

Rooted in Community

FY2020 IMPACT REPORT

A group of approximately ten diverse individuals are standing in a community garden, many with their arms raised in a celebratory gesture. They are wearing face masks. In the foreground, a person wearing a hat and a face mask is seated in a motorized wheelchair, holding a clipboard. The garden features raised wooden beds, trellises, and various plants. In the background, there are residential buildings, including a large brick church with Gothic-style windows.

MISSION

The Chester County Food Bank is dedicated
to our Mission to Mobilize our Community to
Ensure Access to Real, Healthy Food.

The Need Increases

Individuals and families in our community are considered food insecure when they have limited or uncertain availability of nutritionally adequate food to feed their families. Almost 75,000 individuals in Chester County were at risk for food insecurity — pre-COVID-19.

During 2020, Many More were Confronted with Uncertainty.

With the onset of COVID-19 and **skyrocketing unemployment**, many people found themselves in need of a food pantry for the first time, while those already in need experienced greater financial burdens.

\$78,720 Survival Budget for a family of 4 in Chester County.

Source: United Way: 2019 ALICE in Pennsylvania Report.

Seeing a **30% increase** in need, it was imperative that we pivoted quickly to ensure adequate funding.

- ✓ We applied for emergency funding to support these changes and sustain our work **for the long haul**.
- ✓ Food drives stopped, so we launched an online platform for hosting virtual food drives and team fundraisers. Funds collected support our bulk purchasing power to counter the **increase in food prices**.
- ✓ We encouraged sustainable giving through our monthly giving program, **Beyond Hunger 365**, to ensure ongoing funding for the long-term increase in need.

Our Logistics and Distribution Process Goes Into Immediate *Emergency Response Mode*

- ✓ Partnering with the Chester County Department of Health, we instituted safety protocols for handling, packaging, and delivering food.
- ✓ Forced to stop all volunteer shifts, our **on-site staff transitioned** to assembly line processing of truck-to-trunk Sunshine Boxes to ensure food needs were met.
- ✓ Our warehouse **sourced and purchased higher quantities** of fresh and shelf stable foods for our network of partners including churches, shelters, cupboards and pantries.
- ✓ As schools closed, and thousands of qualifying children in our school districts were not getting in-school meals, we focused on partnering with schools and other non-traditional food organizations to **feed our county's children** and their families.
- ✓ Sunshine Meals were designed as a “heat and eat” option for people who were displaced and living in temporary housing, children who relied on school meal programs, and seniors with limited mobility and access.

82% decrease in number of volunteers in CCFB warehouse and kitchen due to COVID-19 safety protocols.

SENIOR FOOD BOX

Chester County
FoodBank

610-873-6000
chestercountyfoodbank.org

Our Agency and Community Partnerships Remain Open to Serve

We built capacity for agencies to distribute more food to address the increased need.

Twenty-six of our partner food agencies received essential equipment like refrigerators and freezers, enabling them to accept increased deliveries and safely store food.

Building capacity throughout our network is an **imperative ongoing investment** to create a food secure Chester County.

All of our **120+** food cupboards and network partners remain open to serve. Thank you!

In March 2020, Phoebe Kitson-Davis pivoted her role to Director of COVID-19 Initiatives.

Reverend Kitson-Davis was set to retire in March, however, due to the pandemic, she stayed on in the new role. She officially

retired from CCFB in May to return to ministry, but continues to support food security initiatives at her new role with Church of the Loving Shepherd, a CCFB network partner offering a food cupboard and food delivery program for home-bound seniors.

Thank you, Phoebe, for building a network of community partners over the last 10 years – we couldn't get through this emergency without your dedication to building a food secure Chester County.

We Harvest Hope *Through the Pandemic*

Our Agriculture Department and on-staff farmers worked harder than ever to plant more produce to protect our food supply.

Many of our larger corporate groups were unable to come out to the farms due to their COVID-19 restrictions, but with socially distanced protocols and a number of dedicated individual volunteers, we were able to grow more with fewer hands. Much gratitude to the hard hours endured on the farm!

We distributed **1,418,301 lbs** of fresh fruits and vegetables throughout Chester County.

Of that, **65,918 lbs** of fresh fruits and vegetables were grown at our partner farms.

2020 at a Glance

Our food security initiatives adapted to continue to move people beyond hunger.

Fiscal Year 2020 July 1, 2019 – June 30, 2020

up to **30%**

INCREASE IN THE NEED FOR
FOOD IN CHESTER COUNTY
SINCE MARCH

-65%

DECREASE IN VOLUNTEERS
SINCE MARCH DUE TO
SOCIAL DISTANCING
RESTRICTIONS

2.7 Million
Meals

DISTRIBUTED THIS
FISCAL YEAR

up to **50%**

INCREASE IN COST
OF FOOD

Our Nutrition and Education Programs Adapt

Eat Fresh – our cooking classes, hosted in English and Spanish, moved to online classes. Participants received weekly truck-to-trunk deliveries of produce to use during online cooking classes. They celebrated with a virtual “family” dinner to share their experience and recipe ideas. Participation grew by 20%.

Fresh2You – For safe purchasing of produce grown on our farms and sourced locally, our mobile market was able to maintain select stops throughout the county, where access to fresh produce is limited. Online ordering was instituted, making contactless pick ups safe and efficient. Participants shopping with SNAP (food stamps) received **Veggie Bucks** to double their purchasing power for future shopping with Fresh2You. Our **FVRx Program** continues to partner with healthcare providers to offer prescriptions for patients to receive fresh produce at our mobile market – improving the health outcomes for many of our neighbors.

Raised Bed Gardens – We have 87 raised bed garden sites throughout the county. This year, several gardens could not open due to COVID-19, so we created a “grow at home” gardening program where people received a container gardening kit including seedlings, soil, pots, gloves, and instructions on how to grow produce on their back porches. 465 kits were distributed this spring.

BEYOND HUNGER

\$42,000 cash value of the
Veggie Bucks distributed.

Our Culinary Kitchen Changes Course

Our culinary kitchen produces “heat and eat” meals for our Simple Suppers program and Meals on Wheels deliveries to homebound individuals. At the start of the pandemic, we introduced **Sunshine Meals** to meet the increased need for ready-to-eat meals.

For safety, our **FreshStart Kitchen** had to stop and restructure, building a hybrid program mixing virtual and socially distanced, in-person lessons which will begin in early 2021.

Before COVID-19, we distributed **1,600 meals per month** with Simple Suppers and Meals on Wheels.

Since COVID-19, we distribute as many as **12,000 Meals per month** through Simple Suppers, Meals on Wheels and our new Sunshine Meals.

Numerous local restaurants and businesses
(many struggling themselves) as well as school groups and
families rallied and pulled together to host fundraisers
helping us to fulfill our mission during this unprecedented
time. We couldn't do what we do without You!

For: Care About Hunger Wegmans Food Markets, Inc.
:174895265:967852550 6782

Thank You to Our Donors

\$100,000+

Anonymous (1)
Bentley Systems, Incorporated
Cabot-Kjellerup Foundation
Davenport Family Foundation
Deerbrook Charitable Trust
Bob & Jennifer McNeil
Caroline A. Moran
Vanguard
Wegmans Food Markets

\$50,000+

Claneil Foundation, Inc
Connelly Foundation
Hamilton Family Foundation
The Pennsylvania Hunt Cup
QVC
The RJM Foundation

\$25,000+

Albertsons Companies Foundation
Anonymous (1)
Brandywine Oak Private Wealth, Inc
Chappell Culpeper Family
Foundation
Delphi Wealth Management Group
Epicurean Garage
Genuardi Family Foundation
Globus Medical
Di & Dallas Krapf

Moose Meadows Charitable Fund
Terri & Ranney Moran
Takeda Pharmaceuticals
United Way of Chester County
Venerable Insurance and
Annuity Services Company
W.W. Smith Charitable Foundation
Wells Fargo Foundation
WSFS Bank
The Wyss Foundation

\$10,000+

2004 Carita Foundation
Franny & Franny Abbott
Aegon Transamerica Foundation
Allstate Foundation
Applestone Foundation
Bank of America
Bar Avalon
Believe and Achieve Foundation
The Bennett Family Foundation
Blue Sky Family Foundation
Buckeye Partners, LP
Campbell Soup Company
Cetera Investment Services, LLC
Chatham Financial Corporation
Chester County Hospital
Sheila J. Clancy
Communications Test Design, Inc
The Daniels Family Foundation
Hugh M. Davis
Essent US Holdings, Inc
FareStart
Fastener Systems, Inc
First Cornerstone Foundation
Fox Chase Bank Charitable
Foundation
Freeman Family Foundation
Frontage
Anne & Richard Gates
Goshen Hill Foundation
Hankin Foundation
Robert W. Haver
Independence Foundation
Barbara M. Jordan
Joy in Childhood Foundation
(Dunkin Brands)
Lasko Family Foundation
Bob & Betsy Legnini
Abe Littenberg Foundation Inc
The M&T Charitable Foundation
McLelland Family Foundation
Catherine and Robert Merritt Fund
Michael & Anne Moran
The John and Shirley Nash
Foundation
The PeelerBlack Fund
The Quaker City Foundation
The R P Barrows Fund
R. John Marsh, Jr.

The Roemer Foundation
Satell Institute
The Schiel Family Foundation
The Amy and Michael Shannon
Charitable Fund
Holly & Steve Spinner
Spinner Family Giving Fund
TC Energy Foundation
Tons of Turkeys
Turpin Landscaping
Veltek Associates, Inc
Clarence J. Venne Foundation Trust
Jane H. Walker

\$5000+

Allan Myers, Inc
Anonymous (2)
Aqua Charitable Trust
Natasha Ashton
Awais Khan
Joseph & Joan Baker
The Becket Family Foundation
Bell-Cole Family Foundation
Margaret Bell-Cole
Britta Biesecker
Brandywine Health Foundation
Julie & Edward J. Breiner
Mortimer J. Buckley, III
Calvary Fellowship Church

The Gunard Berry Carlson
Memorial Foundation, Inc.
Church & Dwight Company, Inc.
Tim Cole
Daley Family Foundation
Kathryn A. Donnelly
Linda & Harrison Eiteljorg, II
First Presbyterian Church
Dr. Barbara Forney
Forney Family Foundation
Julianna E. Geer
James S. Herr Foundation
Hoover Financial Advisors
H.O.P.E. Lawn Signs
Ann S. and Steven B. Hutton Fund
Peter Kjellerup & Mandy Cabot
Land O'Lakes Foundation
Mary & Ian MacKinnon
Sharon A. Marshall
Kevin McDermott
Mr. & Mrs. James Meanix
Meridian Bank
Robert and Catherine Merritt Fund
Moran Family Charitable Foundation
PA Association of Regional
Food Banks
Phoenixville Community
Health Foundation
SAP Matching Gift Program
SEI CARES

The Spires Fund
John C. Sundquist
Mr. & Mrs. Don Thompson
UPL NA Inc
Norene Wastler
Mrs. Penelope P. Wilson

\$2500+

1830 Family Foundation
American Water
AmeriDrill, Inc.
Keaven and Judith Anderson
Gift Fund
Anonymous (3)
Asha-Jyothi
Lawrence R. Baker, Jr.
Jenifer & Bryan Benner
Rebecca Clemente
William Cobb
The Colket Foundation
Rodney Comegys
Daley Family Foundation
Colleen M. Del Monte
Ralph P. Detwiler
Dickey Charitable Lead Trust
Mr. & Mrs. John Dodds
Melanie & Thomas F. Doyle
Exelon Foundation
John E. Farrell
Mary Beth & Shawn Flannery

Fox & Roach/Trident Charities
Freedom Village Brandywine -
Outreach Committee
GBH Foundation
The GIANT Company
Sara & Andrew Gledhill
Global Atlantic Financial Co.
Eileen & Lee Grout
Mr. & Mrs. Edward Hammond
Scott Hattersley
High Point Financial
Hoey Family Charitable Fund
Jenny & Douglas Howe
Larking Hill Foundation
Lionfield Technology
Solutions, Ltd
Travis Lisk
Lockheed Martin Corporation
Kate & Jim Magee
James Maneri
Merz Family Foundation
MOD Super Fast Pizza, LLC
Dennis C. Moore
Cindy & Larry M. Moore
The Mutual Fire Foundation, Inc
Sue & Lawrence* O'Donnell
Mr. & Mrs. Michael Odorisio
Laura & James Palmer
PJM Interconnection
Thomas M. Rampulla

RCTaylor Group
The Dale L. Reese Foundation
Christina & James Ruddell
Salvelinus Charitable Fund
Colette Scaggs
The Peter and Karla Senescu Fund
Richard C. Siegel
Siemens Financial Services, Inc
MaryBeth & Curt Siverling
SPQR
Tocqueville Society Personal
Giving Fund
Mark & Regina Turner
Mr. & Mrs. Eric Vogel
Mr. & Mrs. David C. West
Westfield Insurance Foundation

**For a complete list of donors, visit
ChesterCountyFoodBank.org/financials**

*Every effort was made to ensure
the accuracy of this impact report.
We would appreciate notification of
any errors or omissions in order to
correct our records. Please contact
us with any necessary changes at
give@ChesterCountyFoodBank.org
or call 610-873-6000 ext. 104.*

“Be kind, considerate,
charitable and fierce.”

In loving memory of Mrs. J. Maxwell “Betty” Moran
(August 7, 1930 - January 23, 2020)

Board of Directors

CHAIR OF THE BOARD

Robert D. McNeil
Founding Chairman

Yvonne Bartlett
Umbreit Wileczek & Associates

Ed Breiner
Retired, Schramm

Brad Dyer, MD
All Star Pediatrics

José Frazier
Wegmans Food Market

Ruthie Kranz-Carl
*Retired, Chester County Human
Services Department*

Kevin McDermott
*Delphi Wealth
Management Group*

Barbara Reisenwitz
Bentley Systems

Kate Sheehan
QVC

Jennifer Templeton Simpson
Forge Hill Farms

Anand Solanki
Citadel Federal Credit Union

Ryan Walter
Parrels Advisory, LLC.

Patrick Ward
WSFS Bank

EMERITUS

Dick Vermeil
Mrs. J. Maxwell Moran (deceased)

Source and Use of Funds

The impact of the Chester County Food Bank extends beyond putting food on the table.

We distribute food to those in need with the goal of not only providing nourishment but also reducing the hardship in making difficult financial choices such as deciding between paying for medicine or paying for groceries. Your investment in local hunger relief efforts helps fuel our vision of a food secure Chester County.

With your help we are going beyond hunger.

SOURCE OF FUNDS

USE OF FUNDS

FOOD SOURCES

FARMING
FOOD DRIVES & DONATIONS
PURCHASING FOOD
GOVERNMENT FOOD PROGRAMS

NUTRITION & WELLNESS

RAISED BED GARDENS
GROW AT HOME CONTAINER GARDENING
FVRx
(Fruit & Vegetable Prescriptions)
HEALTHY RECIPES & VIDEOS

Fresh2you
Mobile Market

EDUCATION

SEED TO SUPPER
(In English & Spanish)
EAT FRESH
(In English & Spanish)
FRESHstart™
KITCHEN

DISTRIBUTION

WEEKEND BACKPACKS
(Food For School Age Children)
SUMMER FOOD BOXES
SENIOR BOXES
SIMPLE SUPPERS
PRE-NATAL BOXES