

Daily Bread
Food Bank

Fighting Hunger
Annual Report 2013-2014

2014 KEY HUNGER STATISTICS

700,700

Visits to Daily Bread member agencies from April 2013 to March 2014

31%

Of food bank clients are children

41%

Adult clients who are hungry at least once a week

\$750

Median monthly income for a food bank client

71%

Average food bank client income is spent on housing

50%

Amount of income spent on housing that puts someone at risk of homelessness

Letter from the *Chair of the Board and Executive Director*

Some people have called food banks a band-aid solution. But for us band-aids mean eggs, canned beans, peanut butter, carrots, pasta and baby food. Our band-aids ensure that parents can set a foundation of success for their children and themselves. Success starts with a full stomach, not a gnawing hunger and worry about where the next meal might come from. Food banks are a safety net for today and they are **an investment in healthy people and healthy communities** for tomorrow.

As a **distribution hub**, there are almost 200 food programs that rely on the food Daily Bread collects, sorts and distributes. Last year we distributed 8.8 million pounds of food to our member agencies. To deliver all that food safely and efficiently, we have a sophisticated warehouse tracking system and thousands of volunteers who we rely on to help sort and pack food donations. We have walk-in fridges and freezers and a cooler where we store fresh fruits and vegetables donated by farmers and the Ontario Food Terminal, as well as milk, eggs, meat and yogurt. A lot of our fresh food is cooked in our onsite kitchen and made into soups, stews and casseroles for shelters and hostels.

At Daily Bread Food Bank **we fight hunger by focusing on long-term solutions and innovative programming**, in addition to providing food. Daily Bread is not only a distribution hub but a multi-service centre with an on

and off-site food bank, community garden and kitchen, information and referral centre, youth and community engagement programs, catering social enterprise and a kitchen training program.

Hunger is a symptom of a much bigger problem – poverty. Our Information and Referral Centre is expanding its successful program to member agencies. Staff and volunteers work one-on-one with food bank clients to connect them to vital community resources related to housing, education, employment, legal supports, social assistance and crisis counselling. These are all critical issues that lead to empty cupboards, where intervention and support can mean someone gets back on their feet and out of the food bank. Daily Bread's research into hunger in the GTA shows that we need more affordable housing and better full-time jobs with a living wage to fight hunger. **Good economic opportunities are needed** so that people can create a future for themselves that isn't coloured by poverty.

It is all of us together that will make a lasting difference in the fight against hunger. We have to show our politicians that poverty matters to us. If they want our vote, it should matter to them too. We have to be loud to make a difference. To all of you who have supported Daily Bread, thank you for making a difference and thank you for lending us your voice.

Anne Kothawala
Chair, Board of Directors

Gail Nyberg
Executive Director

SPRING 2013

Season in review

Spring highlights April to June 2013

Spring Drive & Public Food Sorts

The Spring Drive ended on April 6 and raised a total of \$228,000 and 112,000 lbs of food. Almost six hundred volunteers helped sort and pack food donations from the Drive.

Joint Agency Workshop

A one-day forum with Second Harvest and North York Harvest Food Bank for food programs across Toronto. Workshops in nutrition, safe food handling, fundraising and creating stronger programs were held.

Hustle For Hunger

An annual 3rd party event, CBI's Hustle for Hunger Toronto is a family run through High Park. The event has raised over \$35,000 for Daily Bread Food Bank.

Delivering change through volunteering

New partnerships with trucking companies begin

With five trucks and five drivers on staff, Daily Bread still struggles to make the over 175 deliveries of food to agencies each week. Two Men and a Truck have provided Daily Bread with several hundred hours of free delivery and pick-up service through the donation of a truck and driver. Their support of Daily Bread has helped deliver thousands of pounds of food to people who need it most across Toronto.

“ We love being a part of an organization that cares so much. It's our opportunity to give back to the community.

~ Sharon Datri, Two Men and a Truck Office Manager

Innovative kitchen program provides paid training opportunities

Kitchen trainees cater Ultimate Food Challenge

One of the first things people notice in Daily Bread's busy kitchen are the gigantic vats. Daily Bread can make up to 100 servings at a time of soup, stews and casseroles that are then frozen and sent out to meal programs across Toronto. What people may not realize is that those meals are prepared by trainees in Daily Bread's Food Services Training Program. A part-time, paid training program for people experiencing barriers to employment, it gives people a second chance. This program is supported by many donors and would not be possible without the continued support of organizations such as The Catherine and Maxwell Meighen Foundation.

“Hunger has long-term impacts. If people aren't hungry and can provide food, their kids can do well in school and stay healthy, then there is no future cost on the whole social system.”
 ~ Vanessa Morgan, President of The Catherine and Maxwell Meighen Foundation

Volunteer of the year!

Lin-Lin Chou (*pictured bottom left*) started volunteering at Daily Bread as a way to expand her job skills and add to her resume. Coming early, staying late – helping out where and when she's needed most with patience, grace and growing confidence in herself. Congratulations to Lin-Lin, for winning Daily Bread's 2013 Volunteer of the Year award!

Thank you to our other 2013 Top Volunteer Nominees:

Carol Armstrong	Stanley Macmullin	Deborah Patrick
Charles Brown	Adam Maskewycz	Winston Spurrell
Oana Bunea	Hussein Oumer	Kwok Kin Szeto
Marelne Macans	Trupti Patel	Dona White

2013 Ultimate Food Challenge

UFC raises \$90,000 for kitchen programs

Daily Bread's kitchen program provides 170,000 nutritious meals annually to meal programs serving low-income children and adults at more than 100 community agencies in neighbourhoods across Toronto.

Three chefs including Jason Parsons (Peller Estates Winery Restaurant), Alexandra Feswick (The Samuel J. Moore) and Devan Rajkumar (executive chef, Bosch) sliced, diced and cooked their way through a timed competition – 30 minutes to complete a dish using ingredients commonly found in a food hamper box.

The winner, as chosen by judges Arlene Dickinson (CBC's Dragons' Den), Melissa Grelo (co-host, CP24 Breakfast), Erin Davis (co-host, CHFI morning show), Leslie Roberts (news anchor, Global Toronto) and Suman Roy (executive chef, Campbell's), was Alexandra Feswick.

Thank you to our sponsors for making the 2013 UFC a success!

Campbell's

CHALLENGE SPONSOR

**CANADIAN
PACIFIC**

CHEF SPONSOR

nutella[®]

CHEF SPONSOR

SUMMER 2013

Season in review

Summer highlights

June to September 2013

The Volunteer BBQ

Volunteers gathered at our Annual Volunteer appreciation BBQ. Thank you to all our volunteers who are such a huge part of our organization.

7th annual Food Sort Challenge

Teams raced against the clock to sort 3,000 pounds of food in the shortest time. Congratulations to our winner, Randstad Technologies.

CANstruction

Teams of professional designers, architects, engineers and students build structures out of cans for Daily Bread Food Bank. This year's CANstruction donated 52,000 pounds of food to help Daily Bread stock the shelves.

Community Kitchen kicks off

Building community through cooking

Daily Bread's Community Kitchen pilot project in the summer and fall saw food bank clients come together to share kitchen skills, as well as learn new ones. The project helps educate and empower clients with meal preparation skills and builds a sense of community as people work together to make and share meals in Daily Bread's kitchen.

Daily Bread's goal is to reduce client barriers to food access by offering a range of different programs. The Community Kitchen aims at tackling social isolation and sharing knowledge while offering an alternative way to access food.

“Poverty can be very isolating. Breaking bread together was a way to bring people within the community together while sharing knowledge about healthy cooking.

~ Carolyn Bierma, Project Coordinator

Ramadan – a time for everyone

Founder of Give 30 shares his vision of a hunger-free city

Activist and lawyer Ziyaad Mia (*pictured top left*) had an idea. As he was washing his coffee cup the day before Ramadan (a Muslim time of fasting, reflection and giving), he thought about the money he would save on coffees and lunches. He thought about all the people who could benefit if he donated that 30 days' worth of saved money. A small amount, sure – but what if everyone joined in? And that's how Give 30 was born, an event that has helped raise more than \$100,000 for Daily Bread Food Bank over the past three years.

“ Everyone can participate in the spirit of Ramadan. Brown bag your lunch for the month or tally up 30 days of coffee money and donate it. Whatever amount it is, it can make a difference in the lives of those who don't have enough to eat.

~ Ziyaad Mia, Give 30 founder

Growing For Change Community Garden

Community garden grows healthy food and fosters connections

Six years ago, Daily Bread partnered with local member agencies to create a space where people from the community could come to grow their own food. In 2012, Daily Bread's section of the Growing for Change Community Garden grew 700 pounds of food. With additional space, more vertical structures and the addition of new compost, Daily Bread's production garden grew over 1200 pounds. Planted and maintained by a dedicated group of volunteers, the 2013 harvest provided fresh and organic produce for our onsite food bank.

“ I love being able to grow and then deliver the food we harvest right to the people who need it most. I really enjoy seeing how delighted people are to receive fresh produce.

~ Helen, garden volunteer

FALL 2013

Season in review

Fall highlights

September to November 2013

Who's Hungry Report released

For a fifth year in a row, food banks in the GTA saw over a million client visits. Underneath that figure hides very different trends for different parts of the GTA, depending if people live in the city core, the former inner suburbs, or the 905 region. The annual Who's Hungry Report looks behind the numbers, to find out what is driving food bank usage and what long-term solutions will help.

Thanksgiving Drive & Food Sorts

The Thanksgiving Drive raised \$322,000 and 218,000 pounds of food. Six hundred volunteers helped sort 108,000 pounds of donations from the drive.

Link2Feed: Leading the way in innovation

New database rolls out to member agencies

Tracking food shipped to almost 200 programs is improved by our new client database, Link2Feed. We are now able to know precisely how many clients come to our member agencies, in addition to how many visits those clients make. This innovative software also helps us to see such things as how many clients have children, what are clients sources of income and how much clients spend on rent and utilities.

This knowledge allows Daily Bread to respond to unique client needs with greater effectiveness. For example, if a local food bank receives a large donation of gluten-free bread or halal meat, Daily Bread can identify food banks with large populations that would benefit from this item, ensuring the donation reaches those who need it most.

Thank you to the Ontario Association of Food Banks that provided funding for Daily Bread and food banks across the province to purchase the Link2Feed software.

Best in Class

Corporate leaders make it their business to provide food for the hungry

Five companies were recognized as corporate leaders in the fight against hunger for their contribution to Daily Bread Food Bank at the Best In Class awards. 2013 award winners are:

- **Corus Entertainment:** *Champion Award* in recognition of its role as a leading donor and fundraiser for its national Corus Feeds Kids campaign.
- **Cisco Canada:** *Corporate Volunteer Group Award* for leadership in volunteer contributions.
- **Purolator:** *Change Maker Award* for its program “Tackle Hunger” which raises funds and food, and spreads awareness on the issue of hunger across the country.
- **Microsoft Canada:** *Achiever Award* for significantly increasing its support, including volunteer and software support, over previous years.
- **Gambles Produce:** *Leader Award* for its outstanding donation of in-kind (food) over the past three years.

Helping add fresh produce to the food bank

Gambles Ontario Produce, a top ten food donor

A Best in Class winner, Gambles Produce received the Leader Award in 2013 for its support of Daily Bread through donations of fresh fruits and vegetables, an important source of key nutrients for people struggling with hunger. Since 2008, Gambles Ontario Produce has donated over 600,000 pounds of fresh fruits and vegetables to Daily Bread, enabling us to increase the amount of fresh produce in our food distribution. Our partnership with Gambles is critical to ensuring that the food we provide helps to improve the well-being and nutritional status of our food bank clients. Sarah Burroughsford (*pictured bottom left with board member Al Shulman*) was on hand at the ceremony to accept the Leader award on behalf of Gambles.

“ I’m lucky enough to never have really experienced hunger. But I have known close family members who have had to use a food bank. Everyone goes through a tough time.

~ Sarah Burroughsford, Gambles Ontario Produce

Thanksgiving Drive Public Food Sorts

Volunteers gather together to sort and pack food

Daily Bread's production floor buzzes with activity at our public food sort weekends during the Spring, Thanksgiving and Holiday drives. Volunteer groups including families, local clubs, and faith groups come out to work together to help sort and pack donated food. One of the most sought-after events at Daily Bread, Public Food Sorts fill up quickly – this past December, all 600 spots were filled within an hour!

For the past three years, Canadian Olympians have also been coming in for a shift at each of our sorts. For gymnast and silver medalist Jason Burnett (*pictured top left*), this extended to a commitment to volunteer on a monthly basis at our on-site food bank. A resident of Etobicoke, Jason believes in the importance of giving back to our communities.

“ I was fortunate enough to have parents who were able to support me through my training. I give back because I can and because I love to. I'm a very social person and I'm grateful for the opportunity to interact with clients and community members at the food bank.

~ Jason Burnett, Volunteer and Olympic silver medalist

HOLIDAY 2013

Season in review

Holiday highlights December 2013

Holiday Drive & Food Sorts

Our most ambitious goal to date: \$2.5 million and 1 million lbs of food. Thanks to our supporters we raised \$2.6 million and more than 60% of our food goal. Six hundred volunteers sorted and packed all drive donations.

Volunteer Winter Bash

The Winter Bash was a great party with delicious food and good company. Outstanding Volunteers and our Volunteer of the Year, Lin-Lin Chou, were honoured.

Sounds Of The Season

CBC Toronto's Sounds of the Season ended on December 31, raising over \$581,355, and breaking last year's record of \$501,200 by \$80,000!

HoHoTO

Thanks to HoHoTO for an amazing job – they raised just over \$36,000 at their annual fundraiser for Daily Bread!

Breakfast Television Christmas Tree Sale

City's Breakfast Television partnered with Home Depot to sell Christmas trees at Yonge-Dundas Square. This event raised over \$14,000.

Breakfast Television/CityNews Spirit of the Season

Viewers joined Kevin, Dina, Frank and Jennifer along with AM680 News to celebrate the holidays and support Daily Bread Food Bank at the Sheraton Centre in Toronto.

Daily Flag for Daily Bread raises \$15,000 and 1,500 lbs of food

Residents in the Beaches displayed homemade flags outside their homes during the month of December. The flags were auctioned off with all proceeds going to Daily Bread.

A good corporate citizen

CISCO takes on TTC Challenge and stuffs Toronto Star holiday bags

A Daily Bread supporter for the past decade, Cisco provided 300 volunteers to Daily Bread during the holidays to help pack over 12,000 Toronto Star holiday bags for food banks across the GTA. Over a third of food bank clients are children, and these food bags are filled with things to make a healthy and fun holiday breakfast for children. It is a massive operation, and what once took Daily Bread weeks to do, now takes only two days with Cisco's help.

"There's never a shortage of volunteers. Everyone really wants to make a difference, and volunteering is very rewarding," says Ivana Zivkovic Meesters (*pictured bottom left with Tim Schnare*), Virtual Partner Account Manager at Cisco and volunteer organizer extraordinaire.

Throughout it all, the chair of Cisco's Canadian Civic Council, Tim Schnare, has been there, volunteering his time for a cause that is close to his heart.

"Hunger is all around us, but it's largely invisible. This is not just a problem during the holidays; it's 365 days a year," says Tim. Recognizing that solving hunger is not something one person can do, he encourages people to do something – today. "A lot of people say 'someday, I'll help'. My advice to people is to take action today to make your 'someday' today."

“ Supporting the community is part of Cisco's DNA.

~ **Tim Schnare**, Chair, Cisco's Canadian Civic Council

Vendors donate fresh fruits and vegetables

Daily Bread and Second Harvest partner with Ontario Food Terminal

In December, Daily Bread announced a new partnership with the Ontario Food Terminal. Daily Bread works with Second Harvest to collect donations of fresh fruits and vegetables from the wholesalers at the Ontario Food Terminal, reducing the waste of healthy, nutritious food by diverting it to those in need. Donations of fresh fruits and vegetables provides an important source of nutrition for people who rely on food banks.

Anthony Arrigo (*pictured left*), President of F.G. Lister, a long-standing wholesale vendor at the Ontario Food Terminal, donates everything from pineapples to broccoli. F.G Lister donates a minimum of a skid of food twice a week and has been a big supporter of Daily Bread long before this new initiative began with the Ontario Food Terminal.

“Fruit and vegetables are the backbone of a healthy existence. For this reason, everyone should have access to fresh produce, including those within our community who can’t afford to.

~ Anthony Arrigo, President of F.G. Lister

Senior’s Christmas lunch

Daily Bread’s staff, volunteers and clients celebrate and share a meal

Christmas day is usually one of the very few days in the year the Daily Bread warehouse is quiet. But not this year. After hearing that some food bank clients would be spending the day alone, staff from the Agency Relations department organized a holiday meal on Christmas day. The volunteers worked from early morning until late afternoon to prepare and serve a full turkey dinner and dessert to senior clients of the New Toronto Street Food Bank.

WINTER 2014

Season in review

Winter highlights

January to March 2014

Information & Referral (I&R) Services expands program

Daily Bread's Information & Referral Services launched their new I&R training series program to increase the capacity of our member agencies to provide information, referral and advocacy support to clients and community members.

Take Action Project

During March Break 2014, high school students volunteered to complete their community service hours.

Firefighters fight hunger

The Starkman Cup trivia night raises vital funds

Since Daily Bread first began in 1983, people have been able to drop off food donations at fire halls across the city, 24 hours a day, 7 days a week. Firefighters have provided a welcome home to Daily Bread's donation boxes and a warm welcome to donors.

For the last ten years, firefighter Jonathon Robinson (*pictured bottom left*) has been organizing a trivia challenge, The Starkman Cup. Hosted by the Toronto Professional Firefighter's Association the event has raised over \$45,000 in the past three years for Daily Bread. The biggest challenge for Jonathon? Researching and writing the questions, hundreds of different ones each year, that are designed to stump the best of them.

“When you see an urgent need, you respond to it.

~ Jonathon Robinson, Firefighter and The Starkman Cup organizer

Daily Bread Food Bank

Member Agencies

Daily Bread Food Bank provides food through a network of 142 member agencies and 200 food programs. From food banks to programs for expecting mothers, seniors and children, meal programs in church basements to community food centres, Daily Bread relies on the dedication and commitment of the volunteers and staff at each agency to ensure that people coming to food banks are welcomed and treated with dignity and respect. Our agencies recognize the need for healthy food in addition to support for the reason people lack food in the first place: poverty.

Our member agencies can be found in neighbourhoods across Toronto. Each area has a Community Engagement Coordinator who works with agencies to respond to and serve their unique community needs. Thank you to all of our amazing member agencies across Toronto who have helped make such a difference in peoples' lives.

Etobicoke

Mabelle Food Program - Islington United Church

* Featured Agency

Islington United Church has a Green Team that looks at energy efficiencies that the church can adopt and last year, they decided to look at gardening! They grew food from organic seeds and plants for their food bank clients and although they were successful in their crop, they wanted to look at how they could grow more food on the land. Daily Bread worked together with the Green Team to share planting techniques and volunteers shared their gardening experiences. The vegetables grown in the Giving Garden were distributed among 85 families who visit the Mabelle Food Bank in Etobicoke.

Area Agencies

Food Bank

Braeburn Neighbourhood Place
Christ Church St. James
Haven on the Queensway

Mabelle Food Program - Islington United Church

Mount Olive SDA Church
New Toronto Street Food Bank
Our Saviour Lutheran Church Food Bank
Richview Food Bank
St. James Food Basket Food Bank

Meal Program

LAMP Adult Drop-In
LAMP Early Years Family Centre
Parish of St. Margaret Community Dinner
Among Friends

Storefront Humber

Women's Habitat Outreach

Staples Program

St. James Food Basket Staples

Tenant Program

Friendship Food Program
Willowridge Residents

North Toronto

Meal Program

Bethlehem United Shelter
Monsignor Fraser College
Youth Unlimited - Light Patrol

5P's (Parkdale Parents Primary Prevention Project)

* Featured Agency

A part of the Parkdale Community Health Centre, 5P's has a prenatal and staples food bank and has been a member agency of Daily Bread for over 20 years. For new parents and parents-to-be, 5P's offers programs including a Mom & Baby Circle group for children 0 to 6 months, a Baby & Me group for children 6 to 12 months, a Prenatal Nutrition & Support program and a program aimed at engaging new fathers. They also offer many one-off training sessions and workshops such as Infant CPR or food demonstrations during the various programs.

Area Agencies

Breakfast Program

Parkdale Focus Breakfast Club

Food Bank

Archway

Canadian Red Cross Mobile Food Bank

Oasis Dufferin Community Centre

Parkdale Community Food Bank

Sorauren Food Bank

Syme Woolner Food Bank

The Stop Community Food Centre

Vaughan Road Food Bank

Meal Program

Breakaway - Satellite

Caribbean Catholic Church

Emmanuel Howard Park

Parkdale Activity Recreation Centre (PARC)

Sistering

Syme Woolner Drop In

The Stop Community Food Centre

Trinity Community Meal Program

Weston King Neighbourhood Centre (WKNC)

Wychwood Open Door Drop-In Centre

Prenatal Program

Humewood House

Humewood House - 1900 Sheppard

Parkdale Parents' Primary Prevention Project

The Stop Community Food Centre

West Toronto

Snack Program

Creating Together

Parkdale Project Read

St. Christopher House Adult Literacy

Staples Program

Sorauren Food Bank

South Asian Women's Centre

The Stop Community Food Centre

Tenant Program

Cooper Mills

Gooch Family Food Program

La Paz Co-op

St. Clair Food Program

Central Toronto

Red Cross Mobile Food Bank

* **Featured Agency (Serves all Toronto)**

The Mobile Food Bank provides home delivery of food bank items to clients who are unable to access a walk-in food bank due to injury, illness, disability or other health issues. It is the only service of its kind in Toronto.

Red Cross Mobile Food Bank delivers a 5-6 day supply of food every other week. The Mobile Food Bank began as a pilot project in 2002 serving Toronto's 13 priority neighbourhoods. The Mobile Food Bank began providing service to about 70 households and now provides food to over 500 individuals in about 360 households throughout Toronto.

Area Agencies

Breakfast Program

Transition House Breakfast

Food Bank

Churches on the Hill

Eva's Initiatives

Fort York Food Bank

Scott Mission Food Bank

The Lighthouse

University of Toronto Food & Clothing Bank

Walmer Road Baptist Church

Meal Program

Christie Ossington Neighbourhood Centre (Bloor)

Christie Ossington Neighbourhood Centre
(Lansdowne)

Christie Refugee Welcome Centre

Church of the Redeemer

COSTI Reception Centre

Evangel Hall Mission

Eva's Initiatives

Fort York Meal

John Gibson House Meal

Matthew House Refugee Reception Services,
Toronto

Native Canadian Centre of Toronto

Native Child and Family Services of Toronto

Native Men's Residence

Scott Mission

Seeds of Hope Foundation

St. Felix Centre

St. Stephen's Corner Drop In

University Settlement Out of the Cold Program

YMCA Vanauley Street Drop In

Snack Program

John Gibson House

Transition House Snack

Staples Program

Fort York Staples

Tenant Program

Foster Food Club

Margaret's / Toronto Friendship Centre

* Featured Agency

Late last year, the Toronto Friendship Centre at 323 Dundas Street closed its doors. This agency had been providing breakfasts and meals to around 800 homeless and street involved individuals and has been a member of Daily Bread since 2001. Fortunately, Margaret's was able to step in and take over the program as Margaret's East Toronto Drop-in. The grand opening was early 2014 and we look forward to a new and revitalized program at this high-needs corner of the city.

Area Agencies

Breakfast Program

Fred Victor Centre Women's Day Program
Good Neighbours' Club Breakfast
St. Bartholomew's Church Breakfast

Food Bank

416 Community Support For Women Food Bank
Allan Gardens Food Bank
Covenant House Food Bank
George Brown College Food Bank - Casa Loma
George Brown College Food Bank - St. James
George Brown College Food Bank - Waterfront
Lourdes Food Bank
Native Women's Resource Centre Food Bank
Ryerson Community Food Room
St. Bartholomew's Church Food Bank
St. Paul's Basilica Food Bank
Toronto Council Fire Community Food Bank
Toronto Council Fire Programs Food Bank
Toronto People With AIDS Foundation Food Bank

Women's Health In Women's Hands
(Chakula Bora)

Yonge Street Mission Food Bank

Meal Program

416 Community Support For Women
519 Community Centre
All Saints Church Women's Drop In
Allan Gardens Meal Program
ArtHeart Community Art Centre
Fred Victor Centre Open House Drop-In
Fred Victor Community Food Program
Fred Victor Women's Hostel
Good Neighbours' Club
Good Shepherd Ministries
Margaret's Housing and Community
Support Services
Margaret's Toronto East Drop In
Matt Talbot & St. Michael's Homes
Metropolitan United Church

East Downtown

Native Women's Resource Centre
Regent Park Community Centre
Sanctuary Ministries
Sojourn House
Street Haven Hostel & Drop-In
Toronto Christian Resource Centre
Toronto Council Fire
Turning Point Youth Services
Warehouse Mission
Yonge Street Mission Evergreen (Food Services)
Yonge Street Mission Meal Program
Prenatal Program
Yonge Street Mission Evergreen (Health Centre)
Snack Program
All Saints Church Community Centre
Staples Program
Lourdes Food Bank
Toronto People With AIDS Foundation

East Toronto

Flemingdon Food Access Project

* Featured Agency

The Flemingdon Food Access Project is a community development project to expand the current food access program, which includes community gardens, community kitchen programs and leadership workshops for low-income residents in Toronto's Flemingdon Park. This is a collaborative project with the Flemingdon Health Centre, Flemingdon Park Food Bank and Daily Bread Food Bank with goals to result in increased positive mental health, reduced social isolation and new food safety and nutrition skills for participants.

Area Agencies

Breakfast Program

East York - East Toronto Family Resources
Glen Rhodes United Church - Breakfast

Food Bank

Bethany Baptist Church Food Bank
Calvary Baptist Church - Grace Pascoe Care Centre
Eastview Neighbourhood Community Centre Food Bank
Flemingdon Park Food Bank
Glen Rhodes United Church - Food Bank
Margaret's Housing & Community Support FB
O'Connor Community (Friends of Jesus Christ)
Pape Food Bank

St. Ann's
St. Monica's
Woodbine Heights Food Bank

Meal Program

Alpha House
Beach Interfaith Outreach
Eastview Neighbourhood Community Centre
LOFT Community Services
Margaret's Housing & Community Support
Nellie's
O'Connor Meal Program (Friends of Jesus Christ)
St. John The Compassionate Mission
Woodbine Heights Meal Program
YWCA Women's Shelter

Snack Program

Eastview Neighbourhood Community Centre
Parent Resources
Secord Community Centre

Staples Program

Eastview Neighbourhood Community Centre
Staples
Flemingdon Park Staples

Tenant Program

Broadview Bits & Bites
Danforth Tenants
The Tower
YWCA Tenants

Agincourt Community Services Association Food Bank

* Featured Agency

Agincourt Community Services Association is a multi-service agency providing their neighbourhood with a variety of programs including a food bank supported by Daily Bread as well as community gardens, a cooking program, a fresh food market offering fresh fruits and vegetables at a discounted rate as well as gleaning trips to local farms. Agincourt offers many different services to support children, youth, seniors and newcomers as well as numerous drop-in programs for the homeless.

Area Agencies

Breakfast Program

Dr Roz's Healing Place
Homes First Society - Scarborough Shelter

Food Bank

Agincourt Community Services Association
Food Bank
Agincourt Pentacostal Church
Churches by the Bluffs Food Bank
Julliette's Place (Homeward Family Shelter)
Malvern Food Bank
Meadowvale East Food Bank
Scarborough Center For Healthy Communities
Scarborough Drop In
St. Ninian's Food Bank
St. Stephen's Presbyterian Church
Teesdale Place Food Bank

Meal Program

Agincourt Community Services
Agincourt Penatcostal Church
Churches by the Bluffs
Dr. Roz's Healing Place
Homes First Society - Scarborough Shelter
Juliette's Place (Homeward Family Shelter)
Second Base Youth Shelter
Sir Robert L.Borden BTI
Warden Woods Community Centre

Staples Program

Churches by the Bluffs
Teesdale Place

Tenant Program

Brimley Acres
Neilson Seniors Helping People

Scarborough

Daily Bread Agency Council

2013 - 2014

Kathleen Nicoll
Canadian Red Cross Mobile Food Bank

Brian Harris (Central Toronto)
St. Felix Centre

Mimoza Jakova (East Toronto)
Margaret's Housing and Community
Support Services

Bill Chapman (RegentPark/Cabbagetown)
Metropolitan United Church

Kevin Borden (Board Member)
Toronto People with AIDS Foundation

Christine Markwell (Scarborough)
Agincourt Community Services Association

Judy Wallace (Etobicoke)
St. James Food Bank **until October 2013*

Rekha Cherian (West Toronto)
The Stop Community Food Centre

Food In
9,389,111 lbs

Food Out
9,416,167 lbs

Top Donors & Volunteers

Top Corporate Donors (In-Kind - Food)

1. Dairy Farmers of Ontario
2. General Mills Canada
3. Loblaw Companies Limited
4. Dominion Farm Produce
5. Unico Foods Inc.
6. Lassonde
7. Hershey Canada
8. Sobeys Inc. (Sobeys, FreshCo, Price Chopper, Foodland)
9. Parmalat Canada
10. Bradford & District Produce

Top Corporate Donors (Monetary)

1. Fidelity Investments Canada ULC
2. Premium Uniforms
3. Maple Lodge Farms
4. Campbell Company of Canada
5. RBC Foundation
6. TD Bank Group
7. Barrick Gold Corporation
8. Walmart Canada
9. Bank of America Merrill Lynch
10. Sobeys Inc. (Sobeys, FreshCo, Price Chopper, Foodland)

Top Foundation Donors

1. The Sprott Foundation
2. The Catherine and Maxwell Meighen Foundation
3. The William R. and Shirley Beatty Charitable Foundation
4. The Grocery Foundation
5. The Geoffrey H. Wood Foundation
6. Sherry & Sean Bourne Family Charitable Foundation
7. The Paloma Foundation
8. The Hylcan Foundation
9. Audrey S. Hellyer Charitable Foundation
10. The Andy and Beth Burgess Family Foundation

Top Community Events & Drives (Food and Funds)

1. CBC Toronto
2. Law Firm Challenge
3. Corus Feeds Kids
4. City/CHFI Drive Days
5. Loblaw Extra Helping™ Food Drive
6. Toronto Wholesale Produce Association
7. Greater Toronto Apartment Association's Spring H.O.P.E. Food Drive
8. Ontario Public Service Food Drive
9. GIVE 30
10. HoHoTo

Top School-Base Food & Fundraisers

1. Brown Junior Public School
2. St. Gregory Catholic School
3. St. Basil-The-Great College School
4. Crescent School
5. Runnymede Junior and Senior Public School
6. George Brown College - Enactus
7. Father John Redmond Catholic Secondary School
8. Upper Canada College
9. Frankland Community School
10. Toronto Faculty of Music

Top Student Volunteer Groups

1. Toronto French School
2. JB Tyrell Senior Public School
3. Buttonville Public School
4. Crescent School
5. St. Henry Catholic School
6. Fieldstone King's College School
7. St. Mary's Catholic Secondary School
8. Cosburn Middle School
9. Milne Valley Middle School
10. TMS School

Our Financials

2013 - 2014

Daily Bread distributed food worth **\$7.1 million** at wholesale prices to member agency food programs. The food Daily Bread distributed this year saved our clients an estimated **\$22 million**. While Daily Bread pays wholesale prices for bulk purchases, our clients pay retail at the grocery store – food that they can't afford.

To download Daily Bread's audited financial statements, please go to www.dailybread.ca or email us at info@dailybread.ca to receive a copy. The audited financial statements are also available through Canada Revenue Agency's website.

Income

Total Income

\$12,902,067

Expenses

* Calculated at wholesale worth of \$0.79 per pound.

** \$184,567 of direct fundraising costs have been netted against related donation income

Total Expenses

\$12,607,011

Daily Bread Board of Directors

** Outgoing as of 2013*

*** Elected at AGM September 2013*

Kevin Borden
Secretary

Andy Burgess

John Cowling

Sarah Diebel

Joanne Forrester**

John Gladki*

Anne Kothawala
Chair

Shirley Leibovitch
Treasurer

Belinda Longe

Margarita Mendez**

Suanne Nielsen

Emilio Ojeda*

Ghazala Parvez

Al Shulman
Vice-Chair

Elizabeth Squissato*

John Stapleton

Rhonda Toussaint**

Mark Wakefield*

Victor Willis

Mark Wilson**

Daily Bread
Food Bank

191 New Toronto Street, Toronto, ON M8V 2E7

416-203-0050 | info@dailybread.ca

www.dailybread.ca

Daily Bread is a registered charitable organization.
Registered Charity Number: 11888 1549 RR0001

