

ANNUAL REPORT 2016–2017

Serving Our Community with Dignity and Respect. Fighting for Justice to Help Communities Thrive.

breadforthecity.org

CONTENTS

Demographics	4
Health Care.....	5
Food	6
Clothing	7
Social Services	8
Legal	11
Advocacy	12
Volunteer Engagement.....	12
Racial Equity.....	13
Southeast Expansion.....	13
Finance.....	14
Donors.....	15
Staff and Board of Directors.....	18

Dear Friends,

At Bread for the City, we don't settle for "this is how it is." We work toward how things should be. Our programs are guided by our values of Dignity, Respect, Service, and Justice.

Each year, 34,000 people living with low-income in the District of Columbia get the vital support from us that they need: food, clothing, medical care, legal assistance, and social services. But we go beyond

meeting their immediate needs, we also advocate for social change. Our advocacy and racial equity work seeks to fix the root causes of poverty so that our DC neighbors won't need us anymore.

Everyone should have enough food for their family each week. When people are sick, they should be able to see a doctor. When one pair of shoes wears out, another pair should be available, and if a person feels overwhelmed, they should have someone to talk with. If injustice forces people out of their homes and prevents some from becoming gainfully employed, they should be able to seek help and fight for a better future. At Bread for the City, we work diligently to ensure these "shoulds" become realities.

We couldn't do any of this invaluable work without you: our donors, volunteers, and community supporters. Each day, we stand together on the frontlines to alleviate the burden of poverty in DC. In this annual report, you will see how your support makes our work possible. Our accomplishments are your accomplishments; our challenges are met head on, hand in hand with you; and our future is bright because of the commitment you have made to working with us to end poverty in DC.

With the support of city leaders, area businesses, and community members like you, Bread for the City can continue to expand our work for greater impact. Today, we stand in solidarity with the more than 34,000 DC residents that benefit from our services, but tomorrow, we hope to see the bulk of DC residents thriving, not just surviving, in every part of their lives.

Thank you for supporting Bread for the City in pursuit of this goal. Thank you for working with us toward how things "should" be.

Yours in service,

A stylized blue ink signature of George A. Jones.

George A. Jones, CEO

A blue ink signature of Paul R. Taskier.

Paul R. Taskier, Chairman of the Board

While walking up the street toward Bread for the City's Southeast Center, a BFC staff member encountered a woman with her two children about to cross the street. The woman's face seemed tight and held an expression challenging to discern, so the staff member simply asked, "Are you okay?" At that moment, an internal dam burst, and all the woman could do was break down and cry. Without hesitating, our staff member wrapped her arms about the woman, who accepted this stranger-become-friend's shoulder as her temporary leaning post. "It's so hard ... it's just so hard" was all the woman could say.

People who "have it hard" are often forgotten when people talk about Washington, DC. The nation knows our museums, politicians, universities, food, and music. People know that the city's median wage (at about \$75,000 a year) is much higher than most states. When groups want to change a law, they know DC is the place to rally with their words. But fewer know there are thousands of families living with low income within the capital's borders, struggling to meet basic needs in a city where many others live with excess.

According to the US Census Bureau, 18.6 percent (almost 127,000) of DC's overall population lives at or below the federal poverty line, but the USDA estimates that 324,000 were food insecure during 2014 to 2016. The New York Times reported in January 2017 that DC's homelessness has doubled the national average as living costs soar, and "DC has one of the largest income inequality gaps in the country," shares the DC Fiscal Policy Institute. The Washington Post reports that 91% of extremely low-income families in DC are African-American, and as the city becomes wealthier and younger, longtime Black residents are being pushed out. As all of these statistics indicate, poverty is far from over in the District, so Bread for the City works to lessen the burden among residents of Washington, DC.

The mission of Bread for the City is to help Washington, DC residents living with low income to develop the power to determine the future of their own communities. We provide food, clothing, medical care, and legal and social services to reduce the burden of poverty. We seek justice through community organizing and public advocacy. We work to uproot racism, a major cause of poverty. We are committed to treating our clients with the dignity and respect that all people deserve.

Demographics at a Glance

July 2016 to June 2017

Total Served by BFC Programs: 34,360

Bread for the City reaches about 27% of DC residents at the poverty line.

MONTHLY INCOME

Black families in DC average 81 times less wealth than white families.

0	38%
\$1–\$833	37%
\$834–\$1667	19%
\$1668 +	6%

GENDER

26% of black women in DC live in poverty.

Women	59.9%
Men	40%
Transgender	0.1%

RACE

The poverty rate is four times higher for DC's black residents.

Black/African-American	92.7%
Hispanic/Latinx	2.4%
Native American/American Indian	0.1%
White	2.9%
Asian/Pacific Islander	1.9%

AGE

Most BFC registrants are 18+, but 9,073 additional people (mostly children) also live in our clients' households.

0–18	2%
19–30	13%
31–60	58%
61 +	27%

HOUSING SITUATION

75% of BFC clients make \$833 or less a month. The median rent for a one-bedroom apartment in DC is \$1,310.

Homeless	14%
Rent	51.9%
Own	2.2%
Temporary/Unknown	31.9%

DISABILITY

24.2% of BFC clients live with a disability. Throughout the US, people with disabilities live in poverty at more than twice the rate of people without disabilities.

Bread for the City's medical clinic saw 3,254 patients for 14,569 visits between July 2016 and June 2017. 19% of BFC patients were uninsured.

At least 50% of BFC medical patients make less than \$20,000 per year.

Since 1974, Bread for the City's medical clinic has helped to bridge the health care gap for uninsured adults and children living with low income in Washington, DC. Today, factors like race, income, and zip code continue to deeply impact health outcomes for residents of the District of Columbia.

Only about 4% of DC residents lack health insurance, but more than 11% of Latino residents have no coverage. Black men in DC have a life expectancy of 68.8 years, which is 15 years less than their white male counterparts. In addition, people of color are significantly more likely than white residents to die from diabetes, prostate cancer, stroke, and coronary heart disease. These challenges are most pronounced in low-income communities.

3,254 patients call BFC their medical home. A Federally Qualified Health Center (FQHC), we provide primary care for all ages, regardless of ability to pay. Our dental, vision, and behavioral health clinics only see patients who come to BFC for their primary health care. This allows our doctors to offer high-quality, coordinated, comprehensive services to every patient. The clinic also provides examinations, medications, lab tests, and referrals.

Each day, BFC's medical clinic gives DC residents a better chance for a healthy and long-lasting life.

Needle Exchange Program

BFC helps to prevent the spread of disease by offering clean needles to intravenous drug users and collecting their used needles for disposal. In addition, we offer overdose kits with instructions on how to administer Narcan, which counteracts the life-threatening effects of opioid overdose. With hope toward developing relationships that result in the eventual cessation of drug use, the Needle Exchange Program is sometimes a gateway for those who need other health care services.

From July 2016 through June 2017, BFC's needle exchange program served 243 unique participants. In that period, the program removed 31,860 used needles from the streets, and distributed 233 Naloxone overdose reversal kits and 826 sterile injection kits.

Other Special Programs

Asylum—BFC providers conduct medical exams that give asylum-seekers and refugees the medical evidence they need to stay safely in the United States.

Health Resource Room—Trained staff in our computer lab help patients to further explore diagnoses and treatments.

Support Groups—Partners in Quitting and Narcotics Anonymous meet regularly at our clinic.

Condom Distribution—Condoms, which significantly reduce the spread of HIV and other sexually transmitted diseases, are available and easily accessible in various locations throughout Bread for the City.

324,000 D.C. households experienced food insecurity between 2014 and 2016. That means on numerous occasions over the course of a year, hundreds of thousands of families have trouble “making ends meet” and not every household member will have enough healthy food. To help stretch a meager budget, family members will sometimes skip meals. Other times, they opt for cheap, low-quality calories that fill them up but leave their bodies starving for true nutrients. They are forced to make trade-offs, such as skipping bills to pay for meals or not buying medicines. The result? Frequently, especially over the long-term, someone gets sick.

There are clear links between food insecurity and poor health. Challenges like heart disease, obesity, high blood pressure, excessive stress, and diabetes are found in high proportion in households with incomes near the poverty line. But access to nutritious food can often prevent many health problems.

CLIENT PROFILE

Never Give Up: William Gladney

When DC native William Gladney lost his job in August of 2016, he was frustrated but determined to still succeed. He committed to doing whatever was necessary to support himself and his family of four, particularly his two children. Though he has applied for many jobs, he has not yet found a new full-time position.

“Mentally, I was getting frustrated with the workforce,” Gladney says. “I was doing what I’m supposed to do, but I wasn’t being accepted. Life in this world is definitely in conflict with how I was brought up. You can do the right thing, but still end up being killed.”

Part-time, Gladney drives for Lyft and Uber, but he notes, “They’re good when you’re supplementing another job, but alone, it’s not enough.”

At present, friends and family assist to help Gladney and his family to stay afloat, but Gladney continues to search for opportunities to become even better trained and to work full time again.

“I want to be in a career, and take care of myself and my family,” Gladney says. “I want to do something that makes a difference. I’m still trying to get better and do my own thing.”

A friend who knew Gladney was down on his luck recommended that he visit Bread for the City.

“The people at the front desk were pleasant and helpful, and it’s a structured system,” Gladney said. “I thought there would be a long wait, but I was able to leave with food and other help on the first day.”

Gladney still has an uphill journey towards stable housing and a sufficient income to cover all expenses, but in the meantime, Bread for the City is honored to walk with him, share the knowledge we have, and be a friend that helps along the way.

On more than 1,140 occasions during the year, clients requested and received additional emergency food support beyond their monthly allocation.

Between March and October 2017, Bread for the City’s Free Farmers Markets enjoyed more than 2,100 visits from community members seeking fresh produce.

Bread for the City offers regular nutrition support to help DC's food insecure families ...

- A monthly five-day supply of nutritious groceries, based on household size
- Two monthly Free Farmers Markets (open to the community—Spring, Summer, and Fall)
- Monthly opportunities to “Pick Your Own Produce” at City Orchard
- Weekly open hours where people can learn to grow their own food at our Rooftop Garden
- Grocery Plus distribution site for qualifying seniors (60+)
- Additional annual emergency food support available to each client beyond their monthly allocation in FY2017.

Nearly 75% of BFC's food pantry recipients make less than \$833 per month.

From July 2016 to June 2017, 20,018 people received groceries through 82,280 visits to BFC food pantries.

CITY ORCHARD HARVEST (FY 2017)

A BFC partnership with the University of the District of Columbia

Crop	Harvest (lbs)
Sweet potatoes	11,200
Apples	2,913
Strawberries	692
Blackberries, Raspberries, Blueberries	581
Sweet Peppers, Hot Peppers	572
Collards, Kale, Sweet Potato Greens, Lettuce, Chard	553
Mixed Crops (from UDC Gleaning)	345
Okra	324
Tomatoes	148
Garlic Scapes, Watercress, Basil	86
Zucchini, Squash, Yellow Wax Beans	73

TOTAL

17,487 lbs
of fresh produce

BREAD FOR THE KITTIES

Dogs and cats don't know whether their owners live in poverty. In 2017, Bread for the City partnered with VCA MacArthur Animal Hospital to provide pet food to low-income families monthly.

CLOTHING

Bread for the City's clothing room averaged more than 800 visits a month between July 2016 and June 2017, with a high of 1,073 visits during September 2016. 82% of clothing room visitors make less than \$833 a month.

Open from 10 am to 2 pm on Tuesdays, Wednesdays, and Thursdays, BFC's clothing room offers books, small household goods, and attire for all ages and occasions free of charge. Toiletry packs (often containing soap, toothpaste, toothbrushes, lotion, shampoo, conditioner, or other products) are also distributed through the clothing program.

Volunteers and a service corps staff member work together to ensure the clothing room is well-maintained each day.

SOCIAL SERVICES

Bread for the City's Social Services' team offers general case management and several community programs. We assist clients with problem-solving and connect DC residents with appropriate resources. 94% of BFC clients have an income of \$20,000 or less per year—well below the federal poverty line for a household of three.

13,562 clients visited with BFC's Northwest and Southeast Social Services staff between July 2016 and June 2017. A few highlights from our work are noted below:

NW Center Open Hours

NW Social Services saw 911 clients for a total of 1,340 visits during "open hours" in FY2017. Open hours do not require an appointment and serve as a low-barrier entry point for accessing services. During these times, anyone can come in for assistance regarding a large variety of needs, including accessing community resources, asking public benefits questions, and receiving support for mental health or addiction struggles. Our social workers actively listen to clients' concerns and use brief, solution-focused interventions aimed to ease the suffering caused by poverty. BFC is a trusted hub of information, expertise, and compassion in the community. In our 2017 client satisfaction survey, 100% of clients surveyed reported that they felt BFC's Social Services staff listened to them during open hours, and 100% of those surveyed indicated they understood the information provided during open hours. BFC's Southeast Center also offers Open Hours with similar results.

Housing Access Program

BFC's Housing Access Program (HAP) provides general information on housing options for DC residents living with low income. HAP provides assistance with site-based Section 8 housing (subsidized housing), helping participants to identify buildings with open waiting lists, complete applications, and follow-up with buildings once applications are submitted.

Between July 2016 and June 2017, HAP saw 980 new clients. There were 5,680 active clients total during this time period, and we helped clients complete a total of 1,155 housing applications. In August 2017, BFC was able to confirm that at least 100 HAP clients have now been housed. The actual number, however, is higher. (Clients are not required to update BFC on their success after receiving application support.)

Client Satisfaction Survey

NW Social Services assesses client satisfaction using an annual survey administered by social work interns. The survey asks clients about their experiences in the previous year. The 2017 survey reached a total of 652 clients. Some of their responses are noted below:

- 92% trusted BFC to handle their case.
- 95% felt BFC's work was done correctly.
- 95% said they were treated with respect.
- 95% would recommend BFC to a friend.
- 93% said they have never been treated unfairly at BFC due to their race.

Pre-Employment Program

BFC's Pre-Employment Program (PEP) works closely with unemployed and underemployed clients by providing a continuum of life management and job readiness training services that are individualized and goal-specific. PEP helps BFC clients to develop the skills necessary to secure and retain employment using a four-tiered approach:

- Life readiness and life skills workshops
- Coaching
- Internships and job placement
- Education assistance

134 clients took part in PEP programming during FY2017.

Behavioral Health Care

Bread for the City offers a continuum of behavioral health services, from one-time wellness coaching to cutting-edge trauma-informed psychotherapy. Our range of services increases access, meets patients where they are, and empowers participants to lead their own treatment and recovery. BFC's integrated approach ensures that clients can access social service resources and primary care the same day in the same location. Our model re-knits the broken safety net and helps clients seek safety and get back to living and thriving. In FY 2017, the Behavioral Health program provided assessments and treatments to nearly 600 patients.

Representative Payee Program

In collaboration with the DC Department of Behavioral Health, BFC offers representative payee services (financial management of benefits) for clients with chronic mental illness who receive various types of income, including Social Security benefits (retirement or disability), Supplemental Security Income, and Civil Service Pensions. The program served a total of 882 clients during the fiscal year.

Representative Payee Program FY2017 Overview

	TOTAL	UNIQUE CLIENTS
Benefits Received	\$9,873,594.91	
Funds Paid Out	\$9,973,126.13	
Total Checks Issued	49,558	863
Rent Payments	8,234	740
Utility Payments	3,205	209
New Participants		
Referrals Received	148	
New Enrollments Completed	86	
Collaborations with Community Support Workers	357	
# CSW Teams	66	
# Agencies	19	

SSI/SSDI Outreach, Access, and Recovery

BFC's SOAR program assisted 39 applicants with the challenging Social Security Administration benefit application process in the last fiscal year. We maintained a 78% approval rate on initial applications and a 58% on reconsiderations. These percentages exceeded our goals and are well above the national average for individuals applying for benefits on their own (28% approval on initial application). In fact, DC SOAR (led by BFC and Miriam's Kitchen staff) obtained outcomes in the top ten in the United States.

Women Strong

BFC successfully completed our three-year pilot with Women Strong DC, which helped women at our Southeast Center to overcome persistent stress and work toward overall health of the mind, body, and spirit. This was done through workshops focusing on physical, mental, social, and spiritual wellness. More than 100 women were positively impacted by Women Strong programming in 2016-2017. Now that the pilot is over, BFC is continuing our beloved women's wellness work through a new in-house program, Women Empowered.

TRAUMA INFORMED CARE

Bread for the City approaches its work through the framework of Trauma Informed Care. This means we recognize that many who pass through our doors have experienced severe physical, psychological, and/or emotional events that impact how they view the world. BFC strives to offer support and understanding, and makes every effort to avoid unintentionally re-traumatizing individuals by training our staff on the symptoms and impact of trauma, and by offering survivors of trauma a sense of safety, transparency, collaboration, and empowerment while within our walls.

Southeast Household Preservation Project

Since its launch in 2010, BFC's Southeast Household Preservation Project (SHPP), a program initially funded through Freddie Mac, has helped DC residents in wards 7 and 8, where many have difficulty maintaining stable housing due to lack of income, education, job skills, sustained employment, child care, disability, mental illness, or other challenges. The SHPP case manager provided support and resources to families to prevent eviction and homelessness by identifying and addressing the root causes of a household's instability. In 2016-2017, 38 clients sought help from the SHPP program.

Diaper Program

BFC's Diaper Program, initially supported by the DC Diaper Bank, supports parents of infants and young children by distributing diapers, pull-ups, cereal, bottles, baby wipes, formula, hygiene packets, and other items. On average, 158 families received assistance and 7,877 diapers were distributed each month. In total, families received 102,400 diapers on 2,050 occasions in FY2017.

CLIENT PROFILE

From Loss to Leadership: LaShawn Weathers

Bread for the City client LaShawn Weathers remembers being on the street for eight months with her kids. “We couldn’t get into the shelter, and we kept getting turned down by the Virginia Williams Center.”

At night, the persevering family didn’t know where they would sleep and moved from place to place. Every child had a bookbag to carry essentials throughout the day, and Weathers rationed food purchased with stamps. Once, Weathers went without a coat in the cold to add protection to her 14-year-old daughter.

“My goal was to keep the kids warm. I made sure they ate. We were in survival mode,” said Weathers. “People were telling me ‘you’re going to make it,’ and I told myself to never give up.”

Though Weathers had been awarded a housing voucher, she says she lost it when a landlord failed inspection then falsely blamed his housing code violations on her. Weathers didn’t have anywhere to go, and though she didn’t know how, she began to fight back to have her housing voucher restored. While at court, an attorney told her about Bread for the City.

For a year, Weathers continued in court. She also became a BFC client, using our food and clothing program’s to help support her family’s needs. In the end, she won her legal battle. Her housing voucher was restored, which meant Weathers and her kids would soon be off the street. After Weathers secured a new place to live, she moved her belongings out of storage and into a new home, but she stayed with Bread for the City. Through her relationship with BFC, Weathers began to grow.

“I had never taken on any leadership roles before Bread,” said Weathers. But she joined the Pre-Employment Program (PEP), where she learned new skills, built confidence, and talked about one day becoming a motivational speaker. Later, she joined BFC’s Women Strong, where a part of her dream became a reality.

“Women Strong first asked me to emcee their annual Women’s Wellness Day at the RISE Center,” said Weathers. “After that, lots of other opportunities started to roll in, and I got a chance to talk and share my story at a lot of different events.”

In 2017, a fellow client asked Weathers to run for president of BFC’s Client Advisory Council.

“My first response was ‘Why?’” Weathers laughed. “I thought there would be some sort of catch. But when I started talking about how I wanted to help and what I believed in, I got voted in!”

Today, Weathers continues in her role, committed to finding out what clients need and how to make BFC better. She is also a regular BFC volunteer. Weathers enjoys being a liaison to ensure people understand the breadth of BFC’s services and how they can get involved as well.

“I like to help people because somebody helped me,” Weathers says with a smile.

“Thank God for Bread. Things are still hard for me, but every time I come to Bread, it’s a blessing. There’s so much love.”

Access to justice should not be limited by one's ability to pay for help. Unfortunately, 86% of low-income households in the United States receive little or no help with civil legal challenges.

In Fiscal Year 2017, Bread for the City's Legal Clinic celebrated 25 years of fighting for access to justice for District residents living with low income. BFC's Legal Clinic works to increase access to justice by providing more free lawyers to people who can't afford one, and representing individuals in court and before administrative agencies. We also have a Community Lawyering Project that focuses on helping communities build their own power, using legal advocacy and organizing to help achieve solutions to community-identified issues.

In fiscal year 2017, BFC's Legal Clinic:

- Closed 1,559 matters in which we provided District residents living with low-income advice, brief service or representation in matters in which basic human needs were at stake, including securing safe, affordable housing, getting protection from a batterer, and maintaining critical income supports like Food Stamps.
- Provided referrals or legal information to an additional 3,486 community members who needed assistance navigating the legal system and connecting to free legal help.
- Alongside client advocates, helped to secure passage of the Fair Criminal Record Screening for Housing Act ("Housing Ban the Box") in DC, one of the most progressive laws in the country to increase access to affordable housing for justice-involved residents and to help returning citizens successfully reintegrate in our community.

- Settled a lawsuit against the DC Department of Human Services, implementing procedures to ensure that the language needs of limited and non-English speaking District residents are accommodated so they can obtain and maintain important safety net benefits for themselves and their children, such as medical insurance, cash assistance, and food stamps.
- Established the Accessing Identifying Documents (AID) Project, through which we provided legal help to individuals and technical assistance to other DC providers to help residents overcome barriers in obtaining government-issued identification, without which it is impossible to access opportunities for housing or employment.
- To address the District's dramatic loss of affordable housing, BFC's Community Lawyering Project represented 5 buildings with 484 units in rent control-related, bankruptcy, public housing redevelopment, and affirmative litigation matters.
- Achieved the strongest relocation and right-to-return agreement of any public housing redevelopment in DC for Kenilworth Courts residents.

With Bread for the City's help, individuals ...

- Receive same-day advice and representation in court during critical stages of child support cases
- Receive legal services while escaping domestic violence
- Receive same-day advice and representation when facing eviction or loss of a housing subsidy
- Overcome barriers in getting a government-issued ID
- Organize to achieve legal solutions to effect systemic change on community-identified issues

...move closer to receiving the justice they deserve, regardless of ability to pay.

BUILDING POWER FOR CHANGE

Through community organizing, racial equity work, and other advocacy efforts, Bread for the City seeks to undo the roots of systemic poverty in Washington, DC.

Advocacy

Archbishop Desmond Tutu once said, “There comes a point where we need to stop just pulling people out of the river. We need to go upstream and find out why they’re falling in.” Bread for the City’s Advocacy team is committed to not only uncovering the underlying root causes of poverty in Washington, DC, but also speaking up to support communities and to change the mindsets of politicians, social sector employees, business leaders, and everyday citizens, so that we all work together to create opportunities that allow everyone in Washington, DC to thrive.

BFC’s organizers build coalitions, engage public officials, and work with tenants as they organize to protect their homes. We are building community power to fight inequality in affordable housing and other spheres that negatively impact low-income residents. We lead with a core organizing group of clients daily impacted by the challenges of living with low income in Washington, DC, and we’ll always work to help people escape the trappings of racism and poverty, so that

their intelligence, talents, and strong work ethic carry them to new heights unhindered by prior barriers.

Among our recent efforts, we ...

- Partnered with the Community Lawyering Project to achieve a Sense of the Council Resolution about public housing residents’ right to return to their redeveloped properties.
- Organized a successful petition campaign that led the District of Columbia Housing Authority’s Board of Commissioners to unanimously pass Resolution 16-06, which bars the creation of tenant selection criteria in New Communities Initiative properties redeveloped with credit, criminal, or rental history requirements more strict than traditional public housing.
- Successfully organized and advocated for the establishment of a Public Housing Repair Fund, the first in DC’s history. The \$15M allocated has already resulted in capital improvements at several properties in severe disrepair and the complete restoration of 14 affordable housing units.

VOLUNTEER ENGAGEMENT

Volunteers continue to serve as important partners in Bread for the City’s work. During 2017, more than 2,200 individual volunteers filled approximately 6,000 morning, afternoon, evening, and weekend volunteer slots, contributing more than 25,000 hours of volunteer service (valued at more than \$600,000)! We appreciate those who share their time, talents, and inspiration with us!

breadforthecity.org/volunteer

- Created the Terrance Moore Organizing Institute, which has successfully trained over 40 clients in direct action, civic engagement, strategy building, and other key organizing principles. More than 15 of the Institute’s graduates have successfully acquired jobs as organizers in the DC metropolitan area.
- Transformed local advocacy spaces, ensuring conversations included people receiving services in the decision-making process (defining challenges, deciding goals and objectives, identifying targets, and more).
- Inspired more than 600 BFC clients to express interest in further participation in our campaigns, and many have successfully acquired permanent affordable housing as a result of participation in BFC’s advocacy campaigns.

Racial Equity

As Bread for the City moves forward in our work, we recognize that systemic racism is a basic feature of American society. We've learned that systemic racism often aims different kinds and degrees of aggression and violence at people of color, and we've committed to doing what we can ensure our staff is continuously educated through workshops and training on both their personal biases and the impact of racism in the United States, which disproportionately and unjustly destroys the lives of men, women, and children of color.

Revised Mission Statement: During Fall 2017, BFC updated our mission statement to reflect our current scope of work and our values, which now include fighting for racial justice. In addition, the new mission statement is written at a level of readability that allows the majority or our community members to read, understand, and use the document as a tool for holding us accountable to our public statements.

Undoing Racism Training: All full-time BFC staff attend the People's Institute for Survival and Beyond Undoing Racism training. The intensive two-day program challenges participants to analyze structures of power and privilege, explore the role of racism in perpetuating poverty, and more.

Program Specific Efforts: Each BFC department reviews its efforts to consider the impact of race on its work. Changes are made to address challenges that negatively impact our client population and others.

Salary Transparency: We proactively share the salary ranges and qualifications for all positions with staff members to equip people with the information they need to effectively advocate for, and pursue, their professional and financial goals.

"Internal First" Hiring Process: BFC posts available positions to staff and clients first in order to give community members more opportunities for professional and economic advancement. Job postings are advertised externally only if no staff or clients are interested in and qualified for the position.

Southeast Expansion

In response to overwhelming community demand, Bread for the City is building a new 30,000 square foot center at 1710 Good Hope Road SE. This new facility will allow BFC to increase the number of people we serve, offer new programming, expand community partnerships, and improve the overall client experience in DC's Anacostia community.

Bread for the City opened its current Southeast Center at 1640 Good Hope Road SE in 2002, and it reached full capacity within a matter of months. Today, our 9000 SF facility provides food, clothing, comprehensive social services, and legal advice and representation through nearly 52,000 client visits each year, but the demand for our services continues to outpace capacity.

In our current SE center:

- We don't have enough space to provide comprehensive medical services. All of our SE medical patients must travel to NW DC to see their physician despite limited access to public transportation, child care services, and paid time off work.

- We experience overcrowding, which forces us to limit the hours and growth of some programs. For example, our diaper and clothing programs are only available 2-3 days a week instead of full-time.
- We have insufficient storage space, and many hallways and rooms must serve a dual purpose (making them less comfortable spaces for clients).

Half of the \$22 million needed has already been raised for our new facility, which will feature a SE medical clinic, jobs center, fitness facility, and expanded rooftop garden, in addition to meeting space and improved access to current supports. BFC purchased the land in the Spring of 2017, and project completion is anticipated by 2020.

Learn more and donate online at
www.breadforthecity.org/goodhope!

FINANCE

Bread for the City
July 1, 2016 to June 30, 2017

INCOME BY TYPE

Individuals	38%	\$4,602,165
Foundations.....	25%	\$2,936,966
Local Government.....	13%	\$1,601,194
Medical Reimbursements	10%	\$1,159,666
Federal Government	7%	\$819,669
Corporations.....	5%	\$650,146
Interest Income—NMTC.....	1%	\$99,470
Religious & Other Organizations.....	1%	\$97,668
Interest Cash Management & Other Income.....	0%	\$27,897
	TOTAL	\$11,994,841

EXPENSES BY FUNCTION

Medical	23%	\$2,701,414
Social Services	22%	\$2,622,538
Food	19%	\$2,172,036
Legal	14%	\$1,690,512
Fundraising	11%	\$1,290,602
Advocacy	5%	\$546,044
Administration	5%	\$588,276
Clothing.....	1%	\$68,324
	TOTAL	\$11,679,746

Additional detail available upon request.

Value Of In-Kind Donations & Contributed Professional Hours

Food = \$1,337,254

Legal = \$765,960

Clothing = \$68,756

Medical = \$46,078

Thank you to the recurring in-kind donors below who have made significant goods contributions to our programs!

Capital Area Food Bank

DC Department of Health

DC Diaper Bank

Sibley Memorial Hospital

University of the District of Columbia

Vendors from West End Farmers Market

Yahweh Outreach International

Individual and Nonprofit Donors

\$50,000+

Lora and Jeffrey Drezner
Mark and Cindy Aron
The Dweck Family

\$20,000 – \$49,999

Anthony Herman and Deborah A. Wilson
Brenda K. Edwards
Daniel J. Grooms III and Susanne E. Sachsman
Ellen and Roy Rosenthal
George Washington University School of Medicine and Health
Kate Toomey
Louise Hilsen and Donald J. Foley
Marie and Bill Hoffman
Michael Thomas and Sheridan Strickland
Paul and Claudia Taskier
Roz and Donald Cohen

\$10,000 – \$19,999

Alan and Miriam Pemberton
Catharine Maslow
Central Lodge #1, I.O.O.F.
Craig and Belinda Stevens
David and Adrienne Umansky
Dr. Z. Colette Edwards
Edward and Irene Kaplan
Ellen Look and Tony Cavaliere
George and Carol Jones
Jane and Scott Brown
Jerrold K. Senger
John Veroneau
Kenneth and Anita Adams
Kimberly Miller
Lois England
Mary Davis and Wesley Callender
Mary G. Clark and Craig R. Schaffer
Roger and Carolyn Johnson

Steven and Chani Laufer
Susan Benjamin
The Honorable Gladys Kessler
Theodore Hester and Amy Dunbar

\$2,500 – \$9,999

Aaron Payne
Abigail Aguirre Calkins
Amy Shannon and Paul Flynn
Andrea Hollinshead
Angela and Tom Cassidy
Ania Curbelo
Barbara Easterling
Benjamin Robins
Brian and Claire O'Dea
Bryan Byrd
Carol Campbell
Carter Phillips and Sue Henry
Catherine Kello and Mark Butler
Chevy Chase Presbyterian Church
Cynthia M. Krus and George Corey
Dana and Mary Grubb
Daniel and Roxana Geffen
David and Deborah Astrove
David and Tami Brown
David Deramus and Rosemary Regis
David P. Donovan
DC DreamCenter
Derek and La Toya Thomas
Diane and William Liebman
Donald and Rhona Friedman
Edwin and Sondra Schonfeld
Eileen M. Cole
Eli Kaplan
Elizabeth Grossman and Joshua L. Boorstein
Erin and Justin Scott
Ernest J. Isenstadt and Judith Hsia
Frances and Bob Storey
G. Brockwell and Molly Heylin
G. Paul Moates and Constance A. Sadler
Gabrielle Sanders

Gail Memler
Gary and Carol Berman
Geoffrey Garin
Giselle Hicks and William Ross
J. Stephen Lawrence
Jack and Laura Summer
Jack T. Reidhill
James and Kathryn Byrd
James and Margaret Young
James and Sherrie Croker
James Hogan
Janet and Michael Cornfeld
Jenny Gaffney
John and Ester Scheibel
John and Ilene Pachter
John and Karen Ferguson
John and Samantha Foti
John Devaney and Debbie Reagan
John S. Neely
Jon Fee and Joan Suttin Fee
Joseph Higdon and Ellen Sudow
Joseph Rancour
Judith Mazo and Mike Seidman
Julia Schiff
Karen Dietrich and Keith Boniface
Karl and Beverly Snow
Keith Simon
Kristin and Mike Foti
Landon Headley Butler
Louis E. Perwien
Louis Gigante
Louise De la Fuente and Mace J. Rosenstein
Marc and Cathy Scheineson
Margaret Hennessey
Mark and Myra Kovey
Mark Mastro and Mark Flores
Martha C. Holland
Mary A. Christie
Mary Collins and Stefan Woehlke
Matthew Chambers and Elizabeth Allaben
Maureen Woods

Michael and Laura Cutler
Michael Cliff
Michael J. Reilly M.D.
Michael Kuta
Michela Masson
Michelle O'Neill and Marshall Mills
Mr. and Mrs. James R. Beers
Mr. Hollinger and Ms. MacNeil Hollinger
Mr. Jeffrey Wyand and Dr. Roxanna Wolfe
N. James and Ellen Myerberg
Nancy Polikoff and Cheryl Swannack
Nathan E. Shue
New York Community Trust
Nicholas Burger and Dawn Alley
Nowell and Michele Rush
Peg Shaw and Gary Sikora
Peter Buscemi and Judith Miller
Praveen and Kaili Jeyarajah
R. Bruce and Diana Holcomb
Rachana Bhowmik
Rachel Levy
Randi C. Abramson and Michael Lieberman
Rita Reagan Hulme
Rudy Seikaly
Shannon Bloodworth
Sherrill M. Houghton
Stephanie K. Wade
Stephen A. Scott
Steuart Thomsen and Linda Chatman Thomsen
Steve and Cokie Roberts
Steven Kramer
Tamar Thompson
Tanisha V. Carino and Jalynt Henton
Ted and Janet Urban
Theresa Jamerson
Thomas G. MacCracken
Victoria Blatter
William J. Christie Jr.
William Vukowich

\$1,000 – \$2,499

Abbie and William Eckland
Alan and Jo Ellen Fishman
Alan and Lindy Heymann
Alfred F. Burgess
Alice A. Bishop
Alisa Gravitz and Joe Garman
Alison and Rohit Rao
Allen Chapel AME Church
Amanda Schack
Amelia Kays
Amiel and Helen Francke
Amy and Bruce Mehlman
Amy Muhlberg
Amy Wigmore
Andrea Cohen and Rodger Citron
Andrea Messina and Del Wilber
Ann Carper and Beth McKinnon
Ann M. Vaffis and Peter M. Schumann
Anna Wetzel
Anne Linn and Raymond Willemann
Anthony Scialli and Ann Ford
Ari Gerstman and Valerie Baron
Barbara Kirkpatrick
Barry and Keiko Bretschneider
Barry Zigas and Jodie Levin-Epstein
Benjamin A. Gitterman
Beryl Howell and Michael Rosenfeld
Beth Stekler
Betty and Alex Boyle
Bhanu Mathur
BJ Shannon
Bob Sinclair
Bonnie Thomson and Eugene Tillman
Brooks Constantine
Bruce and Lori Rosenblum
Bruce and Mara Mayor
Bruce and Phyllis Loy
Bruce and Susan Grace
Bruce Spiva

Carol Dunahoo
Carol J. Carlson
Caroline Chambers
Carolyn Peery and Malcolm B. Haslam
Cary Meer
Catherine and Gregory Marich
Charles and Marilyn Gilligan
Charles and Rochelle Curtis
Charles Babcock
Charles D. Ossola and Barbara S. Wahl
Charles Sone
Cheryl Perry Lewis
Chinh Le and Vanita Gupta
Christine Defontenay
Claude and Yolande Ford
Clem and Edward Rastatter
Clinton and Laurie Shatzer
Community of Christ
Conni Kunzler
Craig Murray
Cynthia Harrison
Daniel and Wendy Jarcho
Daniel E. Charles and Brigid R. McCarthy
Daniel P. Kaplan and Kay L. Richman
Dave and Katie Pastrick
David and Deborah Shipler (Shipler Family Fund)
David and Illia Schwarz
David and Melanie Mustone
David Anderson
David Casserly
David Fensterheim
David Frederick and Sophia Lynn
David Garr
David Gringer
David Holiday
David Kolm and Marianne Anderson
David L. Cavanaugh and M. J. Riely
David P. Campbell

DONORS

Dawn M. Felix
Deborah J. Matties
Deborah Wilson
Dena Huff
Dennis Deloria and Suzanne Thouvenelle
Dennis J. Deloria
Derek Brockbank and Bridget Collins
Don Chirieleison
Donald A. Gregory
Donald and Anne Ayer
Donald and Mary Harrington
Donald Malone
Ed and Eleanor Howard
Edith Walter
Edward and Mary Esty
Edward and Maureen Ward
Edward and Susan Glynn
Edward N. Jenkins and Nancy J. Silva
Elisse B. Walter and Ronald A. Stern (Owls Head Charitable Fund)
Elizabeth Broadwin and David Dryer
Elizabeth Davis
Elizabeth Dorsey
Ellen Campana
Ellen Vargyas
Emmy and Brian Torruellas
Eric Sullivan
Erwin Gudelsky
Eugene Moran
Eve Bargmann
Felicia and Daniel McClain
Fitzhugh and Irene Mullan
Gardiner Lapham
Gary Butterworth
General and Mrs. Wm. Y. Smith
George and Genevieve Yager
Gerard Waldron
Gigi Toth
Greg Rogowski and Ellen Fitzsimmons Rogowski

Gregory and Daria Daniel
Gregory and Shalini Sitzmann
Gregory J. Street
Harlan and Beverly Sherwat
Harold and Lori Amos
Harry and Georgia Weiss
Helen and Chris M. Simon
Herbert and Jane Stevens
Holly A. Bode
Holy Temple Church of Christ
Ira and Marilyn Polon
Jack and Emily McKay
Jacqueline Holmes and David Edwards
Jacqueline M. Kienzle
James and Marjorie McMann
James Bair
James Frank and Jutta Hennig
James Joseph Biles
James Lemert
James M. Cain
Jamie S. Gorelick
Janet and Jonathan Fetter-Degges
Janet L. Murray
Jason Morda
Jason P. Gresh and Elizabeth Horst
Jay Earle Sushelsky and Noreen M. Marcus
Jean Johnson and Greg Pawlson
Jean Schiro-Zavela
Jeannine Sanford and Rev. Charlie Parker
Jennifer Davis
Jennifer S. Geetter and Joshua M. Segal
Jennifer Sosin and Adam Posen
Jeremy Mark
Jerry Weir and Karen Elkins
Jessica Lerner and Daniel Pink
Joan Murray
Joel and Natasha Beauvais
John and Carole Nannes
John Buckley and Jane Genster

John Stefany
Jonathan Dunn
Jonathan Levy and Jennifer Mezey
Jonathan Pogach
Jonathan Redgrave
Joseph and Jamie Wright
Joseph and Janice McKeever
Joseph C. Kolick and Maxine K. Nagel
Joseph L. Ruby
Josh J. Seidman and Jocelyn Guyer
Judah Ariel
Judith Litchenberg
Judith Retchin
Juli Lund
Jutta C. Pegues
Karen Stuck
Karl Kellar
Karla G. Taylor and Michael D. McNamee
Karloynne Garner
Katalin Eve Roth and Phillip Singerman
Katherine Garrett and Don Salzman
Katherine Halliday
Kathleen Milton and Steve Fabry
Kathleen Schehl
Kathleen Smith
Keith E. Washington
Kelly Voss and Steve Kaplan
Kenneth and Debbie Jaffe
Kenneth Simon and Janet Hahn
Kenton Campbell
Kevin and Kathryn Youel Page
Kevin Mills and Holly Fechner
Kevin Polchow
Kimberly Adams
Kimberly J. Young
Koya Leadership Partners
Kris and Laura Moen
Kristan and James Rizzolo
Kristen Cashin
Kristin D. St Peter

Kristy and Kristy Bulleit
Kurt Hirsch
Lane Sharfin
Laura and Steven Hills
Laura Nash
Laura Silver
Laurence Platt and Elizabeth Herington
Laurie A. Jodziewicz
Lawrence Witt
Leo and Judith Zickler
Linda and Michael Goldberg
Linda L. Cohen
Linda Lurie Hirsch
Lindsay Moyer
Lisa Hare and Nicholas Onufrak
Loren Mayor and Alex Hoehn-Saric
Lowell Dodge
MacKenzie Canter
Marc Fiedler
Marc L. Robinson
Margaret J. Drury
Margaret J. McKinney
Margot and Paul Zimmerman
Marie Murray
Marilyn Moon
Mark and Anne Kennedy
Mark and Barbara Heller
Mark D. Hopson
Mark Krotoski
Martha Gallagher
Martha Harris
Marvin Bowser
Mary A. Callahan
Mary Ann Rehnke
Mary Anne Sullivan
Mary Cornelia Ginn
Mary Ellen Schehl
Matthew and Marjorie Schneider
Matthew Price and Rebecca Anhang Price
Meaghan Muldoon
Megan Bartley

Melissa and Christopher Mann
Melissa Hope Turner
Melissa Lux
Michael and Amy Riella
Michael and Luan Doniger
Michael D. Campbell
Michael Ettner
Michael Fernandez
Michael S. Perkins
Michael T. Collins
Mitchell F. Dolin
Mr. and Mrs. Alan L. Farkas
Mr. and Mrs. David A. Swerdloff
Mr. and Mrs. Douglas Healy
Mr. and Mrs. James R. Whittingham
Mr. and Mrs. William Lightfoot
Mrs. Liane Atlas
Ms. Abigail Fu
Ms. Shayna L. Tivona
Nancy Baillie
Nancy Safavi
Nathalie Gilfoyle
Neal R. Gross
Neil and Ellen Lang
Nicholas Beauregard
Nicole L. Mock and Philip R. Leibovitz
Nina Tallon
Norman J. Ornstein
Patrice I. Kopistansky and Kevin F. Flynn
Patricia and Peter Kuch
Patricia C. Anderson
Patricia M. Battin
Patricia Seale
Patrick and Rebecca Pendergast
Patrick and Rosalinda Raher
Paul and Susan Evans
Paulette E. Tilghman
Pennsylvania Avenue Baptist Church
Pentagon Ski Club
Peri Mahaley

Pete A. Nuwayser and Liz Ebel-Nuwayser
Peter A. Richman
Peter D. Keisler
Peter Wolfe
Phyllis and Boon Chock
Rachel Conway
Rachel J. Hines
Raechel Anglin
Rebecca Ennen and Ari Weisbard
Rev. Douglas A. Greenaway
Richard Hoffman and Deborah Levy
Richard A. Koffman
Richard and Clara Green
Richard and Joke Johnson
Richard and Suzanne Johnson
Richard Coppola and Elisabeth Curtz
Richard Inglis
Richard J. Conway
Richard Levine and Wendy Krasner
Rick Young
Robert and Cara Jablon
Robert and Jean Fri
Robert and Sue Okun
Robert and Susan Bell
Robert and Virginia Stern
Robert Kaplan
Robin Thurston
Ruben Steck and Kristin L. Witting
Russell Fox and Andrea Shandell
Russell J. Bruemmer
Sam Fleming
Sanford and Lydia Parnes
Sanjay Bhatnagar
Sanjiv Kumar and Mansoor Rashid
Sarah and Sam Buffone
Sarah Laine Brodie
Scott G. Perlo
Sharmaine Heng and Benjamin Robins
Sharon E. Ahmad
Sharon Hertz
So Kim

Some (So Others Might Eat)
 Sonya L. Baskerville
 St. Bartholomew's Catholic Church
 St. Francis Xavier Church
 Stephanie L. Gillis
 Stephen and Barbara Haas
 Stephen and Miriam Block
 Stephen Banks
 Stephen Blough
 Stephen Bruce
 Stephen Cannon
 Stephen J. Rockower and
 Ann H. Sablosky
 Steven and Shelley Robinson
 Steven Smith
 Suresh Mallikaarjun
 Susan and Steven Bralove
 Susan K. McElrath
 Susan Ousley
 Susie and Bruce Turnbull
 Suzi Clement-Sigur
 Tanise Edwards
 Tejpal Chawla
 Teresa Park
 Terri and Jacob Jordan
 Terry and Marita Hopmann
 Thad Huffman
 The Honorable Anthony C. Epstein
 and Mrs. Epstein
 Theodore B. Leinwand and
 Joan Goldberg
 Thomas and Leslie McNaugher
 Thomas F. Gilbert
 Thomas G. Schendt
 Thomas Guglielmo
 Thomas W. Cassidy
 Thomas Wisnowski
 Timothy Essam
 Timothy Westmoreland and
 Nicholas Olcott
 Tod Preston
 Todd and Laura Gillette
 Toks and Veronica Ladejobi

Tom-Tsvi Jawetz and
 Jennifer Hunter
 Valentine and Timothy Breitbarth
 Valerie Despres
 Victoria Grant
 Virginia Hodgkinson
 W. Todd and Rebecca Miller
 Wes Heppler
 Willard Ken Tom and
 Natalie G. Lichtenstein
 William and Glenna Blaine
 William and Linda Goldman
 William and Rose Lowry
 William Chism
 William G. McElwain
 William H. Truettner
 William J. Shipp
 William L. Ritchie Jr.
 Wilson Barmeyer
 Yahweh Outreach International
 Zion Baptist Church

Corporate Donors

\$50,000+

Covington & Burling LLP
 Skadden, Arps, Slate,
 Meagher and Flom LLP
 WilmerHale LLP
 World Bank

\$20,000 - \$49,999

CareFirst BlueCross BlueShield
 Bank of America Charitable
 Foundation
 Eversheds Sutherland
 MCN Build, LLC
 RCM of Washington, Inc.
 TD Charitable Foundation
 Venable Foundation, Inc.

\$10,000 - \$19,999

Alston & Bird LLP
 Avalere Health, An Inovalon Company

Bloomberg, L.P.
 Boeing Employees Community Fund
 Clark Construction Group, LLC
 Clinical Care Options
 CoStar Group
 Dentons US LLP
 Grosvenor Americas
 Ivy & Coney
 Jones Day
 Lewis Baach Kaufmann
 Middlemiss PLLC
 Pillsbury Winthrop Shaw
 Pittman LLP
 SunTrust Mid-Atlantic Foundation
 The DLA Piper Foundation
 Transwestern
 White & Case LLP

\$2,500 - \$9,999

Bates White LLC
 Bernstein Management Corporation
 Blue Sky Construction LLC
 CBS Consulting, LLC
 City First Bank of DC
 Hogan Lovells US LLP
 Kaiser Permanente
 Kirkland & Ellis, LLP
 National Cooperative Bank
 Perkins Coie LLP
 Purple Mountain Organics
 Shaw Main Streets, Inc
 Sidley Austin Foundation
 Walmart Foundation
 Wells Fargo Foundation

\$1,000 - \$2,499

Amalgamated Bank
 Arnold & Porter LLP
 Brown Paper Tickets, LLC
 Business Software Alliance
 Capital Impact Partners
 Chaplin's Restaurant
 DaVita Healthcare Partners

Etis Corporation
 Food Lion Charitable Foundation
 Fried, Frank, Harris, Shriver &
 Jacobson LLP
 Hollingsworth LLP
 Hospira Inc.
 Hyman, Phelps & McNamara, PC
 IBM Employee Charitable
 International Monetary Fund (IMF)
 IvyConnect Inc
 Jacobson Burton Kelly PLLC
 Ketchum
 Klein Hornig LLP
 Littler Mendelson, PC
 Morgan, Lewis & Bockius LLP
 Murphy's Auto Body Services
 Orrick, Herrington and Sutcliffe LLP
 Packer List, Inc.
 PEPCO
 Roadside Development, LLC
 Sedgwick LLP
 Sterne, Kessler, Goldstein & Fox
 P.L.L.C.
 Taschen America LLC
 Technical Property Services, Inc.
 (TPSi)
 The Allstate Foundation
 Wiley Rein LLP
 Yes! Organic Union Row, Inc.

Foundations

\$50,000+

Bergstrom Foundation
 Clark-Winchcole Foundation
 Diane and Norman Bernstein
 Foundation
 District of Columbia Bar Foundation
 Eugene and Agnes E. Meyer
 Foundation
 Horning Family Fund
 J. Willard and Alice S. Marriott
 Foundation
 Jane Bancroft Robinson Foundation

John Edward Fowler Memorial
 Foundation
 Joseph E. and Marjorie B. Jones
 Foundation
 Morton K. and Jane Blaustein
 Foundation
 Naomi and Nehemiah Cohen
 Foundation
 The Fund for Children, Youth, and
 Families, administered by the
 Community Foundation for the
 National Capital Region
 The Morris and Gwendolyn Cafritz
 Foundation
 Wallace Genetic Foundation
 WomenStrong International

\$20,000 - \$49,999

Agua Fund, Inc
 Aid Association for the Blind
 of the District of Columbia
 Alcoa Foundation
 Blum-Kovler Foundation
 Hill-Snowdon Foundation
 Morningstar Foundation
 Open Society Foundations
 Park Foundation
 Share Fund
 TD Charitable Foundation
 Tudor Foundation
 W. O'Neil Foundation

\$10,000 - \$19,999

Aaron and Cecile Goldman
 Family Foundation
 Carter and Melissa Cafritz
 Charitable Trust
 Coburn Family Charitable Fund
 David and Leigha Rinker
 Foundation
 Delta Dental Community Care
 Foundation
 George Wasserman Family
 Foundation
 Kleinbaum Fund

Mayberg Family Charitable
 Foundation
 Morrison and Foerster Foundation
 Philip L. Graham Fund
 Prince Charitable Trusts
 Renaissance Charitable Foundation
 S. Decker and Sherron Anstrom
 Family Foundation
 Schoenbaum Family Foundation
 Small Favors Foundation
 Stonesifer Kinsley Family Fund

\$5,000 - \$9,999

Bernard and Anne Spitzer
 Charitable Trust
 Bradley Charitable Foundation
 Charles and Margaret Levin Family
 Foundation
 Cora and John H. Davis Foundation
 Corina Higginson Trust
 Hanley Foundation
 Helen Wardman Naselli Memorial
 Fund (Lillian R. Wardman Trust)
 Herson-Stirman Family Foundation
 John Dickson Home
 Lester Poretsky Family Foundation
 Mars Foundation
 Max and Victoria Dreyfus
 Foundation
 Miller and Chevalier Charitable
 Foundation
 New York Community Trust
 Richard E. and Nancy P. Marriott
 Foundation, Inc.
 Select Equity Group Foundation
 Sulica Fund
 The Elsie P. van Buren Foundation
 Women's Bar Association
 Foundation

Bread for the City's Good Hope Gala in May 2017 raised more than \$1.25 million in support of DC residents living with low income. We celebrated the Legal Department's 25th anniversary at this year's event.

In 2016, Bread for the City distributed more than 8,400 holiday meals (turkey with trimmings) and raised over \$350,000 through Holiday Helpings!

Governing Board of Directors

PRESIDENT Paul R. Taskier, Attorney (retired)
SECRETARY Marie Hoffman MPH, Community Member
TREASURER Derek Thomas, Certified Public Accountant
Mark Aron, Attorney (retired)
Michael Blue, CDL/Limousine Driver
Tanisha V. Carino, Ph.D., Vice President of U.S. Public Policy, GSK
Jonathan Fee, Partner, Alston + Bird LLP
Leonard M. Howard, Sr., Customer Service Representative
Charmaine Langford, IT Specialist
Robert Lassiter, Dietary Aide
Olateju Ojomo, Licensed Practical Nurse / Teacher
Leon Owensby, Public Speaker, Community Member
Maja Rasheed, Founder, Kuumba Learning Center
Harold Valentine, Community Member

Bread, Inc. Board of Directors

PRESIDENT Paul R. Taskier, Attorney (retired)
VICE PRESIDENT Donna M. Neale, M.D., Assistant Professor, Johns Hopkins University School of Medicine
TREASURER Derek Thomas, Partner, KPMG LLP
SECRETARY Donald J. Friedman, Partner, Perkins Coie LLP
Mark Aron, Attorney (retired)
Mary Christie, Ph.D., Management Consultant
Rosalind C. Cohen, Attorney, Private Practice
Z. Colette Edwards, M.D., National Medical Director for Associate Health and Well-Being, Humana
Jonathan Fee, Partner, Alston + Bird LLP
Molly Fogarty, Vice President, Nestlé USA
Anthony Herman, Senior Counsel, Covington & Burling LLP
Louise Hilsen, Senior Advisor, Kelly Drye & Warren LLP
Toks E. Ladejobi, Assistant Vice President, MacFarlane Partners
Michelle O'Neill, Vice President, Government Affairs and Trade Policy, Alcoa
Dave Pastrick, Project Executive, Clark Construction Group, LLC
Alan A. Pemberton, Partner, Covington & Burling LLP

Steven V. Roberts, Professor of Media and Public Affairs, George Washington University
Nowell Rush, Consultant
Rudy M. Seikaly, Chief Executive Officer, MCN Build LLC
A. Katherine Toomey, Partner, Lewis Baach PLLC
Laura Tuell, Of Counsel, Jones Day
David Umansky, Public Affairs Officer, Office of the Chief Financial Officer of Washington, DC
Christopher A. Wilber, Partner, Wilmer Cutler Pickering Hale and Dorr LLP

Senior Staff

George A. Jones, Chief Executive Officer
Jeannine C. Sanford, Esq., Chief Operating Officer
Randi Abramson, M.D., Chief Medical Officer
Sekou "Koe" Murphy, Chief Financial Officer
Andrea Messina, Chief Development Officer
Su Sie Ju, Esq., Legal Clinic Director
Melissa Frazier, Food, Clothing & Facilities Director
Tracy Knight, LICSW, NW Social Services Director
Lynda Brown, MA, SE Center Director, SE Social Services Director
Aja Taylor, Advocacy Director

Client Advisory Council

Lashawn Weathers, President
Ebony Price, Vice President
Vivian Mercer, Secretary
Christie Gardner, Treasurer
Robert Harvey, Sergeant At Arms

Make An Impact!

DONATE breadforthe.city.org/givetoday

DONATE MONTHLY breadforthe.city.org/givemonthly

BECOME A CORPORATE PARTNER breadforthe.city.org/corporate-partners

SERVE breadforthe.city.org/volunteer

DONATE GOODS breadforthe.city.org/wishlist

ADVOCATE breadforthe.city.org/advocacy

Northwest Center

1525 7th Street, NW
Washington, DC 20001
202.265.2400

Southeast Center

1640 Good Hope Road, SE
Washington, DC 20020
202.561.8587

