

THE BLANKENSHIPS
*Helping those in need
is a family affair.*

Donor Impact Report
July 1, 2019 – June 30, 2020

FEED
NOURISH
EMPOWER
UNITE

**THANKS A MILLION FOR
HELPING TO PROVIDE OVER
10.6 MILLION
MEALS!**

A NOTE FROM KAREN AND JIM

Dear Friends,

As we look back on this past fiscal year, it is difficult to remember what life was like prior to COVID-19. Our mission, which is so important in any normal year, became even more critical as a result of the consequences of the pandemic. Business closures, job losses, medical bills, children home from school – these all created a tsunami of need for our community. As just one example, three times as many individuals visited our mobile pantries this past spring compared to the spring of 2019. As many as half of them were visiting a food bank program for the first time. Many of them used to be donors but were now on the receiving end of our work.

Conversely, many who had been recipients of food assistance in the past came forward to give what they could this year. The community recognized the role the Foodbank has been playing in the health and well-being of its residents and responded with generous gifts. Dozens and dozens of kind notes were included with the monetary donations. These notes were saved and became encouragement to the staff as we struggled through the tough days.

This health and economic crisis will not be a short-term condition. We expect to be on the front lines of this pandemic during this coming fiscal year. We expect to be serving more children, families, seniors, and veterans than ever before. As we continue with our increased response, words cannot fully express the gratitude we have for the generosity that helped and continues to help nourish our community.

Gratefully,

Karen L. Joyner

Karen L. Joyner
Chief Executive Officer

Ja B. Mears

Jim B. Mears
President
Board of Directors

FEED
NOURISH
EMPOWER
UNITE

BOARD OF DIRECTORS

2019-2020

PRESIDENT

James (Jim) Mears, CPA
BayPort Credit Union

IMMEDIATE PAST PRESIDENT

Joycelyn Spight Roache
Old Point National Bank

PRESIDENT-ELECT

Dr. Terry Morris
NASA

VICE-PRESIDENT, ADMINISTRATION

Elizabeth Mulherin
Community Volunteer

VICE-PRESIDENT, DEVELOPMENT

Sylvia Weinstein Craft
Oyster Pointer

SECRETARY/TREASURER

Kenneth M. Krakaur
Sentara Healthcare, Retired

MEMBER-AT-LARGE

Erik Mills
W.M. Jordan Company

Tiffany Boyle
Newport News Commissioner
of the Revenue

Jayne DiVincenzo
Fiduciary Edge Advisors

Andrew Elder
Kroger

Dr. Shawn Flanagan, MD
Newport News Shipbuilding

Faye Hardy-Lucas
Hampton University

Gary Hunter
Hampton University

Michael Jacobs
Ferguson Enterprises

Jonathan Toms
Smithfield Foods

Jeffrey Verhoef
PIVOT Physical Therapy

LEADERSHIP

Karen Joyner
Chief Executive Officer

Renee Figurelle
Chief Operating Officer

Annette Hansen
Director of Finance and Administration

Jacquelyn Linder
Nutrition Programs Director

Nicole Singleton
Agency Services Director

Donna Tighe
Director of Development

Linda Parker
Chief Financial Officer, Retired Oct. 2020

SERVICE AREA

“These pantries make me feel optimistic because I hate to think of my kids missing meals. Without these pantries, I don’t know what I would do for food.”

OUR MISSION

To distribute food effectively through collaborative efforts that minimize hunger, promote nutrition and encourage self-reliance through education.

OUR VISION

To inspire hope by leading the effort for a hunger-free and properly nourished community.

IMPORTANT NOTE: Some of the photos featured in this Donor Impact Report were taken earlier in our fiscal year before March 2020. When the COVID-19 pandemic impacted our community and operations, we adhered to enhanced CDC guidelines for safety and health, including masks, social distancing, smaller groups, reduced contact, and other hygiene and cleaning practices. The health and well-being of our staff, volunteers, clients, and community always remains a priority.

Thank you to Chip Blankenship and his family for turning their land, their gifts, and their dedication into hope for our community.

FOR CHIP BLANKENSHIP

HELPING THOSE IN NEED IS A FAMILY AFFAIR

When the COVID-19 pandemic first arrived and caused people to stay at home, Chip looked out at the land that belonged to his mother-in-law and wondered if he could utilize it to help those in need of healthy food. Enlisting his family, they cultivated a garden that generated the nutrient-rich produce that is often requested by our agencies and is vital to our programs. He admits that it was difficult to engage his sons in the endeavor at first, but their hard work resulted in multiple weeks of donations to the Foodbank at a time when requests for healthy food were increasing.

Produce distribution is fundamental to our mission because it is an essential component of a healthy diet that many of our neighbors cannot access or afford regularly. When we measure our percentage of healthy “Foods to Encourage” distributed each year, our commitment to providing first-quality fruits and vegetables to our community always ensures that this percentage remains high. While we mostly purchase produce from cost-effective vendors and co-ops, donations of garden-fresh produce, as from the Blankenship family, are always appreciated and save us valuable expenses.

In an additional act of kindness, Chip and his family also made a financial contribution from their family foundation to support the continued distribution of food to those in need. Donating funds that helped provide over 120,000 meals, the Blankenship family’s generosity and compassion enables other families to receive nourishment and comfort.

FOOD ACQUISITION SOURCES

Retailers	46%
Federal Commodities	29%
Purchased Food	9%
Food Drives	4%
Produce Cooperatives	3%
Other Feeding America Food Banks	3%
Wholesalers/Distributors	3%
Other Sources	3%

DISTRIBUTION BY FOOD TYPES

Fresh Fruits and Vegetables (Produce)	30%
Meats/Fish/Poultry/Non-meat Proteins	22%
Mixed/Complete Meals/Entrees/Soups	10%
Bread Products	9%
Dairy Products	8%
Beverages and Juices	6%
Vegetables (Canned/Frozen)	6%
Prepared and Perishable Food	4%
Cereals/Grains/Pastas/Rice	3%
Spices/Condiments/Sauces/Dressings	1%
Snack Foods/Cookies/Desserts	1%

3%
Cereals/Grains
Pastas/Rice

6%
Vegetables
(Canned/Frozen)

6%
Beverages and Juices

8%
Dairy Products

9%
Bread Products

1%

Spices/Condiments/
Sauces/Dressings

30%

Fresh Fruits and
Vegetables
(Produce)

4%

Prepared and Perishable Food

and Juices

10%

Mixed/Complete Meals/Entrees/Soups

1%

Snack Foods/Cookies/Dessert

22%

Meats/Fish/Poultry
Non-meat Proteins

OUR PARTNERS

Food banks are able to extend their reach to help people in need with the support of dedicated partner agencies, including soup kitchens, faith-based organizations, emergency shelters, and other non-profit organizations.

Virginia Peninsula Foodbank recognizes the commitment of our partner agencies during our COVID-19 emergency response. In March, we were all faced with new circumstances, much uncertainty, and difficult decisions.

Some agencies closed down due to health concerns. We appreciate all who kept us informed. Other agencies had to rapidly adapt to new practices like social distancing and drive-thru distribution models, as well as revise schedules to meet the increased community needs.

We saw many agencies collaborate on food deliveries, product pick-up, and food distributions. Agencies supported the Foodbank's mass distributions in an effort to expand our reach to those impacted by the pandemic.

During a very stressful and uncertain time, we are proud that our partner agencies stood beside us to face this challenge, together. The Foodbank wouldn't be able to help provide food security to community residents throughout the Peninsula without our Partner Agencies.

Thank You!

PARTNER AGENCIES

GLOUCESTER

Bread for Life Community Food Pantry, Inc.
Gleaning Baptist Church
Helping the Homeless
Living Waters Family Outreach
New Hope Independent Church
New Life Ministry Center
New Mt. Zion Baptist Church
Salem United Methodist Church
Salvation Army - Gloucester
Union Baptist Church
White Marsh Baptist Church

HAMPTON

Able-R-Us, Inc.
Advancing God's Kingdom
Ambassadors for J.C.
Antioch Improvement Ministries, Inc.
Bethel Church
Buckroe Baptist Church
Central United Methodist Church
Deeper Life Assembly
Dominion Christian Center
Empowered Believers
Christian Learning Center
Family Overcoming Obstacles Together, Inc.
First Christian Church
First Friends Church
First United Methodist Church
Fox Hill
Greater Bethlehem Christian Assembly
H.E.L.P.
Hampton Baptist Church
Hampton/NN Community Services Board
Immaculate Conception Catholic Church
Langley Christian Church
Little Zion Baptist Church
Mercy Seat Baptist Church
New Life SDA Church
New Mount Olive Baptist Church

Northampton Christian Church
On Purpose Ministries
Open Door Full Gospel: Y.A.N.A.
Perfecting Saints Ministries
Queen Street Baptist Church
Rivermont School
Salvation Army - Virginia Peninsula Corps
Sixth Mount Zion Baptist Temple
St. Joseph Catholic Church
St. Mark's Episcopal Church
St. Mark's United Methodist Church
St. Rose of Lima
Tender Care Adult Residence
Thomas Nelson Educational Foundation, Inc.
Todd's Lane Bible Church
U.S.O.
VA Crusaders
VersAbility Resources
Warwick Assembly of God
West Hampton Baptist Church
Y.H. Thomas Community Center
Zion Baptist Church - Hampton

MATHEWS

Hands Across Mathews

NEWPORT NEWS

All Nations
Beauty for Ashes
C. Waldo Scott Center for H.O.P.E.
Calvary SDA Church
Committee for Human Services, Inc.
Community Empowerment Center, Inc.
Community Housing Partners
Crusading Outreach Ministry, Inc.
Denbigh United Presbyterian Church
E House, Inc.
East End Intensive Outpatient
First Baptist Church Denbigh

**POUNDS
OF FOOD
DISTRIBUTED
SINCE 1986**
213,513,780

“These meals are important to me and many people. It is helping me feed my family while we are short on money. Right now, this food is the only meals we are getting.”

**PERCENTAGE OF
FOODS TO
ENCOURAGE
OVERALL**
73.8%

First Baptist Church Morrison
 First Church of Newport News
 First United Methodist
 Church Newport News
 Five Loaves Food Pantry
 Freedom Outreach Center
 Giving Light, Inc.
 Grace Temple Worship
 Center, Inc.
 Greater Joy COGIC
 Greater Works Ministries
 Hampton Roads Community
 Action Program, Inc.
 Harvestland Ministries
 Heart and Soul Assisted Living
 Hester House Ministries
 Hiddenwood Presbyterian
 Church
 Ivy Baptist Church
 Ivy Farms Church of the
 Brethren
 Just-Us-Kidz, Inc.
 L.I.N.K. of Hampton Roads
 Life Transitions
 Living Faith Christian Center
 Living Waters Redeemed
 Apostolic
 Mid-Atlantic Teen Challenge
 Mt. Moriah RZUA Church
 New Beech Grove Baptist
 Church
 Open Arms Assisted Living
 Open Door Baptist Church
 Operation Breaking Through
 Parkview Baptist Church
 Parkview Church of God
 Peninsula Agency on Aging
 Peninsula Hispanic SDA
 Church
 Pray First Mission Ministries
 Rhema Christian Center
 Rock Church
 Spirit of Truth Ministries
 St. Augustine Episcopal
 Church
 St. James Deliverance Church
 of God
 St. Paul AME Church
 St. Timothy Church of Christ
 St. Vincent de Paul Church
 Temple Baptist Church

Temple of Peace
 Temple of Refuge
 The Needs Network
 THRIVE Peninsula
 Triumph Christian Center
 Triumph Ministries, Inc.
 United Way of the Virginia
 Peninsula
 Wesley Grove United Church
 of Christ
 World Outreach Worship
 Center
 Youth Challenge
 Zion Baptist Church, NN

POQUOSON

Parish Thrift Shop Food Pantry

SURRY

Hosanna Christian Church
 It's a Start
 Pocahontas Temple Baptist
 Church
 Runnymede Holiness
 Church
 Unity Tabernacle

WILLIAMSBURG

A Gift from Ben
 Avalon
 FISH, Inc
 Grove Christian Outreach
 Center
 Little Sisters of St. Francis
 Little Zion Baptist Church
 Salvation Army - Williamsburg
 St. John Baptist Church
 Williamsburg House of Mercy
 Williamsburg Presbyterian
 Church
 Williamsburg United
 Methodist Church
 Williamsburg/JCC
 Community Action Agency

YORK

Breakthrough Worship Center
 Coastal Community Church
 Waters Edge Church
 Zion Prospect Baptist Church

DIRECT OUTREACH PROGRAMS

HAMPTON

Hampton Baptist Church
 Hampton VA Medical Center
 Joynes Road Church of God
 King's Arms
 Langley Village
 Paula Maria
 Sentara CarePlex Hospital
 Seton Manor Apartments
 Tidewater Senior Apartments

NEWPORT NEWS

Ashe Manor
 Berkley Village Apartments
 Berkley Village - South
 Cheched Warwick Senior Housing
 Apartments
 Epes Elementary School
 Great Oak Senior Apartments
 Lexington Commons Senior
 Apartments
 Marshall Early Learning Center
 Palmer Elementary School
 Peninsula Dream Center
 Pinecroft Apartments
 Spratley House

POQUOSON

Poquoson Community

SURRY

Surry County Parks and Recreation

WILLIAMSBURG

Greater Williamsburg Salvation Army
 FISH, Inc.
 Parker View Senior Apartments
 Williamsburg House of Mercy

YORK

Community Housing Partners - Lackey

POUNDS OF FOOD

DISTRIBUTED AT MONTHLY
 MOBILE FOOD PANTRY
 PROGRAM SITES:

2.9 MILLION

A 63% increase from 2019!

FEED
NOURISH
EMPOWER
UNITE

**NUMBER OF
BACKPACKS
DELIVERED TO
43 SITES IN 2020**

53,345

The BackPack Program's mission is to break the cycle of hunger and food insecurity for children in low-income communities by discreetly providing nutritious, healthy foods that can be consumed at their homes over weekends and during extended holidays throughout the year.

**POUNDS
OF FOOD
DISTRIBUTED THROUGH
BACKPACK PROGRAM
IN 2020**

303,896

TOP FOUNDATION AND CORPORATE DONORS

We are grateful to the caring corporations and foundations who recognize the seriousness of the life situations that impact too many of our fellow residents across the greater Peninsula. Thank you for helping us build and sustain hunger-free communities.

FOUNDATION DONORS

Collis Warner Foundation
Credit Unions Care
Foundation of Virginia
Enterprise Holdings Foundation
Federation of Virginia Food Banks, Dominion Energy Charitable Foundation
Federation of Virginia Food Banks, Wawa Foundation
Feeding America, Darden Foundation
Feeding America, Jeff Bezos Foundation
Feeding America, Red Nose Day Fund
Feeding America, TJX Foundation
First United Methodist Church of Newport News Foundation
Food Lion Feeds Charitable Foundation
Kroger Community Foundation - Zero Hunger Zero Waste
Langley Federal Credit Union - Langley for Families Foundation
Mars Foundation
Peninsula Community Foundation of Virginia, Inc., Give Local 757 and Daily Press/Ferguson Holiday Fund
Smithfield Foods Foundation
Spatz Family Charitable Fund
The CarMax Foundation
The Patricia and Douglas Perry Foundation
The Tyrod Taylor Foundation
The Woodforest Charitable Foundation
USAA Foundation, Inc.

Wells Fargo Foundation
Williamsburg Community Foundation
Williamsburg Health Foundation

CORPORATE DONORS

Allstate Disaster Relief
Bank of America
BayPort Credit Union
City of Hampton
City of Newport News
Cox Charities Virginia
CR England, Inc.
Custom Ink, LLC - Katie Gaylord
Federation of Virginia Food Banks
Feeding America
Feeding America, Costco
Feeding America, Walmart
Fight Hunger. Spark Change.
Ferguson Enterprises
Harris Teeter, Inc.
Newport News Shipbuilding
Ollie's Bargain Outlet
Peninsula Track Club, Inc.
Quality Custom Distribution
Queen of Virginia Skill & Entertainment, LLC
Sentara
Tidewater Real Estate Investors Group, Inc.
United Way of the Virginia Peninsula
Virginia Natural Gas
WAVY TV 10/FOX43,
Casey Auto Group
WTKR Channel 3, Scripps
Howard Foundation and
Southern Bank

Kinder Preston and Kimberly Canty are long-time volunteers at the Foodbank, each providing almost 200 volunteer hours of their time. They began volunteering at the height of COVID-19 and have accepted leadership roles at our Mobile Food Pantry and Senior Home Delivery sites. Kinder and Kimberly are true Hunger Heroes!

THANK YOU TO OUR VOLUNTEERS

Volunteering is essential to the success of our work.

Our volunteers often lead busy lives, as hard-working employees, educators, military members, police officers, retirees, parents, and students. We are also consistently impressed by the number of youth volunteers that come out and participate. One group in particular, the Youth Volunteer Corps (YVC), has been volunteering with us for many years. They help in every aspect, from quality assurance, to packing food boxes, to hosting canned food drives. During a recent BackPack Program packing event, a YVC member, Finn, remarked how he was astonished at how many backpacks were packed for food insecure children. As a student himself, he never considered that some of his fellow classmates may be struggling with food insecurity. Without the dedication and time these volunteers give us, we could not sustain our programs or nourish as many of our neighbors. We enthusiastically thank each and every one of our volunteers for their commitment to serving this community.

**TOTAL
VOLUNTEER
HOURS
23,093**

TWO PROGRAMS MAKING A POWERFUL IMPACT

Virginia Peninsula Foodbank Culinary Training Program

“Not only did I learn useful skills on how to cook, but I also learned life skills I can use in my daily life and helped feed kids in need.”

The Virginia Peninsula Foodbank’s Culinary Training Program offers a free training program for eligible adults to develop skills that can lead to jobs and self-reliance. Students prepare hot meals each day for the Kids Cafe Program as part of their hands-on training. As a result, the food prepared will expand the Kids Cafe Program and significantly increase the number of hot meals available for children at risk of hunger.

The Kids Cafe Program’s mission is to provide balanced, nutritious meals to help children at risk help themselves through positive learning experiences to improve their quality of life and their future. Along with an evening meal, each of our 13 Kids Cafe locations offers a variety of enrichment activities such as tutoring, mentoring, life skills training, and nutrition education.

“It’s been a big weight lifted off my shoulders because food is something that we need all the time, and I don’t want my children to go without food.”

**MEALS
PREPARED
BY CULINARY
TRAINING STUDENTS
86,904**

FOOD RESCUE NEIGHBOR TO NEIGHBOR PROGRAM

Our food rescue program helps recover healthy food that would otherwise be wasted from local retail and grocery stores.

Thank you to:

ALDI Grocery Store
BJ's Wholesale Club
Costco Wholesale Corporation
Earth Fare
Food Lion
Fresh Market
Harris Teeter
Joint Base Langley - Eustis Commissary
Kroger
Langley Air Force Base Commissary
Publix Super Markets
Sam's Wholesale Club
Save A Lot
Target
Trader Joe's
Walmart/Walmart Distribution Center
Whole Foods

**POUNDS
OF FOOD**
**COLLECTED AND DISTRIBUTED
THROUGH THE NEIGHBOR TO
NEIGHBOR PROGRAM:**
3.1 MILLION

STATEMENT OF FINANCES

REVENUE SOURCES	2020 RESULTS	
	JULY 1, 2019-JUNE 30, 2020	
Donated Food	\$17,553,939	73.01%
Monetary Donations	\$3,721,280	15.48%
Grants	\$1,470,798	6.12%
Program Fees	\$902,695	3.75%
United Way	\$227,331	0.95%
Other Income and Special Events	\$168,211	0.70%
Total	\$24,044,254	100.00%
FUNCTIONAL EXPENSES		
Program Services	\$20,572,169	96.50%
Fundraising	\$579,307	2.72%
Management and General	\$167,166	0.78%
Total	\$21,318,642	100.00%
CHANGE IN NET ASSETS	\$2,725,612	
ENDING NET ASSETS	\$17,230,133	

A copy of our financial statements is available upon request from the Virginia Department of Agriculture and Consumer Services.

ADAPTING TO CHANGE. APPRECIATING COMPASSION.

WHOLESALE
**VALUE
OF FOOD**
DISTRIBUTED
SINCE 1986
\$372 MILLION

The first part of our fiscal year remained fairly routine. Hunger knows no season or circumstance, so summer feeding sites, increased requests for food assistance over the holidays, children needing weekend meals when out of school, and families and seniors visiting our mobile pantries kept us busy each day, as is typical.

In March 2020, everything changed – for the world and for us locally. School closures, lockdowns, and loss of jobs and incomes brought new faces of hunger to our programs and pantries. At one point, we saw as high as an 88% increase in attendance at our mobile pantries and agency distributions. At the same time, many of our partner agencies had to suspend operations and retail rescue donations decreased by more than 30% due to increased customer demand in stores.

To protect the health of our staff, volunteers, and neighbors in need, we converted our distributions to drive-through formats and designed special community pantry events that often served more than 400 families each. We adopted CDC guidelines for enhanced safety at our warehouse. Seniors received home deliveries when possible. Families with children no longer in school were given prepared meals in partnership with community “Grab and Go Meal” sites. Flexibility was essential, and our programs changed to respond to these unpredictable circumstances.

“Hunger is a painful reminder that something is missing in my life.”

Upon reflection, however, something very important did not change. As the need for healthy meals rose, community donations also grew immensely. New donors, our cherished current donors, corporations, foundations, and other non-profits witnessed the challenges and struggles our neighbors were facing and came forward with the resources that empowered our team to meet the need. We turned one way and saw lines of cars with individuals and families needing support. We turned the other way and saw a generous and compassionate Peninsula community ready to work with us to provide comfort and hope during an anxious time.

We know we never do our work alone. Each year, we step back and marvel at how much you made possible. In 2020 especially, we sit astounded at what we accomplished together. Every dollar, every can of food, and every volunteer hour placed more meals than ever before onto the tables of our neighbors in need across the greater Peninsula. Even when we were standing six feet apart physically, we proudly honor the donors, organizations, and volunteers that stood close by our side each day. Masks may have covered your faces, but your hearts were visible to everyone who enjoyed a healthy meal.

We thank you for another year of incredible support.

**POUNDS OF
PRODUCE
DISTRIBUTED IN 2020**
3,769,498

TOP 40 FOOD DRIVES

106.9 The Fox and FM99
Mayflower Marathon
Holiday Food Drive

7-Eleven

Abbott Family Foundation

Association of American
Physicians of Indian Origin
Hampton Roads

Branscome Inc.

Centurion
Interdenominational
Church

Christopher Newport
University - Food for
Thought

Church of Jesus Christ of
Latter-Day Saints

Commissioners and Cans
Food Drive

Downtown Hampton
Churches Food Fight

Dr. John Denison, DDS PC

Empty Bowls Virginia
Peninsula

Gibbs & Cox Maritime
Solutions

Global PCCI

Gloucester Sheriff's
Department

Hampton Roads Buffalo
Soldiers Motorcycle Club

Hercules Fence Company,
Inc.

HRSD Water Heroes

Indian Motorcycle Group
of SEVA

Kirkwood Presbyterian
Church

Liebherr USA

Martin Luther King, Jr
Day of Service Food Drive
- Mayor McKinley Price,
Sheriff Gabe Morgan, and
Congressman Bobby Scott

NASA Langley Research
Center

New Horizons Regional
Education Center

Newport News
Shipbuilding - Huntington
Ingalls Industries

Omega Men, Friends of
Friends

Patient Advocate
Foundation

Pop-Shop by Jo Louise, LLC

Portfolio Recovery
Associates

Protection by Design

Riverside Health System

RNR of Virginia, LLC

State Farm - Tom Long,
Insurance Agent

The Arbors at Port Warwick

TowneBank

W.M. Jordan & Warwick
Mechanical Group Building

Community Food Drive
Competition

William & Mary

YMCA of the Virginia
Peninsulas

Youth Volunteer Corps
of Hampton Roads

A COMMUNITY RESPONDS

Virginia Peninsula Foodbank is grateful to be part of a community that pulls together during tough times.

“Food is vital...
as is your service.
Bless you!”

Anonymous, Yorktown

“Last month was my first experience of receiving a great blessing from you. I'm retired and have my beautiful daughter and three grandsons with me. Surely, you are a blessing!”

Renee, Hampton

“I would like to thank all of you so much for caring about me and all the people you help delivering food to all of us. You risk your own health to make sure we get food.”

Betty, Berkeley Village, Newport News

“My sincerest appreciation to you and your staff for all you are doing for our community in this time of fear and sadness. Your work is always important but especially now!”

Cassandra, Newport News

“My husband and I are passionate about our local food bank, and we strongly believe that no one should go to bed hungry.”

Jo & Carol,
Hampton

“Ferguson continues to be thankful for the work of Virginia Peninsula Foodbank. During these uncertain times, they have quickly adapted to ensure our communities are safe, healthy, and have food on the table. Our long-standing partnership is a testament to our shared value that increasing quality of life for your neighbor, increases it for all.”

Melissa, Ferguson Cares Senior
Manager Sustainability

“Thank you...
You are a blessing
for our community.”

Kent and Tannis, Hampton

“We've been thinking about you and the efforts of the Foodbank to feed our Peninsula families in need. Covid-19 has certainly changed a lot for families and businesses across our great country.”

Mary, Keller Williams Elite Peninsula

“Food banks are designed to provide emergency support with food during a crisis and rely on communities to help end hunger. At Newport News Shipbuilding, our aim is to relieve the immediate pressure of the crisis by collecting food and monetary donations in support of helping people resolve the crises that they face.”

Judy, Newport News Shipbuilding

2401 Aluminum Avenue • Hampton, VA 23661 • 757-596-7188

www.hrfoodbank.org

/VAPenFoodbank

/hrfoodbank

/HRFoodbank