

WE HELP FOOD SERVICE WORKERS

GIVING
KITCHEN

**2019 ANNUAL REPORT +
2020 COVID-19 RESPONSE**

Welcome to Giving Kitchen's 2019 Annual Report and 2020 COVID-19 Response Update. In these pages, you will find a summary of our achievements in 2019 as well as our response to the pandemic. We are proud of our hard work and the number of food service workers in crisis we've served. We are gratified by our growth and successes. But make no mistake, we know our community is in pain and we would trade every recognition or accolade we've received over the last year and a half to take that pain away.

We are heartbroken for our community and devastated by the lives that have been lost. We recognize that many of our friends, family and loved ones are struggling. We know that there are a staggering number of people suffering, people we have yet to meet—yet we are bonded to them by our love of food service. Good, hard-working food service workers are unemployed and good, well-run restaurants, food trucks, and caterers are closed and may never reopen.

Our hard work every day is dedicated to food service workers across Georgia and across the nation during this time. We believe in you. We love you. We see you. When the time is right, we can't wait to shake your hands and hug your necks.

And until then, we will have your backs!

With gratitude,

Your Giving Kitchen Team

TABLE OF CONTENTS

4	GK People
5	Letter from Bryan: GK Executive Director
6	All-time Highlights
7	Our Mission, Vision, & Guiding Principles
8	2019 Highlights
10	2019 Annual Corporate Sponsors
11	Client Story: Gisela Fernandez
12	Thank You to Our 2019 Supporters
15	Client Story: Craig Jeffress
19	Letter from Brigitte Peck: 1st GK Hero
23	Letter from Roberta Nemo: Foundation + Community Supporter
27	Letter from Chris Lybeer: Annual Corporate Partner
31	Letter from Dr. Glenn Maron: Local Stability Network Resource
35	Letter from Brian Quinnett: National Stability Network Resource
39	Letter from Jen: Co-founder, Marketing + Communications Director
40	Giving Kitchen + 2020 COVID-19 Response
44	Beyond the Numbers: GK Clients from March 12 - August 21
47	Our Pledge for 2020

WE HELP FOOD SERVICE WORKERS

CURRENT STAFF

LEADERSHIP

Bryan Schroeder

Executive Director

Jen Hiding-Kendrick

Co-founder and Marketing + Communications Director

Naomi Green

Development + Partnerships Director

Leah Melnick

Programs Director

PROGRAMS TEAM

Andre Castenell, Jr.

Programs Manager

Kirk Gibson

Programs Coordinator

Gabby Gordon

Case Manager

Mitzi Lewis

Case Manager + Fairy Godmother

Kaitlynn Mockett

Stability Network Manager

Talia Viggers

Bilingual Case Manager

DEVELOPMENT TEAM

Kristie Azaroff

Sr. Development + Partnerships Manager

Kelsey McNamara

Donor Development Manager

Amy Crowell

Development Consultant

MARKETING & COMMUNICATIONS TEAM

Amanda Newsom Penn

Sr. Communications + PR Manager

Rebecca Wagner

Sr. Marketing + Events Manager

FINANCE TEAM

Abbey Freund

Sr. Finance + Systems Manager

Carol McIntosh

Finance + Administrative Assistant

COVID-19 SUPPORT TEAM

Liz Johnson**Ryan Lloyd****Ryan Plecha****Brandon Reily****Cecilia West**

CURRENT BOARD OF DIRECTORS

Bill Brewster

Board Chair

Katie Bishop

Marketing & Communications Chair

Chris Hall

Programs Chair

Maggie Morris

Treasurer and Finance Chair

Chris Pomar

Governance Chair

Ryan Turner

Development Chair

Amanda Windsor White

Secretary

Mike Gallagher**Andre Gomez****Sean Hyslop****John Keller****Jeff Lewis****Edwin Merrick****Adam Noyes****Nancy Oswald****Bill Ray****Alison Remillard****Kelvin Slater****Michele Stumpe**

Annual Report Design: Harley Creative Annual Report Printing: Federal Home Loan Bank of Atlanta

On May 6, 2019, we stepped off the stage at the James Beard Foundation award ceremony in Chicago after accepting the Humanitarian of the Year award, knowing the trajectory of Giving Kitchen had changed forever. Jen Hiding-Kendrick spoke about Ryan Hiding's vision for helping food service workers in crisis. Ryan Turner talked about the responsibility of restaurant industry leaders to "put their oxygen masks on first." I had the honor of sharing the news that Giving Kitchen would provide free QPR suicide prevention training to any food service worker in the country. In those moments, I was overwhelmed with pride for Giving Kitchen as we introduced ourselves to the nation. It was a good night.

In the elevator heading from the stage to the green room, I looked down at the shiny, smiling, silver face of Mr. Beard and thought, "We've accepted this award - pretty soon we're going to have to earn it." Giving Kitchen was recognized that night for our potential, not our polish. The James Beard award cemented our promise, not our final product. 2019 was a time to roll up our sleeves and get to work, because we knew bigger tests are always waiting.

And get to work we did. In 2019, we welcomed people from catering, concessions and food trucks into Giving Kitchen's family. "Food service workers" replaced "restaurant workers" in our mission statement. Then we quietly expanded the definition of who we serve with financial assistance to include anyone in the state of Georgia. We improved our application systems and Stability Network, and soon we were serving food service workers in Columbus and Savannah as effectively as we served the bartender across the street from our Atlanta office.

We rounded out the year by looking ahead to 2020 (the final year of our three-year strategic plan) and began the crucial work of laying out the strategic framework for our next five years – a plan that will position Giving Kitchen as a regionally-impactful organization. In closing the book on 2019, we celebrated a record-breaking year of financial assistance provided, funds raised and people impacted. Giving Kitchen was set up for a relatively smooth ride in 2020, with the inherent challenges of regional and national expansion on the horizon. We all know how that worked out, and nothing could have prepared us for the treacherous road that lay ahead. And as proud as I was of Giving Kitchen when we stood on that stage in Chicago, nothing compares to the honor and immense gratitude I have felt over the last six months as we've responded to a devastating pandemic.

In 2019, we accepted the award. In 2020, we're earning it. Read and follow along to see how.

Bryan Schroeder
GK Executive Director

ALL-TIME HIGHLIGHTS

MAY 31, 2013 - AUGUST 21, 2020

WHO WE'VE SERVED

6,295

Food Service Workers

ASKS FOR HELP

2,643 Families

3,980

Children/Family Members Impacted by Financial Assistance

HOW WE'VE SERVED

\$3,736,963

Given to Food Service Workers in Crisis

2,519 Financial Assistance Awards Given

3,777 Stability Network Referrals Made

235

Pop-Up Doc Attendees

2,800

App Downloads

POP-UP DOC

OUR MISSION

Giving Kitchen provides emergency assistance to food service workers through financial support and a network of community resources.

OUR VISION

A food service community where crisis is met with compassion and care.

OUR GUIDING PRINCIPLES

Empathy: Understanding and responding to unanticipated crises in the food service community.

Generosity: Compassion and care, beyond expectation.

Community: Transcending boundaries, our community is built through caring and the connection to service of others.

Precision: The right resources, at the right time, in the right amount, to the right people.

Trust: Stewardship and governance that honors our mission and those we serve.

Gratitude: Appreciation for the opportunity to serve our community.

2019 HIGHLIGHTS

WHO WE'VE SERVED

2,739

Food Service Workers Helped

1,766

Household Members Impacted

692

Children Impacted

43%

Male

56%

Female

>1%

Non-Binary

\$59,950

Dorian Relief Fund
(218 People)

\$4,600

B's Cracklin' BBQ
(16 People)

\$21,290

Olde Pink House
(127 people)

\$85,840

to 361 People

WHO WE SERVE

EXPANDED SERVICES TO THE STATE OF GEORGIA

Restaurants

Catering

Concessions

Food Trucks

STABILITY NETWORK REFERRALS

930

Stability Network Referrals Made

241

Stability Network Partners

COMMUNITY RECOGNITION

June 3 Declared Giving Kitchen Day by City of Atlanta

HOW WE'VE SERVED

\$879,190

Given to Food Service Workers in Crisis

\$673,827

to 401 Clients
Direct Assistance

\$82,792

to 39 Clients
Matching Assistance

COMMUNITY RESPONSES

TYPES OF CRISIS

TOP 5 STABILITY PARTNER REFERRALS BY CATEGORY:

1,157

Housing + Utilities

245

Employment

127

Physical Health

109

Family + Social Services

90

Mental Health

POP-UP DOC

185 Attendees

317

QPR Suicide Prevention Certifications Nationwide

James Beard Foundation's
2019 Humanitarian of the Year

Center for Civic Innovation's
2019 Civic Impact Award

2019 ANNUAL CORPORATE SPONSORS

GOURMET

PROFESSIONAL

ELITE

CONNOISSEUR

AUTOMOTIVE SPONSOR

WELCOMED IN 2020

GISELA FERNANDEZ

COCINERA DE PREPARACIÓN EN WILLY'S MEXICANA GRILL + CLIENTE DE GK

Quando un miembro del personal de GK habló en una reunión del gerente general de Willy's en enero de 2019 para hacerles saber cómo podemos ayudar a los trabajadores de servicios de alimentos como su personal en todo Georgia, el gerente de recursos humanos Nikoll Castano inmediatamente pensó en Gisela Cruz-Fernandez, una cocinera de preparación en Atlanta.

Willy's Mexicana Grill es el primer y único lugar en el que Gisela ha trabajado y ha estado allí durante más de 20 años. No hace falta decir que ella es un miembro de su familia y se siente como en casa allí.

Como cocinera de preparación, las manos de Gisela son vitales para su trabajo, por lo que cuando su síndrome del túnel carpiano se volvió cada vez más doloroso, afectó las horas que podía trabajar. Y durante los turnos que podía trabajar, no podía mantener el ritmo y, a menudo, tenía que pedir ayuda a sus compañeros de trabajo.

El tratamiento estaba disponible para Gisela, pero significaba que tendría que recibir inyecciones y descansar durante un mes para que fuera eficaz, lo que no era una opción económica para ella y su familia.

El esposo de Gisela tiene diabetes, cálculos renales y dolor en sus extremidades, y su única hija tiene necesidades especiales. Su familia depende de su ingreso estable para llegar a fin de mes, por lo que se vio atrapada en un dilema: no podía darse el lujo de ausentarse del trabajo durante un mes, pero no podría continuar trabajando a tiempo completo sin estos tratamientos.

“ La verdad la hubiera pasado duro. Muy duro. Pero gracias a Dios y a Giving Kitchen, recibí bastante ayuda y un apoyo muy grande.”

Como hablante de español, a menudo hay una barrera de idioma entre Gisela y sus compañeros de trabajo, pero Nikoll es bilingüe y pudo hablar con Gisela sobre pedir ayuda a Giving Kitchen. Fue a las citas medicas con Gisela y actuó como intérprete con sus administradores de casos de GK, Andre y Leah, para facilitar el proceso de solicitud.

En marzo de 2019, Gisela recibió asistencia financiera para cubrir dos meses de pagos de hipoteca y un mes de facturas de luz y agua.

“ Tuve una muy buena experiencia con Giving Kitchen. Estoy bastante bien con el descanso.”

Want to read Gisela's story in English?
Scan the QR code, or visit
givingkitchen.org/gisela-fernandez.

THANK YOU TO OUR 2019 SUPPORTERS

ANNUAL CORPORATE SPONSORS

GOURMET SPONSOR

Sysco, Buckhead Meat & Freshpoint

PROFESSIONAL SPONSORS

H & F Bread Co.

SweetWater Brewing Company

US Foods

ELITE SPONSORS

Ruth's Chris Steak House

Unskay

CONNOISSEUR SPONSORS

Creature Comforts Brewing Co.

Fifth Group Restaurants

Inland Seafood

Legacy Ventures Restaurants

Revel Systems

AUTOMOTIVE SPONSORS

Lexus

MEDIA SPONSORS

Atlanta Homes & Lifestyles

Atlanta Magazine

Flavors Magazine

Outfront Media

Restaurant Informer

FIVE-STAR PARTNERS

Alma Cocina

Bold American Catering

Brick Store Pub

CHAR Korean Bar & Grill

Der Biergarten

Dos Bocas

Drift Fish House & Oyster Bar

Ecco: Buckhead

Ecco: Midtown

Farm Burger: Decatur

Fox Bros Bar-B-Q

Game-X

Glenn's Kitchen

Kimball House

La Tavola Trattoria

Ladybird Grove & Mess Hall

LEON's Full Service

Local Republic

Local Three Kitchen & Bar

Lure

Max's Coal Oven Pizzeria:
Downtown

MTH Pizza

Muss & Turner's

Porch Light Latin Kitchen

Ruth's Chris Steak
House: Alpharetta

Ruth's Chris Steak
House: Buckhead

Ruth's Chris Steak
House: Centennial

Ruth's Chris Steak
House: Kennesaw

Ruth's Chris Steak House: Kennesaw

Seed Kitchen & Bar

SkyLounge

South City Kitchen: Avalon

South City Kitchen: Buckhead

South City Kitchen: Midtown

South City Kitchen: Vinings

Staplehouse

Stats

Taproom at SweetWater Brewing Company

The Cloakroom Kitchen & Bar

The Drafting Table Cocktails & Kitchen

The Original El Taco

The White Bull

Twin Smokers BBQ

Umi

Ventanas

Warhorse Investments

FOUNDATIONS

Amazon Smile Foundation

Anonymous

Atlanta Braves Foundation

Bright Funds Foundation

Facebook Charitable Donations

Insipre Brands Foundation

J.B. Fuqua Foundation, Inc.

Kroger Foundation

Mildred Miller Fort Foundation

PGA Tour Charities, Inc.

Salesforce.com Foundation

Spanx by Sara Blakely
Foundation Fund

Suntrust Foundation

SHIELD HEROES

\$15,000+

William & Karen Brewster

Brian & Becky Geisel

Andrew & Melissa Lorimer

Luci & Stan Sunshine Family Foundation

Ruth's Chris Steak House

Ron & Sylvia San Martin

The J.S. Brown Fund

United Distributors

GUARDIAN HEROES

\$9,000-\$14,999

Breman Foundation

Tony Conway

Brian & Melinda Corbett

Heart of Atlanta Cares Decatur

Imbibe Media, Inc.

Tony & Shari Martin

McGriff Insurance Services

Chad & Carrie Parker

Jim Perschbacher

Physicians' Alliance of America

Proof of the Pudding

Reedy & Philip Hickey Advised Fund

Sysco

Mary & Brad Taylor

Taylor Family Foundation

DEFENDER HEROES

\$5,400-\$8,999

AAA Fund
Araca Merchandise L.P.
Adam & Wendy Herndon

ALLY HEROES

\$3,600-\$5,399

Alsco
ASW Distillery
Atlanta Hawks
Bell Family Foundation for Hope
CHAR Korean Bar & Grill
Clarence W. & Marilyn G. Schawk
Charitable Foundation
Merry Devendorf & Scott Belford
Federal Home Loan Bank of Atlanta
Georgia Crown
Goldman Sachs Philanthropy Fund
Greenberg Traurig, LLP
H. Foundation
Horizon Race Solutions, LLC
Korean Wives Restaurant Group
Legacy Ventures
Galen & Lynn Oelkers
Patricia & Louis Todd Family Foundation
Patty & Doug Reid Family Foundation
Ratcliffe Family Gift Fund
Savannah Distributing Company, Inc.
Summer Aspen Trust Charitable Giving Fund
The David M. & Donna T. Brown Fund
The Hufler Family Foundation
UBS Financial Services
Ian Zabor & Amanda Baxter

GK HEROES

\$1,800-\$3,599

Anonymous
BoccaLupo
Brian & Melissa Bollins
Virginia & Jim Brooks
Frank Buonanotte
Cadranel Family Fund
Kasey Carpenter
Chai Yo Modern Thai
Cherry Bekaert LLP
Chopt: Ansley Mall
Kendall Collier
Teresa Dau
John & Yvette Davis

Ryan Turner, Chris Hall, Todd Mussman and Bryan Schroeder celebrate our 2019 James Beard Humanitarian of the Year award at Braves Day.

Dick & Marg Denny
John & Ashley Edwards
Freeman Foundation
Donna & Chris Freund
Hal's On Old Ivy
Halpern's Steak & Seafood
HG Restaurant Partners, LLC
Richard Higgins & Margaret Graff
Sandra & Florian Hummel
Husk Savannah
Keith Jaffee
Jared Herschend Family Household Fund
Kaiser's Chophouse
Dale Kirkland & Suzanne Brandt
Bruce & Anna Logue
Catherine & Greg Mickle
Matt Miller
Moondogs
Mary Moore
Rahul & Tara Nayak
Adam & Erin Noyes
Brigitte & Bill Peck
Robert L. Cunningham Family Fund
Kimberly & Mike Rometo
Ron & Lisa Brill Charitable Trust
Russo Family Foundation
Seed Kitchen & Bar
William Seward
Six Feet Under Pub and Fish House:
Memorial
Jessica Standridge

John & Rebecca Stapleton
Steamhouse Lounge
Murali Suddala
Surya Carpet Inc.
Anthony & Tonya Tapie
Barbara & Ernest Taylor
The Independent
Two Birds Taphouse
Young Presidents Organization: Atlanta Chapter

PAID FOR RENT

\$500-\$1,799

82 Westminster Fund
a mano
Aaron & Angel Goldman Family Foundation
ACF Atlanta Chefs Association
AF Business Solutions
Affairs to Remember Caterers, Inc.
Anonymous
Arnette's Chop Shop
Askier Business Development, Inc.
Atlanta Beverage Company
Atlanta Sports and Social Club
Avalon Catering
Lisa Barbieri
Peter Berkman
Tom & Jenny Bethel
Brandon Blanchard
Bobbo Jetmundsen Foundation
Bonnie & Teryll Herron Family Charitable Fund

continued // Paid for Rent (\$500 - \$1,799)

Greg Branstetter
Karen Bremer
Brezza Cucina
Brick Store Pub
Brown-Forman Beverage Company
Gretchen Butler
Campari America
Character Built Construction
Jim & Kelly Chasteen
Chick-fil-A
Choate Construction Company
Chuck & Pat Young Fund
Merissa Cope
Laura & Erik Curns
DAS BBQ
Rosalie & Steve Davis
M.J. & Chris Dawson
Heather Dean Frost & Timothy Frost
Patsy Dobson
Paula & Robert Donlan
Katherine Drolett
Druid Hills Presbyterian Church
EAS Fund
Eddie's Attic
Richard Edge
Walt & Kara Ehmer
Laura Evans
Amanda Ferber
Kim Ferguson
Katie Fisher
Judy Fitzgerald & Timothy Gould
Shane Foster
FreshPoint Atlanta
Giamat Venture, LLC.
Phyllis Greene
Alison Grounds & Ashley Derrick
Hesse K-8 School
M. Lance & Teresa Hirsh
Home Run Fund
Honey Perkins Family Foundation
David Hungeling
Intown Expert Realty
John & Susan Isakson
Gregory Jacobson
Mitra Jerald
John & Jan Featherson Charitable Fund
Robert Kaufmann
Beth Kearns
Michael & Myra Kennedy
James Kinkad

Les Dames d'Escoffier Atlanta
Jeff & Amy Lewis
Jennifer Mador
Margaret & Joe Epstein Fund
Mark Williams Design
Market in View, LLC.
Tim & Christine Mast
Timothy McKinley & Alison Danaceau
Ryan McQuillan
Midtown Bowl
Michael Moebes
Moore Colson
Neal & Charlene Napier
National Distributing Co.
Amanda Newsom & Joel Penn
Next Marketing
NW Wine Company
Galen & Lynn Oelkers
Merrick & Lane Olives
Once for All, Inc.
Nancy & Mark Oswald
Darin & Heather O'tuel
Alan & Jean Parker
David & Michelle Parry
Pasta Vino
Chris & Pam Pomar
Porch Light Latin Kitchen
Post Exchange Catering
Peter & Kirsten Protos
Steven Renner
Gene & Isabel Rice
Ritz-Carlton Reynolds, Lake Oconee
Penya Sandor
Sarah & Neil Saunders
Christopher Schepis
Serpas True Food
Silicon Valley Bank
William & Lisa Smayda
Will Smyds
South Main Kitchen
Southern Humanities Fund
Special Fund No. 2004
Ross & Amanda Speier
Michele & Kerry Stumpe
Lisa Teal
The Brad & Sally Turner Fund
The Hansen Group, LLP
The Original Tin Roof Cantina
Mark Tidwell
Tommy Tidwell
Tidwell Construction Company

Tito's Vodka
Catherine Tolbert
Tongue & Groove
Tough Love Yoga, LLC
Umi
Voya Investment Management
Willy's Mexicana Grill: AT&T Food Court W.
Peachtree
Steve & Karen Wilson
Amanda Windsor White & Wynn White
William & Denise Wingate
Samuel & Amy Wishon
Matthew Woods
Wrecking Bar Brewpub
Your Pie: Columbus

PAID FOR POWER BILL

\$100-\$499

Stephanie & Marshall Abes
David Adams
ADP
Kellie Alexander
Amanda Allen
Allstate
Olivia Amos
Christy & Tristan Andersen
Ruth Anderson
Jessica Anderson Clay
David & Kim Antekeier
Leonardo & Laura Aragon
Argosy
Christina Arnold
Kathleen Askier
Katie & Whit Athey
Abigail Auer
George Bacso
Ellen Bailey
Evan Baker
Sarah & Ben Balsley
Raymond Bandy
Susan & Brian Banner
Bar Mercado
Barcino
Michell Bardin
Ignacio Barquera
Louisa & Armando Basarrate
Hailee Bastien
Courtney & Scott Bazemore
Samantha Beadle
Bentley Giving Fund

CRAIG JEFFRESS

THE OLDE PINK HOUSE

When you have a fire, your world is turned upside down literally in an instant. You have to immediately spring into action to start to rebuild and restore. At the same time, there is a sense of loss that is inevitable, but you cannot let that slow down your efforts in the recovery process.

One of the most amazing things was the outpouring of support we received from the community in the form of donations. It was unbelievable. The donations were coming in rapidly, and I needed a safe, secure way to distribute them. Giving Kitchen organized the funds I received, matched them and seamlessly distributed them to my staff.

We were closed for 102 days. The fire happened on December 27, 2018, and we reopened on April 8, 2019. We approached the reopening like we approach everything else: with care and caution.

We took our time to make sure that we were The Olde Pink House that our guests remembered and deserved to restore a Georgia landmark to its original splendor. We were careful and deliberate because we wanted our guests and staff to come back to a space that looked and felt just as it did before the fire.

“ I could not be more proud to be an ambassador for such a purpose-driven organization. Any chance you have to positively impact the life of someone else, you have to be thrilled for the opportunity.”

I had no idea what was available to me when we had our fire, so I hope that by speaking about what Giving Kitchen did for my staff, I can help other food service workers enduring a crisis to best utilize the options available to them.

Craig Jeffress
General Manager at The Olde Pink House

Visit givingkitchen.org/olde-pink-house-fire or scan the code above read more about how Giving Kitchen helped Craig's staff at The Olde Pink House.

continued // Paid for Power Bill (\$100 - \$499)

Morris Benveniste
Aubree Bergman
Kelsey Bernacki
Diana Bernardini
Richard Bishop
Amanda Bleicher
Bill & Haqiqa Bolling
Kyle Bond
Justan & Jill Bounds
Maggie Brannan
Emily Branum
Sylvia & Bert Bras
Brennan Breed
Joseph Brogan
Shannon & Joe Brooks
Eric Brown
Kerry Brown
Jay Bryan
Leslie Bryan
Christine Buckis
Timothy Buckley
Greg Buonocore
Scott Burba
Joshua Butlin
Brian Calahan
Joel Craig Caldwell
Cari Campbell
Brian Canipelli
Helen & Jimmy Carlos
David Carlucci
Todd Carmichael
Chris & Lane Carter
Andre & Ciara Castenell
Rebecca Cate
Jeffery Cavender
Scott Chapman
John & Brittany Charron
Alex Cheek
John Cheek
Susan Cheney
Chester Brunnenmeyer's Bar & Grill
Timothy Chin
Robert Clark
Andrea Clevenger
Elizabeth & Wade Cliatt
Steven & Marilyn Closson
Mary Virginia Coffman
Doug Cohen
Jody Cohen
James Cole
Stacy Collins
Elizabeth Colt
Concierge Society of Atlanta
Carrie Connell
Cooks & Soldiers
Tristan Cordier
Amy Cosgrove
Michael Cottmeyer
Raven Covington
Casey Cox
Joshua Cox
Don Craftald
Mary Crossman
Edward Crouse
Amy & Ken Crowell
Diane Curtis
Davio's Northern Italian Steak House
Justin & Emily Davis
Chris & Stephanie Davis Neill
Nicolette Deville Christensen
Molly & John Dickinson
Hallie & Patrick Dillon
Michael Dilonardo
Nicholas Diluzio
Linda DiSantis & Robert Kerr
Doc Chey's Asian Kitchen: North Highland
Doc Chey's Noodle House: Memorial
Laura Dodd
Donetto
Dorian S. Denburg Charitable Gift Fund
Sally Dorn
Ann Douglas
Dragon Bowl
Donald Dresback
Patti-Ann Dresback
Patrick Druhan
Betsy Eby & Bo Bartlert
Clint & Stephanie Ecoff
Margo & Sheil Edlin
James Ehrlich
Greg Eisenhauer
Lauren Elias
Travis Ellis
John Emmons
DJ Erksa
Jackie Estep
Aimee Ettel
Kimberley Euston
Evan Falconer
Susanne Fatigati
Jessie & Chris Filson
Barbara Fisher
Susan Fisher
Jay Fledderman
Robert Fleming
Ronda Fox
Jean Frank
Bruce Freeman
Morgana Freeman
Whitni & Nathan Freeman
Jose Fundora
Pam Galenkamp
Natalie Gallagher
Michael & Melissa Gallagher
Shannon & Casey Galligan
Wendy & Scott Gaskill
Gather Technology
Michael Gavlak
Karen Geney
Ira & Joanna Genser
Ali Gibson
Adrienne & Joye Girardot
Daniel Glusman
Michael & Patricia Godbey
Joe Godwin
Michael Gokey
Google
Ollie Green
Jerry Greenbaum
Steven Greene
William Greenfield
Gregory, Doyle, Calhoun & Rogers, LLC
Alice Grotnes
Mike & Erika Gullo
Rich Gunderlock & Monica Nichols
Gunderlock
Paul Hackett
Nina Hafitz
Richard Hall
Eric & Jamie Handler
Robert Hardaway
Tracey Harding
Charles Harlan
Frederica Harley
Jeffrey Harris
Taylor Harrison
Steven & Kim Hartsock
Gary Hathaway
Andrew Hawkins
Ellen & Kevin Hayes

Hayley Hayes
 Charles Haynes
 Maura & David Haynes
 HCA Healthcare
 Garrett Heaberlin
 Lily Heimbürger
 Heirloom Café & Fresh Market
 Margaret & Stephen Hellrung
 Grant Henry
 Jenny Hergenrother
 Teryll & Bonnie Herron
 Laurie Hickey
 Sarah & Harvey Hill
 Jeremy Hilsman
 Denny & Ann Hoag
 Jane & Andrew Hoag
 Tom Hoag
 Henry & Margaret Hopping
 Jeff Horner
 Irvin & Kristina Howard
 Fraser & Christie Hudgins
 Collin Hughes
 Rocky Hutchins
 Alysia Hutto
 Intuit
 Bianca Irizarry
 Maribeth Jameson
 Jill Totenberg Family Fund
 Myke Johns
 Cheryl & Toney Johnson
 Chris Jones & Georgette Charles
 Henry Kahn
 Kristy Kahn Moresi
 Kamayan ATL
 Brad & Ellen Kaplan
 Kelly Kaplan
 Laura Kaufman
 Rob & Jennifer Kealler
 Mary Kelly
 Janet Kibler
 Kate Kilgore
 Curtis & Marilyn Kimball
 Amy King
 Sandra Koch
 Rose & Jon Kopanski
 Alexandria Korner
 Bob Kovats
 Chris & Meredith Kowal
 Justin Krieg
 Kroger

**MORE THAN
 50%**
 of clients have
 at least one child
 in their home.

70%
 of clients say GK
 helped prevent an
 eviction notice.

16.7%
 of food service
 workers live under
 the poverty level.

Ellen LaGreco
 Nicole LaGreco
 Louise & E.T. Laird
 Caryn Lamphier
 Charles Lands
 Shannon Lands
 Ricky & Erika Lane
 Daniel Larsen
 Donald & Julie Latham
 Thomas Lea
 Mary Lemke
 William Leonard
 Howard & Faith Levy
 Denise & Kevin Lew
 Emily Lewis
 Mitzi Lewis
 Stephany & Robert Lewis
 William Lewis
 Erin Leymann
 Shelley Lightfoot
 Dave & Sarah Lively
 Susanne Logan
 Garry Long
 Kevin Long
 Robert & Judy Long
 Cindy & Adam Lourie
 Eric Macam
 Garrett MacFalda
 Lory Macrate
 Deana & Shawn Mahan
 Kris & Cheryl Maher
 Hampton & Laurie Mallis
 Halley Manning
 Jennifer & Scott Manning
 James & Angel Maples
 Caroline & Christopher Marinac
 Franklin Marsden
 Scott Marshall
 Michelle Martin
 Dan Marx
 Emily Masa
 Richard Mascaro
 Takuro Masuda
 Atiba Mbiwan
 Ann McCarver
 Jacquelyn McClain
 Peggy McClatchey
 Jonathan McDole
 Deborah McDonald
 Kari McDonald

continued // Paid for Power Bill (\$100 - \$499)

Wayne McGowan
McKinsey Corporation
Douglas McLeod, Jr.
Jeff Mekolites
Cynthia Messina
Jen Metzger
Dianne Miller
Allison Mleczko
Stan Mobley
Darden Molk
Susan Moore
Kimberly Moran Puerta
Michele & Dean Morris
Patricia & Clay Morris
Amanda Morrison
Robert & Emily Mosby
Monika & Chad Mueller
Adam Murphy
Sharon Murray
Stacy & Adam Myers
Robbie Nash
Kathy Neal
Cort Neimark
David Nelson
New Holland Brewing
Wendy Newman
Patrick 'Dozfy' Nguyen
Elliott & Nicholas Niespodziani
Nina & Rafi
Scott Nivens
William Nix
Mary Jane & Nick Nock
Sudie Nolan-Cassimatis
Carol Ann Noyes
Anne & David O'Brien
Brian & Kristy O'Connell
Megan O'Toole
Anna Okula
Old Fourth Distillery
ONEHOPE
Michael Oneill
Oppenheimer Siblings Philanthropic Fund
Wilson & Katheryn Oswald
Katie Alice Overby
Wesley Owens
Brooke Parker
Lanier Parker
Jason & Erin Patrick
Scott & Gina Pearlman
Katherine Pedersen

Ryan Perkins
Jesse Peterson
Piastra
Nick Picciocca
Frank Plastina
Stuart & Kathy Platt
Ethan Poole
Matt Powell
Brennan Pratt
Nancy Prescott
Virginia Prescott
Caroline Price
Raman Rajagopal
Feresheteh Rashidi
Scott Reeves
Eunice Reger
Nancy Reynolds
Edwin Rifkin
Angela Riley
Todd & Jennifer Rinck
Rise -n- Dine
David Roane
Jill Roark
Elizabeth Robertson
Phillip Roland
Barbara Rose
Matt Roszak
Maggie Rougier Chapman
George Roukas
Calvin Rouse
Sara Rubloff
Pamela Saint & Mark Chernak
Salata: Madison Yards
Vikram Samant
Joseph & Eileen Scherberger
Parker Schoening
Colin Scott
Eleanor Seale
William Sedlak
Katherine Seligman
Eric Sellers
Michael Selvy
Samuel Seybert
Shake Shack: Old Fourth Ward
Ethan & Carrie Shapiro
Leland Shearer
Steve & Lydia Sheffield
Thomas Short
Tina Shroat
Tony & Jessica Simon

Gayle Skelton
Gregory Smith
Nick Smith
Scott & Arlyn Smith
Smoke Ring Barbecue
Smyrna Business Association
Lauren Sok
Jarred Sonnier
Julia & Miguel Soto
Spark 451
Beverly & Richard Sparkmon
Seann Spence
Catherine Stadler
Staplehouse
James & Shari Steinberg
Jessica & Jason Stevens
Linda Stewart
Eric Stine
Sasha Stolz
Kimberly Stoops
Kevin Storar & Crystal Moody
Joseph Stubbs
Brendan Sweeney
Carol Taylor
Alexandra Tharp
Allison Thayer
The Albert
The Theatrical Outfit, Inc.
Stephen & Adrienne Thomas
Lawson Thompson
Katharine Tinkler
Emily & Eric Toledo
Giuliano Tornusciolo
Tucker Farms
Christopher Turner
Cynthia & Mark Ulevich
Polly Van Duser
Sarah Visser
Fred & Judie Vitale
Felicia Wagner
Jeanne & Harold Walker
Nadine Walley
Ted Ward
Rhonda Warnick
Watershed Distillery, LLC
Amanda Watkins Puche
Pamela Waugh
Stephen & Samantha Webber
Mary Weeks
Phil & Gwen Weiss

BRIGITTE PECK

**CAPSTONE ADVANCEMENT PARTNERS
FUNDRAISING CONSULTANTS**

I followed Ryan Hidingers story and the birth of Giving Kitchen from the beginning. One of the things I've always loved about Atlanta is its restaurant community and watching them come together to help one of their own, and then to turn it into an ongoing effort fueled by philanthropy was a story I couldn't resist.

I'm a true believer in philanthropy's ability to change our communities. Giving Kitchen saw an unmet need and did something about it. What a privilege to be a small part of this extraordinary organization.

My husband and I have always loved going out to eat, and I am grateful to have the opportunity to serve those who have served us. We have a favorite restaurant where we go to celebrate special occasions. By luck or coincidence, we almost always had the same server. Over the years, he would steer us toward special dishes, recommend the perfect wine to pair with them, and give us advice on how to cook on our Big Green Egg!

The combination of his knowledge and his desire to get to know us - really get to know us - made us feel like more than customers. And it made me realize that if he was willing to go above and beyond for us, we should be willing to go above and beyond for him. Every time I make a donation to Giving Kitchen, I think of him and all he did to make our special occasions all the more special.

Mother Teresa said, "Never worry about numbers. Help one person at a time, and always start with the person nearest you." For me, that's what being a GK Hero is about. I know that I am helping at least one person in my community who, at some point, probably helped me. I'm grateful to have that opportunity and to be a part of this mission that grew out of people's desire to help one person.

“ GK donors really are heroes - there when you need them and ready to save the day. Who wouldn't want to be a part of that? If I told you that you could be the difference between crisis and survival for someone, wouldn't you jump at that chance?”

Brigitte Peck

Owner at Capstone Advancement Partners Fundraising Consultants and GK's First GK Hero Program Donor

Want to become a GK Hero like Brigitte? Scan the QR code or visit givingkitchen.org/passthehat to learn more.

continued // Paid for Power Bill (\$100 - \$499)

Esther West
Alison Wester
Deborah Wheelock
Jessica White
Ellen & Armistead Whitney
Michael Wills
Shayla Wingfield
Tracy Wise
Woodie & Steve Wisebram
Sabra Wood
Shayelyn Woodbery
Clara Yancey
Tara Zeravsky
Frances & Jim Zook

PASS THE HAT

GK's Recurring Giving Program

Amira Ahdaya
Muhammed Ali
Lisa Allen
Braden Arcaro
Brendan Ashe
Jose Auger
Gregory Baker
Vicente Balbuena Ramirez
Susan Baldock
Buffi Ball
Dexter Barber
Manuel Barcenas
Katie Barringer
Chris Barron
Susan Bauchat
Gena Berry
Emma Besal
Jazmine Blair
Paul Bolender-Hall
Whitney Bond
Sydney Bondurant
Patrick Boot
Chandler Boozer
Jerry Bouchard
Christian Bowdoin
Patrick Bowen
John Boyd
Marti Breen
Abbigayle Brennan
Mike Brooks
Virginia Fossier Brooks
Jessica Brown
Chloe Buckendahl
Kathleen Buffington

Kelli Bullock
Sydney Burtnik
Joy Butler
Melissa Cahill
Ieuan Cale
Juan Taylor Calzada
Kelly Campbell
Alicia Carter
Kristin Castleberry
Stephanie Caswell
Scott Chalk
Amanda Champion
Janet Chapman
Henry Cherry
Edgar Chevez
Jimmy Chio
James Chisholm
Brian Clark
Elizabeth Cliatt
Mabel Cobb
Andrew Cohen
Clifford Coles
Tolitha Collins
Memory Collins
Ann Colonna
Katherine Colson
Shirley Cook
Tyler Cooke
Merissa Cope
Suzanne Cosseboom
Michael Costello
Michael Cowan
Joshua Cox
Grace Cox
Scott Creekmore
Luis Cuellar
Dymon Culbreath
Laura Curns
Lisa Curtis
Daymia D'Alto
Peter Dalsemer
Joe Damico
Kraig Dane
Andrea Dascanio
Cole Daughdrill
Benjamin Davis
Edward Davis
Ardeina Davis
Derrick Davis
Prabir Deb

Andrew del Risco
Jessica Denton
Kory DePaola
Shannon Desperes-Adams
Milon Ranjan Dhar
Kathryn Diersen
Elaine Dinos
Lylah Dixon
Patricia Doenges
Luis Dominguez
Alicia Doolin
Kennedy Dorsey
Janna Dringenberg
Casey Dryden
Kyle Duval
EDC Kitchen
James Ehrlich
Erik Ellickson
Stephen Ellis
Michael Ellison
Zac Elz
Luis Felipe Escorza
Ann Eskew
Jennifer Feinman
Amanda Ferber
Lindsay Ferdinand
Robert Fleming
Carlie Florence
Mary Hope Funderburk
Jesus Gallardo
Rebekah Gary
Carlana Gee
Michael Giardino
William Gibelli, Jr.
Taylor Gilbert
Paul Patrick Gilmour
Larry Glass
Damir Gojkovic
Vedran Gojkovic
Jonathon Golshir
Jonathan Gower
Adam Grady
Brittany Green
Carol Gresham
Megan Griffin
Lisa Habib
Robert Hampton
Santiago Hampton
Cierra Hancock
Angela Hansberger

Muminul Haque
 Ashley Harner
 John Harof
 Taylor Harof
 Clayton Harrell
 Charles Harris
 Nancy Hatfield
 Lanier Haynes
 Robert Heard
 Kyle Henderson
 Beth Herndon
 Glenn Hicks
 Brittiany Hightower
 Aimee Hill

Aleena Jara
 Jaz Jarzewiak
 Scott Johnson
 Darryl Johnson
 Joe Johnson
 Virginia Jones
 Laura Jones
 Izabella Jones
 Colt Jones
 Matthew Jordan
 Leyla Kadyrova
 Brad Kaplan
 Mark Kashdan
 Chloe Kay

Allison Liedberg
 Edward Lindahl
 Raven Lingerfelt
 Ben Lombardi
 Nicole Lopez
 Alexis Lopez
 Jeremy Madaris
 Bernice Magana
 Miriam Magid
 Kristian Maher
 Brandon Malcolm
 Kendall Marchman
 James Martin
 Lara Mason

Giving Kitchen welcomed our first native Spanish speaker to staff in 2019, Talia Viggers.

Ian Williams of Enhanced Souls Massage not only donates his time and talents during our Pop-Up Docs but also to our GK staff.

Board Member Andre Gomez having a Second Helping, the first cause marketing product we developed.

Allison Hinson
 Rachel Hoffpauir
 Ronald Horgan
 Suzanne Horton
 Jack Hovey
 Trevor Howell
 Elizabeth Hurt
 Ismail Conner
 Kristi Inshaw
 James Irvin
 Joe Irwin
 Jimmie Jackson
 Nelson Jacobo, Jr.
 Timothy James Settineri
 Yoonhwa Jang

Olivia Kelly
 Madeline Kern
 Brazia Elizabeth Keys
 Abul Khair Kamrul Haque
 Michael Kilby
 Amy King
 Billie Jo Konze
 Andrea Laing
 Kasha Lane
 Paige Lane
 Michael Le
 Stephen Andrew Leclair
 Joshua Leibowitz
 Brittany Lenair
 Michael Leonard

Tim Mast
 Michael & Molly McAuliffe
 Daniel McBride
 Joseph McCaffrey
 Joshua McDowell
 John McGowan
 Samuel McLaughlin
 Maggie Meroney
 Chantel Mines
 Stan Mobley
 Jarred Moone
 Maggie Morris
 Patricia Morris
 Michael Moulton
 Diedre Murphy

Stephen Myers
Chauncy Nash
Aaron Nedrick
Samantha NeSmith
Sierra Nicholson
Patrick O'Malley
Tyler Oliver
Amormia Orino
Mark Oswald
Wilson Oswald
Holly Otto
Kelly Painter
Sean Palani
Barry James Palleson
Steve Palmer
Dameren Parenteau
Charles Parrish
Shannon Penn
Christian Perez
Victor Perez
Christopher Perry
Jason Perry
Oscar Perulero-Arcos
Elizabeth Pham
Marian Pittman
Grant Polinski
Chris Pomar
Brian Pope
Amy Price
Alice Price
Charles Pridgen
Daniel Proctor
Matthew Pugel
Aryeh Rabinowitz
Mark Reibman
Joshua Reigner
Morgan Richardson
James Rider
Nida Rizvi
Dave Roberts
Nathaniel Robinson
Olson Rodriguez
George Roukas
Ranjan Roy
Emma Rubenstein
Robert Russell
Holden Russell
Andrew Rytlewski
Dustin Saghy
Rima Saleeby

Brieanah Samuels
Austin Sargent
Cecilia Sawyer
Gary Scarborough
Patrick Schlondrop
Bryan Schroeder
Jenna Schuh
Dexter Scott
Eleanor Seale
Layla Shanks
Michael Silverstein
Jocelyn Simpson
Jane Simpson
Teresa Sinyard
Hannah Sitzer
Nicole Small
Lisa Suzanne Smith
Jeremy Smith
Claire Smith
Natasha Smith
Jaclyn Spangler
Terri Stahlman
Linsey Star
Clare Steinbook
Remi Stephan
Bennie Stephens
Jessica Stevens
Carol Stockman
Rachel Stopeck
West Streib
Casey Strozier
Rodney Sumlin
Wynne Swick
Sysco Employees
Ignacio Tavaraz
Dawn Taylor
Mary Taylor
Nicole Taylor
Greg Terry
The Columbusite
Charles Thomas
Ronalda Thomas
Shabria Thomas
Lauren Thomas
Kayla Thompkins
Linda Thompson
Angela Thompson
Nils Thompson, III
Amanda Tramontana
Ernesto Trapala

Charlene Tucker
Jessica Turner
Christopher Upshaw
Lexan Vaden
Carter Vaughn
Ivelina Venkova
Darryl Verrett
Michael Vets
Rebecca Wagner
Matt Wagner
Nicholas Waldorf
Christaan Waring
Sarah Washington
Renee Wegener
Emma Weldon
Victoria Wertz
Nicholas Wertz
Collins White
Emily Wigley
J. Lamar Williams
John Williams
Andre Williams
Kimberly Williamson
Cliff Willimon
Johnathan Wilmot
Travis Wilson
Ryan Wilson
Brady Wilson
Woodie Wisebram
Sabra Wood
Christopher Word
Malik Wyche
Alexandria Wynn
Neal Youngblood
Cole Youngner
Charlie Zaremba
Joe Zawacki
Karen Zorn

FACEBOOK FUNDRAISERS

Olivia Amos
Emily Anne
Anthony Barba
Christine Bellfield
Brooke Bivens
Renee Bliss
Kristian Bludau
Thomas Brewer
Evelyn Chennault
Marielle Clark

ROBERTA NEMO

MARLOW'S TAVERN + BREMAN FOUNDATION

I was raised with a wonderful philanthropic family who taught me the importance of giving where you can and where it is personally meaningful. That belief has helped shape who I am today and led to my support of Giving Kitchen as a longtime friend of the founding leadership.

Being on the frontline supporting Giving Kitchen in the very beginning, I knew it was important to participate even though I wasn't quite sure where it was going. I knew it was necessary and needed, and I'm proud of the team at GK for what they have accomplished to date and believe their model can be taken nationwide.

“**We have immense diversity in the food service industry - not only those who work in the industry, but all those who dine, drink, experience and enjoy the fruits of their work!**”

While many minority groups often and understandably give resources to help organizations within their own communities, so many groups are represented in food service and hospitality. As a board member of the Breman Foundation, which responds to the emergency needs of Jewish communities among other activities, it made sense to reach out where I have a voice to let them know the extent of the need here in our own community.

Having been in food service since a young age, hospitality is in my nature and I'm most comfortable working in an environment where I can share this intense passion with my guests now as an owner of Marlow's Tavern in Atlanta, GA. It makes my partner John and me feel good to know that because of our support of Giving Kitchen, one of our own employees may be able to survive a little easier if a crisis hits home.

I hope that the amazing workers in Atlanta and across Georgia know that they do have a safety net when life gets really tough and that there is a bit of relief knowing that our industry and Giving Kitchen will do what they can to protect our people!

Roberta Nemo

Owner of Marlow's Tavern + Board Member at Breman Foundation

Want to become a GK Hero?
Scan the QR code or visit
givingkitchen.org/support to learn more.

Braden Cleveland
Lewis Cole
Warren Coleman
Jim Cortina
Laura Craft Martin
Kristin Cummings
Matt DeAngelo
Nick Doris
Janna Dringenberg
Austin R. Eades
Jay Edlin
Patric Ellington
Kim Ferguson
Stuart Fierman
Kelly Marie Fuller
Andre Gomez
Kirsten Hawkins
Chris Holmes
Laura Johnson Jones
Alicia Kay
Mai-Lan Lewis
Shelley Lynn Hudes
John Macon
Chelci Marie
Scarlett Mayers Elder
Abby McDonald
Wes Murphy
Jessica Nasca
Zachary Nassick
Mike Odom
Georgos D. Ogourousis
Ryan Owens
Sean Palani
Nathan Paradis
Christian Perez
Alexis Jade Ridenour
Candace Roberson
Whitney Rudd
Tracy Ryan
Brian Salling
Cecilia Sawyer
Andrew Scholz
Jen Selser
Michelle Selvy Minard
Ashina Shaggy Stillis
JC Simpson
Erin Marie Skipper
Katrina Smith May
Joe Spinelli
Katherine Tanner

Giuliano Tornusciolo
Talía Viggers
Rebecca Wagner
Stephanie Walski
Jared Warwick
Patrick White
Chelsea Young
Jamshad Zarnegar

IN MEMORIAM

Nova Marie Adams
Mitchell Barrigar
Andre Castenell, Sr.
David Chapman
Jamie Farquharson
Barbara Hall
Mike Hall
Devin Haynes
Ryan Hidingier
Ronald Kirkland
David Ladd
Amy Lane
Cyndi Montoya
Larissa Slaughter
Robin Vaughn
Jimmy Walker
Cliff Welch
Tyquan Wilson

IN HONOR OF

Ken Allman
Olivia Amos
Mitchell Anderson
Steve Bales
Ryan Bee
Brooke Bivins
Anthony Bourdain
Kerry Brown
Bruce & Terri Bogartz's Marriage
Harry Bryant
Heath Campbell
Eduardo Carreiro
Sara Creevy
Deborah Daoudi
Damiano de Nicolò
Martha Dong
Abbey Freund
Kirk Gibson
Andy Gonzales
Naomi Green

Chris Hall
Julie Hall
Grey Hamilton
Hemophilia of Georgia Employees
Kara Hidingier
Jen Hidingier-Kendrick
Sungjae Im
Jahmshad Zarnegar's Birthday
James Beard Foundation Award
Laura Ellen Johnson Jones
Scott Jordan
Blue Kendrick
Kerry Brown's Birthday
Dale & Suzanne Kirkland
Nick Klug
Terry Koval
Gregg Liddick
Tim Long & Laura Scholz
Nancy Lutz
William Magee
Mark & Nancy Oswald's Anniversary
Rory McIlroy
Adam Meade
Michelle Minard
Vagn Nielsen
Adam Noyes
Galen Oelkers
Nancy Oswald
Mark & Nancy Oswald
Michael Pearce
Chuck Reese
Amos & Malia Rifkin
Sarah Owens' Birthday
Bryan Schroeder
Sarah Segan Oppenheimer
Mandi & Tim Seger
William Stewart
The Bourbon Barons
The Brandt-Kirkland Wedding
The Hall Family
The Unsukay Team
Ryan Turner
Teresa Williams
Denise & Will Wingate
Brian Wolfe
Teresa & Joe Young

Students from the Center for Civic and Human Rights take a popsicle break after canvassing local restaurants to spread the word about a Pop-Up Doc.

Employees from SAP signed up to volunteer as a team to give back to Giving Kitchen together.

Founding board members Todd Mussman and Catherine Mickle served their last year on our board in 2019. Thank you for your service and dedication to Giving Kitchen!

Andre and Ayanay Turner celebrate their inaugural Team Hidi as volunteers where GK raised \$866,755!

CHAMPION VOLUNTEERS

Zenobia Adams
Christine Bellfield
Diana Caplan
Lauren Elias
Kim Ferguson
Sunny Freund
Jeannine Henderson

Sandra Hummel
Shounak Kularni
Carol McIntosh
Kevin Meckes
Sean Palani
Jay Park
Ashleigh Pursell

Whitney Russell
Melissa Stripling
Jen Tello
Michelle Turner
Jud Vaughan
Jason Walesh

Champion Volunteer Whitney Russell showing off our James Beard Award hardware.

STAFF DEVELOPMENT

Our team is appreciative of grants that allowed our staff to further their education at the following conferences:

Breakfast Information Session on HIPNation
Crisis Brain Training with Metropolitan Counseling Services
Eviction Defense Brown Bag Lunch
Latin American Association Health and Wellness Panel
Lunch and Learn with Metropolitan Counseling Services on Boundary Setting
Mental Health Lunch and Learn at Skyland Trail
Salesforce World Tour
Southeast Dreaming by Salesforce
SurveyMonkey Apply Customer Summit

SCHOOL PROJECTS

Center for Civil and Human Rights
Epic Intentions
Georgia State University Master of Social Work Community Project: Ricki Davis, Nasra Mirreh, Jessie Salters, Taylor Cline, Tenia Bradley and Heather Fox
MELT University

STABILITY NETWORK PROVIDERS

Dr. Evander Fogle
Dr. Mark Hanna
Dr. Glenn Maron
Dr. Charles Peebles
Dr. Evan Schoenberg
Dr. Robert Stover

CAUSE MARKETING

Chloe by The Wine Group
GK Hero Cookie by H&F Bread Co.
GK Wine by Royal Prince Wine Company
Imagery by The Wine Group
Negroni Week by Old Fourth Distillery
Second Helping by SweetWater Brewing Company
The Crossing by ASW Distillery

TEAM HIDI 7

PLANNING COMMITTEE

Cheryl Maher (*co-chair*)
Gene Rice (*co-chair*)
Kristie Azaroff
Brian Bollins
Rachel Caines

Lauren Caplan
Andre Castenell, Jr.
Amy Crowell
Grier Donald
Michael Gallagher
Naomi Green
Chris Hall
Jen Hiding-Kendrick
Brad Kaplan
John Wayne Kendrick
Mitzi Lewis
Miles MacQuarrie
Elizabeth McDonald
Rob McDonald
Leah Melnick
Lauren Moody
Crystal Moody
Carrington Moore
Maggie Morris
Todd Mussman
Amanda Newsom
Wilson Oswald
Bryan Schroeder
Michele Stumpe
Donna Weber

PRESENTING SPONSOR

Sysco

STAINLESS STEEL SPONSORS

Production Audio Visual
Ruth's Chris Steak House
SweetWater Brewing Company
Unsukey
US Foods

CAST IRON SPONSORS

IberiaBank
Peachtree Tents & Events
Vantage Realty Partners

COPPER + AFTER PARTY SPONSOR

Choate Construction

GRANITE SPONSORS

Alsco
ASW Distillery
Creature Comforts Brewing Co.
Eagle Rock Distributors
FIG Partners
Square Feet Studio

SPECIALTY SPONSORS

Aprio
Farm'd
Georgia Natural Gas

Harley Creative
Inland Seafood
Lexus
Royal

MEDIA SPONSORS

Atlanta Homes & Lifestyles
Atlanta Magazine
Flavors Magazine
Outfront Media
Restaurant Informer

AUCTION BUYERS

David Adams
Stephani & Chris Adkins
Audrey & Adam Allman
Lori & Jim Andrist
Shari Axelrad
Brynn Bardacke & Nathan Otoski
Dotty & Gary Bonds
Jennifer & Chris Brasher
Karen & Bill Brewster
Kerry Brown
Anne & Brian Bullock
Clea & Marcus Calloway
Melinda & Brian Corbett
Amy Cosgrove
Suzanne & Chris Cosseboom
Laura & Erik Curns
Teresa Dau
Brandon Denton
Shelly & Sam Donaldson
Enid & Jerry Draluck
Eagle Rock Distributing Company
Cyndi & Andrew Ellsom
Ligaya Figueras
Carol & Jim Fleter
Wendy & Scott Gaskill
Becky & Brian Geisel
Gina Gondron & Jason Szczech
Michelle Green
Anne & Charlie Henn
Wendy & Adam Herndon
Sandra Holmes
William Hurst
Irene Katen & Rich Murphy
John Keller
Kimberly & Todd Kennedy
Barbara & Ken Kunkleman
Robert Lanier
Denise & Kevin Lew
Amy & Jeff Lewis

CHRIS LYBEER

REVEL SYSTEMS

Revel Systems moved their HQ from San Francisco to Atlanta in August 2018. As part of that move we wanted to be involved in the community and to do so in a way that related to the customers we work with.

After a little research, we saw the vision of Giving Kitchen and its progress and momentum. GK's early success in helping a community that doesn't have many other lifelines is also well publicized, and we were impressed by that.

Food service workers constitute a large percentage of the workforce, and yet are generally underappreciated and underpaid. We take them for granted. If we expect great service and a healthy food sector to continue, we have to make this industry appealing to people, and they have to know they are valued and have help when needed.

My best friend's daughter is in college and works at restaurant in Atlanta. She destroyed her ankle in a climbing accident and was out of work for many months. GK helped her, and I know it made the difference between her getting by and being in a really bad situation.

“ GK is about helping people in their life's journey. I believe that any business needs to be a contributor to improving their community, and that brings energy and alignment for everyone. Giving back and making our community and the world a better place is so important.”

It's so easy to get caught up in work, and in managing your life. Knowing there are people out there with challenges and that you are part of doing what you can to help them provides perspective that is invaluable.

Chris Lybeer

Chief Strategy Officer at Revel Systems

To learn more about Revel Sysytems, scan the QR code or visit revelsystems.com.

continued // Team Hidi 7 Auction Buyers

Erin Leymann
Cheryl & Kris Maher
Shari & Tony Martin
Christine & Tim Mast
Darryl McDonald
Kimberly Miller
Andrea & Ned Montag
Crystal Moody & Kevin Storar
Barbara & David Nadler
Karalee Novak
Erin & Adam Noyes
Lynn & Galen Oelkers
Carrie & Chad Parker
Kristin Rhebergen & Anthony DeFilippo
Shelley & Andy Rogers

Redd Schoening
Laura & Bob Stasiowski
Sysco
John Tatman
Mary & Brad Taylor
Serena Tidwell
Annabeth & Tommy Tidwell
Kristen & Cliff Willimon
Margaret & David Withers
Randi & Nigel Zelcer

RESTAURANTS

9 Mile Station
Aix/Tin Tin
Alma Cocina
Atlas
Bhojanic
BoccaLupo
Brick Store Pub
Bully Boy
Buttermilk Kitchen
Canoe
Century House Tavern
Chai Pani
City Pharmacy
Cypress Street Pint & Plate
DAS BBQ
Farm Burger
Foundation Social Eatery
Golden Eagle
Hampton + Hudson
Jim 'N Nick's Bar-B-Q
Kitchen Six
Korean Wives Hospitality Group
Le Bilboquet
Local Republic

Marlow's Tavern
Muss & Turner's
Porch Light Latin Kitchen
Rathbun's
Serpas True Food
Southern Gentleman
Steinbeck's
Table & Main
Taziki's Mediterranean Cafe
The Expat
The General Muir/Revelator Coffee
The White Bull
Tiny Lou's
UMI
Wrecking Bar Brewpub

BEVERAGES

8Arm
Arches Brewing
Banshee
Bon Ton Boil House
Creature Comforts Brewing Co.
Empire State South
Full Commission
Good Word Brewing
Hotel Clermont Lobby Bar
Kimball House
Leon's Full Service
Liberator Distributing
Likewise
Little Trouble
Local Three Kitchen & Bar
Monday Night Brewing
Muss & Turner's
New Realm Brewing
Second Self Beer Company
SweetWater Brewing Company
Three Taverns Brewery
Ticonderoga Club
Watchman's
Wild Heaven Beer

SPECIAL THANKS

Hugh Acheson
Alsco
AmeriPress Printing
Nick Anderson
ASW Distillery
Atlanta Homes & Lifestyles
B's Cracklin' BBQ
Woody Back
Derek Basaric

Matthew Basford
Samantha Beaddle
Drew Belline
Tucker Berta
Erika Botfeld
Rusty Bowers
Brian Revels & the Heat Lightning
Kerry Brown
Chris Brown
Brown-Forman
Bull River Cruise
Brian Bullock
Cafe Campesino Roastery
Candler Park Flowers
Canoe
Jim & Kelly Chasteen
Chick-fil-A
Choate Construction
Cohutta Fishing Co.
Coleman Farms
Concentrics Restaurants
Mike Conti
Will Correll
Cyclone Covey
Creature Comforts Brewing Co.
Karla Curtis
Andrea Dascanio
Melissa Davis
Mara Davis
Lee Dickson
Walt Ehmer
Martha Elisa
Elliott Street Deli & Pub
Empire Distributors
Steve Farace
Robbie Feazel
Federal Home Loan Bank of Atlanta
Ligaya Figueras
Shane Fite
Karen Florence
Four Roses Bourbon
Mittie Fox
Justin & Jonathan Fox
From the Earth Brewing Company
Georgia Crown Distributing Co.
Jenna Giangrande
Steve Gibson
Kevin Gillespie
Andre Gomez
Rich Gunderlock

Jen Hiding-Kendrick, Bryan Schoeder and Ryan Turner accepting the 2019 James Beard Humanitarian Award.

GK Supper Club host Hailee Bastien gathered friends together to let them know about GK's services while raising vital funds.

Team Hidi 7 auction lot trip to Ossabaw Island. Island time is the right time when chefs Mike Sheats, Chris Hathcock and Sam Herndon team up with bartenders Sherytha Sheats and John Wayne Kendrick to co-host an epic weekend.

Monica Nichols Gunderlock and Rich Gunderlock enjoying Sunday Supper at Serenbe and sporting a Pass the Hat hat!

Steve Gibson of TalentServed takes preparing pink shots to kick off The Pinky seriously!

Halfway Crooks Brewery and Blending
 Chris Hall
 Angela Hansberger
 T.J. Harley
 Dionne Harrell
 Tracy Hartley
 Christopher Hathcock
 Seth Herman
 Eddie Hernandez
 Sam Herndon

Sara Holmes
 Sandra Hummel
 Ice Box Cool Stuff
 Brad Kaplan
 Joe Kelly
 John Wayne Kendrick
 John Kessler
 Kimball House
 Mike Klank
 Gerry Klaskala

Catherine Koonce
 Cheetie Kumar
 Sam Lando
 Mike Lata
 Guy Leone
 Lexus Atlanta
 Liberator Distributing
 Local Three Kitchen & Bar
 Jason Longshore
 Caroline Loving

continued // Team Hidi 7 Special Thanks

Lyft
Miles Macquarrie
Quasi Mandisco
Marcus Marshall
Shari & Tony Martin
Dominic Maschler
Clay Mauritson
Elizabeth McCall
Beth McKibben
Ouita Michel
Krista Miller
Monday Night Brewing
Carrington Moore
Maggie Morris
Chris Morris
Meghan Murphy
Christopher Murphy
Kristina Murray
Muss & Turner's
Todd Mussman
National Distributing
New Realm Brewing
Patrick Nguyen
Nick Niespodziani
Novare Events
Adam Noyes
Garnie Nygren
Old Forester
Peter Olson
Orvis
Ossabaw Island Club & Boarding Houses
Paper Crane Lounge
Parish
Peachtree Tents & Events
Ryan & Dan Pernice
Lia Picard
Chrysta Poulos
Matt Powell
Justin & Becca Powell
Prima Atlanta
Proof of the Pudding
PTS Promotional Products
Quality Wine & Spirits
R. Land
Bryan Rackley
Kevin Rathbun
Reverent Jeff Mosier
Richland Rum
Christopher Rivera de Rosales
RJ Reynolds Mansion
Randall Roberts
Roister Restaurant
Todd Rushing
Jerry Russo
Ruth's Chris Steak House
Cathy Sakas
Ron San Martin
Jason Sandmann
Savannah Distributing
Laura Scholz
Laura Scott
Second Self Beer Company
Eric Simpkins
Southern Gentleman
Staplehouse
Zeb Stevenson
Tedo Stone
Strike a Pose Atlanta
Melissa Stripling
Michele Stumpe
SweetWater Brewing Company
Taylor English
The Aviary
The Imperial Opa
The National
The Plate Sale
Theatrical Outfit
Charlie Thompson
Three Taverns Brewery
Ryan Turner
Turnip Truck
United Distributors, Inc.
US Foods
Vinetta
Waffle House
Jason Welsh
Warhorse Investments
Wasted Potential Brass Band
Watchman's Seafood and Spirits
Sandra Webb
Donna Weber
Matt West
Wild Heaven Beer
John Williams
Williams Peanut Processing Plant
Dr. Clifford Willimon
Amanda Windsor-White
Jeff Woodard
Woodford Reserve
Woody's Cheesesteaks

Scott Worsham
Yacht Rock Revue
Yvonne Monet Events
Kate Zimmer
Jason Zygmunt
Jennifer Zyman

GK SUPPER CLUB

PRESENTING SPONSOR

Creature Comforts Brewing Co.

GOLD SPONSOR

Ruth's Chris Steak House

MEDIA SPONSORS

Atlanta Homes & Lifestyles

Atlanta Magazine

Flavors Magazine

HOSTS

Hailee Bastien

Katie Bishop

Kerry Brown

Andre & Ciara Castenell

Shane Conlan

Dorian Denburg

Five Neat

Amy King

Ladybird Farm

Tim & Cristine Mast

Midtown Rotary Club

Todd Mussman

Sean Palani

Russell Sauve

Redd Schoening

Bryan Schroeder

Abbey Scott

Kylie Stradley

Brendan Sweeney

Vinetta

Lauren & Wes Webster

DR. GLENN MARON

PEACHTREE DUNWOODY ORAL AND MAXILLOFACIAL SURGERY

When Ryan Smith was working as a chef in my building, we became friends and I first learned about the issues that employees in the food service industry deal with and how difficult it is for them to get crucial services, including medical care.

Once they started on the project for Staplehouse and the concept of Giving Kitchen, I knew I would want to help anyway I could. It was an easy decision for me to want to assist Giving Kitchen. The concept of giving back to the community in any way possible has always been a hallmark of my practice. And so I offered to help to provide care to any employee in the food service industry, be it for our services or to make referrals to other medical providers.

Dental and medical services are unfortunately not equal for all in our country. When people are in need, they often turn to emergency rooms or urgent care centers to get patched up before the next crisis. My hope is to develop a system of healthcare providers for the hospitality community so that they know there are people who care and will take care of them for the long term.

“ Our community is made up of interlocking circles and if we do not help each other in every way possible then we fail as a society. The ability to provide for those who give so much time and effort for other people is key to helping our community as a whole.”

Giving Kitchen is a project that is near and dear to me, and it allows me to use my skills in a productive way to help an industry that I care about. When I have reached out to other healthcare providers, half of the time before I even get through my discussion about becoming a GK partner, they say, “Yes, sign me up.” I do not think we need to encourage anybody - we just need to get the word out and we will have people offering their services.

Dr. Glenn Maron

Owner / Peachtree Dunwoody Oral and Maxillofacial Surgery

If you or someone you know would like to become a Stability Network partner provider, please let us know at bit.ly/stabilitypartner.

GK HEROES (\$1,800+)

Mary Moore

PAID RENT/MORTGAGE (\$500-\$1,799)

Sara Berman

Steve & Rosie Davis

Shane Foster

Alison Grounds

John Isakson

Wendy Kreeger

Galen Oelkers

Bradley Taylor

Catherine Tolbert

Vinetta

PAID POWER BILL (\$100-\$499)

Olivia Amos

Katherine Athey

Hailee Bastien

Richard Bishop

Justan Bounds

Sylvia Bras

Kerry Brown

Timothy Buckley

Cari Campbell

Andre Castenell

Sarah Chancey

Jessica Clay

Elizabeth Cliatt

Stacy Collins

Raven Covington

Casey Cox

Don Craft

Molly Dickinson

Kelsey Donnalley

Alison Dow

Elizabeth Eby

Jacqui Edmiston

Lauren Elias

Bruce Freeman

Shannon Galligan

Candyce Golis

Michael Gullo

Eric Handler

Andrew Hawkins

Collin Hughes

Cheryl Johnson

Christopher Jones

Frank Jones

Hiam Katrib

Janet Kibler

Amy King

Sandra Koch

Justin Krieg

Mitzi Lewis

Emily Lewis

Phyllis Mandel

Dan Marx

Tim & Christine Mast

Takuro Masuda

Cynthia Messina

Monika Mueller

Wesley Owens

Lanier Parker

Brooke Parker

Jason Patrick

Stuart Platt

Chris Pomar

Nancy Prescott

Raman Rajagopal

Lisa Rechsteiner

Todd Rinck

Calvin Rouse

Parker Schoening

Eleanor Seale

Anthony Simon

Gregory Smith

Jarred Sonnier

Michele Stumpe

Brendan Sweeney

Carol Taylor

Emily Toledo

Mary Weeks

Alison Wester

Michael Wills

BB&T ATLANTA OPEN

RESTAURANTS

American Cut Steakhouse

Bhojanic

Bully Boy

Char & Oysters Co.

Elizabeth's Catering

Farm Burger

Fogo de Chao

Jim 'N Nick's Bar-B-Q

Porch Light Latin Kitchen

Ruth's Chris Steak House

Shake Shack

Taziki's Mediterranean Cafe

Waffle House

MASH SMASH

TITLE SPONSOR

BB&T

PRESENTING SPONSOR

First Data

SPECIALTY SPONSOR

Decatur Package Store

Elton O'Neal

Unsukey

Warhorse Investments

Yvonne Monet Events

DINING WITH GRATITUDE

PRESENTING SPONSORS

Creature Comforts Brewing Co.

Springer Mountain Farms

GOLD SPONSOR

Ruth's Chris Steak House

AUTOMOTIVE SPONSOR

Lexus

MEDIA SPONSORS

Atlanta Homes & Lifestyles

Atlanta Magazine

Flavors Magazine

Outfront Media

Restaurant Informer

RESTAURANTS: ATLANTA AREA

9 Mile Station

Aix/TinTin

Alma Cocina

Arepa Mia: Avondale Estates

Argosy

Atlas

Bacchanalia

Bar Mercado

Batter Cookie Dough: Ponce City Market

Bellina Alimentari

BoccaLupo

Botiwalla: Ponce City Market

Brick Store Pub

Butter & Cream: Beltline

Butter & Cream: Decatur

Buttermilk Kitchen

Century House Tavern

Chai Pani

Chopt Creative Salad Company: Ansley Mall

Chopt Creative Salad Company: Buckhead

Chopt Creative Salad Company: Toco Hills

City Tap House: Atlanta

Colletta

Cooks & Soldiers

Cypress Street Pint & Plate
 Dantanna's: Buckhead
 Dantanna's: Downtown
 Delia's Chicken Sausage Stand: Moreland
 Delia's Chicken Sausage Stand: West Midtown
 Double Zero
 Drift Fish House & Oyster Bar
 Ecco: Buckhead
 Ecco: Midtown
 Eddie's Attic
 Farm Burger: Buckhead
 Farm Burger: Decatur
 Farm Burger: Dunwoody
 Farm Burger: Grant Park
 Farm Burger: Midtown
 Farm Burger: Peachtree Corners
 Fontaine's Oyster House
 Fox Bros Bar-B-Q
 Golden Eagle
 Gracious Plenty
 Grindhouse Killer Burgers: Buckhead
 Grindhouse Killer Burgers: Grant Park
 Grindhouse Killer Burgers: Piedmont
 Guac y Margys
 Gunshow
 H&F Burger
 Hampton + Hudson
 Hawkers Asian Street Fare
 Highland Tap
 Jim 'N Nick's: Conyers
 Jim 'N Nick's: Forsyth
 Jim 'N Nick's: South Cobb
 Jim 'N Nick's: Suwanee
 Kamayan ATL
 La Tavola Trattoria
 Ladybird Grove & Mess Hall
 Lazy Betty
 Leon's Full Service
 Little Tart Bake Shop: Grant Park
 Local Republic
 Local Three Kitchen & Bar
 Lure
 Marlow's Tavern: Brookhaven
 Marlow's Tavern: Midtown
 Marlow's Tavern: Sandy Springs
 Marlow's Tavern: Vinings
 Mary Mac's Tea Room
 Mediterranea Restaurant & Bakery
 Muchacho
 Murphy's

68%
 of GK clients says
 they skipped meals
 to save money.

\$21,600
 median income of
 food service workers
 helped by GK.

86%
 of clients say Giving
 Kitchen helped
 prevent a late fee.

95%
 of clients say their
 case manager was
 sensitive to what they
 were going through.

28%
 of GK clients were
 homeless or
 couch-surfed in 2019.

Muss & Turner's
 Noni's Deli
 O-Ku Sushi
 Padriac's
 Pancake Social
 Piastra
 Pour. Kitchen + Bar
 PURE Taqueria: Alpharetta
 PURE Taqueria: Brookhaven
 PURE Taqueria: Inman Park
 Recess
 Ruth's Chris Steak House: Alpharetta
 Ruth's Chris Steak House: Buckhead
 Ruth's Chris Steak House: Centennial
 Ruth's Chris Steak House: Kennesaw
 Seed Kitchen & Bar
 Serpas
 Six Feet Under: Memorial
 Six Feet Under: West Midtown
 South City Kitchen: Avalon
 South City Kitchen: Buckhead
 South City Kitchen: Midtown
 South City Kitchen: Vinings
 Steamhouse Lounge
 Stem Wine Bar
 Sugo Kitchen
 Sweet Auburn BBQ
 Taziki's: Sandy Springs
 Taziki's: Toco Hills
 Ted's Montana Grill: Alpharetta
 Ted's Montana Grill: Buford
 Ted's Montana Grill: Cumberland
 Ted's Montana Grill: Cumming
 Ted's Montana Grill: Decatur
 Ted's Montana Grill: Downtown
 Ted's Montana Grill: East Cobb
 Ted's Montana Grill: Kennesaw
 Ted's Montana Grill: Lawrenceville
 Ted's Montana Grill: Midtown
 Ted's Montana Grill: Peachtree City
 Ted's Montana Grill: Peachtree Corners
 Ted's Montana Grill: West Cobb
 The Comet Pub & Lanes
 The General Muir
 The Iberian Pig: Buckhead
 The Iberian Pig: Decatur
 The Ivy Buckhead
 The Original El Taco
 The Pullman
 The White Bull
 Tin Roof Cantina

Torched Hop Brewing Company
Truck & Tap: Alpharetta
Truck & Tap: Duluth
Truck & Tap: Woodstock
Tupelo Honey Cafe
Twin Smokers BBQ
UMI
Vickery's Glenwood Park
W.H. Stiles Fish Camp
West Egg Cafe
Willy's Mexicana Grill: Briarcliff
Willy's Mexicana Grill: Brookhaven
Willy's Mexicana Grill: Buckhead
Willy's Mexicana Grill: W Paces Ferry
Woody's Cheesesteaks
Zunzi's: Atlanta

RESTAURANTS: ATHENS AREA

Grindhouse Killer Burgers: Athens
Seabear Oyster Bar

RESTAURANTS: ROME AREA

Harvest Moon Cafe
Honeymoon Bakery
Jamwich

La Scala Mediterranean Bistro
Schroeder's New Deli
Smoothie King: Rome

RESTAURANTS: SAVANNAH AREA

Zunzi's: Savannah

**ATHENS CHEFS
COLLABORATION**

HOST

Creature Comforts Brewing Co.
Mimi Maumus

PRESENTING SPONSORS

US Foods

BRONZE SPONSOR

Big Green Egg

IN-KIND SPONSORS

Barron's Rental Center

RESTAURANTS

Candor Chocolates
Donna Chang's
Five and Ten
Heirloom Cafe & Fresh Market
home.made
Husk Savannah
Local Three Kitchen & Bar
Muss & Turner's

SUICIDE PREVENTION TRAINING

GK offers FREE 45-minute suicide prevention training to any food service worker in the United States.

#TAKE45

bit.ly/take45gk

Rozina Bakehouse
Seabear Oyster Bar
Staplehouse
The Deer and the Dove
The Expat
The National
The Plate Sale
Vinetta

**COLUMBUS CHEFS
COLLABORATION**

PRESENTING SPONSOR

WC Bradley Real Estate

GOLD SPONSORS

Sysco

SILVER SPONSOR

US Foods

BRONZE SPONSOR

Georgia Power

BROADCAST SPONSOR

Liberty Utilities

TABLE SPONSOR

Advance Disposal
Black Cow
Bookkeeping Illuminations
Equipment Service Company
The Loft
W.L. Amos, Sr. Foundation

COCKTAIL HOUR SPONSOR

Cathead Vodka

LIQUOR SPONSOR

The Long Drink

SPECIALTY SPONSOR

B&B Beverage
Georgia Crown
Montane
WineBow

T-SHIRT SPONSOR

A&J Screenprinters

RESTAURANTS

11th and Bay Southern Table
Country Club of Columbus
Morten's Old Town
Smoke Bourbon & BBQ
Trevioli Italian Kitchen
Valley Hospitality

POP-UP DOC: SUMMER

HOST

City of Decatur

PRESENTING SPONSOR

City of Decatur

MEDIA SPONSOR

Outfront Media

IN-KIND SPONSORS

B-Side
Farm Burger

PROVIDERS

Ben's Friends
Children's Healthcare of Atlanta
Country Financial
Edward Jones
Enhanced Souls Massage
Dr. Samad Hornavar
Mercy Care
Metropolitan Counseling Services
Northside Hospital
Planned Parenthood
Tough Love Yoga
Whiteford Clinic

BRIAN QUINNETT

**QPR INSTITUTE
QUESTION. PERSUADE. REFER.**

Giving Kitchen received QPR suicide prevention training prior to Anthony Bourdain's suicide. Following a high-profile death by suicide, there can be a heightened level of suicide risk in those influenced by the death.

Due to their training, Giving Kitchen was prepared to effectively help those in the industry struggling with Anthony's passing. This also led to GK's Executive Director Bryan Schroeder reaching out to us about offering free QPR Training nationally to anyone in the industry.

Suicide occurs across all ages, races, religions, social and economic statuses. As such, my job enables me to work and train in almost all walks of life. But Giving Kitchen created our first opportunity to offer QPR training to those in the food service industry.

“**I believe food service workers function as an integral part of our society. We gather and eat and celebrate important life events in our restaurants, taverns, cafes and pizzerias. They tie our communities together. But they work difficult jobs, suffer from stress and fatigue, and sometimes they need outside support.”**

A life-long friend of mine is a chef. Through him, I have some insight into the lifestyle, stress, hours and other inherent struggles involved with working in the restaurant industry. My friend has battled drug and alcohol addictions, job insecurity, difficult hours, and on and on. People working in this industry need support, and suicide prevention training can be an important asset.

QPR is a suicide prevention program that teaches people to recognize the warning signs of someone struggling and encourages them to reach out to offer support and help. There is no greater gift than leaning into another's pain. These gifts can be life-saving.

Brian Quinnett

Training Director at QPR Institute

Join the 317 food service workers in the United States who took 45 minutes in 2019 to complete free QPR suicide prevention training. Scan the QR code to sign up, or visit givingkitchen.org/why-qpr.

POP-UP DOC: FALL

HOST

City of Chamblee

PRESENTING SPONSOR

Sunshine Family Foundation

MEDIA SPONSOR

Outfront Media

IN-KIND SPONSORS

Farm Burger

Heirloom Market BBQ

Porch Light Latin Kitchen

Whole Foods

PROVIDERS

Ben's Friends

Country Financial

Diabetes Association of Atlanta

Happy Chef Project

Mercy Care

Metrotropolitan Counseling Services

New Georgia Project

Northside Hospital

Northwestern Mutual

PadSplit

Planned Parenthood

Positive Impact Health Centers

Shayla Rose-Buie

SEVAMOB

Brittany Summerlin Verras

Ian Williams

SPECIAL THANKS

Center for Pan Asian Community Services

City of Chamblee

Alejandro Coss

Diaz Foods

Galeano, Li, Lei and Villegas, CPA

Victoria Huynh

Latin American Chamber of Commerce

Sueng Hee Lee

Laura Linman

Eric Newberg

Northside Hospital Cancer Institute

Judy Oh

Lily Pabian

Valeria Pacheco Rubi

Rossini Rosillo

Ser Familia

SEVAMOB

Belisa Urbina

We Love BuHi

SUNDAY SUPPER AT SERENBE

PRESENTING SPONSOR

Georgia Natural Gas

GOLD SPONSORS

Ruth's Chris Steak House

SweetWater Brewing Company

Sysco

Unsukey

US Foods

MEDIA SPONSOR

Atlanta Homes & Lifestyles

RESTAURANT PARTNER

Fifth Group Restaurants

CATERING PARTNER

Bold Catering & Design

SUPPORTERS

Atlanta Beverage Company

Forage & Flower

Sailing to Denver

Serenbe

THE PINKY GOLF TOURNAMENT

PLANNING COMMITTEE

Kristie Azaroff

Andrei Caciula

Chris Cannizzaro

Jonelle Cellucci

Kevin England

Naomi Green

Chad Parker

Dave Purdie

Rebecca Wagner

HOST

Heritage Golf Links

PRESENTING SPONSOR

Sysco

GOLD SPONSORS

Revel Systems

Ruth's Chris Steak House

SweetWater Brewing Company

US Foods

SILVER SPONSORS

National Distributing Company

BRONZE SPONSORS

Alsco

Creature Comforts Brewing Co.

Moore Colson

Unsukey

SPECIALTY SPONSORS

Open Table

TalentServed

AUTOMOTIVE SPONSOR

Lexus

GOLFER GIFT

Lexus

FOURSOME HOSTS

Robert Allison

Bill Ames

Aprio

Henry Benoit

Brian Bollins

Tim Carbone

Jack Cellucci

Jason Cigarran

Thomas Collins

Andrew Compton

Kevin Connelly

Terry Fitzgerald

Michael Giovine

Michael Gokey

Andy Gonzales

Chris Hall

IberiaBank

Rob Kealler

Jin Kim

Nic Kreighbaum

Bart Lamberson

Richard Martin

Flynn McClanahan

Jonathan McDole

Adam Murphy

National Distributing Company

Bobby Donlan

Wilson Oswald

Performance Food Group

Jason Petrides

Dave Purdie

Kevin Rathbun

Brian Renshaw

Dwayne Slifko

Alan Stegmayer

SweetWater Brewing Company

Sysco

TalentServed

The Palm Atlanta

Tommy Tidwell

Sean Tygrett

Vantage Realty Partners

John Williams

RESTAURANTS

CP Pickles
Heritage Golf Links
LEON's Full Service
Midway Pub
New York Prime
Parker's Pickles
Porch Light Latin Kitchen
Que School
Steinbeck's Ale House
Taziki's Mediterranean Cafe
The White Bull
Wade's Fine Eatery & Good Time Emporium

BEVERAGES

Arches Brewing
Creature Comforts Brewing Co.
Deep Eddy Vodka
Four Roses Bourbon
Full Sail Brewing Company
Gate City Brewing Company
New Realm Brewing
Reformation Brewery
SweetWater Brewing Company
The Long Drink
Wild Heaven Beer

SPECIAL THANKS

East Lake Golf Course
Inland Seafood
New York Prime
Performance Food Group
TalentServed
The Palm Atlanta

GIVE ATLANTA

MATCHING DONORS

Ruth's Chris Steak House
Sunshine Family Foundation

HOSTS

David Aferiat
Amici Athens
Kristie Azaroff
Katie Bishop
Bocca Lupo
Abbey Freund
Naomi Green
Jen Hiding-Kendrick
Emma Hind
Anita Hsu & Greg Smith
Brad Kaplan
Amy King
Mitzi Lewis
Tim & Christine Mast

70% INCREASE

When a food service worker is evicted from their home, the number of emergency room visits they'll need increases by 70%.

27% DECLINE

The average GK client's depression and anxiety levels were 27% lower after receiving financial assistance.

9% MORE LIKELY

When a food service worker is evicted from their home, they're 9% more likely to need mental health hospitalization within the next two years.

75% OF CLIENTS

say Giving Kitchen helped prevent one or more of their utilities from being disconnected.

continued // Give Atlanta Hosts

Leah Melnick
Kaitlynn Mockett
Amanda Newsom
Lia Picard
Randall Roberts
Bryan Schroeder
Strike a Pose Atlanta
Rebecca Wagner
Woody's CheeseSteaks

GK HEROES (\$1,800+)

Robert Allison
Richard Higgins & Margaret Graff
James Perschbacher

PAID RENT/MORTGAGE (\$500-\$1,799)

Bocca Lupo Restaurant
Erik Curns
Patsy Dobson
Katherine Drolett
Amanda Ferber
Donna Freund
James Kincaid
Jeff Lewis
Tim & Christine Mast
Galen Oelkers
Christopher Schepis
Steve Wilson

PAID POWER BILL (\$100-\$499)

Stephanie Abes
Ruth Anderson
Raymond Bandy
Susan Banner
Ignacio Barquera
Morris Benveniste
Diana Bernardini
Richard Bishop
Virginia Brooks
David Carlucci
Chris Carter
Alex Cheek
Jessica Clay
Andrea Clevenger
Mary Virginia Coffman

James Cole
Merissa Cope
Amy Crowell
Sally Dorn
Margo & Shiel Edlin
DJ Erksa
Kimberley Euston
Joanna Genser
Ira Genser
Ollie Green
Rich Gunderlock
Nina Hafitz
Tracey Harding
Charles Harlan
Frederica Harley
Jeffrey Harris
Hayley Hayes
Maura Haynes
Garrett Heaberlin
Margaret Hellrung
Grant Henry
Adam Herndon
Bonnie Herron
Irvin Howard
Rocky Hutchins
Maribeth Jameson
Kelly Kaplan
Ellen LaGreco
Nicole LaGreco
William Lewis
Shelley Lightfoot
Cynthia Lourie
Kris Maher
Scott Marshall
Jacquelyn McClain
Peggy McClatchey
Wayne McGowan
Jeff Mekolites
Crystal Moody
Kristy Kahn Moresi
Wendy Newman
Patrick 'Dozfy' Nguyen

Lane & Merrick Olives
Steven Renner
Angela Riley
David Roane
Jill Roark
George Roukas
William Seward
Michele Stumpe
Giuliano Tornusciolo
Christopher Turner
Judi Vitale
Esther West
Deborah Wheelock
Shayelyn Woodbery
Clara Yancey

We have taken great care to accurately assemble this list of 2019 supporters, but we know mistakes happen. Please accept our apologies if we have not reflected your generosity correctly, and email kelsey@thegivingkitchen.org so we can update our records. Thank you.

BE A HERO for a food service worker today.
If you know someone who needs help, refer them to Giving Kitchen.

Scan to Become
a GK Hero:

LETTER FROM

JEN

On days when it seems that news goes from bad to worse, where do you find hope?

For me, the bright eyes of a five-month old show the way each day. Our son, Blue, is in that stage where every moment is a wonder of what might come next. His joy in discovering the world, a labyrinth of trial and error, reminds me of all we have to be thankful for and all we have to work for.

It's like anything else, being open to the space around us and recognizing that so much of what we encounter exists beyond our control. I've found that my own way of coping with that gets better when I approach those situations with compassion, care and empathy. And it helps in how we engage the communities around us.

Nearly half the food service workers Giving Kitchen (GK) helps have children at home. Children like Blue. Like Liz Reed and like Rowan (children of other GK teammates). And I'm sure they give their parents jolts of hope and wonder on a frequent basis. While many of those children are well older than five months, well past the wide-eyed wonder of daily discovery, they also need their parents' helping hands.

Those helping hands are the fabric of our food service community that serves us every single day. Our industry that has been riddled with heart-wrenching uncertainty for months now, and it's hard to imagine a world where COVID-19 wasn't a daily concern. Fortunately, since this pandemic hit home in March, more than 5,000 donors have risen to support GK – to ensure that our food service community knows they have helping hands at the ready.

These gifts allowed GK to care for food service workers as thousands of jobs disappeared and an industry transformed, course-correcting weekly (or even daily) to try to make the most of a challenging situation. Our hope is that the uncertainty that exists can be quelled with knowing GK has a secure future ready to serve our community today and in the coming weeks, months and years.

That's where YOU come in.

As GK's financial assistance now covers over 420,000 food service workers in Georgia, we plan to emerge from COVID-19 stronger and more determined than ever. This journey is not over - it has only just begun.

Your commitment to GK gives food service workers the security and peace of mind to face their challenges, like the kitchen manager whose child has cancer, the server whose daughter was in the NICU with a heart condition and the line cook whose son passed away. All of them know YOU have their backs.

Jen Hiding-Kendrick

GK Co-founder and Marketing + Communications Director

GIVING KITCHEN

+ COVID-19 RESPONSE

MARCH 10 - AUGUST 10

As the COVID-19 global pandemic changes everything we know about food service, Giving Kitchen faces its own crisis. The food service industry - the cornerstone of our financial support - is the hardest impacted. Hundreds of thousands of people are out of work and asking for help, many facing injury, illness, death of an immediate family member, or housing disaster compounded by this ongoing crisis.

The question for Giving Kitchen becomes: Is this the end or is THIS our moment?

Because of you, the answer is clear: Yes, it is our moment and also the end of Giving Kitchen as we know it. Keep reading to see faces of COVID-19, an understanding of how Giving Kitchen is responding and what we know about the road ahead.

“ Any food service worker in Georgia diagnosed with COVID-19 or under medical mandatory quarantine should immediately apply for financial assistance through Giving Kitchen. Full Stop. We have their backs.”

BRYAN SCHROEDER

GK Executive Director

March 11, 2020

“ Sometimes you just need help, but you don't know where it's going to come from.”

JANAE LITTLEJOHN

Server/Host - COVID-19

“ It's scary when they tell you you're out of work three to four months just with the injury and then to have all this happen on top of it, but Giving Kitchen gives hope in very uncertain times.”

BILLY UTECHT

Bar Manager - car accident

“ The ability to accept help is just as important as the ability to give it, really. I don't know that I ever understood that before this experience.”

CYNTHIA ELLINGTON

Bartender/Server - broken leg

“ GK gave me peace of mind during a very scary time where I was dealing with a lot, obviously physically but emotionally in terms of not being able to support myself and also pursue my career and my goals.”

RACHEL HOFFPAUIR

Server - shoulder injury

“ I instantly got back on my feet because of all the resources Giving Kitchen gave me. Giving Kitchen gives hope.”

LEXI HARRIS

Lead Bartender - house fire

GIVING KITCHEN'S RESPONSE

Expedited Applications

All completed applications for qualified applicants approved within 5 days

Added Stability Network Resources and Expanded Team

Increased resources for food service workers.
Hired support staff and offered free mental health counseling and work-from-home initiative.

Financial Assistance Remained Open Despite Historic Demand

No qualifying client turned away

Telehealth Resources

Accepted Telehealth assessments for client documentation

FINANCIAL ASSISTANCE

INJURY

144

ILLNESS

72

FUNERAL

32

DISASTER

12

1 OUT OF 2

GK FINANCIAL ASSISTANCE CLIENTS HAD COVID-19 IN JULY

\$425,854

AWARDED IN FINANCIAL ASSISTANCE

222 CHILDREN IMPACTED BY GK'S ASSISTANCE

AVG MONTHLY \$ AWARDED

STABILITY NETWORK

67,000+ COVID-19 Resource Pageviews

Free Meals in Georgia was our #1 most accessed resource on that page.

givingkitchen.org/covid19

43
20

New Partnerships with Organizations

New Individual Providers

More Than
1,630
Referrals

COMMUNITY RESPONSE

4,640

COVID-19 Response gifts came to GK between March 10th – June 30th

85%

of those gifts were from first time donors

3,292

people gave \$150 or less

SMALL GIFTS FROM INDIVIDUALS IN OUR COMMUNITY ACCOUNTED FOR MORE THAN 87% OF THE TOTAL DONATION SUPPORT WE SAW IN RESPONSE TO THE COVID-19 PANDEMIC”

\$100

1,054 donations

\$50

1,014 donations

Thank you to everyone who saw the effects of COVID-19 on our community and stepped up to show food service workers that you had their backs. From \$5 to \$50,000 and more, your gift has helped change lives. Because of YOU, GK provided stability in uncertain times and supplied hope when it seemed all but lost. We are humbled with gratitude!

81 Partner Fundraisers including:

Virtual Bingo

Virtual Trivia

Auctions

Virtual Concerts

Virtual 5ks

And the generous donations of proceeds from sales of everything from t-shirts to art to coffee!

COVID-19 RESPONSE DONORS (\$20,000+)

Anheuser-Busch

Anne Campbell Donor Advised Fund

Arby's Foundation

Atlanta Beverage Company

Atlanta Eats & Friends

B&B Beverage Company + Michelob Ultra

Bank of America Charitable Foundation

Alton Brown

David & Donna Brown

Margot Cline

The Coca-Cola Company

Community Foundation for Greater Atlanta and United Way of Greater Atlanta

Community Foundation of the Chattahoochee Valley

Eagle Rock Distributing

Edward R. Fisher Charitable Fund

Mr. & Mrs. David L. Fentress

Freddie & Chelsea Freeman

Georgia Natural Gas

Georgia Power Foundation, Inc.

Georgia Restaurant Giving Circle

Global Payments - TSYS

Honey Bee Foundation Inc.

LuluMa Donor Advised Fund

Mailchimp

Marie & Brad Foster Family Fund

The Merancas Foundation, Inc.

Molly Derosa Donor Advised Fund

NFL Foundation and Players Coalition

The Phillips 7 Fund

PNC Foundation

Restaurant Workers Community Foundation

Matt & Sarah Ryan

Savannah Distributing Co.

SBA Network Services, LLC

Scofflaw Brewing Co.

The Sunshine Family Foundation

Thalia & Michael C. Carlos Foundation, Inc.

Tito's Vodka

Wilbur & Hilda Glenn Family Foundation

BEYOND THE NUMBERS: GK CLIENTS FROM MARCH 12 - AUGUST 21

Server Assistant - car accident, broken back
Bartender - arm surgery
Server - bladder and vaginal surgery
Bartender - house fire
Server - broken foot
Lead Cook - rotator cuff surgery
Server - mother died
Delivery Driver - broken hip
Bartender - house fire
Bartender - torn ACL
Line Cook - fractured humerus
Sous Chef - brother died
Server - dislocated shoulder
Steward - lymphoma diagnosis
Server - fistula repair
Bartender - hip replacement surgery
Server - multiple strokes
Server - domestic violence, broken ribs
Prep Cook - mother in ICU
General Manager - hysterectomy
Pastry Assistant - dysphagia diagnosis
Server - pregnancy complications, child in NICU
Prep Cook - brother died
Server - colon infection
Server - infection on face
Server - house fire
Chef - father died
General Manager - house uninhabitable because of mold
Line Cook - torn ACL
Server - hysterectomy
Server - COVID-19
Server - COVID-19
Chef - COVID-19
Manager - COVID-19
General Manager - COVID-19
Bartender - COVID-19
Server - sister died
Bartender - COVID-19
Executive Chef - broken leg and back
Cook - husband's gallbladder surgery
Manager - house fire
Server - grandmother died
Manager - high-risk pregnancy
Line Cook - son died
Bartender - heart attack
Service Captain - upper respiratory infection
Server - COVID-19
Manager - fractured foot
Server - broken ankle
General Manager - mother's broken hip
Server - husband's esophageal cancer complications
Cook - hernia surgery
Lead Server - diverticulitis
Server - broken foot, surgery
Prep Cook - heart attack
Bartender - mother died
Bartender - child delivered stillborn
Server - pregnancy complications
Catering Manager - father died
Lead Server - husband injured in car accident
Bartender - fractured leg
Cook - hernia surgery
Server - COVID-19; mother died
Bartender - COVID-19
Server - anal fistula
Cook - cancerous brain tumor
Server - ACL surgery
Manager - cancer diagnosis, adrenal gland
Bartender - cancer diagnosis, liver
Server - endometriosis, mandatory quarantine
Bartender - cancer diagnosis, rectum
Catering Assistant - foot injury
Manager - broken femur
Server - injured in car accident
Shift Lead - grandmother died
Shift Lead - COVID-19
Executive Chef - hip replacement, infection after surgery
Line Cook - throat cancer
Steward - stroke
Sanitation - husband died
Server - car accident, broken pelvis and spine
Chef - broken ankle
Server - car accident, brain damage
Cashier - breast cancer
Sous Chef - broken arm
Line Cook - husband diagnosed with cancer
Cook - daughter died
Server - pregnancy complications
Bartender - car accident, injured legs and arms
Dishwasher - knee replacement
Server - neck injury
Bartender - car accident, broken ribs
Server - car accident, broken back
Server - car accident, broken spine

Barista - knee injury
Banquet Chef - husband's stroke
Bartender - knee surgery
Line Cook - fibroids
Server - COVID-19
Barback - impalement
Server - back injury
Server - pregnancy complications
Cook - knee injury
Catering - daughter in NICU, COVID-19
Cook - bone bruise, tendon injury
Server - mother's transplant, COVID-19
Cook - heart attack
Server - broken ankle
Prep Cook - broken ankle
Server - ankle injury
Prep cook - seizures
Server - laryngitis
Server - renal failure
Line Cook - pneumonia
Line Cook - toe amputation
Kitchen Manager - fibroid surgery
Server - wrist fracture
Server - hand surgery
Server - tonsillectomy
Server - COVID-19
Server - car accident, neck and back injuries
Server - child in NICU
Server - COVID-19
Owner - finger surgery
Server - pregnancy complications, mandatory bedrest
Cashier - herniated discs
Chef - lacerated and broken finger
Server - house fire
Server - COVID-19
Catering - abdominal illness, hospitalization
Beverage Director - bike accident, broken wrists
General Manager - hysterectomy
Server - COVID-19
Cashier - pneumonia
Prep Cook - breast cancer
Line Cook - hit by a car
Catering - COVID-19
Server - COVID-19
Kitchen Manager - child diagnosed with cancer
Cook - arm surgery
Sommelier - COVID-19

Chef - COVID-19
Chef - sinus Infection
Server - daughter's cancer, surgery
Assistant Manager - COVID-19
Server - daughter's heart condition, NICU
Server - grandmother died
Cook - brain surgery
Server - emergency splenectomy
Server - father died
Server - car accident, broken pelvis
Prep cook - car accident, back injury
Server - father died
Cook - cancer diagnosis
Owner - bladder cancer
Garde Manger - neurological illness
Catering - car accident, injured arms and legs
Server - appendix infection, abscess
Server - father died
Line Cook - passed away
Prep Cook - infected graft
Cook - COVID-19
Server - COVID-19
Supervisor - pericarditis
Server - brother died
Bartender - hysterectomy
Cook - COVID-19
Cook - child died
Delivery Driver - car accident, neck pain
Bartender - COVID-19
Server - broken ribs
Cook - wife's miscarriage
Server - liver surgery
Host - sewage flooding
Server - husband died
Manager - emergency appendectomy
Manager - passed away
Manager - broken ankle, mold in home, pneumonia, death of father
Bartender - domestic violence
Food runner - car accident, broken spine, perforated intestine
Manager - passed away
Server - domestic violence
General Manager - father died
Server - broken penis
Dishwasher - broken arm
Server - house flooded and uninhabitable
Cook - car accident, back injuries
Line cook - umbilical hernia surgery

BEYOND THE NUMBERS: GK CLIENTS FROM MARCH 12 - AUGUST 21

Cook - COVID-19 mandatory quarantine
Line Cook - broken leg
Manager - death of father
Line Cook - pneumonia
Server - broken back and arm; surgery
Catering - daughter in NICU, COVID-19
Server - mother died
Manager - hit and run attack, multiple family members hurt
Assistant Manager - torn tendon
Server - grandmother died
Server - house fire
Bartender - organ failure
Server - COVID-19
Server - domestic violence
Shift Leader - husband died
Server - daughter's knee surgery
Packing - COVID-19
Cook - grandfather died
Server - COVID-19
Manager - mother died
Server - upper respiratory infection
Cook - bone chip in ankle
Cook - bike accident, fractured foot
Server - COVID-19
Server - passed away
Prep Cook - heart attack
Server - father died, COVID-19
Server - COVID-19
Associate Manager - COVID-19
Manager - COVID-19
Server - COVID-19
General Manager - mother diagnosed with cancer
Server - COVID-19
Line cook - hernia surgery
Bartender - neck fracture, spinal cord damage
Lead cook - COVID-19
Server - kidney carcinoma, COVID-19
Server - COVID-19
Cook - torn rotator cuff
Server - COVID-19
Barback - COVID-19
Prep Cook - broken ankle, surgery
Prep Cook - COVID-19
Cook - COVID-19
Server - spinal surgery

Manager - COVID-19
Chef - wrist injury
Server - COVID-19
Server - COVID-19
Caterer - esophagus procedure
Server - anal cancer
Server - car accident; spine, neck, head injuries
Server - daughter's URI
Cook - son's hospitalization, heart condition
Server - broken wrist
Owner - son's SCID diagnosis
Chef - hernia surgery
Prep Cook - COVID-19
Manager - mother died of COVID-19
Server - house fire and severe burns
Server - COVID-19
Server - car accident, injuries
Shift Leader - stroke
Bartender - COVID-19
Line Cook - tree fell on house
Server - construction crane fell on condo
Cashier - COVID-19
Cook - wife's Leukemia diagnosis
Bartender - liver abscess
Manager - father died of COVID-19
Server - COVID-19
Cook - COVID-19
Bartender - COVID-19
Delivery Driver - gallbladder surgery
Bartender - COVID-19
Server - miscarriage
Manager - COVID-19
Cashier - COVID-19
Manager - Bell's Palsy diagnosis
Assistant Manager - degenerative disc disease
Sous Chef - partner died

*COVID-19 includes COVID-19 positive or a doctor-mandated quarantine

WELCOME TO THE FIGHT!

GK PLEDGES TO SERVE UP \$1 MILLION

IN FINANCIAL ASSISTANCE IN 2020

1 out of 2 Giving Kitchen clients were diagnosed with COVID-19 in July.

We are prepared for a major influx of clients who are suddenly facing a crisis after pandemic-related unemployment has depleted their bank accounts.

We are not asking for a single dollar from food service partners for the remainder of this year.

WE NEED YOUR HELP NOW MORE THAN EVER!

It was our moment and we did everything we could to make sure Giving Kitchen would be here for food service workers.

THIS IS YOUR MOMENT.

WE HELP FOOD SERVICE WORKERS

75%

of clients say GK helped prevent one or more of their utilities from being disconnected.

70%

of clients say GK helped prevent an eviction notice.

50%

of clients have at least one child in their home.

27%

The average GK client's depression and anxiety levels were 27% lower after receiving financial assistance.

**GIVING
KITCHEN**