

Transforming Lives through the Power of Food.

2012 ANNUAL REPORT

Date: 12.18.12 Time: AM PM PU # Meals: 90 cold

Agency: Boys & Girls Club - State
Address: 801 S. State Ave # Pans: _____

Driver: _____ Companion: _____

Hot or Cold	Description	Units	Wt. (lbs.)
C	SPAGHETTI	3 1/2	36

Getting it done

together

Second Helpings®

	Last Year	Since 1998
Meals Prepared and Delivered	678,079	6,322,457
Pounds of Food Rescued	1,872,905	17,189,905
Pounds of Redistributed	1,113,301	8,663,173
Volunteer Hours Served	35,580	273,997
Culinary Job Training Graduates	52	491

results

The total amount of volunteer hours contributed during the 2011–2012 fiscal year was the equivalent of 17 full-time employees.

Dear Friends,

Looking back at any year at Second Helpings is always rewarding. Each year we can celebrate hundreds of thousands of meals served, more than a million pounds of food kept out of landfills, and dozens of culinary job training graduates and their families working toward a more promising future.

This year was different. Our challenges included an ever-growing waiting list for our hunger relief program, a test to put the abundance of food from Super Bowl XLVI to good use, the need to build capacity responsibly and still meet our commitments to partner agencies and the promise to help our graduates build meaningful careers in a tough economy.

What makes Second Helpings food rescue, hunger relief and job training programs successful is the unique way that our community comes together to make them work. Volunteers, food donors, businesses, faith-based groups, individual donors and many others transform lives throughout our community each day. Together we make sure that every pound of food, every dollar and every volunteer hour is used to fight hunger and poverty throughout Greater Indianapolis. Yes, we rose to many challenges this year, and like everything else we do, we did it together.

With thanks,

Jerry Adams
Board Chair

Jennifer Vigran
Chief Executive Officer

Financial Highlights

Income Statement

	Year Ended June 30, 2012	Year Ended June 30, 2011
Public Support and Revenues		
Individual Contributions	340,978	359,733
Corporate and Government Contributions and Grants	849,887	563,758
In-Kind Contributions	43,980	47,965
Hunger Relief Expansion Campaign	895,464	- 0 -
Special Events, Net	125,720	91,865
Program Revenue		
Rescued Food	2,921,794	2,719,664
Fee Income	18,964	27,472
Other Revenues (includes assets released from restrictions)	172,991	181,142
Total Revenues and Support	5,369,778	3,991,599
Expenses		
Programs Services	3,988,009	3,635,954
Supporting Services - Management and General	290,024	273,380
Supporting Services - Fundraising	201,688	200,986
Total Expenses	4,479,721	4,110,320
Change in Net Assets	825,530	(125,070)
Net Assets, Beginning of Year	2,551,033	2,676,103
Net Assets, End of Year	3,376,563	2,551,033

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

Balance Sheet

	Year Ended June 30, 2012	Year Ended June 30, 2011
Current Assets		
Cash	778,057	687,856
Accounts Receivable	2,145	25,020
Grants Receivable, Current	70,500	141,266
Inventories	64,979	62,288
Prepaid Expenses and Other	12,631	2,655
Total Current Assets	928,312	919,085
Property and Equipment, Net	2,499,153	1,648,679
Long-Term Grants Receivable	10,000	25,000
Total Assets	3,437,465	2,592,764
Liabilities		
Current Liabilities	60,902	41,731
Net Assets		
Unrestricted Net Assets	3,225,429	2,335,372
Temporarily Restricted Net Assets	151,134	215,661
Total Net Assets	3,376,563	2,551,033
Total Liabilities and Net Assets	3,437,465	2,592,764

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

Hunger Relief Expansion

It was a huge task but it needed to be done. The Hunger Relief program created as many as 3,000 meals per day but faced a waiting list of as many as 5,000 meals per week from agencies that needed our help.

There was a solution. It was the dream of Scott Reitano of Foodservice Solutions Group to retool our kitchen and add high density storage to expand the capacity of our hunger relief operation. Scott donated the time and talent of his entire organization to bring the idea to fruition.

Thanks to the United Way of Central Indiana, the Glick Fund and many other supporters, the kitchen shut down in December 2011 for a \$1 million dollar expansion project to double production capacity without adding a single square foot to the building. And it all completed in a mere 6-week's time.

Just because the kitchen shut down didn't mean that anyone missed a meal. Our entire hunger relief operation moved to Barto's Catering and Concession facility at the Indiana State Fairgrounds, and with the help of Gleaners and other community partners, our staff and volunteers were hard at work — creating and delivering nutritious meals and ensuring that none of our partner agencies were adversely affected during construction.

By late January 2012, the expanded Hunger Relief Kitchen at Second Helpings was in operation, with expanded food storage and cooking capacity, improved water and energy efficiency, and enhancements to improve the reliability and flexibility of our food rescue and delivery fleet. Second Helpings now had the physical capacity to prepare up to 6,000 meals per day for hungry children, seniors and families in Central Indiana.

Almost immediately, the staff and volunteers began working to help those on our waiting list. Among them, the Boys and Girls Clubs of Indianapolis, where Second Helpings could now provide kids around our city a hot meal so that they had the basic nutrition they needed to focus on homework and succeed in school.

Hunger Relief Expansion Donors

Anonymous (2)
Julia and Jerry Adams
Susan and Dale Barrett
Barto's Catering and Banquets
Kim Borges
Joyce and Bob Coalson
Commercial Interiors Incorporated
Curran Architects
CS & M Mechanic Contractors Inc.
Chris and Steve Delaney
Susan and Kevin Etkorn
Friends of Ross Farris
Maureen Keller and David Feinberg
Foodservice Solutions Group
Kitty and Tom Furman
Elizabeth Garber and Travis DiNicola
Connie Gigax
Claudia Ewing Grant and Brian Grant
Wendy and Jim Hamilton
Indianapolis Hebrew Congregation

The Kroger Co.
Anna and Dominick LaMonte
Kathleen Lee
Deborah and Michael Myers
Jean and Al Paison
Marie and Toby Powell
Marion County Farm Bureau, Inc.
McNeely Owned, Inc.
Merlin King, Inc. Builder
Brenda Rising-Moore and Gary Price
Mussett, Nicholas & Associates
Nina Mutone and Andy Mulvey
Nicholas H. Noyes, Jr., Memorial
Foundation, Inc.
Sheila and Paul Nollen
Bonnie and David Ross
Carrie and Tony Schafer
SJC Architects
Nora Spitznogle
Natalie and Bob Stoelting
United Way of Central Indiana
The Glick Fund, a fund of Central Indiana
Community Foundation
Jennifer and Gary Vigran
Women's Fellowship Christian Church
Linda and John Zimmermann

relief

Food Rescue

100,000+ pounds

Bluffton Distribution Center
Kroger
Sysco Food Services of Indianapolis
Trader Joe's Grocery
US Foods Inc.

10,000 to 99,999 pounds

Butterfield Foods
Capital Grill
Commercial Bakeries Corp.
Costco
Dr. Pepper Snapple Group
Eli Lilly
Fresh Market
Gleaners Food Bank
Green B.E.A.N. Delivery
Ice Mountain
Jonathan Byrd's Catering
Taylor's Bakery
Westfield Washington Schools

5,000 to 9,999 pounds

Centerplate - the Indiana Convention Center
Cibus Catering, Camp Atterbury
Fearmans Pork

Hyatt Regency Indianapolis
Indianapolis Marriott-Downtown
J.W. Marriott Indianapolis
Levy Restaurants
Piazza Produce
Service Warehouse
Warren Central High School
Whole Foods

1,000 to 4,999 pounds

4-H Youth Development
500 Festival
Alzheimers Association
An Acre and Some Seeds
Anonymous
Aramark - Lilly
Aramark - Victory Field
Barto's Catering & Concesstions - Indiana State Fair
Blondie's Cookies
Candy Dynamics
Centerplate - Lucas Oil Stadium
Chef's Academy
Chipotle Mexican Grill
Daylight Donuts
Eddie Merlot's

God's Bounty Food Pantry
Gunthrop Farms
IMG Group
Indiana State Office
Indianapolis Motor Speedway
Indianapolis Reentry Education Facility
IVY Tech Community College
J.D. Morse Wholesale, Inc.
JTP Hospitality
Marigold Clothing Store
Marquette Manor
Marriott - Downtown
Marsh Corporation
Martin Jay's Butcher Shop
MBP Distinctive Catering
Monarch Beverage
Pendleton Heights High School
Peterson's
Prairie Farms Dairy
Ritz Charles
Seasons 52
South Madison Community Schools
St. Malachy Church - Knights of Columbus
St. Vincent dePaul Food Pantry
Starbucks
Sullivan's Steakhouse
Traders Point Creamery
Tyson Foods & Steve Butler Transport
Westport Locker LLC
Wheeler Mission
Your Neighbor's Garden
Zionsville Farmers Market

500 to 999 pounds

Ashton Brook Apartments
Boy Scouts of America
Campus Cooks
Cathedral Kitchen
Dow AgroSciences
Dream Dinners - Fishers
Garden on the Go
Gordon Food Service
Governor Square
Hancock County Food Pantry
Ashley Herring
Holy Trinity Greek Orthodox Church
International Church of Christ
Living Bread Community Bread Ministry
Managed Health Service
Marriott Renaissance
Resurrection Lutheran Church
Shepherd Community Center
Snooty Fox
St. Joan of Arc Church
St. Simon Catholic Church
United Way of Central Indiana
Vine and Table
West Clay Elementary

300 to 499 pounds

Alpha Xi Delta
American Liver Foundation
Big Earl's Catering
Borders Bookstore-Castleton

Caito Foods
Connection Point Christian Church
Endangered Species Chocolate Co.
Enviro Forensics
Matt Fearnow
Gordon Gomila
Greater Indianapolis Telwyn Association
Hackney Food
Harshman Middle School
Honeybaked Ham
Indianapolis Museum of Art
Indianapolis Raquet Club
Just Desserts
Knowledge Services
Mallow Run Winery
Martin University
Nativity Catholic
Palomino Restaurant and Bar
Servant's Heart of Indy
Sheraton, Keystone at the Crossing
Southport Middle School
Spectrum Concession - Murat Theater
John Spitznogle
St. Maria Goretti Church
Thomas Caterers of Distinction
Union Jack Pub
University Heights Baptist Church Food Pantry

“We support Second Helpings because we know that the produce we donate feeds families that might not otherwise have a meal that day. It’s amazing to know that our support is being put to use that very day to reduce hunger in our community.”

— Lincoln Saunders, Green B.E.A.N. Delivery

Partner Agencies

Allen Chapel Feeding Ministry
 Alpha Foundation for Youth
 Anointed Touch Ministries Inc.
 AYS, Inc.
 Bethel Park Family Center
 Bethlehem House
 Boys & Girls Club of Noblesville
 Brookside Park and Family Center
 Cathedral Soup Kitchen
 Christamore House
 Christian Park Family Center
 Damien Center
 Dayspring Center
 Douglass Park Family Center
 Dove Recovery House for Women
 East 91st Street Christian Church
 Edna Martin Christian Center
 Englewood Christian Church Daystar
 Daycare
 Fathers and Families Center
 Fathers and Families Center - East
 First Free Methodist Church
 Flanner House
 Forest Manor Multi-Service Center
 George T. Goodwin Community Center

Georgetown Woods
 Grace Chapel Christian Church
 Hawthorne Community Center
 Heritage Place of Indianapolis
 Hoosier Veterans Assistance Foundation
 of Indiana
 Horizon Christian Preschool
 Horizon House
 Jesus Fellowship Kidz Ministry
 Jesus House
 John P. Craine House
 Julian Center
 Kaleidoscope Youth Center
 Keenan-Stahl Boys & Girls Club
 Lebanon Boys & Girls Club
 LeGore Boys & Girls Club
 Lilly Boys & Girls Club
 Love All People Ministry
 Martin Luther King Community Center
 Mary Rigg Neighborhood Center
 Miracle Place
 Mt. Carmel Community Academy
 Neighborhood Fellowship
 Noblesville First United Methodist Church
 North United Methodist Church

Nu Corinthian Baptist Church
 Overcoming Church
 PrimeLife Enrichment
 Rhodius Family Center
 Salvation Army Booth Manor Apartments
 Scott United Methodist Church
 Shepherd Community Center
 St. Luke Missionary Baptist Church
 Tabernacle Missionary Baptist Church
 Tabernacle Presbyterian Church
 Trinity Episcopal Church
 Visions Child Care
 Walnut Ridge Senior Apartments
 Westminster Neighborhood Ministries
 Wheeler Mission Lighthouse Center
 Wheeler Mission Ministries
 Wheeler-Dowe Boys & Girls Club
 White River Christian Church
 Women's Support Group

Children	44.2%
Adult Men & Women	36.5%
Seniors	12.9%
Families	6.4%

Super Bowl XLVI

When the NFL came to Indianapolis, they arrived ready to build a food rescue program to make sure that the excess food from Super Bowl events didn't go to waste. But when the NFL came to Indianapolis, they arrived to find Second Helpings was already in place and ready to do everything they needed and more.

As the Official Food Recovery Partner of Super Bowl XLVI, Second Helpings staff and volunteers rescued 46,000 pounds of food from parties and other events around the city. Our neighbors who rely on our partner agencies for their most basic needs enjoyed the abundance of the Super Bowl celebration with unusual treats including prime rib, shrimp and elegant desserts. Football and Super Bowl themed cookies were dispatched to our partners who serve children throughout our community. Through those meals, families and children who otherwise may not have been able to participate in the festivities still shared in the celebration.

At the same time, the students of Class 66 had unprecedented experiences. They worked side by side with executive chefs from across the country, learning new techniques and presentations and encountering ingredients like edible flowers, caviar and frogs' legs that aren't normally part of their curriculum. "Super Class 66" as they dubbed themselves, stepped up to every challenge and every opportunity that the Super Bowl had to offer.

In-Kind Donors

Corporate

3 Days in Paris
All Star Tire & Auto Service
Amazing Potato Chip Co.
America's Incredible Pizza
Arthur Jordan Foundation
Arthur M. Glick JCC
Avec Moi Carryout & Catering
BARcelona Tapas
Barto's Catering & Concessions
Best Kitchen Service & Parts, Inc.
Big Splash Adventure
Biltmore Estates
Blue Ribbon Carriages
Bosma Industries
Buck Creek Winery
Cabot Creamery Cooperative, Inc.
California Closets
Callaway Golf Foundation
Calvin Fletcher's Coffee Company
Canvas on Demand
Carmel Clay School Corporation
Carmel Racquet Club
Children's Museum of Indianapolis
Cintas Corporation
Circle City Soups
Circle City Sweets
Climb Time Indy
CNO Financial Group, Inc.
Color Threads
Commercial Interiors Incorporated
Commercial-Works
Conrad Indianapolis
Cookies Wingin-it & More
Country Club of Indianapolis
Crackers Comedy Club
Crown Technology, Inc.
Crowne Plaza Union Station
CS & M Mechanic Contractors Inc.
Curran Architects
Dance Kaleidoscope

Desktop Resources
Douglas David Fine Art
Easley Winery
Eiteljorg Museum
El Sol De Tala
Exotic Feline Rescue Center
Fikes Pest Control
Fleming's Prime Steakhouse
Foodservice Solutions Group
Fountain Square Merchants Association
Fowler Catering
Frontier Airlines
Glazer's Distributors of Indiana
Gordon Food Service
Greatimes Family Fun Park
Haven Salon
Heartland Distillers
Hilton Indianapolis Hotel & Suites
Holiday World & Splashin' Safari
Hollyhock Hill Restaurant
Hoosier Handyman
Illinois Street Food Emporium
Indiana Insurance
Indiana Repertory Theatre
Indiana State Museum
Indianapolis Colts
Indianapolis Endoscopy Center
Indianapolis Zoo
Ivy Tech Community College
J & E Tire Center, Inc.
Jockamo Upper Crust Pizza
JTP Hospitality
JW Marriott Indianapolis
Levy Restaurants at Bankers Life Fieldhouse
Living Bread
Mallow Run Winery
Mavris Arts & Event Center
McNeely Owned, Inc.
Merlin King, Inc. Builder
Mussett, Nicholas & Associates
New Day Meadery

NFL Environmental Program
Palmer Indianapolis East
Pearson Education
Perennials Plus
Piazza Produce
Pogue's Run Grocer
Power of Touch
R bistro
RCI
Regal Printing
Royal Pin Leisure Centers
Sam Mouron Equipment Company
Santorini Greek Kitchen
Shapiro's Delicatessen
SJC Architecture, Inc.
Some Guys Pizza & Pasta
Sun King Brewing Company
Sunnyd's Café
Sysco Indianapolis, LLC
T3 Multisport
Table for One Therapeutic Massage
The Best Chocolate in Town
The Indianapolis Propylaeum
The Libertine
Time2DClutter
Tynan Equipment Company
Walmart Store 5443
Wells Fargo Advisors, LLC
Westin Indianapolis
Yellow Rose Carriages

Individual

Anonymous (2)
Jerry and Julia Adams
Anila Agha
Dara and Sherry Amlung
Bill and Leanne Anderson
Sara Biniecki
Mark Branch
Renae Breitbach
Robert Brunnemer
Kevin Chapman
Ed Coleman
Justin Cooper
Lindsey Davidson
Sunil Deo
Mike Dinius and Jeannie Regan Dinius
Brian Duff
Larry Endicott
Tod Esquivel
Susan and Kevin Etzkorn
Ernestine Feeney
Maureen and David Feinberg
Susan Fletcher Conway
Louise and Garry Fredericksen
Elizabeth Garber
Nora and Peter Garrett
Geneva Gigax
Liz Gimenez
Wendy and Jim Hamilton
Clif Hite
Cindy and Steve Hubert
Genna Hughes
DeWitt Jackson
Ellen Jackson
Carol Jansen
Corey Jefferson
Jeff Jeffries
Josh Johnson
Marcia Jordan
Sheila and James Kaufman
Frances and Frank Kelly
Laura Kivela Schroeder
Mary and David Kleeman
Teresa and Bob Koch
Marie and Gary Koenig
Angela Krahulik
Luke Kroh
Wug Laku
Kathleen Lee
Gray Lesesne
Jeffrey Litsey
Amour Lopez
Sherry and Reg Mallamo
Sharon and Greg McGibbon
Denise Nash
Maryanne Nguyen
Beth Olsen
Travis Owens
Kathy Pataluch
Yasha Persson
William Phillips
Michelle Plummer
Al Potenza
Chris Pyle
Anne Marie and John Quets
Kyle Ragsdale
James Ratcliff
Steve Kobe and Jean Roberts
Robyn and Jason Roemer
John Scamihorn
Carrie and Tony Schafer
James Sholly
John Spitznogle
Eric Stine
Erin Swanson
Ben Traub
Pamela Vasquez
Dante Ventresca
Jennifer and Gary Vigran
Kim Walker
Maria Walsh
Diane and Albert White
Linda and John Zimmermann

On the Move

Logging over 10,000 deliveries each year, the reliability of Second Helpings' fleet is critical to our ability to provide hundreds of thousands of meals to children, seniors and families in Central Indiana.

In November 2011, The Rotary Foundation purchased a new van for Second Helpings that significantly helped ramp up meal deliveries to partner agencies. This was the first-ever brand new vehicle in Second Helpings' food rescue fleet and throughout the summer months, Second Helpings volunteers took this van to farmers' markets around Indianapolis to rescue more fresh, nutritious produce.

Kroger Food Stores is always a generous supporter to Second Helpings. In April 2012, Second Helpings welcomed a new refrigerated box truck into its fleet. Kroger Food Stores provided this truck which now travels all over Central Indiana. This vehicle offered greater reliability making it possible for Second Helpings to rescue over 1.8 Million pounds of food from Kroger Stores and over 100 other food donors last year.

Donors

CORPORATE & FOUNDATION

\$50,000+

Community Economic Relief Fund
Nina Mason Pulliam Charitable Trust
Richard M. Fairbanks Foundation
The Glick Fund, A Fund of Central Indiana Community Foundation
The Indianapolis Foundation, a CICF affiliate
The Kroger Co.
United Way of Central Indiana

\$10,000 - \$49,999

Ayres Foundation, Inc.
Barto's Catering & Concessions
Central Indiana Senior Fund, a CICF Fund
Christ Church Cathedral
The Clowes Fund, Inc.
Efroymsen Family Fund, a CICF Fund
The Glasscock Family Foundation
Gordon Food Service
Hoover Family Foundation
Legacy Fund Community Foundation, a CICF affiliate
The Netherleigh Fund, a fund of The Indianapolis Foundation
Nicholas H. Noyes, Jr., Memorial Foundation, Inc.
Oak Motors
Rotary Foundation of Indianapolis
Ruth Lilly Philanthropic Foundation
Star Media Season for Sharing

\$5,000 - \$9,999

Apparatus
BMO Harris Bank
Capital Group Companies Charitable Foundation

Ethan & Joyce Jackson Family Foundation
FedEx Corporation
Ice Miller LLP
Indianapolis Colts
Ivy Tech Community College
Marion County Farm Bureau, Inc.
Swisher Foundation Inc.
Weaver Popcorn Foundation, Inc.

\$2,500 - \$4,999

Air Traffic Control Education Fund
Capital Group Companies
Carmel High School
Church World Service, Indiana
Coliance Risk Advisors
Dow AgroSciences
Foodservice Solution Group, Inc.
Green B.E.A.N. Delivery
Marian, Inc.
Marigold Clothing
Sablosky Family Foundation, a fund of Legacy Fund
Steel Dynamics Bar Products Division
Sysco Indianapolis, LLC
USA Funds

\$1,500 - \$2,499

Anonymous
AC Equipment Representatives, Inc
ACI Industries
Advanced Travel
Armvets Post 99
Bose McKinney & Evans LLP
Epworth United Methodist Church
Hoover Hull LLP
Jewish Federation of Greater Indianapolis
JPMorgan Chase Foundation
Melvin and Bren Simon Charitable Foundation
Meridian-Kessler Neighborhood Association
National Permit Service, Inc.

North United Methodist Church
Randle Family Foundation
REI Construction, LLC
Stansfield Circle
Wells Fargo Advisors

\$1,000 - \$1,499

Anonymous
Avon United Methodist Church
BAJ Foundation
The Best Chocolate In Town
Bright House Networks LLC
Episcopal Diocese of Indianapolis
Grace Family Foundation, Inc.
Heron Capital
Indianapolis Hebrew Congregation
John C. Jenkins Charitable Trust
John Wiley & Sons, Inc.
Obat Helpers Inc.
Raymond James Financial, Inc.
Sallie Mae
The Saltsburg Fund Donald W. Buttrey
Stanley H. Byram Trust
Thermo King of Indiana
US Foods
United Hope Foundation, Inc. of IN
Vigran Family Foundation
WEJ Foundation

\$500 - \$999

Adobe Systems Inc. Matching Gifts
Avalon Wealth Advisory
Bank of America
Bionic Cat
Columbia Club
Compass Chiropractic
Crowe Horwath Foundation
Desktop Resources
Hilton Indianapolis Hotel & Suites
Indiana Annual Conference of AME Church
Indiana Farm Bureau Insurance
Indiana Sports Corporation

Indiana State Employees' Community Campaign
J. D. Resley and Associates, Inc.
Kraabel Charitable Foundation Inc.
Lilly Endowment, Inc.
Mavris Arts & Event Center
Our 2012 SB, Inc.
ProLiance Energy
Risk & Insurance Management Society, Inc.
Rosedale Hills UMC
Snooty Fox
St. Joan of Arc Catholic Church
Wellpoint Associate Giving
Zink Family Foundation, Inc.

INDIVIDUALS

\$10,000 - \$30,000

Anonymous (4)
Sally and Denny Barrett
Nina Mutone and Andy Mulvey
Sheila and Paul Nollen
Linda and John Zimmermann

\$5,000 - \$9,999

Anonymous (3)
Phyllis and Howard Fulford
Christine and James Jacobi
Marie and Toby Powell
Bonnie and David Ross
Markie and Greg Sipes
Sandra and Joe Slaughter
Jennifer and Gary Vigran

\$2,500 - \$4,999

Anonymous (2)
Susan and Dale Barrett
Mark Bromund
Jo Ellen and Bill Buffie
Mike Dinius and Jeannie Regan Dinius

Kerry Dinneen and Sam Sutphin
Connie Gigax
Linda and Mike Goldsmith
Wendy and Jim Hamilton
Kelly and Chris Jacobs
Paul Joyner
Marie and Gary Koenig
Kathleen Lee
Elaine and Sandy Levinson
Helen and Randall Lewis
Eli and Carlos Lopez
Janett Lowes
John Nepsa
Donna and Dennis Oklak
Jean and Al Paison
Eric Schlegel

\$1,500 - \$2,499

Anonymous (2)
Alan Alexander
Dorothy and Lee Alig
Helen and Emerson Babb
Caroline and Jim Bosserman
James Brigham
Carla Brocksmitth
Denise and Dave Burkert
Anne and Bryce Carmine
John Carr
Steve Delaney
Marcy and Ivan Ekhaus
Susan and Kevin Etzkorn
Keith Fried
Don Graham and Kathleen Berry-Graham
Judy and Mike Harrington
David Hobson and Tim Shaffer
Tom Howe
Jeanine and Jim Isham
Nicole Karmire
Thomas Kellen and Chiu Chuang
Frances and Frank Kelly
Maureen Kiley
Jane LaFave

Lesley and Warren Mackellar
Sherry and Reg Mallamo
Lisa and Joe Mark
Philip McGeath
Julie and John Morand

Ashley Ritter
Robin and John Roberts
Angie and Keith Rooney
Pat Garrett Rooney
Mary Frances Rubly
Mary and Horace Shonie
Michael Smith
Joe Steve
Joan and Jerry Wright
Joseph Yeager and Candace Grass

\$1,000 - \$1,499

Anonymous
Nelson Alexander
Aida and Steve Atkins
Joshua Brewster
Peter Campbell
Mary and John Challman
Michael Copeland and Cheryl Pleak
Copeland
Becky and Paul Corsaro
Donna and Kerry Creek
Karen and John Elliott
Sally and Dean Esbaum
William Fortune and Joseph Blakley
Carol and Greg Gaich
Sue Gilliatt
Sherry Gray
Anne and Scott Griffin
Jackie and Jeff Groth
Arlene Hamburg
Jane and Win Hamilton
Beth Hammack
Lisa E. Harris
Debi and Steve Hartman
Steve Herker

Nora and Tom Hiatt
Lisa and Todd Higgins
Gary Hostetler
Bob and Troy Kassing
Jennifer and James Kelley
Mary and Charles Matsumoto
Sara McCracken
Carl McMillian
Julie and Justin Moeller
Mary Newkirk
Myles O'Neill
Gail and Bill Plater
Myrta Pulliam
Tommy Reddicks
Carrie and Tony Schafer
Melissa and Kevin Schmidt
Barbara Seidman
David Shaw
Catherine and Stephen Simon
Michael Smith
Trent Taylor
Kathryn Tracey
Susan and Richard M. Van Frank
Deylen Realty
Robin Wagner
Shannon and John Watts
Diane and Albert White
Rhonda and Mike Winter

\$500 - \$999

Anonymous (5)
Claudia and Mike Alerding
Sherry and Dara Amlung
Pat and Bob Anker
Toni and Robert Bader
Daniel Ball and Debra Camper
Zula and Michael Barnett
Scott Bastin
Suzanne and Chuck Beard
Kathleen Beck-Coon
Julie and Tom Bennett
Pat and Rafik Bishara

Jeanne and Glen Bohannon
Kim Borges
Peggy Breidenbach and Greg Wahle
Eleanor and Monte Broaded
Nancy Broyles
Don Buckley and Mary Sutton
Laura and Matt Burton
Karen and Tom Caswelch
Delsie and Brian Cavanaugh
Lillian Charleston
Sue and Jan Chenoweth
Vicki and David Craver
Elizabeth and John Crawford
Nancy and Louis Cullom
Noni Dalrymple
Joseph Degroff
Frances and Walter Dickerson
James Dripps
Krista and Greg Edison
Mike Edwards
Jenni and Howard Egger
Dana and Phillip Ellis
Thomas England
Paul Evans
Ernestine Feeney
Dorothy and Edgar Fehnel
Maureen Keller and David Feinberg
Jeremy Fitch
Mindy and David Ford
Joan and Russell Forthofer
Alessandro Franchi
Steve Frey
Nora and Peter Garrett
Ami and Morris Gieselman
Marianne Glick and Michael Woods
Cindy and Don Goeden
Barbara and Frank Green
E. Sean Griggs
Julia and Christopher Hagan
Cathy and Rob Halter
Barbara and Kenneth Hamilton
Fuad Hammoudeh

Penny Handshaw
Margaret Hanke
Laurie Hearn and Steve Hall
Derk Hippensteel
Sue and Tom Hoback
Becky and Ken Honeywell
Leonard Hoops
Margaret and George Hopper
Susan and Brent Hubbard
Candy Irven
Scott Jagggers
Mary and Walter Johantgen
Donna Kellison
Kathryn and James Kessler
James Kincannon
Bob Kobek
Greg Kohne
Angela Krahulik
Marjorie Kroger
Ella LaFara
Ann and Dominick LaMonte
Jill and Mark Lange
Scott Larrimer and Erin Day
Linda Leeke
Dan Linginfelter
Marian McNamara
Beth and Keith Moberg
Richard Moorlach
Terry and Lew Mumford
Shirley and Marty Newman
Yung and Dung Nguyen
Peggy Nichols
Cynthia and Philip Ohlogge
Donnis Patton
Sally and Jay Peacock
Anne Peckinpough
Margaret Piety and Josef Laposa
Paul Pride
Ruth and Russell Pulliam
Anne Marie and John Quets
Redcats USA
Jessica Rehmel

Todd Rieg
Steve Kobe and Jean Roberts
Lauren Robinson
Patty Roesch
Michael Ross
William Runkel
Debbie and Tim Russell
Steve Russell and Livia Klain Russell
Diane Sargeant
Carolyn Schaefer
Teresa and Dale Schaeffer
Tara Sciscoe
Frederick Seitz
Susan and Steve Siroky
Gregory Smith
Nancy Snyder
Stanley Spinola
Mary Stahl
Judy and Tom Steiner
Natalie and Bob Stoelting
Terry Tiernon
Donald and Polly Trainor
Linda and James Trippi
Clara Trusty
Tyler Turk
Susan Uhl
Terri and Tom Vahey
Chessie Vigran
Maria Walsh
Yvette and Jeff Ward
Kay and Peter Watson
Carol Weesner
Thane Wettig
Marvin White
Ellen and Robert Whitt
Jolynne Wilhoit
Barb and Bob Wolf
Margaret and Barry Wood

People

2011–2012 Board of Directors

Jerry Adams
Levy Restaurants

Steve Delaney
Sitehawk Retail Real Estate

John A. Elliott
Kroger Central Division

Kevin Etzkorn
Heron Capital

David Feinberg
Crowe Horwath, LLP

Howard Fulford
Consultant

Elizabeth Garber
The Best Chocolate in Town

Connie Gigax
Consultant

James Hamilton
Bose McKinney & Evans

Bob Koch
Gordon Food Service

Angela Krahulik
Ice Miller LLP

Dr. Kathleen Lee
Ivy Tech Community College
Central Indiana Region

Reg Mallamo
Community Volunteer

Marie Powell
North United Methodist Church

André Robinson
Sysco Food Services of Indianapolis

Tony Schafer
Desktop Resources

Albert S. White
Lilly Corporate Affairs

Dr. John Zimmermann
Retired, Lilly Research

Jean Paison
Director Emeritus

Advisory Council

Carmen Andreoli
ProLiance Energy

Kim Borges
Regions Bank

Renaë Breitbach
Amerimar Midwest Mgt. Co.

Miriam Dant
Dant Advocacy, Inc.

James F. Fearin

Budd Glassberg, CPA

Linda M. Goldsmith
WellPoint, Inc.

Dennis Helke

Ken Honeywell
Well Done Marketing

DeWitt Jackson
Indianapolis Colts

Cynthia Jordan, SPHR, CPA
Volt Information Sciences

Rabbi Brett Krichiver
Indianapolis Hebrew Congregation

Sanford Levinson
Consultant

Pat Garrett Rooney
Community Volunteer

Andy Skillman
BMO Harris

Joe Slaughter
Herf Jones, Inc.

Joseph L. Smith
Retired, IPS Educational Foundation

William R. Stamper
Morgan Stanley Smith Barney LLC

Roe Wright
Markey's Rental & Staging

Staff

Culinary Job Training
Chef Sam Brown
Tiera Freeman

Food Rescue
Joe Hoog
Leonard Hughes
Greg Johnson
Max Utter

Hunger Relief
Patty Cortellini
Chef Liz Gimenez
Chuck Goad
Kim Kiser
Sandy Schwomeyer

Volunteer Services
Lacey Dannenberg,
SPEA/VISTA Volunteer
Mary Parks

Communications
Emily Cutka, Public Ally
Ben Shine

Development
Charrie Buskirk
Tammy Reavis
Debbie Russell

Finance
Mike Eline
Lynda Smith

Nora Spitznogle, Director of Programs
Jennifer Vigran, CEO

Transforming Lives through the Power of Food.

The Eugene and Marilyn Glick Center
1121 Southeastern Ave.
Indianapolis, Indiana 46202
Phone: (317) 632-2664
secondhelpings.org

“We volunteer once a week, and there are others that give equally of their time. It certainly becomes part of one’s lifestyle. We’re very proud of the work that the staff of this organization does for Central Indiana, and we’re honored to be part of it.”

— Bruce and Kathy Westphal

Volunteer