

Annual — IMPACT — Report

Daily Bread
Food Bank

**WE BELIEVE
THAT ACCESS
TO FOOD IS A
BASIC HUMAN
RIGHT, NOT A
PRIVILEGE. NO
ONE SHOULD
GO HUNGRY OR
FACE BARRIERS
TO ACCESSING
FOOD.**

A MESSAGE FROM OUR BOARD CHAIR AND CEO

Neil Hetherington
Chief Executive Officer

Andy Burgess
Board Chair

It has been an incredible year at Daily Bread Food Bank.

A year of growth, continuous innovation, collaboration, successes and challenges.

In 2018 we at Daily Bread set an ambitious goal – together we promised to provide 20% more food to 20 high-priority neighbourhoods in Toronto. Together, we exceeded that goal and delivered 25.5% more food to those communities. In fact, this was the largest increase in food delivery in Daily Bread history.

But while there is much to celebrate, there remains a deeply disturbing underlying fact: we grew because we had to.

More was needed and we responded, reminding us that we cannot just be content with increasing food volume, but that we need to recommit our efforts to decreasing the need for food banks across the city through advocacy work and sound social policies.

Advocating for change that results in long-term solutions does not just happen. These are elements of careful planning on behalf of Daily Bread's Board of Directors, volunteers and staff who are mobilizing and committed to ensuring everyone gets food on the table. This is happening under an exciting new three year plan – a plan that brings in a new vision, the pillar of "A Right to Food", growth in food distribution and a focus on quality and culturally appropriate foods.

We are grateful to everyone who has supported our vision this past year and we look forward to continued partnerships and collaborations that will put an end to hunger in Toronto.

It is an exciting time at Daily Bread. Our hope is that you will join the excitement through volunteering, donating or advocating for change.

In Partnership,

Neil Hetherington
Chief Executive Officer

Andy Burgess
Board Chair

FOOD IS A HUMAN RIGHT

A RIGHTS-BASED APPROACH TO FOOD

Food is a human right. No one should go hungry or face barriers in accessing the food they need.

Last year, food banks in Toronto saw close to 1 million client visits – that's more than 115,000 visits than the decade before. As inequality continues to grow in our city, we cannot stand still as thousands of families and individuals skip meals to feed their children or pay their rent.

This year, Daily Bread Food Bank adopted a rights-based approach to our work. This means we are committed to:

Providing low-barrier service as well as a choice of nutritious and culturally appropriate food at all food programs. We will facilitate access to food to anyone who indicates a need. Regardless of circumstance, we are here to help.

Providing respectful and dignified customer service at all food programs.

We will foster a welcoming and inclusive environment for all and we will hold ourselves accountable for providing excellent service.

Empowering and prioritizing the people we serve. Our decisions will take into account the lived experience of the individuals we serve. Seventy five per cent of Daily Bread's governing Board of Directors is made up of members who identify as having lived experience.

Advocating for the realization of the Right to Food. We will collaborate with groups and individuals to affirm food as a human right through robust advocacy for policies that encourage government bodies to act on the root causes of poverty.

2018-2019 FOOD PROCUREMENT

Purchased	1,745,697
Public / Schools / 3rd Party	1,189,021
Feed Ontario / Food Banks Canada / Other	2,203,057
Kitchen Ingredients - Soups & Casseroles	93,165
Industry	6,605,217
Total (lbs)	11,836,157

2018-2019 FOOD DISTRIBUTION

Dairy	1,580,814
Meats and Alternatives	1,245,846
Fruit	1,060,145
Snacks	326,783
Household	185,934
Grains	1,625,259
Vegetables	3,873,876
Miscellaneous	1,072,093
Total (lbs)	10,970,750

**WE ARE COMMITTED
TO INCREASING FOOD
DISTRIBUTION TO
THOSE WHO NEED IT.
AT THE SAME TIME,
WE ARE ADVOCATING
FOR SYSTEMIC CHANGE
TO REDUCE POVERTY
AND END HUNGER IN
OUR CITY.**

20-20 VISION

MORE FOOD TO HIGH-PRIORITY COMMUNITIES

As poverty increases, families and individuals living with low income are not always getting access to vital social supports and basic nutrition. With a network of front-line agencies and food banks across the city, Daily Bread Food Bank is well positioned to address the immediate needs of Toronto's most vulnerable residents.

In 2018, we set out a lofty goal of delivering 20% more food to 20 priority neighbourhoods in the city of Toronto. We called it our 20-20 Vision.

This initiative included the launch of Daily Bread's Summer Produce Markets, which brought over 150,000 lbs of farm fresh fruits and vegetables directly to Toronto Community Housing Corporations buildings in Scarborough. Also included, was the opening of the new Victoria Park and Sheppard Food Bank, which has provided emergency relief for families unable to commute to other food banks in the area.

With the generous support of donors, frontline networks, staff and volunteers, we surpassed this ambitious goal and were able to distribute 25.5% more food to these underserved communities.

In fact, we distributed 23% more food than at any other time in our history.

Despite the increase in food delivered, we continue to see a rise in demand as client usage also increased by 16% in those neighbourhoods.

We are committed to increasing food distribution to those who need it. At the same time, we are advocating for systemic change to reduce poverty and end hunger in our city.

KEEPING COOL AT DAILY BREAD WITH NEW REFRIGERATION SYSTEM

Last winter, Daily Bread warehouse underwent some big changes. The 50,000 square foot space, which can store up to 1.2 million pounds of food at any given time, got a new addition.

A new, energy efficient, state-of-the-art cooler and freezer spanning 4,600 square feet was installed and is now in operation, increasing our capacity to store fresh and frozen food (produce, dairy, protein) skids by four times.

This exciting endeavor would not have been possible without support from The Walmart Foundation. As part of their commitment to prevent food waste and support food banks, the Walmart Foundation announced in January 2018 that it would devote \$889,926

to Daily Bread's Farm to Food Bank program. Our Farm to Food Bank Program works directly with farmers across Ontario to provide food-insecure communities with access to fresh and nutritious produce, while at the same time, helping the environment by diverting naturally imperfect produce from ending up in landfills. Each week, Daily Bread trucks pick up over 40,000 lbs of food, which volunteers and staff then sort and distribute as quickly as possible to 170+ food programs across the GTA and to Daily Bread's Summer Produce Markets.

We are thankful to The Walmart Foundation and to our generous fresh food partners for their continuous support and commitment to ending hunger in our city.

FOOD DONOR: ATV FARMS

ATV Farms is a Canadian owned and operated farm in Holland Landing, Ontario. They strive to supply their customers with the best quality service and pricing, but their commitment also extends to helping the community.

In September 2018, ATV Farms partnered with Daily Bread Food Bank and began supplying weekly shipments of nutritious carrots – over 660,000 lbs have been donated to date. In addition, the generous team at ATV Farms ensures that carrots are ready to go as soon as they arrive at the Daily Bread warehouse, by cleaning, sorting and packing at their facilities.

"This is a great opportunity to give back. Knowing that you are helping feed people in need should be more than enough of a reason to give."

Anthony Agresti, President, ATV Farms.

We are grateful to ATV Farms and our entire network of Farm to Food Bank partners for their outstanding commitment to ending hunger in the city of Toronto.

DAILY BREAD FOOD BANK

OUTSTANDING EMPLOYEE VOLUNTEERS: SLALOM CONSULTING

Volunteers are essential to the day-to-day operations at Daily Bread Food Bank.

Last year, **11,863 people** volunteered at Daily Bread, giving a total of **29,658 hours** of service.

These committed and passionate individuals help us sort and pack millions of pounds of food, work in our on-site food bank, help prepare nutritious meals in our kitchen and keep our warehouse running smoothly.

We are grateful for the hard work and commitment of community-minded volunteer employee groups like the team at Slalom Consulting, who support Daily Bread's vision to end hunger in the city of Toronto.

Since May 2018, Slalom Consulting has been supporting Daily Bread through team volunteering, fund and food drives, and through participation at signature events such as our annual Food Sort Challenge and CEO Cook-Off.

"It's important for us at Slalom to impact our local communities – these people are our neighbours and Daily Bread allows us to reach our most vulnerable in our community to provide them with something as fundamental as food," says

Slalom employee, Emma MacDonald.

"The relationship we have developed with the people at Daily Bread is more than just about money or time, it's about impact and driving meaningful and positive outcomes."

Through their annual Food Drive – powered solely by passionate employees committed to fighting hunger – the team raised over \$35,000 and 13,934 lbs of food for the community. With a variety of internal events such as taco day, charity spin classes, raffles and more, Slalom employees doubled last year's donations. In addition, Managing Director, Mark Anderson, traded his suit for an apron earlier this year for our inaugural CEO Cook-Off, where CEOs from across the city prepared a gourmet meal for their guests, to raise funds for our food programs.

On behalf of the thousands of individuals impacted by their support, we would like to thank the incredible and committed team at Slalom Consulting for their efforts.

AGENCY PROFILE: YOUTH UNLIMITED'S LIGHT PATROL

Youth Unlimited's Light Patrol is a mobile outreach program that travels within Toronto's inner city areas, searching out and assisting youth who are on the extreme margins of society. They have a strong focus on building relationships with homeless and street-involved youth, but their team of staff and volunteers welcome any one in need into their mobile trailer for a hot cup of soup, coffee and a sandwich. On an average summer day, Light Patrol provides as many as 60 meals during their outreach.

The general consensus is that the Light Patrol team will do all that they can to find the basic necessities for the people they serve. They provide toiletries, clothing, blankets and sleeping bags, but most importantly, they provide people with their time. Going directly to people to offer help rather than having them come travel somewhere for assistance means a great

deal to those who have little to no money, have physical and/or mental health ailments and are just busy trying to survive. The team will even make specific stops where they know some of their clients may be to check in on them and to ensure they get something to eat. The Youth Unlimited Light Patrol program starts with their client's needs in mind and builds flexible, support service around those needs.

"At Light Patrol, our heart is to connect with people and to build strong relationships, and we have found that connecting over a meal with someone creates a sacred space to come together. For us as outreach workers, it may mean making fewer stops and staying longer to serve people with dignity."

Bianca Armstrong, Outreach Worker, Youth Unlimited Light Patrol

DAILY BREAD HOLDS INAUGURAL CEO COOK-OFF

On May 22, 2019, Daily Bread Food Bank welcomed six CEOs from across the GTA to our on-site kitchen for the inaugural CEO Cook-Off.

Under the guidance of renowned Toronto chefs, Carl Heinrich of Richmond Station and Doug Penfold of Cava Restaurant, our CEOs swapped their suits for kitchen aprons and prepared dinner for 60 guests to raise funds for Daily Bread food programs.

The evening was a huge success, raising an astounding \$57,580 that will help thousands of families and individuals in need across the city of Toronto.

We are so grateful to our participating chefs, Carl Heinrich and Doug Penfold for sharing their knowledge and guidance.

To our energetic CEOs: Mark Andersen (Slalom Consulting), Neil Hetherington (Daily Bread Food Bank), Frank Luchetta (Pusateri's Fine Foods), Sumit Luthra (Campbell Company of Canada), Tessa Ohlendorf (Mighty Hive) and CEO Cook-Off Winner, Andy Burgess (Steam Whistle Brewery). And of course, to each guest who came in fully committed to joining Daily Bread's mission and the fight against hunger.

"It's important to me to support [Daily Bread] because food insecurity is such a huge issue. There are millions of people who don't know where their next meal will come from on a daily basis, so these programs are crucial for the city and for this country."

Carl Heinrich, Chef/Owner, Richmond Station

Who's Hungry 2018

When the economic crisis hit Toronto in 2008, food banks saw a dramatic jump in use. Since then, Toronto's economy has fully recovered, yet this has not translated to a decrease in poverty and hunger in our city. In fact, food bank use has increased by 14% over the past 10 years.

Daily Bread's Who's Hungry report is an annual publication profiling hunger in the city of Toronto. Through qualitative and quantitative research and data collection, we are able to gain valuable insight to inform Daily Bread Food Bank's advocacy work.

Based on a survey of 1,400 food bank clients across 34 Daily Bread and North York Harvest agencies, our 2018 report found that in the past decade there has been an increase in food bank use among single individuals aged 45 and older and immigrants who have been in Canada for over 10 years.

The report also revealed that poverty has moved to the inner suburbs of Toronto, where we have seen a 61% increase in visits since 2008.

Our research informs our advocacy work, and this year's Who's Hungry report put forward a number of recommendations to inform Toronto's new poverty reduction strategy and the province's social assistance review.

OUR IMPACT IN 2019

MILLION LBS OF FOOD DISTRIBUTED

144,698

TOTAL NUMBER OF DAILY BREAD
KITCHEN MEAL SERVINGS

156,477

TOTAL LBS OF FOOD DISTRIBUTED
THROUGH SUMMER PRODUCE MARKETS

170

FOOD PROGRAMS

126

MEMBER AGENCIES

11,863

INDIVIDUAL VOLUNTEERS

29,658

TOTAL VOLUNTEER HOURS

331

VOLUNTEER GROUPS

DONORS

CHANGEMAKER / \$100,000 – \$249,999

Mark and Jannie Henkelman

Estate of Judson Richard Pyke

CATALYST / \$50,000 – \$99,999

Roy and Cara Hewson

Anonymous donor

LEADER / \$25,000 – \$49,999

Sherry and Sean Bourne Family
Charitable Foundation

Enterprise Holdings Foundation

Halatsis Family Foundation

Lawrence Schafer Foundation

MapleCross Fund

Estate of Donald Kenneth McLeish

Whitmer Trudel Charitable Foundation

We deeply appreciate the generous support of thousands of individuals
and organizations whose gifts make our work possible.

PACESETTER / \$10,000 – \$24,999

Accenture	LoyaltyOne
Pauline Adams	L'Oreal Canada Inc
William and Lorna Anderson	Lundin Mining
Aviva Canada Inc	John Manna
Avison Young	Marsh & McLennan Companies
Canadian Pacific Railway Company	McGregor Industries Inc
Mark Caiger and Kara Brodribb	The McDonald Family
Chicken Farmers of Ontario	Helen and Donald McGillivray
CIBC Mellon	Mercedes-Benz Canada
Cisco Canada	Estate of Glenne Eleanor Murray
Connor, Clark & Lunn Financial Group	Nickle Family Foundation
Bruce Corneil	Nobul Corporation
Crux Capital	Omni Hotels & Resorts
Marty Cutler and Marilyn Minden	PIMCO Canada Corp
Frederick and Douglas Dickson Memorial Foundation	RBC Foundation
Dollarama	The Redeemed Christian Church of God Canada
DRI Capital Inc	Alan and Louise Redway
Remo Fiorda	Robert Riddell
FreshBooks	Richmond Hill Christian Community Church
Harvey and Leah Fruitman	Scargall Owen-King LLP
Ian and Helen Giffen	Erica Shuttleworth Fund at the Toronto Foundation
Neil Hetherington	Donald and Sallyanne Smith
The Hetherington Family	Sunpan Modern Home
Sue Hunter and Phil Cowperthwaite	Toronto Civic Employees' Union Local 416
IATSE	The Toronto Foundation
The Jim Cuddy Band	Toronto Theosophical Society
J.P. Bickell Foundation	Toronto Wholesale Produce Association
Jack Kay	M. E. Wagner
Lindt and Sprungli Canada	Wayne-Coleman Family Fund
Lloyd's Canada Inc	Leonard Wolinsky Foundation
Anita Lo	Richard and Karen Zurawski
Loblaw Companies Limited	Seven anonymous donors

IN-KIND FOOD DONORS

DIAMOND REGION BUILDER / 500,000 LBS +

ATV Farms

Stericycle

PLATINUM STAR / 250,000 – 499,999 LBS

Dominion Farm Produce

Minute Maid Company of Canada

GOLD PLATE / 100,000 – 249,000 LBS

Beacon Transit Lines Inc

The Little Potato Company

Unilever Canada

Campbell Company of Canada

Metro Ontario Inc

W.T. Lynch Foods Limited

Catania Worldwide

Ontario Potato Distributors Inc

Young & Young Trading Co Ltd

Lassonde Beverages Canada Inc

Procyk Farms

SILVER PLATTER / 50,000 – 99,999 LBS

Boots Farms

GlobalMedic

PepsiCo

Canadian Fruit & Produce

Griffith Foods Limited - Comstock Rd

Red Phoenix International Trading Inc

Chef's Plate

Loblaws Companies Limited

Riga Farms

Chiovitti Banana

Mars Canada

Sun-Rype Products

Dole Packaged Foods

Maple Lodge Farms Limited

TFB & Associates

Earth Fresh

Molisana Imports

Weston Bakeries Ltd

Erb Transport

Nature's Path Foods Inc

Ya Ya Foods Corp

Erie Meat Products Ltd

Ontario Food Terminal

General Mills Canada

Parmalat Canada

BRONZE CUP / 25,000 – 49,999 LBS

Bondi Produce Co Ltd

Lakeside Produce

Rock City Cartage

Chary Produce

The Ontario Produce Marketing
Association

Salvation Army

Deoleo Canada Ltd

R Tindall Produce

Tranquini

CHAMPIONS

FOR THE YEAR ENDING JUNE 30, 2019.

Thank you to the community supporters and employee groups who tirelessly raise funds and collect food on our behalf.

FUNDS / \$100,000+

CBC Sounds of the Season

Every Plate Full

Law Firm Challenge

Extra Helping Food Drive /
Save it Forward

FUNDS / \$50,000 – \$99,999

BT Tree Sale

Fight Hunger Spark Change

FUNDS / \$25,000 – \$49,999

Ziyaad Mia

Klick Inc Employees

Ontario Public Service Food Drive

FUNDS / \$10,000 – \$24,999

BDO Canada LLP

Cancer Care Ontario Employees

Corus Premium Television Employees

CP Holiday Train – Canadian Pacific
Railway Company

Gary Friedlander

Google Canada Employees

IATSE

International Conference
Services/e-Health

Metro Ontario

Ontario Risk and Insurance
Management Society

Paliare Roland Rosenberg Rothstein
Employees

Pusateri's Fine Foods

Rogers Communications Inc Employees

Sarah and Claire's Food Drive – Sarah and
Claire Jordan

SAS Institute Canada

SIAL Canada – Expo Canada France

Steam Whistle Brewing

Timbercreek Employees

Toronto Christmas Market

Two anonymous champions

CHAMPION FOOD RAISERS

100,000+ LBS

Extra Helping Food Drive –
Loblaw Companies Limited

Sobeys

Toronto Professional Firefighters
Association

50,000 – 99,999 LBS

Canstruction – Canstruction Toronto
Committee

Metro Ontario

25,000 – 49,999 LBS

Ontario Public Service Food Drive

Spring H.O.P.E. Food Drive – Greater
Toronto Apartment Association

10,000 – 24,999 LBS

Guru Gobind Singh Children's
Foundation

Longos

Sarah and Claire's Food Drive – Sarah
and Claire Jordan

Thank you to our food bank associations: Feed Ontario & Food Banks Canada.

FOOD SORT CHALLENGE

Thank you to our corporate partners for helping raise over \$90,000 and sort over 120,000 pounds of food.

TOP FUNDRAISING TEAMS

Recruiting in Motion

RX Music

Midland Transport

WINNERS 2018/2019

Fall – Triovest

Summer – Great Gulf

Trucks for Change Challenge –
Tandet and Kriska Transportation

PARTICIPATING TEAMS

Angus Consulting Management Ltd

Bank of America Merrill Lynch

Commerce Dynamics Inc

CIBC

Cisco Canada

Gravitas Securities

Great Gulf Homes Charitable Foundation

Kinross Gold Corp

LexisNexis Canada Inc

MCAP

Point Alliance Inc

Randstad Canada

RBC Foundation

RBC Royal Bank - Fraud Management

RBC

Recruiting in Motion

Resource Integrated Ltd

Richardson GMP Ltd

RX Music

Slalom Consulting

Triovest Realty Advisors Inc

WZMH Architects

TRUCKS FOR CHANGE NETWORK

Bison Transport Inc

JD Smith & Sons

Kriska Transportation Group

Left Lane Associates

Manitoulin Group of Companies

Midland Transportation

Motive Media Fleet Graphics Inc

Navistar Canada

Newcom Business Media

Tandet

Trailer Wizards Ltd

Transcore Link Logistics

2018-2019 MEMBER AGENCIES

BREAKFAST PROGRAMS

Dr. Roz's Healing Place
Fred Victor Centre - Women's 24 Hour Drop In
Glen Rhodes United Church
Haven Toronto (former Good Neighbours' Club)
Homes First Society - Scarborough Shelter
Parkdale Focus Breakfast Club
St. Bartholomew's Anglican Church
Transition House

FOOD BANKS

ACSA Scarborough South - Food Bank
Agincourt Community Services Association
Agincourt Pentecostal Church
Allan Gardens Food Bank
Avenue Road Food Bank
Bethany Baptist Church
Birch Cliffs Bluffs United Church - The Bluffs Food Bank
Braeburn Neighbourhood Place
Calvary Baptist Church
Canadian South Asian Growth & Support Services - Food Pantry @ Morningside
Canadian Red Cross - Mobile Food Bank
Christ Church St. James Anglican Church
Churches on the Hill
Covenant House
Downtown West Clinic (Archway)
Eastview Neighbourhood Community Centre
Eva's Initiatives
Flemingdon Community Food Bank
Fort York Food Bank
Friends of Jesus Christ - O'Connor Food Bank
Glen Rhodes United Church

Grantful Food and Fellowship Soup Kitchen
Haven on the Queensway
ICNA Relief Canada - Thorncliffe Food Bank
Islington United Church - Mabelle Food Program
Julliette's Place (Homeward Family Shelter)
Lighthouse Centre
416 Community Support For Women (LOFT)
Margaret's Housing & Community Support
Meadowvale East Apostolic Church
Mount Olive S.D.A. Church
Native Women's Resource Centre
New Toronto Street Food Bank
Oasis Dufferin Community Centre
Our Lady of Lourdes
Our Saviour Lutheran Church
Parkdale Community Food Bank
Philadelphia S.D.A. - Staff of Life Food Bank
Ryerson University - Good Food Centre
Scarborough Campus Students Union FB
Scarborough Center For Healthy Communities
Scott Mission
South Asian Women's Centre
St. Ann Parish
St. Bartholomew's Anglican Church
St. James Food Basket
St. Ninian's Anglican Church
St. Stephen's Presbyterian Church
Student Assoc. of George Brown Coll. FB Casa Loma
Student Assoc. of George Brown Coll. FB St. James
Student Assoc. of George Brown Coll. FB Waterfront

Syme Woolner
The Neighbourhood Group - Teesdale FB
The Stop Community Food Centre
Toronto Council Fire Native Cultural Centre-Community Food Bank
Toronto Council Fire Native Cultural Centre-Programs Food Bank
Toronto East S.D.A. Church - Malvern Food Bank
Toronto People With AIDS Foundation
Toronto West S.D.A. Church
University of Toronto - St. George
VP & Shepherd Food Bank
Walmer Road Baptist Church
West Hill Community Food Bank
Westway Christian Church
Women's Health In Women's Hands
Yonge Street Mission

MEAL PROGRAMS

519 Community Community Centre
ACSA Scarborough South - Meal
Agincourt Community Services Association
Agincourt Penatcostal Church
All Saints Church Community Centre
Allan Gardens Food Bank
Alpha House
ArtHeart Community Art Centre
Beach Interfaith Outreach
Bethlehem United Shelter
Birch Cliffs Bluffs United Church
Breakaway Addiction Services
Caribbean Catholic Church
Christie Ossington Neighbourhood Centre - Bloor

170
FOOD
PROGRAMS

126
MEMBER
AGENCIES

Christie Ossington Neighbourhood Centre -
Lansdowne

Christie Refugee Welcome Centre

Church of the Redeemer

COSTI Reception Centre

Dr Roz's Healing Place

Eastview Neighbourhood Community Centre

Evangel Hall Mission

Eva's Initiatives

Fort York Food Bank

Fred Victor Centre - Community Food Program

Fred Victor Centre - Women's Hostel

Friends of Jesus Christ - Wakunda Place

Good Shepherd Ministries

Haven Toronto (former Good Neighbours' Club)

Heron Park Community Centre

Home First Society - Kennedy

Homes First Society - Scarborough Shelter

House of Compassion

John Gibson House (LOFT)

Juliette's Place (Homeward Family Shelter)

LAMP - Adult Drop-In

LAMP - Early ON Family Centre

416 Community Support For Women (LOFT)

Margaret's Housing & Community Support

Margaret's Housing & Community Support -
Toronto East Drop In

Matt Talbot & St. Michael's Homes

Monsignor Fraser College

Native Canadian Centre of Toronto

Native Child and Family Services of Toronto

Native Men's Residence

Native Women's Resource Centre

Nellie's

Parish of St. Margaret

Parkdale Activity Recreation Centre (PARC)

Sanctuary Ministries

Scarborough Center For Healthy Communities -
West Hill Apartments

Scott Mission

Sistering

Sojourn House

St. Felix Centre

St. John The Compassionate Mission

St. Stephen's Corner Drop In

Storefront Humber

Syme Woolner

The Stop Community Food Centre

Toronto Council Fire

Toronto CRC

Turning Point Youth Services

University Settlement House

Warden Woods Community Centre

Weston King Neighbourhood Centre

Women's Habitat Outreach

Woodgreen Community Services - The FSTH

Wychwood Open Door Drop-In Centre

YMCA - Vanauley Street Drop-In

Yonge Street Mission

Yonge Street Mission - Evergreen

Youth Unlimited

PRENATAL PROGRAMS

Humewood House

Humewood House -1900 Sheppard

Parkdale Queen West CHC- 5P's Program

The Stop Community Food Centre

Yonge Street Mission- Evergreen

SNACK PROGRAMS

All Saints Church Community Centre

Creating Together

Eastview Neighbourhood Community Centre

John Gibson House (LOFT)

John Howard Society

Parent Resources

Secord Community Centre

Transition House

West Neighbourhood House

TENANT PROGRAMS

Brimley Acres

Broadview Bits and Bites (Mainstay Housing)

Danforth Tenants (Mainstay Housing)

Foster Food Club (Community Living)

Friendship Food Program

St Clair Food Program (Mainstay Housing)
The Tower

YWCA- Tenants Program

CLOSURES

Walmer Road Baptist Church

2018-2019 FINANCIALS

DAILY BREAD FOOD BANK BOARD OF DIRECTORS

BOARD EXECUTIVE

Andy Burgess, Chair

Sarah Diebel, Vice-Chair
Nominating, Governance & HR Committee
Public Affairs Committee

Ian Giffen, Treasurer
Chair, Finance Committee
Nominating, Governance & HR Committee

Adam Baksh, Secretary
Chair, Operations Committee
Fundraising Committee

BOARD MEMBERS

Aisha Ansari
Nominating, Governance & HR Committee
Co-Chair, Public Affairs Committee

Jennifer Bond, Chair
Nominating, Governance & HR Committee

Neil Bowden
Vice Chair, Finance Committee
Chair, Fundraising Committee

Karen Hsiung
Fundraising Committee
Public Affairs Committee

Bonnie Matthews
Operations Committee
Agency Liaison, Program Support Committee

Regan McGee
Finance Committee
Nominating, Governance & HR Committee

Anthony Santilli
Fundraising Committee
Program Support Committee

Victor Willis
Finance Committee
Chair, Program Support Committee

Mark Wilson
Nominating, Governance & HR Committee

Ben Wise
Fundraising Committee
Public Affairs Committee

Christine Yip
Co-Chair, Public Affairs Committee
Nominating, Governance & HR Committee

**Our vision is to end hunger
in Toronto.**

**Our mission is to collaborate
with all to eliminate
food insecurity and advocate
solutions to end poverty.**

dailybread.ca

191 New Toronto Street
Toronto, ON, M8V 2E7
Phone: 416-203-0050
Email: info@dailybread.ca

DailyBreadFoodBank

@DailyBreadTO

@DailyBreadTO

Registered Charity Number: 11888 1549 RR0001

