2,744,063	187,072	2,931,135	1,718,042

ASSETS

	2014	2013
Current assets		
Cash and cash equivalents	2,820,786	1,525,653
Promises to give	8,200	51,733
Accounts receivable	440,036	239,707
Other receivables	95,389	129,874
Inventory		
Purchased	662,708	441,836
Donated	90,420	108,420
Prepaid expenses	301,228	153,453
Total current assets	4,418,767	2,650,676
Property and equipment, net	282,185	189,951
Other assets - deposits	62,081	59,276
Total assets	4,763,033	2,899,903
Liabilities and Net Assets		
Current liabilities		
Accounts payable/accrued expenses	698,001	597,390
Accrued vacation payable	163,828	120,601
Unearned revenue	813,815	376,197
Current portion of lease payable	16,789	—
Current portion of notes payable	4,592	—
Current portion of deferred rent	35,057	27,919
Total current liabilities	1,732,082	1,122,107
Long-term liabilities		
Non-current portion of lease payable	45,413	—
Non-current portion of notes payable	17,999	—
Deferred rent	36,404	59,754
Total long-term Liabilities	99,816	59,754
Total liabilities	1,831,898	1,181,861
Net assets		
Unrestricted	2,744,063	1,544,332
Temporarily restricted	187,072	173,710
Total net assets	2,931,135	1,718,042
Total liabilities and net assets	4,763,033	2,899,903

WE CONTINUALLY STRIVE TO BE GOOD STEWARDS OF THE CONTRIBUTIONS WE RECEIVE. IN 2014, WE CAREFULLY MANAGED ADMINISTRATIVE AND FUNDRAISING COSTS, ALLOWING US TO INVEST 88% OF EXPENSES IN OUR PROGRAMS.

INDIVIDUALS

(\$10,000-\$49,999)

Carl and Ann Evans
Ed and Marsha Drost
Marsha Prosser
Christopher Vollo

(\$5,000-\$9,999)

Charles and Joan Deffinbaugh
Bennie and Gloria Hildebrand
Tommy and Jeanette Langley
Mike and Crystal Love
K.K. Murthy
Alex Pollack
Lawrence Reeves
Donald H. and Joyce A. Sanders
Mike and Hope Morgan Ward

\$1,000-\$4,999)

Heidi Appel-Gulberman
Kurt and Nancy Arehart
Mike and Penny Ashley
Anne Grimsley Bander
Swaranjit Bhasin
Bennett Blocker
Greg and Laura Bottomley
Christopher Boyd
Tom and Lynn Brady
Coby and Ambar Brooks
Rod Brooks and Terry Jasper
Melinda Brown
Sandra Clark

Mike and Lori Constantino

April Davis
Steve Dingle
Lucy and Jeffrey Dinner
Gail and Joseph R. Dunn
Charles Ferguson
Glenn Fincke
Robert Florence
Jay Flores
John and Luz Frye
Jim and Heather Green
Jordan Guernsey
Robin Hager
Christina Harkness
Jenna Harman
Stephen Haywood
Steve and Peggy Hickle
Danny Hilley
Edwin and Gwendolyn Juleus
Vivian Knepper
Mike Kravits
Gregg Kreizman
Patricia V. Long
James and Kelly MacLain
Hugh McLarty
Christopher Merkel
David Messner
Radu Miclaus
Sanjeev Mohan and Somya Mohan
Jerry Myers
Daren Nelson
Robert Newcomb
Richard and Cynthia Newell

Reggie Ponder

Mark and Robin Prak
Todd and Ashley Radke
Luis Ramirez and Robert P. Bradley
Ken and Ruth Reece
Jennifer Ressler
Dudley and Vicki Riddle
Lauren Ross
Mary Rowe
Cody Sadler
William Saltonstall
Michael Schley
David Schreiber
Theodore Schuman
Sam and Stephanie Scoggin
Derrick Sequeira
Bonnie Shook-Sa and Gustavo Sa
Cheryl Smith
Winston Smith
J.C. Strickland
Anne Summer
Ryllee Tettleton
Lee Warren
Kara Williams
Nishan and Alexandra Williams
Ginger and Raully Williams
Gray Woodard
Juan Valdez
Lynnea Villanova and Kenneth Bowers

GIFT-IN-KIND

INDIVIDUALS

Nathaniel Long
Jessi Culyer
Leon Abbas
Jack Kline

ORGANIZATIONS

Greene Resources
Chevron - Corporate
Carters Inc Corporate Office and Headquarters - Atlanta
Soles4Souls
MAP International
Serving with a Smile
Townsend Asset Management
Crocodile Creek
Crutches 4 Africa
Forsyth Presbyterian Church
Merchandise Warehouse
Little Dresses for Africa
Clean the World
Dystar/Color Solutions International
North Carolina Conference of the UMC - Garner

Christ UMC
RiceSelect
Savvy Marketing Group
Cargill Oils and Shortenings
Rotary District 5230
GlaxoSmithKline
SAS Institute
Vitamin Angels
Salesforce Foundation
IBM - Corporate
Americares
Virtual Sales Advisor
Limited Excess Property Program
Greenwood Forest Baptist Church - Cary
Heart to Heart International
MedShare
L/D Maitland, LLC

ORGANIZATIONS

\$275,000-\$1,000,000

Catholic Relief Services
H.J. Heinz Company Foundation
Hewlett-Packard
Hewlett-Packard Company Foundation

\$150,000-\$274,999

Deloitte LLP
SanDisk
Silicon Valley Community Foundation
Zambrero

\$100,000-\$149,999

Archer Daniels Midland
CSAA Insurance Group
Canterbury United Methodist Church, Birmingham, Alabama

\$75,000-\$99,999

Dunwoody United Methodist Church, Dunwoody, Georgia
Myers Park United Methodist Church, Charlotte, North Carolina
Salesforce Foundation

\$25,000-\$74,999

AIG
Alpha Kappa Alpha
Asbury United Methodist Church, Raleigh, North Carolina
Broadcom
Broadcom Foundation
Cary Rotary Charitable Foundation
Church of the Servant, Oklahoma City, Oklahoma
Cisco Systems
CitiHope International
East Ohio Conference United Methodist Church
Edenton Street United Methodist Church, Raleigh, North Carolina
Elevation Church, Matthews, North Carolina

Evangelical Lutheran Church of the Redeemer
First United Methodist Church, Coral Springs, Florida
First United Methodist Church, Richardson, Texas
First United Methodist Church, Stillwater, Oklahoma
First Presbyterian Church, Fayetteville, North Carolina
Food For Thought
Georgia Tech Christian Campus Fellowship
Good Shepherd United Methodist Church, Charlotte, North Carolina
Google Inc. Charitable Giving Fund of Tides Foundation
Grace Community Church, Arlington, Virginia
Grace Community Church, Overland Park, Kansas
Genentech
Genworth Foundation
Heartland Community Church, Olathe, Kansas
IBM
IBM International Foundation
Impact 4 Good
Johnson and Johnson
Limestone College
McFarlin Memorial United Methodist Church, Norman, Oklahoma
McLean Rotary Club Foundation
Memphis Rotary Foundation
Mississippi Conference United Methodist Church
Mt. Bethel Christian Academy, Marietta, Georgia
North Carolina Conference of the United Methodist Church
Novo Nordisk Pharmaceuticals
Rotary Club of Bedford
Sanofi US
St. Luke's United Methodist Church, Oklahoma City, Oklahoma
St. Paul's United Methodist Church, Houston, Texas
Susquehanna United Methodist Church Conference
The Hershey Company
Third Church, Richmond, Virginia
Trinity United Presbyterian Church, Santa Ana, California

Wisconsin Conference United Methodist Church
Wood Group Mustang
USAID
Under Armour

\$5,000-\$24,999

Academy Mortgage Corporation
Adobe
Advent United Methodist Church, Simpsonville, South Carolina
Aetna
AGA Service Company
Agnes Scott College
Alexandria Country Day School, Alexandria, Virginia
All Saints United Methodist Church, Raleigh, North Carolina
AllScripts
Altria Group Inc.
American Public University System
Anderson United Methodist Church, Jackson, Mississippi
Anheuser-Busch
Annandale Rotary Foundation
Annandale United Methodist Church, Annandale, Virginia
Annunciation Greek Orthodox Church, Lancaster, Pennsylvania
Apex United Methodist Church, Apex, North Carolina
Applied Medical
Asbury United Methodist Church, Harrisonburg, Virginia
Associated Banc Corp Founders Scholarship
Association FFA, Arizona
AstraZeneca
Athens First United Methodist Church, Athens, Georgia
Auburn United Methodist Church, Auburn, Alabama
Avila University
Avondale United Methodist Church, Jacksonville, Florida
Bank of America
Barkley Kalpak Associates
Barton College
Bayside Presbyterian Church, Virginia Beach, Virginia

CHAMPIONS

ORGANIZATIONS

Becton, Dickinson and Company
Bernardine Franciscan Sisters, Reading, Pennsylvania
Bethel United Methodist Church, Bluemont, Virginia
Bethel United Methodist Church, La Grange, North Carolina
Bethel United Methodist Church, Warrenton, Virginia
Bethlehem Baptist Church, Knightdale, North Carolina
Black Mountain Presbyterian Church, Black Mountain, North Carolina
Blue Grass United Methodist Church, Blue Grass, Virginia
Bishop-McCann
Bishop Sullivan Catholic High School, Virginia Beach, Virginia
BNY Mellon
Boeing
Bogers Chapel United Methodist Church, Concord, North Carolina
Bonaire United Methodist Church, Bonaire, Georgia
Boston Avenue United Methodist Church, Tulsa, Oklahoma
Brambleton Presbyterian Church, Brambleton, Virginia
Brecksville United Methodist Church, Brecksville, Ohio
Brentwood United Methodist Church, Brentwood, Tennessee
Bridge Community Baptist Church, Blackshear, Georgia
Broughton High School, Raleigh, North Carolina
Brown Baptist Church, Southaven, Mississippi
Brownson Memorial Presbyterian Church, Southern Pines, North Carolina
Brucetown United Methodist Church, Clear Brook, Virginia
Burke United Methodist Church, Burke, Virginia
Capital Group Companies
Carmel Baptist Church, Matthews, North Carolina
The Catholic Community of St. Francis of Assisi, Raleigh, North Carolina
Cave Spring United Methodist Church, Roanoke, Virginia
Calvary Assembly of God, Hampton, Virginia
Calvary Lutheran Church, West Chester, Pennsylvania

Calvary United Methodist Church, Mount Airy, North Carolina
Calvary United Methodist Church, Nashville, Tennessee
Calvary United Methodist Church, Stuarts Draft, Virginia
Capital One
Cargill, Inc.
Cary Christian School, Cary, North Carolina
Cary Presbyterian Church, Cary, North Carolina
Cartecay United Methodist Church, Ellijay, Georgia
Celanese Foundation
Celgene
Centenary United Methodist Church, Richmond, Virginia
Centenary United Methodist Church, Winston-Salem, North Carolina
Central Highlands United Methodist Church, Elizabeth, Pennsylvania
Central United Methodist Church, Meridian, Mississippi
Centreville United Methodist Church, Centreville, Virginia
Ceridian Benefits Services
Chadwick School, Palos Verdes Peninsula, California
Chancellor Baptist Church, Fredericksburg, Virginia
The Chapel, Getzville, New York
Charlottesville District United Methodist Church, Charlottesville, Virginia
Charlotte Latin School, Charlotte, North Carolina
Charter Oak United Methodist Church, Greensburg, Pennsylvania
Cherrydale United Methodist Church, Arlington, Virginia
Chester Baptist Church, Chester, South Carolina
Chester Bethel United Methodist Church, Wilmington, North Carolina
Chester Presbyterian Church, Chester, Virginia
Chestnut Grove Baptist Church, Earlysville, Virginia
Chez Day
Chowan University

Christ Church, Vienna, Virginia
Christ Church Episcopal, Glen Allen, Virginia
Christ Church Episcopal, Greenville, South Carolina
Christ Episcopal Church, Raleigh, North Carolina
Christ Episcopal Church, Rockville, Maryland
Christ Episcopal Church, Winchester, Virginia
Christ the King Lutheran Church, Charlotte, NC
Christ the Redeemer Lutheran Church, Brecksville, Ohio
Christ United Methodist Church, Chattanooga, Tennessee
Christ United Methodist Church, Greensboro, North Carolina
Christ United Methodist Church, Indianola, Mississippi
Christ United Methodist Church, Jackson, Mississippi
CHRISTUS Health
Chrysler Group LLC
Church of the Cross, Bluffton, South Carolina
Church of the Good Shepherd, Vienna, Virginia
Church of the Saviour United Methodist Church, Cleveland, Ohio
Churchland Baptist Church, Chesapeake, Virginia
Cisco Foundation
Citrix
Clarendon United Methodist Church, Arlington, Virginia
Colesville Presbyterian Church, Silver Spring, Maryland
Colonial Heights Presbyterian Church, Kingsport, Tennessee
Collegiate School, New York, New York
Community Christian Church, Sharpsburg, Georgia
Community Foundation of Greater Birmingham
Community of Hope Church, Loxahatchee, Florida
Community United Presbyterian Church, New Alexandria, Pennsylvania
Concord Baptist Association
Concord United Methodist Church, Knoxville, Tennessee
Cornell University
Coastal Carolina University

Covenant Life Church, Sarasota, Florida
Crawford Street United Methodist Church, Vicksburg, Mississippi
Croasdaile Village Residents Association
Crossgates United Methodist Church, Brandon, Mississippi
CrossRoad Church United Methodist Church, Jacksonville, Florida
Crozet United Methodist Church, Crozet, Virginia
Cultural Care Au Pair
Dalton First United Methodist Church, Dalton, Georgia
Davidson United Methodist Church, Davidson, North Carolina
Daymon Worldwide
Dechert LLP
Deep Creek United Methodist Church, Chesapeake, Virginia
Designer Shoe Warehouse
DIRECTV
Disney Worldwide Services
Douglasville First United Methodist Church, Douglasville, Georgia
Downtown Baptist Church, Alexandria, Virginia
Dranesville United Methodist Church, Herndon, Virginia
Duke University Fuqua School of Business
Durham Academy, Durham, North Carolina
Duval County School Board, Neptune Beach, Florida
Eastern Hills Community Church, Aurora, Colorado
Eastminster Presbyterian Church, Columbia, South Carolina
Ebenezer United Methodist Church, Stafford, Virginia
Elon University
Emmanuel Lutheran Church, Vienna, Virginia
Endowment Fund for World Peace and Global Healing
The Epiphany School, New Bern, North Carolina
The Episcopal Academy, Newtown Square, Pennsylvania
Episcopal Church in the Diocese of Alabama
Episcopal Church of the Good Shepherd, Austin, Texas
Episcopal Diocese of New Jersey
Episcopal Diocese of Southwestern Virginia
Episcopal High School, Alexandria, Virginia
Essential Church, Virginia Beach, Virginia

Evansdale United Methodist Church, Wilson, North Carolina
Everett Chapel FWB Church, Clayton, North Carolina
Experian
Fairfield Presbyterian Church, Mechanicsville, Virginia
Fairhope United Methodist Church, Fairhope, Alabama
Fairview United Methodist Church, Pinnacle, North Carolina
Faith United Methodist Church, Orlando, Florida
Farm Journal Foundation
Fayetteville First United Methodist Church, Fayetteville, Georgia
FedEx
FedEx Corporation Contributions Program
Fellowship Church of Granite Bay, Granite Bay, California
Ferncliff Camp and Conference Center, Little Rock, Arkansas
Ferrum College
FinancialForce.com
Final Command Ministries
First Baptist Church, Alexandria, Virginia
First Baptist Church, Bellville, Texas
First Baptist Church, Blackshear, Georgia
First Baptist Church, Clinton, North Carolina
First Baptist Church, Colleyville, Texas
First Baptist Church, Ellore, South Carolina
First Baptist Church, Grafton, West Virginia
First Baptist Church, Marietta, Georgia
First Baptist Church, Maryville, Illinois
First Baptist Church, Mount Airy, North Carolina
First Christian Church, King, North Carolina
First Industrial
First Lutheran Church, Greensboro, North Carolina
First Presbyterian Church, Boone, North Carolina
First Presbyterian Church, Douglasville, Georgia
First Presbyterian Church, Gastonia, North Carolina
First Presbyterian Church, Nashville, Tennessee
First Presbyterian Church, Kirkwood, Missouri
First Presbyterian Church, Pascagoula, Mississippi
First United Methodist Church, Americus, Georgia
First United Methodist Church, Boca Raton, Florida
First United Methodist Church, Cary, North Carolina

First United Methodist Church, Charlottesville, Virginia
First United Methodist Church, Clinton, Mississippi
First United Methodist Church, Conway, Arkansas
First United Methodist Church Deland, Florida
First United Methodist Church, Denton
First United Methodist Church, Ellisville, Mississippi
First United Methodist Church, Elon, North Carolina
First United Methodist Church, Fort Lauderdale, Florida
First United Methodist Church, Forth Worth, Texas
First United Methodist Church, Franklin, North Carolina
First United Methodist Church, Gastonia, North Carolina
First United Methodist Church, Guntersville, Alabama
First United Methodist Church, Hendersonville, North Carolina
First United Methodist Church, Hollandale, Mississippi
First United Methodist Church, Lakeland, Florida
First United Methodist Church, Laurel, Mississippi
First United Methodist Church, Montgomery, Virginia
First United Methodist Church, Montgomery, Alabama
First United Methodist Church, Morehead City, North Carolina
First United Methodist Church, Myrtle Beach, South Carolina
First United Methodist Church, Starkville, Mississippi
First United Methodist Church, Tulsa, Oklahoma
First United Methodist Church, Tuscaloosa, Alabama
First United Methodist Church, Union Springs, Alabama
First United Methodist Church, Waynesville, North Carolina
First United Methodist Church, Wilson, North Carolina
First United Methodist Church, Winter Park, Florida
Fletcher's Chapel United Methodist Church, King George, Virginia
Flint River Presbytery, Albany, Georgia
Florida United Methodist Church Annual Conference
Fluor Enterprises
Forest Hills United Methodist Church, Macon, Georgia
Foundation for the Carolinas
Foundry United Methodist Church, Washington, D.C.
Frederick Presbyterian Church, Frederick
Freemason Street Baptist Church, Norfolk, Virginia
Robert J. Frisby Foundation

CHAMPIONS

ORGANIZATIONS

Fuquay-Varina United Methodist Church, Fuquay-Varina, North Carolina
Gainesville First United Methodist Church, Gainesville, Georgia
Gateway Community Church, South Riding, Virginia
The Gathering United Methodist Church, Virginia Beach, Virginia
Genesis United Methodist Church, Cary, North Carolina
Georgia Tech Wesley Foundation
Georgianna United Methodist Church, Merritt Island, Florida
Gethsemane Church of Christ, Mechanicsville, Virginia
Glenn Memorial United Methodist Church, Atlanta, Georgia
GlaxoSmithKline
GlaxoSmithKline Foundation
Google, Inc.
Grace Community Church, Raleigh, North Carolina
Grace Community United Methodist Church, Fort Mill, South Carolina
Grace Presbyterian Church, Houston, Texas
Grace United Methodist Church, Greensboro, North Carolina
Grace United Methodist Church, Manassas, Virginia
Granbery Memorial United Methodist Church, Covington, Virginia
Great Bridge Presbyterian Church, Chesapeake, Virginia
Greater New Jersey United Methodist Church Conference
Greenwood Forest Baptist Church, Cary, North Carolina
Greenwood Rotary Club
Greystone Baptist Church, Raleigh, North Carolina
GYC-II, Cragmont
Hands on Charlotte
Harmony United Methodist Church, Hamilton, Virginia
Harvest Bible Chapel, Lancaster, Pennsylvania
Harvest United Methodist Church, Lakewood Ranch, Florida
The Haverford School, Haverford, Pennsylvania
Hayes Barton United Methodist Church, Raleigh, North Carolina

Mt. Pisgah United Methodist Church, Midlothian, Virginia
Mt. Zion United Methodist Church, Cornelius, North Carolina
Macedonia Christian Church, Williamston, North Carolina
Magic City Miracle, Birmingham, Alabama
Main Street United Methodist Church, Hattiesburg, Mississippi
Main Street United Methodist Church, Suffolk, Virginia
Mallard Creek Presbyterian Church, Charlotte, North Carolina
Manakin Episcopal Church, Midlothian, Virginia
Manatt Phelps and Phillips LLP
Mandarin United Methodist Church, Jacksonville, Florida
Manchester Essex Regional High School, Manchester, Massachusetts
Manhattan Beach Rotary Club
Maples Memorial United Methodist Church, Olive Branch, Mississippi
Marietta First United Methodist Church, Marietta, Georgia
Market Street United Methodist Church, Onancock, Virginia
Massanetta Springs
Matthews United Methodist Church, Matthews, North Carolina
Maxpoint
McCormick United Methodist Church, McCormick, South Carolina
Mechanicsville Baptist Church, Mechanicsville, Virginia
Mechanicsville United Methodist Church, Mechanicsville, Virginia
Members Give
Memorial United Methodist Church, Clovis, California
Memphis Islamic Center, Cordova, Tennessee
Mentor United Methodist Church, Mentor, Ohio
Metagenics
Microsoft
Milton Hershey School, William E. Dearden Alumni Campus, Hershey, Pennsylvania
Molding Box
Monsanto
Montgomery United Methodist Church, Montgomery, Texas
Monumental United Methodist Church, Portsmouth, Virginia
Morgan Stanley

Haymount United Methodist Church, Fayetteville, North Carolina
Haygood United Methodist Church, Virginia Beach, Virginia
Heaven's Helping Hand Foundation
Hebron Baptist Church, Spotsylvania, Virginia
Hidenwood Presbyterian Church, Newport News, Virginia
Highland Park Presbyterian Church, Dallas, Texas
Highland Park United Methodist Church, Dallas, Texas
Highland Presbyterian Church, Fayetteville, North Carolina
Highland Presbyterian Church, Winston-Salem, North Carolina
Highland United Methodist Church, Raleigh, North Carolina
Hilton Worldwide
Hobart and William Smith Colleges
Holston Conference of the United Methodist Church, Alcoa, Tennessee
Holy Trinity Lutheran Church, Gastonia, North Carolina
Hope Church, Dallas, Texas
Hope Presbyterian Church, Fredericksburg, Virginia
Horne Memorial United Methodist Church, Clayton, North Carolina
Horizons Church, Stafford, Virginia
Intuit
Ivey Memorial United Methodist Church, South Chesterfield, Virginia
Investors Group Financial Services
James River Baptist Association, Dillwyn, Virginia
Janssen Pharmaceuticals
Jasper United Methodist Church, Jasper, Georgia
Jesuit College Preparatory School of Dallas, Dallas, Texas
Jewish Family Service of Tidewater
John Jay College of Criminal Justice
JOM Pharmaceutical Services
Journey United Methodist Church, Kannapolis, North Carolina
Kawasaki Motors Corporation

Morgantown North Rotary
Morningside Baptist Church, Spartanburg, North Carolina
Mosaic Print
Monsantotogether
Montgomery Hills Baptist Church, Silver Spring, Maryland
Mount Saint Mary's College
Mountain View High School, Lawrenceville, Georgia
Myers Park Baptist Church, Charlotte, North Carolina
Myers Park Presbyterian Church, Charlotte, North Carolina
National Charity League, Dunwoody, Georgia
National Presbyterian Church, Washington, DC
Neighborhood Church, Redding, California
New Albany Presbyterian Church, New Albany, Ohio
New Canaan Rotary Club
New Creation United Methodist Church, Chesapeake, Virginia
New Horizons Fellowship, Apex, North Carolina
New Life Christian Fellowship, Blacksburg, Virginia
New Mission Systems International
New Wilmington Missionary Conference
Newnan Presbyterian Church, Newnan, Georgia
Nielsen
Nimmo United Methodist Church, Virginia Beach, Virginia
Norcross First United Methodist Church, Norcross, Georgia
North Alabama United Methodist Church Conference
North American Bangladeshi Islamic Community
North Carolina State University
North Church - Lewis Center, Columbus, Ohio
North Raleigh, North Carolina United Methodist Church, Raleigh, North Carolina
Northern District Office of the United Methodist Church
Northrop Grumman Systems
Northwest Christian Church, Acworth, Georgia
Northwoods Presbyterian Church, Houston, Texas
Novartis
North Carolina State Employees Combined Campaign
North Coast United Methodist Church District
North Central District United Methodist Church
Northern Virginia Community College

Kay Frank and Associates
Keller United Methodist Church, Keller, Texas
Kempsville Church of Christ, Virginia Beach, Virginia
Kessler Family Foundation
King's Grant Baptist Church, Virginia Beach, Virginia
King's Grant Presbyterian Church, Virginia Beach, Virginia
King of Kings Lutheran Church, Fairfax, Virginia
Kingsway Christian Church, Germantown, Tennessee
Kingswood United Methodist Church, Dunwoody, Georgia
Kirk of Kildaire Presbyterian, Cary, North Carolina
Knollwood Community Church, Burke, Virginia
Korean Central Presbyterian Church, Centreville, Virginia
Kuehne and Nagel Integrated Logistics
Lake Junaluska, United Methodist Church Ministry
Lake Magdalene United Methodist Church, Tampa
Lake Square Presbyterian Church, Leesburg, Virginia
Lake Wylie Lutheran Church, Fort Mill, South Carolina
Lakeside United Methodist Church, Lake Worth, Florida
Leesburg Community Church, Leesburg, Virginia
Lenovo
Lesaffre Yeast Corporation
LexisNexis Risk Solutions
Liberty Grove United Methodist Church, Burtonsville, Maryland
LifeBridge Church, Kennesaw, Georgia
Life Church, Rainbow City, Alabama
Little River United Church of Christ, Annandale, Virginia
Littlestown Chapel Outreach for Christ, Littlestown, Pennsylvania
Littleton United Methodist Church, Littleton, North Carolina
Loma Linda University
London Life Insurance Company
Los Altos United Methodist Church, Los Altos, California
Lynnewood United Methodist Church, Pleasanton, California
Mt. Horeb United Methodist Church, Lexington, South Carolina

Oakmont Baptist Church, Greenville, North Carolina
Old Presbyterian Meeting House, Alexandria, Virginia
Omnience
Our Lady of Sorrows Catholic Church, Homewood, Alabama
Our Savior's Way Lutheran Church, Ashburn, Virginia
Oxford Rotary Club
Paoli Presbyterian Church, Paoli, Pennsylvania
Park Road Baptist Church, Charlotte, North Carolina
Park Street United Methodist Church, Belmont, North Carolina
Park United Methodist Church, North East, Pennsylvania
Parkway Hills United Methodist Church, Madison, Mississippi
Parkway Presbyterian Church, Cumming, Georgia
Parkwood Baptist Church, Annandale, Virginia
Penick Village, Southern Pines, North Carolina
Peninsula Community Chapel, Yorktown, Virginia
Penn State University
PepsiCo, Inc.
Perry United Methodist Church, Perry, Georgia
Pfizer
Pinehurst United Methodist Church, Pinehurst, North Carolina
Plantation United Methodist Church, Plantation, Florida
Pleasant Grove United Methodist Church, Raleigh, North Carolina
Points of Light Institute
The Presbyterian Church, Fredericksburg, Virginia
Presenting Atlanta
Protiviti
Providence Baptist Church, Charleston, South Carolina
Providence Presbyterian Church, Fairfax, Virginia
Providence United Methodist Church, Charlotte, North Carolina
Pullen Memorial Baptist Church, Raleigh, North Carolina
Qualcomm
RPM Senior High School, Delmar, New York
Randolph College
Randolph Rotary Club
Rappahannock Church of Christ, Warsaw, Virginia
Red Moon Marketing
Reformed Church of Fort Plain, Fort Plain, New York

CHAMPIONS

ORGANIZATIONS

Rehoboth United Methodist Church, Gallatin, Tennessee
Reveille United Methodist Church, Richmond, Virginia
RiceSelect
Rise Faith Community, Harrisonburg, Virginia
River Landing at Sandy Ridge
River Road Presbyterian Church, Richmond, Virginia
Riverview Charter School, Beaufort, South Carolina
Robert Half International
ROJO Ink
Rome/Floyd United Methodist Churches
Rosemary United Methodist Church, Roanoke Rapids, North Carolina
Rotary Club of Crystal River Foundation
Rotary Club of Dallas
Rotary Club of San Jose
Rotary Club of Spruce Pine
Rotary Club of Tarpon Springs
Rotary Club of the Triad
Rotary Club of Tryon
Rotary Club of Wellesley
Rotary District 5160
Rotary District 5330 RYLA
Rotary District 6900
Rotary District 6970
Rotary District 6980
Rotary District 7610
Rotary District 7910
Round Hill United Methodist Church, Round Hill, Virginia
Round Oak Baptist Church, Corbin, Virginia
Roxboro Baptist Church, Roxboro, North Carolina
Rutgers University
SAS Institute
SIS
Sage View Advisory Group

Stanford University
Steele Creek Presbyterian Church, Charlotte, North Carolina
Strasburg Rotary Club
Strawbridge United Methodist Church, Kingwood, Texas
Sugarloaf United Methodist Church, Duluth, Georgia
Sunbelt Structures
Surgical Care Affiliates
Suwanee Worship Center, Suwanee, Georgia
Syngenta
TIAA-CREF
Teleperformance
Temple B'Nai Chaim, Georgetown, Connecticut
Tennessee Conference United Methodist Church
Texas AandM University
Texas Roadhouse
The Town School, New York, New York
Thermo Fisher Scientific
Tidewater Community College
Tiferet Bet Israel, Blue Bell, Pennsylvania
Torchmark Corporation
Treasure Coast Community Church, Stuart, Florida
Triangle Presbyterian Church, Durham, North Carolina
Trinity Evangelical Lutheran Church, Perkasio, Pennsylvania
Trinity Lutheran Church, Gothenburg, Nebraska
Trinity on the Hill United Methodist Church, Augusta, Georgia
Trinity Presbyterian Church, Atlanta, Georgia
Trinity Presbyterian Church, Wilmington, North Carolina
Trinity United Methodist Church, Birmingham, Alabama
Trinity United Methodist Church, Southport, North Carolina
Trinity United Methodist Church, York, South Carolina
Twitter
Union Baptist Church, Hamptonville, North Carolina
Unitarian Universalist Church of Nashua, Nashua, New Hampshire
United Christian Parish, Reston, Virginia
United Methodist Foundation of North Carolina
University Carillon United Methodist Church, Ovideo, Florida
University of Akron

Salem Baptist Church, Sparta, Virginia
Salem United Methodist Church, Covington, Georgia
Salesforce.com
San Ramon Valley United Methodist Church, Alamo, California
Sandy Springs United Methodist Church, Sandy Springs, Georgia
Santa Barbara Community Church, Santa Barbara, California
Seaford Baptist Church, Seaford, Virginia
Second Baptist Church, Richmond, Virginia
Second Presbyterian Church, Newark, Ohio
Second Street Media
Selwyn Avenue Presbyterian Church, Charlotte, North Carolina
Seven Lakes Chapel in the Pines, West End, North Carolina
Shady Grove United Methodist Church, Glen Allen, Virginia
Shady Grove United Methodist Church, Mechanicsville, Virginia
Shenandoah University
Six House
Smith and Nephew
Snugz USA
Soapstone United Methodist Church, Raleigh, North Carolina
Social Enterprises
Sonoma United Methodist Church, Sonoma, California
South Georgia United Methodist Church Annual Conference
Southeastern PA Synod of the Evangelical Lutheran Church
Southern New Hampshire University
Southern Pines United Methodist Church, Southern Pines, North Carolina
SPX
SPX Cooling Technologies
St. Alban's Episcopal Church, Annandale, Virginia
St. Alban's Episcopal Church, Davidson, North Carolina
St. Alban's Episcopal Church, Hickory, North Carolina
St. Andrew's Episcopal Church, Saratoga, California
St. Andrew's Episcopal School, Potomac, Maryland

University of Maine
University of Mount Union
University of North Carolina at Chapel Hill
University of North Texas
University of Virginia McIntire Commerce Council
Upper New York Conference of the United Methodist Church
UPS Foundation
Valdese Rotary Club
Vale United Methodist Church, Oakton, Virginia
Valley Presbyterian Church, Portola Valley, California
Valley View Christian Church, Dallas, Texas
Verona United Methodist Church, Verona, Virginia
Vienna Presbyterian Church, Vienna, Virginia
Village Baptist Church, Bowie, Maryland
Vineyard Church of New Orleans, New Orleans, Louisiana
Virginia Beach United Methodist Church, Virginia Beach, Virginia
Virginia Community College System
Virginia Commonwealth University
Wake Forest Baptist Church, Wake Forest, North Carolina
Wake Forest United Methodist Church, Wake Forest, North Carolina
Wake Forest University
Waldron Mercy Academy, Merion Station, Pennsylvania
Wallingford Presbyterian Church, Wallingford, Pennsylvania
Walnut Grove Baptist Church, Mechanicsville, Virginia
Walnut Hills Baptist Church, Williamsburg, Virginia
Warwick Memorial United Methodist Church, Newport News, Virginia
Watts Chapel Baptist Church, Raleigh, North Carolina
Wells Fargo
Wells Fargo Foundation
Wesley Chapel United Methodist Church, McDonough, Georgia
Wesley Memorial United Methodist Church, High Point, North Carolina
Wesley United Methodist Church, Bloomsburg, Pennsylvania
Wesley United Methodist Church, West Melbourne, Florida
West Alexander Presbyterian Church, West Alexander, Penn-

sylvania
St. Andrews United Methodist Church, Oklahoma City, Oklahoma
St. Andrew's United Methodist Church, Virginia Beach, Virginia
St. Ann's Catholic Church, Ashland, Virginia
St. Dunstan's Episcopal Church, Carmel Valley, California
St. Francis Episcopal Church, Greensboro, North Carolina
St. Francis United Methodist Church, Cary, North Carolina
St. Ignatius Loyola Parish, Sacramento, California
St. John Lutheran Church, Roanoke, Virginia
St. John's Episcopal Church, Columbia, South Carolina
St. John's Lutheran Church, Alexandria, Virginia
St. John's United Methodist Church, Springfield, Virginia
St. Luke United Methodist Church, Sanford, North Carolina
St. Margaret's Episcopal Church, Waxhaw, North Carolina
St. Mark United Methodist Church, Seneca, South Carolina
St. Mark's United Methodist Church, Bethany, Oklahoma
St. Mark's United Methodist Church, Daleville, Virginia
St. Mark's United Methodist Church, Petersburg, Virginia
St. Mark's United Methodist Church, Raleigh, North Carolina
St. Martin's in the Fields Episcopal Church, Columbia, South Carolina
St. Mary Magdalene Catholic Church, Apex, North Carolina
St. Matthew Lutheran Church, Hanover, Pennsylvania
St. Matthew's United Methodist Church, Annandale, Virginia
St. Matthews United Methodist Church, Madison, Mississippi
St. Matthews United Methodist Church, Richmond, Virginia
St. Paul's Episcopal Church, Wilkesboro, NC
St. Paul's Lutheran Church, Exton, Pennsylvania
St. Peter Catholic Church, Petersburg, Illinois
St. Peter's Episcopal Church, Greenville, South Carolina
St. Peter's United Methodist Church, Wellington, Florida
St. Stephen's United Methodist Church, Burke, Virginia
St. Thomas Syro Malabar Catholic Diocese, Elmhurst, Illinois
St. Thomas United Methodist Church, Manassas, Virginia

sylvania
West Chester United Methodist Church, West Chester, Pennsylvania
West End Presbyterian Church, West End, North Carolina
West Main Baptist Church, Danville, Virginia
Western Digital
Western Pennsylvania United Methodist Church Conference
Westminster Bible Church, Westminster, Maryland
Westminster Presbyterian Church, Rock Hill, South Carolina
Westminster Presbyterian Church, West Chester, Virginia
Westover Hills United Methodist Church, Richmond, Virginia
Westwood United Methodist Church, Los Angeles, California
White Memorial Presbyterian Church, Raleigh, North Carolina
White's Chapel United Methodist Church, Southlake, Texas
Whiteville United Methodist Church, Whiteville, North Carolina
Widener University
Wightman United Methodist Church, Prosperity, South Carolina
Wildwood United Methodist Church, Magnolia, Texas
Wilkesboro United Methodist Church, Wilkesboro, North Carolina
William Paterson University
William Peace University
Williamsburg Presbyterian Church, Williamsburg, Virginia
Williamsburg United Methodist Church, Williamsburg, Virginia
Williamson's Chapel United Methodist Church, Mooresville, North Carolina
Wilton Rotary Club
Winchester Foundation
Winchester United Methodist Church District
Wingate University
Winter Park Baptist Church, Wilmington, North Carolina
Wofford College
Woodlake United Methodist Church, Chesterfield, Virginia
Yorkminster Presbyterian Church, Yorktown, Virginia
YouthBuild International
Zebulon Rotary Club
Zion United Methodist Church, Cambridge, Maryland

Stop Hunger Now Slate of Officers and Committees for 2014

OFFICERS

Chair Jeff Truitt
Vice Chair Kate Day

Secretary Lucy Dinner
Treasurer Anne Bander

BOARD MEMBER TERMS

Leon Abbas.....	2012-2014	1 st term
Kurt Arehart.....	2013-2015	1 st term
Anne Bander.....	2013-2015	1 st term
Terry Bryant.....	2014-2016	2 nd term
Pam Carter.....	2013-2015	1 st term
Mike Constantino.....	2012-2014	2 nd term
Kate Day.....	2012-2014	1 st term
Lucy Dinner.....	2012-2014	1 st term
Geoff Griffin.....	2013-2015	1 st term
Robin Hager.....	2014-2017	1 st term
Rob Harris.....	2012-2014	1 st term
James Kiwanuka-Tondo.....	2014-2016	2 nd term
Mack Parker.....	2013-2015	1 st term
Tom Proctor.....	2014-2015	Immediate Past Chair (nonvoting)
Rajesh Rao.....	2013-2015	2 nd term
Richard Skinner.....	2014-2017	1 st term
Jeff Truitt.....	2014-2016	2 nd term
Hope Williams.....	2012-2014	2 nd term
Alan Winchester.....	2014-2016	2 nd term
Rod Brooks.....		ex-officio
Ray Buchanan.....		ex-officio

COMMITTEES

Executive/Governance/Strategic Planning

- **Jeff Truitt, Chair**
- Leon Abbas
- Anne Bander
- Mike Constantino
- Kate Day
- Lucy Dinner
- Rob Harris
- Mack Parker
- Tom Proctor

Staff: Rod

Personnel

- **Jeff Truitt, Chair**
- Anne Bander
- Kate Day
- Lucy Dinner
- Tom Proctor

Staff: Rod

Development

- **Leon Abbas, Chair**
- Lucy Dinner
- Geoff Griffin
- Rajesh Rao
- Richard Skinner
- Terry Bryant
- Alan Winchester
- Jessica Graham*
- Christopher Morden*

Staff: Emily and Jim

Audit and Finance

- **Mike Constantino, Chair**
- Anne Bander
- Geoff Griffin
- Rajesh Rao
- Hope Williams

Staff: Rod, Bob

Nominating

- **Mack Parker, Chair**
- Pam Carter
- Richard Skinner
- Hope Williams
- Alan Winchester

Staff: Rod

International Development

- **Rob Harris, Chair**
- Leon Abbas
- Robin Hager
- James Kiwanuka-Tondo
- Jeff Truitt

Staff: Allen

Monitoring & Evaluation

- **Kurt Arehart, Chair**
- Terry Bryant
- Pam Carter
- Tom Proctor**

Staff: Allen

Brand Transition (Special)

- **Jeff Truitt, Chair**
- Kurt Arehart
- John Deveney*
- Kelli Ovies*

Staff: Rod; Emily

Information Technology (Special)

- **Rajesh Rao, Chair**
- Anne Bander
- Kate Day**

Staff: Rod, Sean

**Non-Board member*

***Reports on work of committee at Executive Committee meetings since Chair will not join Executive Committee*