

Reaching Further, Feeding More

2024 Annual Report

Hello friends,

Your Akron-Canton Regional Foodbank provided more meals in 2024 than any other year in the organization's history. We distributed enough food for 31.4 million meals last year, a 16% increase over 2023.

The Foodbank and our network of hunger-relief partners worked tirelessly to serve our neighbors at unprecedented rates, as the demand for help with groceries remains at an all-time high.

The Foodbank and its network have seen a 19% increase in the number of visits from people seeking help compared to the previous year. Both pantries at our facilities continue to serve a record number of people, distributing nearly 2.6 million meals between the two sites. And though the numbers highlight a staggering need in our community, I feel hope when I witness resilience in the people we serve and relentless dedication from our staff every day.

This organization is more programmatically diverse and far stronger than any of us could have predicted. On any given day, 1,000+ people may come through our doors — volunteers, staff, neighbors seeking help, donors taking tours, hunger-relief programs picking up food orders — all contributing to a vibrant hub of activity.

In 2024, we celebrated the renovation of our Main Campus, which led to the opening of our second onsite food pantry, as well as increased food storage capacity and a logistically safer environment for partners picking up food. Our resource rooms connected more than 7,000 neighbors with resources beyond food, and our home delivery program and pop-up pantry continued to meet people where they were.

In 2025, your Foodbank will launch a significant initiative to build our endowment to help secure the future of the organization, and we'll begin to lay the groundwork for a new strategic plan.

All this work, all this impact and service to our neighbors, is possible because of you and your generosity. Thank you for choosing to support local hunger relief.

With thanks,

Daniel R. Flowers

Daniel R. Flowers, President & CEO

Your impact in 2024

31,429,740

meals provided

16% higher than 2023

40,047,868

pounds distributed

27,095

people received enough food for 316,713 meals from our mobile, pop-up pantry

10,888,842

pounds of produce distributed

28,379

home deliveries made

2,563,247

meals distributed to 394,206 people from our onsite pantries

Offering support services beyond food

Families experiencing food insecurity may face other hardships, like unemployment, housing instability or health issues. The Foodbank is proud to partner with local organizations to offer wraparound support services through the resource rooms located at our Main Campus in Akron and Stark County Campus in Canton.

In 2024, we connected more than 7,000 individuals and families with resources like job training, health support and legal aid.

Together, we can help address the root causes of hunger and support the whole person.

Health & Wellness

Connecting individuals and families with health support, including preventative care and mental health services, to build stronger, healthier communities

Housing & Basic Needs

Assisting with shelter, utilities and essential resources to ensure families have a safe place to call home and the essentials to thrive

Education & Workforce Development

Providing job training, skill-building and educational resources to help neighbors secure meaningful employment

Community Support & Advocacy

Offering legal aid, social services and advocacy programs to empower neighbors to navigate challenges and achieve stability

Our resource partners

Main Campus

- Greenleaf Family Center
- Humane Society of Summit County
- League of Women Voters
- Stark State College
- Summit County Department of Job and Family Services
- Unite Us
- Vantage Aging
- The Well CDC

Stark County Campus

- ACCESS Health Stark
- Aultman Working on Wellness
- Beacon Charitable Pharmacy
- Canton City Public Health
- Community Legal Aid
- Goodwill Industries of Greater Cleveland and East Central Ohio, Inc.
- Greater Stark County Urban League
- Stark County Health Department
- Stark County Job and Family Services

Feeding Kids Initiative fights childhood hunger

The Feeding Kids Initiative provides kid-friendly foods through strategic partnerships, including weekend backpack programs, focused on feeding children struggling with hunger.

275,868

meals provided for children

16,035

children served monthly

286

sites focused on children

Meet Jack!

Jack is one of thousands of kids in our area who may struggle with hunger. No family should have to go hungry. But you can help!

Visit meet-jack.com to learn more.

Foodbank partners serve older adults

The Commodity Supplemental Food Program is a federally funded program that works to improve the health of low-income older adults by supplementing their diets with nutritious USDA foods.

18,714

food boxes distributed

41

sites focused on older adults

1,700

older adults served monthly

390,924

meals provided for older adults

Pilot program aims to strengthen network

As more people struggle with food insecurity, the vitality of our hunger-relief network is crucial. Nearly 70% of emergency programs in the Foodbank's network are managed entirely by volunteers. To secure the future of hunger relief in our area, we piloted a leadership academy last year.

Rise: A Recipe for Our Future spanned four months and included sessions on succession planning, fundraising and volunteer management. Feedback will determine how the program can be accessible and beneficial for more partners.

“

The strategic planning session was exceptional. We're a smaller organization and don't have the resources to receive training like this, so this was a gift.”

Cindy
Common Threads Closet

Caleb from People Feeding People shares his excitement about the work of his organization.

Network at a glance

Serving our network

Summit ReWorks helped staff compost food waste from the Harvest for Hunger Kick-Off Luncheon.

Rescuing food, reducing waste

Your Foodbank plays a vital role in local sustainability efforts within our community. Mobilizing our fleet of trucks to rescue food from a variety of partners, connecting hunger-relief programs directly with food donors and optimizing our operational procedures are a few ways we work toward sustainability.

In 2024, the Foodbank helped rescue 18.4 million pounds of food from retail partners with our fleet of trucks and from local farmers.

Rescuing perfectly edible, nourishing food that would otherwise go to waste means feeding families and conserving our resources.

Other sustainability efforts include paper, cardboard and plastic recycling across our two campuses, helping save hundreds of trees and hundreds of thousands of gallons of water each year. To further reduce air pollution and greenhouse gas emissions, more than 90% of the Foodbank's warehouse equipment, including forklifts and pallet jacks, operate on electric power.

The Foodbank also has a variety of programs to rescue food and reduce waste. Community Harvest is the Foodbank's prepared and perishable food rescue program that partners with restaurants, retail partners and other food donors to collect and deliver safe and nourishing food directly to hunger-relief programs. The Foodbank works with Starbucks Coffee Company through its FoodShare program, receiving ready-to-eat meals from participating Starbucks coffeehouses at the end of each day, five days per week. And the Foodbank's Agency Direct Pickup program is a food distribution model that empowers hunger-relief partners to pick up food donations directly from local food donors and take them back to their program.

“

Sustainability is foundational to our work at the Foodbank.

By rescuing food, reducing waste and embracing eco-friendly practices, we're not only nourishing our community but also prioritizing our environment.”

Dan Flowers
Foodbank President & CEO

Community Harvest, the Foodbank's prepared and perishable food rescue program, picks up food donations from a variety of partners and delivers it directly to hunger-relief programs, all with volunteer drivers.

Thankful for our volunteers

10,888

total volunteers

74,582

total hours served

“
These neighbors
are like family. You
get to know their
stories and struggles.
Everyone has to
eat; food brings us
together.”

Terry
Foodbank Pantry Volunteer

45,000

hours sorting &
packing food

4,874

hours drivers spent
picking up food

18,099

hours serving in
our pantries

Grateful for the Can-Do-Crew

The Can-Do-Crew are
volunteers who contribute
100+ hours or volunteer 25+
times in a calendar year.

**This small but
mighty crew of
209 volunteers
contributed 38% of
the total volunteer
hours served.**

To view the full listing, visit akroncantonfoodbank.org/can-do-crew

Foodbank launches endowment initiative

For 43 years, the Foodbank has been a beacon of hope for families in need. As more food is being distributed and families continue to find hope from our onsite pantries, mobile pop-up pantry and home delivery program, it's important the Foodbank finds ways to safeguard and sustain its programs and services. One such way is through investment in the Foodbank's endowment.

"The Foodbank is a safety net for families in our community. An endowment is a safety net for the organization so that it can make it through financial fluctuations," said Harvey, Foodbank donor and endowment board chair.

"Communities will always need food banks – food insecurity is not going away."

Harvey, retired co-chief executive officer and founder of Main Street Muffins, now known as Main Street Gourmet, began supporting the Foodbank in the early 90s.

Main Street Muffins would donate excess product, ensuring the bakery items weren't wasted. Soon, he joined the organization's board of directors and eventually served as the board president.

After his board term expired, Harvey joined the Foodbank's endowment board, taking the lead role as chair. He is a champion for planning for the Foodbank's future and encourages people to consider the Foodbank when they're making their estate plans.

If you're going to have money and other assets left when you're gone, it's important to think about the causes you care about and the impact you can make within your community.

You can leave a legacy here at the Foodbank and help this great work continue."

Harvey
Foodbank Donor & Endowment Board Chair

How endowment works

An endowment works like a permanent savings account for the Foodbank. The principal remains invested forever, while a portion of the earnings is used each year to support hunger-relief efforts. This ensures a sustainable, long-term funding source that grows over time.

In 2024, our endowment generated approximately \$150,000, providing vital funding necessary to meet increasing demand in our community. Thanks to the generosity of our donors and prudent financial management, the endowment has grown to \$5 million. This growing fund ensures donors can support the Foodbank not just today but for future generations. Donors can support the endowment by making outright gifts or through various deferred gifts, such as wills, trusts, life insurance or life-income gifts, such as charitable gift annuities.

Through the generosity and foresight of donors, there will always be a food bank. Whether you are making a one-

time current endowment gift or include the Foodbank in your estate plans, your contribution will live on forever, feeding future generations. Your gift to the endowment will have a major and lasting impact. If you'd like to learn more about supporting the Foodbank's endowment, or information for including the Foodbank in your estate planning, please contact Debra Hagarty, CFRE at 330.535.6900.

Gifts to the endowment will:

provide reliable funding for hunger-relief programs now and in the future.

ensure the Foodbank can respond quickly to new challenges and emergencies.

support innovations that fight food insecurity even after grants expire.

protect the mission from economic downturns and financial uncertainty.

Foodbank staff celebrated the completion of the expansion project with Summit County Executive Ilene Shapiro and other community leaders.

Reaching further and feeding more because of you

The Foodbank celebrated the culmination of its capital campaign in January 2024 with a ribbon cutting ceremony at its Main Campus in Akron. Growing for Good: The Campaign to Reach Further and Feed More raised \$17.5 million, enabling us to complete mission-critical renovations in Akron and fund the construction of the Stark County Campus in Canton in 2021.

Foodbank CEO Dan Flowers accepts a city proclamation from Akron Mayor Shammah Malik.

Greater cooler and freezer capacity allows for more fresh and frozen foods, and larger warehouse spaces have increased dry storage capacity.

Each facility has renovated network partner welcome centers, providing a logistically safer environment for partners picking up food orders. Two onsite food pantries serve neighbors experiencing hunger multiple days per week, and resource rooms within the pantries offer neighbors additional support services beyond food.

The campaign has enhanced Foodbank operations and reinforced our foundation for the future, leaving the organization better prepared to respond nimbly, address emergencies and meet higher demand.

The new onsite pantry in Akron serves 1,800 families each week.

Foodbankers celebrate the new dock opening with longtime partner Good Neighbors.

Thanks to your support, we now have the regional infrastructure in place to respond to food insecurity in new ways.

Carroll County

Every meal has a story.
Meet Jacqueline.

We meet Jacqueline on a cold winter morning. It is just below 10 degrees outside — the windchill makes it feel subzero — but school is still in session, so Jacqueline wrangles the rambunctious 4-year-old she babysits and heads to her local food pantry.

As a single mother of five, she has many mouths to feed. She loads her shopping cart with milk, rice, peanut butter, fruits and vegetables.

Jacqueline was laid off from her job not too long ago. She worked as a medical transcriptionist at a local hospital for 10 years. She never needed to visit a food pantry before, but without her regular income, her family’s budget is strained.

“We’re struggling,” she says. “With the prices of food going up, it is hard.”

While Jacqueline searches for a new job, she visits the food pantry to help make ends meet. Receiving groceries helps her pay for necessary expenses like electricity, the phone bill, and gas for their car so she can continue to take her young kids to school.

“Thank you,” she says to the generous individuals who support local hunger relief. “You really help.”

Food programs providing the most meals in Carroll County

- 1 Minerva Methodist Church
- 2 Minerva Community Outreach
- 3 Loaves and Fishes Food Pantry

Holmes County

Every meal has a story.
Meet Janice.

Food has always been at the heart of Janice’s life. “I’m a cake decorator,” she beams. Four years ago, she retired and closed her cake business, though she still enjoys baking for her loved ones.

Like many older adults in our community, Janice faces the challenge of attempting to live on a fixed income.

She turned to her local food pantry for support two years ago when the cost of food began to increase.

Thanks to the generous support of our community, Janice can focus on savoring the simple pleasures of life — like the art of cake decorating — without the constant worry of where her next meal will come from.

“I’m grateful,” Janice says. “Their generosity means a lot to people who can’t afford to buy groceries. It means a lot that people are that generous.”

Food programs providing the most meals in Holmes County

- 1 Millersburg Church of God
- 2 Love Center Food Pantry
- 3 Darb Snyder Senior Center

Medina County

Every meal has a story.
Meet Pete.

Pete is resilient. One year ago, he had to have his foot amputated after what he thought was just a twisted ankle, turned out to be a severely broken one. It was a life-changing procedure. He had to learn how to walk and drive all over again.

A year later, he is still waiting to receive disability benefits. Before his surgery, he worked in the food industry to help provide for his family. But now, it is difficult for him to stand for long periods.

Though his mobility is limited, he perseveres for his family. He waits in line for food distributions so that his wife and children can have food on their plates every day.

Thanks to your generosity, neighbors like Pete can continue to feed their families while navigating challenging times. “We appreciate the help more than you know,” Pete says.

Food programs providing the most meals in Medina County

- 1 Feeding Medina County
- 2 Matthew 25 Outreach Center
- 3 Lodi Family Center

Portage County

Every meal has a story.
Meet Raeana.

Raeana is a single mom of four. Increased prices for groceries have strained her family’s budget, so she visits local food distributions to help make ends meet.

“The price of food has gone up and it’s really hard. You spend so much at the grocery store now and you don’t get that much,” Raeana says.

Raeana works as a housekeeper to support her family. She mentions the difficulties of being a working mom with a baby.

Daycare is expensive and finding a babysitter can be challenging. But she does whatever it takes to ensure her family has a roof over their heads and food on the table, like finding rides from neighbors and friends to food programs since her car broke down.

To community members who support the Foodbank and hunger relief, Raeana says, “Thank you so much. You are so appreciated.”

Food programs providing the most meals in Portage County

- 1 The Salvation Army (Ravenna)
- 2 The Salvation Army (Windham)
- 3 Brimfield Community Cupboard, Inc.

Stark County

Every meal has a story.
Meet Kerrie.

Kerrie is resilient. The past few years of her life have been a rollercoaster, but she always persists, even through the most challenging times.

Kerrie is from Ohio but moved to Florida a few years ago. While living in Florida and away from her family and support system, she found herself homeless.

She remembers the hardships of trying to find nourishing food without a place to stay. Without a stove or microwave, cooking affordable meals was difficult. And without storage to keep groceries safe, animals would get into what food she did have.

Kerrie recently moved back to Ohio to get back on her feet. She is no longer homeless and has a house she is working hard to maintain.

While she is searching for employment, she visits a food pantry for nourishing groceries.

“This helps a lot when I can’t afford to go to the store,” she says. “Thank you.”

Food programs providing the most meals in Stark County

- 1 Canton For All People
- 2 North Canton Church of Christ
- 3 Alliance Community Pantry

Summit County

Every meal has a story.
Meet Morris.

As Morris boxes up the groceries he received from his local pantry, the person behind him spots a pre-made salad in his cart and says he wishes he had one. Morris had received the last two. Without a second thought, Morris takes one from his shopping cart and gives it to the person behind him.

Morris is 75. After a long career in waste management for the city, he retired, but continued to drive for a ride-share service to make additional money to supplement his income. However, as prices have risen over the past few years, Morris and his wife have found it increasingly difficult to balance their budget.

“We come to the pantry when we question, ‘Do I pay that bill or buy food?’ Coming here makes it easier for us to pay our bills.”

Because of the community’s support, Morris and countless other older adults and families have access to the nourishing groceries they need.

Food programs providing the most meals in Summit County

- 1 Ellet Community Church of God
- 2 OPEN M
- 3 Good Neighbors

Tuscarawas County

Every meal has a story.
Meet Lynsey.

Lynsey is resourceful. She and her husband work hard to budget his income as a repairman, shopping in bulk whenever possible to save money. Despite their efforts, rising costs have made it increasingly difficult to afford groceries for their family of six. “Everything is so expensive,” Lynsey says.

On top of higher food prices, Lynsey’s car has been breaking down, adding to their financial strain.

During tough times, she turns to her local food pantry to help make ends meet, especially in the summer when her four growing children are home from school and not receiving school breakfasts and lunches.

Lynsey is deeply grateful for the community members who support local hunger relief.

Food programs providing the most meals in Tuscarawas County

- 1 Greater Dover New Philadelphia
- 2 Journey’s End Ministries
- 3 Twin City Christian Service Center

Wayne County

Every meal has a story.
Meet Betty.

Betty is one of the first to arrive at the food pantry on a hot summer morning for a grocery distribution. As a home health aide, she has a full schedule ahead, helping her clients — whom she now considers close friends — by driving them to pick up groceries.

Although Betty works hard caring for others, her budget is often tight, making the grocery distribution an essential support for her household.

Betty enjoys using the fresh fruits she receives to bake healthy dumplings, and she uses vegetables with noodles to create hearty casseroles. Her recipes help stretch the food she receives to feed her and her partner.

Betty says to the people who help make grocery distributions like this possible, “Thank you from the bottom of my heart. The food we get here helps us very much.”

Food programs providing the most meals in Wayne County

- 1 Wooster Hope Center
- 2 New Destiny Treatment Center
- 3 St. Peter’s UCC (Apple Creek)

Foodbank Investors

\$250,000+

FirstEnergy & FirstEnergy
Foundation
Giant Eagle
Estate of Robert Jursich Sr.
The J.M. Smucker Co.
David & Cheryl Venarge

Timken Company Charitable
and Educational Fund
Walmart & Walmart
Foundation

\$25,000+

Akron Community
Foundation
Akron-Canton Regional
Foodbank Staff
The Parke K. and Josephine
B. Allensworth
Memorial Fund at Stark
Community Foundation

The Sisler McFawn
Foundation
Subaru of America, Inc.
& Serra Subaru
Brian & Beth Tierney
Kevin Tucker &
Patricia Howell

\$10,000+

3M Company
Akron Area Interfaith
Council
Anonymous (8)
Richard & Linda Arter
Atlantic Food Distributors
Peter & Heidi Augustin
James & Lisa Backlin
Ronald & Grace Barber
Bober, Markey, Fedorovich
& Company
BoxLunch
Bridgestone Americas
Family of H. Peter Burg
James & Genevieve
Burkholder
Lynn Cavalier
Genweld Corporation
Cleveland Clinic
Stuart & Pam Clink**
Coldiron Family Foundation
The Mary S. and David C.
Corbin Foundation
Dave, Inc.

Bruce & Erica Greer
Frederick & Jane Griech
Sue Habyan
The Nancy Andrews
Family Foundation
Harwood Enterprise
Holdings
Richard & Lundy Harwood
Thomas A. Haught
The Home Depot
Foundation
Charles R. Jelm Charitable
Foundation, Inc.
Julie & David Jendre
Steve & Debbie Joseph
Garry Jurgens
James & Joanne Komos
James & Maureen Kovach
Kovatch Family
Charitable Fund
Vincent & Maryann Kyle
Rick & Lisa Laubacher
The Lehner Family
Foundation
Dale A. & Lucinda J.P. Leppo
Roger & Susan L'Hommedieu
Gary & Susan Lichten
Andy & Emily Little
James & Sally Little
Michael & Joyce Markel
Susan L. Martin
MCTV
The Maynard Family
Foundation
Robert Miller
Melany Minney
John & Karen Monacelli
The MPB Charitable
Foundation
Muskingum Watershed
Conservancy Foundation
North Canton Medical
Foundation
The M.G. O'Neil Foundation
The Papa John's Foundation
for Building Community
Tony & Susie Paparella
Hyun & Catherine Park
PayPal Giving Fund

Alan Pendergrass
 Peoples Bank
 Joan & Lou Perry
 Buffy Phillips
 PPG Foundation
 PPG Industries, Inc.
 David & Julie Pratt
 Rand Charitable Trust
 The Ada C. and Helen J.
 Rank Foundation
 Charles E. & Mabel M. Ritchie
 Memorial Foundation
 Mary Anne Rothermel**
 Patricia Ruddle
 James & Cynthia Rudick
 Sequoia Financial
 Group, LLC
 Sheetz For The Kidz
 Larry & Bonnie Shirk
 Kenneth Siloac
 Sisters of Charity
 Foundation of Canton
 Lloyd L. and Louise K. Smith
 Memorial Foundation
 Nancie Smith
 Tim & Jennifer Smucker
 T.L. Squire & Company, Inc.
 Stark Hunger Walk
 Kerry & Julian Steinberg
 Jeffrey W. Sterling
 Summa Health System
 Medical Staff
 Thomas & Nancy Szymanski
 Tam Taylor
 The Edwin J. Thomas
 Foundation
 Bill & Joan Thomas
 Thrivent
 Tire Source
 Larry & Blythe Toops
 Truenorth
 James & Evelyn Unger
 Vistra
 Christine & Michael Walker
 Tom & Peggy Wartko
 Joseph & Cynthia Weinstein
 Thomas & Cheryl Wells
 The Welty Family
 Foundation
 Ray Williams

The Wish, Cope and Life
Foundation at Stark
Community Foundation
Alan & Janice Woll
Family Fund
Harold E. Ziegler, Jr.

\$5,000+

Akron Charitable Fund,
North Central Ohio
Chapter NECA
Tony Alexander
Mark & Shelly Allio
Ronald Aman
Ameriprise Financial
Services
Anonymous** (2)
Anonymous (11)
Arhaus
Bill & Cindy Artman
ASAP Foundation
Sandy & Bruce Bailey
Barberton Community
Foundation
Elizabeth Bartz &
John Chames
Benjamin & Sarah Beachy**
Richard & Diane Becker
Gary Benz
Big Lots
Amy & Scott Borcharding
Bridgestone Americas
Trust Fund
Joseph Brooks, Jr.
Buckeye Corrugated, Inc.
The Butterworth Foundation
Cain Toyota-Scion
Phillip & Debra Canuto
Rosalie Cerankowski
Renold & Lichelle Chirakos**
Robert & Carrie Clark
Clinton Methodist Church
Stephen Coleman
Community Christian Church
Crystal Ship Charitable Fund
Fred & Misun Cummings
John & Olivia Cunningham**
Brett Custer
Marco Davis
East Central Ohio Building
& Construction
Trades Council

Richard Edwards &
Marcia Adair
Marcella & John Emmons**
Barbara Faiss
Faith Family Church
Catherine & Gerhard Feagles
Fifth Third Bank
Lucian Filipschi &
Patricia Buckeye
The First Congregational
Church of Hudson
The Albert W. & Edith V.
Flowers Charitable
Foundation
Thomas & Tammy Forsythe
The Harry K. and Emma
R. Fox Charitable
Foundation
Mitchel & Simone Fromm
Charles & Monique Fuenning
Norman & Pamela Gaynor
Rebecca German
Stacey & Jeffry Gonzalez
GPD Group
Grace Cathedral
David & Karen Grau
Great Lakes Akron
Freightliner
Davin & Jo Ann Gustafson
Joseph & Dena Haag
Donald Hafner
Nancy Harwood
James Hayne
Elizabeth Caveny &
Wayne Hedrick
Ms. Bernice Herring
Dan Hoehn & Katie Gallagher
W. Henry Hoover Fund
Jeff Hornak
Huntington National Bank
Ideastream Public Media
Incept Corporation
IRG Realty Advisors
JAH Foundation
Ralph R. and Grace B.
Jones Foundation
Jeffrey & Elizabeth Kahrs
Dale Gilbert & Mildred
Keyser
Phyllis Knepper
Richard & Christine Kramer
James LaRose

David Lathrop &
Yvonne Gillette
Nick & Kathy Lekas
Betty Levinson
Nathan Lieb
Riley Lochridge and
Barbara Lochridge
Charles E. Loehr
Charitable Trust
Logsdon Family Foundation
Richard & Rosemary
Lombardi
Jacquelyn B. Love
LyondellBasell
Janet Marting
John A. McAlonan Fund
of Akron Community
Foundation
Beatrice K. McDowell
Family Fund
Glenn & Diane Miller
The Mitsui USA Foundation
Laura R. & Lucian Q.
Moffitt Foundation
Stephen & Mindy Morris
Dorothy Moser**
Michael Murphy
Daniel & Lorraine Nelson
Harvey & Kim Nelson
Estate of Timothy Nesbitt
Herbert & Dianne Newman**
Drs. Richard and Susan Novak
(Hong) Charitable
Trust Foundation
Bryan & Alina O'Connell
Ohio Harness Horsemen's
Association
Ollie's Bargain Outlet
James M. Parry
Bill & Ginny Post
Gary & Cheryl Prather
Pro Football Hall of Fame
Progressive Insurance
Quanex Building Products
The Dan Reines and Clarice
Reines Charitable Fund
Reliable Ready Mix Co
Riley Contracting, Inc.
John & Constance Ring
Ripple Effect CLE Fund
Duane & Earline Roe**
Ron Marhofer Auto Family

\$5,000+ (cont'd)

Jon Rosenblatt
Joe & Annette Ruby
Douglas Saltz
The John W. and Juanita E. Sanders Foundation
The Schiltz Family
James Schmotzer
The Schroer Group
Sheetz, Inc.
The Sherwin Williams Foundation
Sudheer & Charulata Shirali
Siddall Family Fund of ACF
James & Janet Singleton
Wade and Melissa Smith Family Charitable Fund
Stark County Medical Society
State and Federal Communications, Inc.
Summit Foundation
Thomas Svoboda & Arlyce Deeter**
David & Mary Sweet
Mike & Betty Taipale
Micah Tedeschi
The TJX Companies, Inc.
Transdigm Group, Inc
Tuscora Park Health & Wellness Foundation
Tony & Leila Vespoli
VFW Post 8975
Michael & Maureen Wartko
Barry Weidner Memorial Golf Tournament Fund
Jeff & Missy Wert
Jason & Emily Whitfield
Woodforest National Bank

\$2,500+

Virginia C. Addicott and Family
Akrochem Corporation
Akron Children's Hospital
American Legion 44 Memorial Fund
American Power and Gas
American Structurepoint
Brad Andrew
Andrew's Spirit of Hope
Anonymous (9)
Harry & Cathleen Arble**

Association of Ameritech/SBC Retirees
Paul & Helen Ballard
Edward & Jennider Banker
Marilyn Barnum
Lawrence Barton
William. H. & Jeanne G. Belden Philanthropic Fund
Jonathan & Kim Bellissimo
Colleen & Joel Benson
Michael Bernard
James & Anne Bilbrey
Christopher & Jennifer Blasio**
James Boex**
John Boughton
Rita Brainerd
Marilyn Breiding**
Brubaker Family Foundation
David & Cynthia Brunner
Bryan & Laura Buck
David & Kay Burdette
Dr. Joseph Cacchione
Canton Stark County Sewer Cleaning, Inc.
Carlisle and Troiano Family Fund
Charter Communications
Scott & Lisa Chovan
CIDB Future Leaders
Ellie & Mark Cipriani
Rich & Lisa Clark**
Rebekah Clocker
S.A. Comunale Co.
Covelli Enterprises, Inc.
Mary Ann Crawford
CSE Federal Credit Union
Eric & April Csernyik
CSX Transportation / Community Service Grants
Dr. David Currier & Dr. Jeannette Cho
Mark Cutujian
Dave's Markets
Linda & Woody Davis**
Rich & Jacqueline Deger
Mita Deoras
Jack & Jill Dewitt
Diebold Employee Charitable Fund

Diversified Energy Company
Donatos
Clarence & Connie Drennon
John Driesbach
DuPont
Karen Eckart
Gary & Teresa Egner
Robert & Kathleen Eisenman
David & Deborah Entwistle
William & Karen Feth
First Commonwealth
Matthew Force
ForeverLawn, Inc.
Walt & Kathy Fortney
Tracy Frazee**
Joan Freeman
Fresh Mark, Inc.
Judith Frost**
Daniel & Edna Gabelman
Richard & Christine Gable
Genentech
The Thomas L. and Margaret M. Gower Fund of the Akron Community Foundation
Tim & Shanon Gray
Lynda Grieves
James and Deborah Haag Foundation
Habegger Corporation
James & Debra Hagarty**
Holly & Gary Hallman
Bradley & Kim Heim
Jeffrey & Joanne Henry
Timothy & Sharon Herceg
Adrienne Hester
James Hill & Alena Frate
Kim Hoover
Jennifer Hugill
Jesse & Rachel Hurst
Nancy & Timothy Hutchinson
HzW Environmental Consultants, LLC
Nancy Istenes & Sean Ward
Charles & Carolyn Jackson
Philip & Kathleen Janecko
Jeffie's Choice, Inc.
Gary & Sherry Johanning
Judy Jones
James & Susann Kandell
Keeley Cares, Inc
John & Christine Kellamis

Janice Kelly
Nancy Kerr
KIKO Company
Timothy & Aleta Killian
Ronald & Linda Kintz
Daniel Kirkpatrick
Klotzle Family Charitable Trust
Kurt & Judith Kneidel
Diane Krum
Richard & Stacey Kyle
Alicia & Philip LaMancusa
Shirley Landis
Theresa Lash-Ritter**
Aaron Lear
Mia Lewis
Marie Libby
Liberty Mutual Insurance
Lawrence & Mary Lohman**
Elizabeth Manson
James & Claudia Markwald
Joe & Sara Marulli
James & Diana McCool
John McCoy
Verna McKibben Memorial Foundation
Harry & Anne Mestel Foundation
MGT Network Services
Karen & David Mickley
Midstates HPBA
Eric & Margaret Miller**
Robert & Tracy Miller
W. Paul Mills and Thora J. Mills Memorial Foundation
Milton James Foundation, Inc.
Keith & Candace Mirman
Kristine Mogen
Michael & Julie Moldvay
Glenna Mong
Amanda Montgomery
Marshall & Mary Moore**
Lindred Morrison
Andrew & Anne Morse
Michael Moser**
The R.C. and Katharine Musson Charitable Foundation
National Interstate Insurance

LaVonne Neal in loving memory of Rick Neale
Network for Good
New Home Church
Timothy & Sylvia Newman
John & Paige Nicholas
Ohio Contractors Association
Kathleen Orosz
Ellen Orrill
Stephen & Jennifer Osvath
Norma Ott
David* & Connie Owen
Stanley Pace**
Penske Logistics
Perrin Asphalt Company, Inc.
Charles Perrin
David & Mary Jane Piehl
Pleasant Valley Corporation
Don & Beth Potoczek
T.V.R. and K.A.R.
James & Esther Rehmus
Robert & Patricia Roller
Allen & Laurie Rovner
Frank Rowe
The Glenn D. Rummell Charitable Fund of Stark Community Foundation
Robert & Kathleen Sabota
Kevin & Denise Schaffner
Jacob Scherger**

Mark & Cathy Schikowski
Carl & Mindy Schleich
Brant Schnackenberg
David & Ellen Schutter
Joseph & Joan Selden
Janet Sessions
Robert & Ruth Settle**
Nilesh & Holly Shah
Tim Sheahan
Earl & Nancy Sheehan
Sheetz #815
Sheetz #858
Katharine Sheppard & Lewis Sage
William & Lori Shivers
Robert Shott
Jeannette Shoup
Tim & Elaine Sisler**
Mark & Carmencita Slabinski
Allan Smith
Janice Smith
William Spalding**
Eric & Laura Speakman**
Spectrum North Canton
Customer Call Center
Gary & Patricia Spring
St. Mark Lutheran Church
St. Stephen Martyr Lutheran Church

Stark Area Regional Transit Authority
Dennis & Isabelle Stombaugh
Frances Stovall
Mary & George* Svetlik
Synchrony
Target
Temple Israel
Barb & Don Tolliver
Nancy Treichler
Trinchero Family Estates
Raymond Trivoli
Howard & Trudi Van Orman
Verna & John Vander Kooi
James & Linda Venner
Vincent & Sylvia Vielhaber
Karla & Paul Volke
Wacker Chemical Corporation
Julie & John Wallace
Gretchen Waltman
Wayside Furniture
Orren D. and Polly G. Weitzel Fund of the Wayne County Community Foundation
Zach Wemple
Westark Family Services, Inc.
John & Carol White
Clayton Whitney

Douglas & Barrie Whittington
Whole Foods Market
Community Giving Program
Betty Wilkins
Michael Wilson & Patrick Bravo
Fred & Sue Wilson
Dorothy Wiseman
Barbara Wright

Legacy Donors

New commitments and realized gifts
Estate of Robert Jursich Sr.
The Keith D. Monda Family
The Faye O. Sibila Revocable Trust
Estate of Timothy Nesbitt

* deceased
** Sustainer Circle Member

Every effort was made to ensure the accuracy of this report. To report errors or omissions, please contact Terri Lessnau at tlessnau@acrfb.org or 330.535.6900.

Foodbank Major Partners

Establishing strategic partnerships with local stakeholders is key to the Foodbank’s mission to feed more people. Major Partners have contributed more than 30,000 meals through product donations, financial contributions or a combination of both. Thank you, Major Partners, for continuing to make a difference.

Visionary Partners

1 million+ meals

Guiding Partners

300,000+ meals

Leadership Partners

150,000+ meals

Foodbank Major Partners

Visionary Partners

1 million+ meals

The County of Summit
Giant Eagle
Sam's Club
The J.M. Smucker Co.
David & Cheryl Venarge
Walmart & Walmart Foundation

Guiding Partners

300,000+ meals

ALDI
Bimbo Bakeries
Buehler's Fresh Foods
Case Farms
CJ Taylor Development, Inc.
Coca-Cola Bottling Co.
Direction Home
FirstEnergy & FirstEnergy Foundation
Greg & Tricia Griffith
Kaulig Companies Championship
Kristen Manes
Meijer
PepsiCo Beverages North America
Portage Lakes Polar Bear Club
Produce Perks Midwest
Shearer's
Starbucks Coffee Company
Target
Westfield

Leadership Partners

150,000+ meals

Anonymous (2)
Jon & Kitty Antalvari
BJ's Wholesale Clubs
The Chiron Family Charitable Fund
GAR Foundation
The Gessner Family Foundation
Robert & Nancy Gessner
GOJO Industries, Inc.
The Goodyear Tire & Rubber Company
Heinen's Grocery Store
Huntington-Akron Foundation
The Keith D. Monda Family
Nationwide Foundation
Robert O. & Annamae Orr Family Foundation

Prairie Farms Orrville
Stark Community Foundation
Mark Sterling
Timken Company Charitable and Educational Fund

Mission Partners

60,000+ meals

Akron Beacon Journal
Akron Community Foundation
Akron-Canton Regional Foodbank Staff
The Parke K. and Josephine B. Allensworth Memorial Fund at Stark Community Foundation
Amazon
American Electric Power Foundation
Anonymous (3)
Bauhart Family
The Beaver Excavating Company
Ken & Gerri Blum
Family of H. Peter Burg
The Canton Repository
Lynn Cavalier
Chick-fil-A, Inc.
The Christ Foundation
Citizens
Stuart & Pam Clink
The Mary S. and David C. Corbin Foundation
Paul & Carol David Foundation
James DeRoche & Debra Eisenstat-DeRoche
Dollar General
Dunkin' Joy in Childhood Foundation
Enterprise Mobility Foundation
FedEx
Fresh Mark, Inc.
Frito Lay, Inc.
Bruce & Erica Greer
David & Nicole Groves
Sandra L. and Dennis B. Haslinger Family Foundation
Thomas A. Haught
John Hinds
The Huntington Foundation
Integrated Marketing Technologies
Kovatch Castings, Inc.
Kovatch Family Charitable Fund

James & Grace Kozak
Kraft Heinz Company Foundation
Rick & Lisa Laubacher
Bill & Pearl Lemmon
Marc's
Michael & Joyce Markel
Muskingum Watershed Conservancy Foundation
NJM Insurance Group
North Canton Medical Foundation
Joan & Lou Perry
David & Julie Pratt
Louise Pursley
Charles E. & Mabel M. Ritchie Memorial Foundation
The Samuel Reese Willis Foundation, Inc.
Sandridge Gourmet Salads
Sequoia Financial Group, LLC
Shaw Foundation Fund of Akron Community Foundation
Sheetz For The Kidz
Sheetz, Inc.
The Sisler McFawn Foundation
Subaru of America, Inc. & Serra Subaru
Tam Taylor
Bill & Joan Thomas
Brian & Beth Tierney
Kevin Tucker & Patricia Howell
US Foods

Community Partners

30,000+ meals

3M Company
Akron Area Interfaith Council
Anonymous (7)
Richard & Linda Arter
Atlantic Food Distributors
Peter & Heidi Augustin
James & Lisa Backlin
Ronald & Grace Barber
Big Lots
Bober, Markey, Fedorovich & Company
BoxLunch
BP Freight
Bridgestone Americas
James & Genevieve Burkholder

Canton Fraternal Order of Eagles #141
Cenweld Corporation
Cleveland Clinic
Coldiron Family Foundation
Country Pure Foods
Dave, Inc.
Mary and Dr. George L. Demetros Charitable Trust
DoorDash
ECM Transport
Enbridge
Essendant/Essendant Charitable Foundation
Famous Enterprises, Inc.
Dan & Holly Flowers
The Fremont Company
Fresh Local Produce of Ohio
Fresh Thyme Market & Fresh Thyme Giving Tree Foundation
Kevin & Peggy Gaffney
Gebhard Charitable Trust Fund
Christopher & Jane Gessner
The Giant Eagle Foundation
Bill & Rose Graessle
Frederick & Jane Griech
Sue Habyan
The Nancy Andrews Family Foundation
Hanline Fresh
Richard & Lundy Harwood
The Home Depot Foundation
Charles R. Jelm Charitable Foundation, Inc.
Julie & David Jendre
Steve & Debbie Joseph
Garry Jurgens

Kendall House, Inc./KFC
James & Joanne Komos
James & Maureen Kovach
Vincent & Maryann Kyle
The Lehner Family Foundation
Dale A. & Lucinda J.P. Leppo
Roger & Susan L'Hommedieu
Gary & Susan Lichten
Andy & Emily Little
James & Sally Little
Susan L. Martin
MCTV
The Maynard Family Foundation
Medina County Fairgrounds
Mid-Atlantic Regional Cooperative
Robert Miller
Melany Minney
John & Karen Monacelli
The MPB Charitable Foundation
Nestle USA, Inc.
Ohio CAT
The M.G. O'Neil Foundation
The Papa John's Foundation for Building Community
Tony & Susie Paparella
Hyun & Catherine Park
PayPal Giving Fund
Alan Pendergrass
Penske Logistics
Peoples Bank
Buffy Phillips
PPG Industries, Inc.
Rand Charitable Trust
The Ada C. and Helen J. Rank Foundation
Mary Anne Rothermel

Patricia Ruddle
James & Cynthia Rudick
Larry & Bonnie Shirk
Kenneth Siloac
Sisters of Charity Foundation of Canton
Lloyd L. and Louise K. Smith Memorial Foundation
Nancie Smith
Tim & Jennifer Smucker
Tire Source
T.L. Squire & Company, Inc.
Stark Hunger Walk
Kerry & Julian Steinberg
Jeffrey Sterling
Summa Health System Medical Staff
Thomas & Nancy Szymanski
The Edwin J. Thomas Foundation
Thrivent
The TJX Companies, Inc.
Larry & Blythe Toops
Truenorth
Jim & Evelyn Unger
Value Foods Market
Vistra
Christine & Michael Walker
Tom & Peggy Wartko
Joseph & Cynthia Weinstein
Thomas & Cheryl Wells
The Welty Family Foundation
Ray Williams
Karen Wilson
The Wish, Cope and Life Foundation at Stark Community Foundation
Harold E. Ziegler, Jr.

Food Sources

Funding Sources

**Unaudited financials. Financial statement can be made available upon request.*

Mission

To lead a collaborative network that empowers people to experience healthy and hunger-free lives. We distribute food to feed people and we advocate, engage and convene our community in the fight to end hunger.

Vision

A thriving community free of hunger.

Values

Collaboration working together to leverage the wisdom of collective thinking

Compassion acting with kindness, grace and a willingness to help

Inclusion creating an environment where all people feel safe, welcomed, respected and valued

Innovation embracing creativity, risk and an openness to being different

Integrity pursuing ethical, credible and honorable conduct

Service striving to exceed expectations

2024 Board of Directors

Amanda Montgomery

CHAIR
Materion

Greg Long

VICE CHAIR
Retired, Long, Cook & Samsa, Inc.

Rob Bowers

SECRETARY
Westfield

Dan Brophy

TREASURER
Huntington Private Bank

Lisa Backlin

Parts Town

Amy Borcharding

The J.M. Smucker Co.

Alison Breaux

Summit County Court of Common Pleas

Jerod Cherry

ESPN Cleveland

Rich Clark

GOJO Industries, Inc.

Jason Dodson

Roetzel & Andress

Doug Grassian

The Goodyear Tire & Rubber Company

Kristin Hannon

Fresh Mark

Nancy Hutchinson

Sherwin-Williams

Alicia LaMancusa

Akron Children's Hospital

Teri Lash-Ritter

Cleveland Clinic Akron General

Terry Link

Seaman Corporation

Hyun Park

FirstEnergy

Laura Query

Nationwide

Chris Richardson

Coleman Health Services

Jonathan Thornton

Whitaker House Publishing

Frank Wiley

Giant Eagle

Daniel R. Flowers

PRESIDENT & CEO

Executive Leadership Team

Daniel R. Flowers

President & CEO

Colleen Benson

Chief Development Officer

Carol Crabtree

Vice President, Human Resources

Katie Carver Reed

Vice President & COO

Tim Sisler

Advisory CFO

Michael Wilson

Vice President,
Marketing & Communications

350 Opportunity Parkway
Akron, OH 44307-2234
330.535.6900
akroncantonfoodbank.org

MAIN CAMPUS 350 Opportunity Parkway, Akron, OH 44307
STARK COUNTY CAMPUS 1365 Cherry Ave. NE, Canton, OH 44714

© 2025 The Akron-Canton Regional Foodbank is a 501(c)(3) nonprofit organization recognized by the IRS, EIN# 34-1369388.

This report is available online at akroncantonfoodbank.org/resources.

