

2022 IMPACT REPORT

HELPING HANDS FOOD BANK

THANK YOU

Robert & Rebecca Gates

"A real community is one where people look out for each other, and help friends and neighbors facing challenges. Helping Hands offers daily proof that Skagit County is such a community, where every person is treated with respect and dignity. We are proud to be a part of it."

Robert and Rebecca Gates

A MESSAGE FROM OUR CEO

What type of community do you want? As I reflect on the impact you've made through the mission of Helping Hands, I sit on this question and think of what Helping Hands has done to be a good part of this community.

I want a community that sees the most vulnerable populations and makes it a priority to strengthen them. When you volunteer to deliver mobile food boxes to seniors, the disabled, and children, you are part of that. These families do not have access to nutritious food and need your help to meet them where they are. Helping Hands delivers to most cities in Skagit County weekly, and our volunteer drivers make this happen.

I want a community with a strong workforce that believes in the right to work for all. Our interns, work programs, volunteers, and job coaches believe that new and better job skills empower individuals helping them be self-sufficient through job training. Helping Hands is grateful for their hard work and dedication to feeding those in need. We needed them to do this work and would have struggled without them.

I want a community that believes everyone is a whole and complete person and that, with mentorship, path-finding, friendship, and accountability, people can and will make good choices to go from surviving to thriving. You have made it possible for the Solutions Team to do outreaches that find individuals outside the community to help them find their way back. These amazing people work hard to overcome so much, and Donors have made it possible for us to walk beside them on their journey.

I want a community that feels safe, cared for, and seen. Volunteers, Staff, Donors, Interns, and Partners work side by side to focus on delivering nutritious food, non-food life essentials, solutions, and more so that we can always be there for families in crisis. When the mother of 2 walks in with tears in her eyes, saying, "I need help," then the day she comes back and says, "I got that job," and beyond, we all as a community are there to help her.

What type of community do you want? I would love to hear from you and see how you want to continue impacting the kind of community you want.

A handwritten signature in cursive script that reads "Rebecca Skrinde".

REBECCA SKRINDE

Chief Executive Officer

A MESSAGE FROM OUR BOARD

BOARD OF DIRECTORS

Chairperson

John Janicki
Janicki Industries

Treasurer

Susie DeVries
*Evergreen Home
Loans*

Sara Fish
Sara Fish Group

Tara Havard
*Marathon
Petroleum*

**Rachael
Sparwasser**
*Spinach Bus
Ventures*

**Jennifer
Washington**
*Upper Skagit
Tribe*

Vance Whippo
*Whippo
Counseling
Services*

At the end of 2022, I was honored to be able to become a board member of Helping Hands Food Bank. Before COVID in 2019, I volunteered my time at the Sedro-Woolley location on Friday nights after work, and being part of such a fantastic organization is very fulfilling.

In 2020, due to the COVID-19 pandemic, organizations everywhere were forced to cut down their time or close their doors altogether, but the community did not see that happening at Helping Hands. With the assistance of the staff, community, and National Guard, Rebecca Skrinde, Chief Executive Officer for Helping Hands, along with the Board of Directors, came up with a plan to continue to provide food for the community by starting a drive-through service; never allowing individuals to go without food during this challenging time.

Helping Hands has assisted not only with food but also with feminine hygiene products, diapers, formula, cleaning supplies, and other personal hygiene needs. In addition, they are also providing for the CHOW program so no child will go hungry. Helping Hands has also taken other Skagit County food banks and folded them into the organization, allowing those locations to remain open to serve the public.

Present-time inflation will only increase the need for food items, as people cannot afford those same items they may have been purchasing last year. Helping Hands Food Bank, because of the incredible partnerships with other Skagit County organizations and grants, can provide fresh produce, meats, dairy, and grains, all needed to maintain a healthy balance of daily nutrition.

Growing up, my family frequented food banks, mainly in the Whatcom County area, and I remember my mother being ambushed with questions, along with the look on her face as they wanted to know why she was there. She was there because she needed food for her children; why do you think? My mother ensured that we had food regardless of circumstance, but to be treated in such a manner because she needed extra help was horrible.

Having spent a lot of time volunteering at Helping Hands before becoming a Board member. When an individual walks through that door, the only question is, "How can I help you?" Participants get treated with respect. That is why they keep coming back. Everyone who visits gets treated like family. Staff and volunteers interact with the individuals, and the way distribution gets set up makes you feel like you are walking into the grocery store to grab a couple of items. I feel the staff goes above and beyond, even with deliveries to individuals that may not have a way or, because of disabilities, are unable to pick up the items they so desperately need.

The most significant way Helping Hands has impacted the community, besides feeding its residents, is the way individuals get treated. Participants know they can come through the doors, no questions asked, and be provided service with a smile, a cart full of food, and leave knowing that they will have food in their cupboards and on the table.

JENNIFER WASHINGTON

Board Member

MEET OUR TEAM

Rebecca Skrinde
CHIEF EXECUTIVE OFFICER

Kim Engberg
ADMINISTRATIVE MANAGER

Miranda Wilson
SOLUTIONS MANAGER

Veronica Cortez
SOLUTIONS COORDINATOR

Lisa Niegowski
STREET OUTREACH SPECIALIST

Amanda Huffstetler
MARKETING MANAGER

Kåaren Flint
ENGAGEMENT MANAGER

Nicole Hagen
VOLUNTEER MANAGER

Erik Larsen
OPERATIONS MANAGER

Jake Hildebrand
WAREHOUSE LEAD

Sherry Klander
DISTRIBUTION LEAD

**THANK
YOU**
for your
support!

Helping Hands
would like to
thank the Jerry
H. Walton
Foundation for
their support in
2022!

Their support
helps provide
nutritious food
and solutions to
our community.

THANK YOU

FOR YOUR SUPPORT!

Helping Hands would like to thank
Janicki Industries and its employees for
their continued support.

JANICKI.COM

BY THE NUMBERS

86,048

volunteer hours
dedicated to fighting
against hunger

2.3 Million

pounds of food
distributed to our
neighbors facing
hunger

150,000

pounds of non-food
life essentials
distributed to local
families in need

197,292

visits across our six
Skagit County
locations

25,100

CHOW bags of kid-
friendly food
delivered to
children's doorsteps

6,833

Mobile Food deliveries
to immuno-
compromised or
homebound
participants

PARTICIPANTS BY AGE

FINANCIAL RESOURCES

THE HEART OF OUR VOLUNTEERS

The volunteers at Helping Hands Food Bank are one of a kind. They give their time, talents, and heart to those in need in their community. They genuinely care about the well-being of others and how their volunteering affects them in their personal lives.

Volunteerism is a form of helping in which people actively seek out opportunities to

assist others in need, make considerable and continuing commitments to aid assistance, and sustain these commitments over extended periods, often at a high personal cost. At Helping Hands, Volunteers are referred to as superheroes. If you are interested in volunteering, contact us at (360) 383-8339 or Volunteer@HelpingHandsFoodBank.org.

A story shared by a Warehouse Volunteer

"My mother is the inspiration for my volunteering. She modeled the way and taught us to give generously to one's family and community. Volunteering at a food bank is one piece of the solution. We do interim work until all in our communities have the opportunities, education, and mental and physical support to pursue a meaningful, rewarding career. So here I am in my retirement years, still finding joy in volunteering at Helping Hands. Some of us have volunteered at Helping Hands for years, and others for just a few months. Friendships and a sense of family grow each week, which nurtures us as we hope the food nurtures our community. For all this, we are most grateful."

A story shared by a Marblemount Distribution Volunteer

"It all began in 2012 when my daughter Nicole was attending college; I suggested she start volunteering. I wanted to live by the example, and that's when I began volunteering once I retired to try to make a difference and give back to my community. Volunteering helps with my peace of mind, and it makes me feel accomplished that I can do something for my community, for the people that so desperately need assistance. Helping Hands makes a difference in helping our community with food and assisting those who truly need it. Through the years, people come and go; when they get on their feet, we don't see them anymore; that feels like I have served my community with impact when they don't need our assistance."

A story shared by a CHOW Volunteer

"There are a few fundamental reasons why my children and I Volunteer. One of them is I have chosen to incorporate serving into our Home Studies. I feel it's essential to raise my kids humble, kind, and with servant's hearts. We as a family needed food assistance before and in the past when I was a single mother of two. There are many positive impacts Helping Hands has provided for myself and my children. It has brought us closer as a family and given them a better understanding of why mom does what she does, but we get to do this together! Learning to work together as a team and with people they don't know very well. It has filled our hearts with gratitude for all the love we have gotten from everyone at Helping Hands, whom we have gotten to know and work with. Volunteering has given my kids pride and joy to be trusted, taught new skills, and the ability to jump right in to work on tasks."

FEEDING OUR COMMUNITY

In 2022, Helping Hands increased its impact on the community by expanding the Mobile Food program, sustaining other local food banks by integrating them under the Helping Hands umbrella, and building partnerships with local organizations to enhance services.

New local partnerships include Cowboy Church, Harvest Vision Ministries, and Chicken Coop Ministries. Intended to support community members facing hunger, each partnership started as an outreach. Participants could receive food from the food pantry at each location after being provided a hot meal. The support Helping Hands provides these food pantries fluctuates. Currently, we distribute approximately **180 boxes weekly** between the three programs.

Helping Hands expanded its Mobile Food and Cutting Hunger on Weekends (CHOW) programs county-wide. In 2019, the Mobile Food program served, on average, 45 individuals who were medically unable to come in and shop. When the pandemic occurred, the program was opened county-wide for anyone who needed it, including those who have tested positive for COVID-19. The Mobile Food program currently serves approximately **135 families a week**, many of whom are immunocompromised, have medical concerns, or are homebound. Similarly, CHOW, which delivers nutritious supplemental food for the weekends to kids' doorsteps, was opened county-wide in response to COVID. This program currently serves **450 children every week**.

"Because of the amazing support of Erik and his staff at Helping Hands Food Bank, we have successfully met the physical needs of many community members in the Bow area. Our Food Pantry has become a wonderful extension of the generosity and hospitality from Helping Hands Food Bank." – Ron Swihart, Cowboy Church

Helping Hands values its partnerships with Skagit County programs that support children facing hunger. In 2022, Helping Hands continued supporting the Cub Pantry at Sedro-Woolley High School and partnered with LaVenture Middle School, creating a new pantry. In addition, Helping Hands formed a new partnership with the Burlington Morning Rotary Club's backpack program for kids, which supports approximately **90 families each week.**

A driving principle of Helping Hands is to promote resilience within our community. Helping Hands partnered with Community Action of Skagit County to create a new coalition devoted to assisting those affected by natural disasters. Having a staff member as the board chairman allows us to develop this community resource alongside community partners. The Skagit Long-Term Recovery Coalition will help build resilience in

our community and support our participants on their pathways to self-reliance. If you want to learn more about our partnerships, please call our office at (360) 856-2211.

"Sedro-Woolley High School's Cub Pantry has been a big success these past few years. It has been maintained and kept up to date by a group of Leadership students. The Food Bank has been a tremendous help, providing us with food boxes. By doing so, we have been able to set food out for students and families to have access to food when needed. The pantry is outside the High School doors, making it accessible to everyone anytime." – Cub Pantry Leadership Students

HYUNDAI

THANK YOU
for your support!

hyundaiusa.com

skagithyundai.com

THANK YOU!

Helping Hands would like to thank Jack Carroll's Skagit Hyundai for their support in 2022!

JACK CARROLL'S
Skagit Hyundai

STUFF THE BUS FOOD DRIVE

Helping Hands holds Stuff the Bus food drives twice yearly in partnership with Skagit Transit. While we accept all non-perishable and non-food life essential donations during the Stuff the Bus in February, the fundraiser in August focuses on supporting the Cutting Hunger on Weekends (CHOW) program, which delivers kid-friendly food to children's doorsteps for the weekends. Donations of food, non-food life essentials, and funds from these events significantly impact our local community.

On January 2, 2022, our community suffered a significant loss when Community Champion Ryan Welch passed away. From a young age, Ryan expressed his love for his community in many ways; one of those

ways was to hold food drives for Helping Hands as a Boy Scout, ensuring no one in his community had to worry about access to food.

February 2022 Stuff the Bus Food Drive was held in his name to honor his legacy and his heart for our community, encouraging the community to give from their hearts like Ryan. As we enter 2023, we still receive gifts in honor of Ryan, and as of this report, his legacy has provided **\$14,928** in support of our

participants. We hope Ryan would be proud that his legacy continues to impact Helping Hands; we know we are.

For the past few years, Marathon Petroleum Corporation in Anacortes has made the August Stuff the Bus food drive a company-wide affair. In 2022, they assisted Helping Hands by collecting kid-friendly food and raising funds for the CHOW program. Impressed by this generous gift, Helping Hands took it to the community and asked them to help match the money raised by Marathon. This match helped move the needle toward the goal of each kid in our community never having to worry about an empty belly. The organization is beyond grateful for Marathon's commitment to the littlest participants Helping Hands serves.

If you would like to host a fundraiser or partner with us on a Stuff the Bus event, contact us at (360) 856-2211 or Development@HelpingHandsFoodBank.org.

POWERFUL PARTNERSHIPS

Being present for the participants, donors, community, and volunteers is paramount to Helping Hands. We want the community to know Helping Hands is here to work together and lift one another up so that we all can thrive, and as an organization, Helping Hands does this in several ways!

Many staff members sit on boards to help craft policies and procedures, helping bring participants' voices to life. Our Solutions Manager, Miranda Wilson, sits on the board for Essentials First and DSHS. Operations Manager, Erik Larsen, chairs the Skagit Long-Term Recovery Coalition. Käären, our Engagement Manager, is part of the Sedro-Woolley and Burlington Chamber Boards and focuses on the needs of our elderly population. In addition, several staff and board members are in service clubs across the county, sharing what Helping Hands is doing to support the participants and the impact felt by them.

Helping Hands supports other impactful non-profits in their endeavors because we believe that **TOGETHER**, anything we dream for our community is possible. In 2022, Helping Hands supported the Friendship House, attended Senior Day in the Park, participated in Drug Take Back Day, and partnered with classrooms throughout the county, creating student-run pantries.

Helping Hands also snuck in some fun! Alongside our community, we drove in parades, attended festivals, hosted kids' activity tables at partner and community events, provided advocacy, and danced at concerts held by our incredible partners.

If you would like to learn more about partnering with Helping Hands, contact us at (360) 856-2211 or Development@HelpingHandsFoodBank.org.

Rotary
THANK YOU!

Rotary Club of Anacortes
Rotary Club of Burlington
Rotary Club of La Conner
Rotary Club of Mount Vernon
Rotary Club of Sedro-Woolley

The support of the Rotary Clubs in
Skagit County significantly help fulfill our
mission and feed our community!

**UNITED METHODIST CHURCH
OF ANACORTES**

THANK YOU

FOR YOUR SUPPORT!

Helping Hands is so grateful for supporters like
United Methodist Church of Anacortes that help
ensure our community continues its vitality!

UMCANACORTES.COM

SURVIVING TO THRIVING

The Helping Hands Solutions Team's approach to addressing participants' needs is unique. Navigators work individually with participants providing pathways, creating plans, and addressing barriers they face, shifting participants from surviving to thriving.

Our Solutions Team works throughout Skagit County, reaching from **Marblemount to Anacortes**; genuinely meeting people where they are. With the increase in fuel prices, lack of transportation, and an increased population of homebound participants, bringing services to them is sometimes necessary.

In 2022, the Solutions Team connected with over **200 households** assisting each one with needs beyond our typical food distribution. Already we have seen an increase in needs compared to previous years due to a combination of factors, and many programs that supported those facing hardships have ended with more ending in the coming months.

If you would like to connect with the Solutions Team, contact us at (360) 856-2211, ext 17 or Navigators@HelpingHandsFoodBank.org.

**THANK
YOU**
for your
generosity!

DEWAARDANDBODE.COM

DeWAARD & BODE
THE APPLIANCE & MATTRESS GIANTS
Since 1946

A HUGE thank you to
DeWaard & Bode for their
support in 2022!

Their support will help
enable Helping Hands to
continue to feed our
community!

The Helping Hands Solutions Team's assistance to community members is vast. It includes:

- Assistance with hygiene products
- Assistance with applications, such as jobs, DSHS, Social Security, energy assistance, and other government programs
- Providing clothes and showers for job or housing interviews
- Finding affordable childcare
- Connecting with treatment options for addiction and mental health challenges, without judgment
- And so much more

We aim to give them support, tools, and knowledge and help them arrive at a life where each one can live without food banks and public assistance.

Often people in crisis are dealing with situations they have never faced or have been facing for a long time and can feel overwhelmed or discouraged. The Helping Hands Solutions Team works to get to the issue's core and find unique solutions to take people from surviving to thriving. Through partnerships, strong connections with outside agencies, and community support, clear and well-designed pathways to success are possible.

Supporting Your Neighbor

A senior participant contacted Helping Hands in need of electrical repairs to her car. She called around and received a quote totaling over \$500 for this simple repair and was struggling to find the funds to pay for it. We connected her with a participant who knew how to repair it. He wanted an opportunity to support other participants, paying it forward, and offered his services to her for free.

Hope for the Future

A local, working young man came to Helping Hands struggling with mental health and asked for support finding a counselor. His job provides no medical insurance, and he couldn't afford to pay out of pocket. We assisted him with applying for low-cost medical and finding a counselor that accepts his insurance. He is actively involved in therapy, has a better outlook on his future, and knows where to find additional support if needed.

A Life-Changing Decision

Our Solutions Team met a gentleman who was struggling with chronic pain during street outreach. We learned he was self-medicating. After meeting with him several times, discussing options, and building trust, he decided he was ready to make a life-changing decision. He asked for our help getting him an appointment at a treatment facility, and an appointment for the next day was available. One of our dedicated volunteers offered to take him, and he is now actively enrolled in a treatment program. He has hope, feels seen, and has the sparkle in his eyes back.

LEADERS INSPIRING LEADERS

When planning started for the 2022 Leaders event, we knew it wouldn't be a typical gala experience and that we wanted to raise funds, and in the true spirit of Helping Hands, we also wanted to give back something to those who attended.

For the second time, Dr. Robert Gates, former US Secretary of Defense, shared his wisdom, experience, and heart for our mission. He not only spoke to everyone that attended but extended himself to a VIP experience where VIP ticket holders could ask him a question about leadership directly. What a gift of opportunity!

As thought leaders in our local community, Helping Hands also wanted to share Skagit County's diverse leadership. With that came the pleasure of having three impactful and influential female leaders speak to what being a woman in leadership is like and the unique challenges many women still face in the workplace today.

Surrounded by beautiful planes at Skagit's over Heritage Flight Museum, Helping Hands

staff and board members shared information about programs it provides to the community and shared stories from participants about their experiences. Widespread fellowship happened as we dined on local eats provided by two outstanding local restaurants, Skagit Landing and Skagit Provisions.

Most importantly, our community donors rose to meet the needs of our participants' challenges, raising **\$171,000**, assisting them from surviving to thriving, and assuring them that we are in this together and that no participant is facing this world alone, that their community wants to succeed.

This event is only possible and impactful with community donors' support, donors like Dimensional Communications. For years, they knew they wanted to impact Helping Hands but needed help finding a path as to how. Dimensional reached out and found a way to support Helping Hands by donating time to do all our sound, lights, and audio.

If you are interested in supporting Leaders 2023, contact us at (360) 856-2211 or Development@HelpingHandsFoodBank.org.

**SAVE THE
DATE!**

September 30th, 2023
Heritage Flight Museum

A VERY SPECIAL
THANK YOU
TO

DIMENSIONAL COMMUNICATIONS
Helping People Communicate Better Since 1973

**FOR THEIR GENEROUS SUPPORT DURING
LEADERS 2022!**

BUILDING THE FUTURE

Helping Hands works with many organizations, such as WorkSource, and Skagit Valley College. These partnerships enable us to train young adults, the handi-capable, and people with other barriers employing them in a safe place to learn computer skills, customer service skills, forklift operations, box truck driving, and basic warehouse operations.

In March 2021, WorkSource Grants partnered with Helping Hands, allowing us to employ those affected by COVID-19. The individuals we were connected to lost their job due to COVID-19, couldn't get a job due to the pandemic, or were stay-at-home moms wanting to join the workforce. This partnership ensures successful employment until the grant ends in June 2023. In December 2021, the Washington State Department of Commerce partnered with Helping Hands with a grant that allowed us to hire 12 laid-off workers.

In 2022, one of our participants gained employment with the county, and others moved on to start their own businesses. One participant gained employment with Janicki Industries in 2022 to begin their career in 2023.

These grants provided a source of income for our interns and stimulated our local economy by bringing **\$637,052** into Skagit County.

Below are examples of the impact the program has had on them:

"I appreciate being able to financially support myself and have access to food. I am also grateful to be part of supporting and helping other people in the community. It's the same reason I joined the National Guard." – Kai

"I enjoy being part of the Helping Hands community and actively helping others. Like they say in the Navy, 'It's not just a job; it's an adventure.'" – Todd

"It's fun and challenging! I am glad to be at Helping Hands now that my National Guard orders have expired. At the end of each day, I'm tired but good tired." – Shawn

THANK YOU
FOR YOUR SUPPORT!

Helping Hands is extremely grateful for the support from partners like Sedro-Woolley Soroptimist!

Their support helps empower our community with nutritious food and solutions.

THE POWER OF GIVING

Fun fact! Over **94%** of the food and non-food distributed by Helping Hands Food Bank is provided by community individuals, businesses, and foundation grants; the other **6%** is through government subsidies.

Every donor has a choice when they give, and we are... beyond words grateful for the support we have received throughout the county. In 2022, Helping Hands saw people reignite their giving when they hadn't given in years and saw current donors commit to becoming monthly sustainers. Churches and services clubs also reached out to help with projects and offer their talents and treasures to support the participants we serve.

Supporter Highlight:

Helping Hands has so many outstanding donors, and in 2022 were blown away by the support of so many. A special thank you to our friends from the Upper Skagit tribe. In 2022, they donated over **\$75,000** to support our participants, enabling Skagitonians to visit Helping Hands 197,292 times.

In 2022, Helping Hands received **2,222** financial donations, including **435** new supporters and **61** monthly sustainers.

Make an impact today; donate online at www.HelpingHandsFoodBank.org/donate or by mail: P.O. Box 632, Sedro-Woolley, WA 98284

Upper Skagit Indian Tribe

THANK YOU

FOR YOUR CONTINUED SUPPORT!

Helping Hands is deeply appreciative of the continued generosity and support of the Upper Skagit Indian Tribe.

UPPERSKAGITTRIBE-NSN.GOV

EXPANDING ACCESS

Being a resource for all means exploring ways to meet the needs of all, and in 2022, we knew the need for affordable access to food and non-food life essentials was vital to Skagit County residents. The cost of food went up, and honestly, everything went up, forcing Skagitonians to make a difficult choice. Do they buy food, or do they pay a bill?

To help mitigate the stress our community members are facing, we knew we needed to expand, and we knew we needed a powerful partnership to meet the need. Enter, Inspire Church! When COVID hit and the food banks needed a place to serve our East County participants, Inspire Church stepped up to the plate offering its North Cascades campus as a new distribution location.

So when they heard our participants needed more access county-wide, they

stepped up to the plate again, providing us with two new distribution locations at their Burlington and Swinomish campuses. These locations not only make food more accessible to our community, but they also offer non-food life essentials once a month. Not only do our participants not have to worry if their bellies will be full, but they also don't need to worry about paying for personal hygiene products or laundry detergent.

Our Solutions Team also took up residence in Anacortes in 2022, allowing our West County participants to quickly discuss their unique challenges with one of our Navigators closer to home. Our new space in Anacortes also allows our partners to meet the needs of their clients in that area because we lend out the space to them when they need it. We do this because we believe that **TOGETHER** we can meet the needs of all our community members.

"Expanding our partnership with Helping Hands was incredibly important to us! We exist to bless, care for, and show love to our community! Helping Hands has allowed Inspire Church to be the hands and feet of Jesus to our communities, and there's no better way to show love than to make sure people aren't living in a place of food insecurity! We are so thankful to have Helping Hands at 3 of our Inspire Church locations!"
- Pastor Josh

Helping Hands would like to thank the
Swinomish Tribe for their continued support!

swinomish-nsn.gov

THANK YOU TO OUR SUPPORTERS

Em A
Traci Abbey
Arliss Abbott
Sandarah Abrahamson
Shelly Agen
Albertsons-Safeway Foundation
Laura Alford
All Phase Heating & Air Conditioning
Susan Allen
John Allen
Miriam Ambrose
Anacortes Adventist Fellowship
Anacortes Christian Church
Anacortes Kiwanis Sunrisers Charitable Foundation
Anacortes Lutheran Church
Anacortes Rotary Charitable Assoc.
Roy Anderson
Joyce Anderson
Glenn Anderson
Arlene Anderson
Jackie Anderson
Linda Anderson
Peggy & Jack Andrews
Marie Anthony
Timothy Archie
Milton Armstrong
Glenn Ash
Precious Asson
Gary Aylward
Stephanie Bachmeier
Baird & Associates Real Estate, Inc.
Patti Baith
Kathy Baker
Judith Baker
Tracy Balch
Frances Banasick
Bank of America Charitable Gift Fund
Bank of America Foundation
Banner Bank
David Barnard
Morgan Barragan
Wayne Barret
Rilla Barrett
Barron Heating and Air Conditioning, Inc.
Brian Basanise
Toni Bateman
Don Bates
Angela Bayne
Janice Bayne
Pamela Bayne
Sharon Beach
Diane Bednarz
Cookson Beecher
Jon & Carol Beima
Steve Beitler
Michael Belisle
Bell Lumber & Pole Company
Harold Bennett
Wendellyn Bergman
Theresa Bergquist
Beta Sigma Phi
Bettendorf Family Trust
Loretta Betz
Karen Billiot
Linda Bishop
Blackburn Family

Ray Blank
Marie Blits
Elizabeth Boardman
Kim Bockenkamp
Matt Bohnert
Kelly Borden
Michelle Borlin
Bree Borseth
George Bosler
John Bouslog
Monica Bouwens
Barbara Boynton
Martha Bray & John Day
Terry & Wendy Brazas
Lisa Marie Brems
David Bricka
Randall & Wendy Britt
Richard Brocksmitth
Bret Brodersen
Joseph Brooks
Dee Brown
Debbie Brown
Jeff Brown
Jennifer Brown
Shirley Brown
Allen Brown
Sharon Brown
Diane Brown
Tyler Bryant
Kurt Buchanan
Thomas Buckingham
Eric Buher
Marlene Buller
DeVere Bunke
Fenicia Burke
Marjean Burke
Erin Burkholder
Burlington Edison Kiwanis Fundraising
Burlington Rotary Foundation
Burlington-Edison High School Education Association
Barbara Burnette
Janice Burwash
Tim & Cinda Busch
Karen Butcher
Cathy Butler
Devon Butler
Ann Buzaitis
Jessica Bylund
Ellen Bynum
C.R. Lane Trust
Carol & Dan Cain
Constance Cameron
Kevin Campbell
Blackwell Candace
Carl's Towing
Carletti Architects
Keith Carlson
Parker Carlson
Connie Carmen
Donna Carter
Nona Carter
Mary Cashetta
Shenalyn Castoldi
Cedar Country Lumber, LLC
Celebration Lutheran Church
Central United Methodist

Central United Methodist Women
Kathy Chace
Chad & Colleen Fisher
Charitable Fund
Chad Fisher Construction
Mary Ann Chaffee
Don Chalmers
Kaitlin Chamberlin
Rodney Chandler
Alan Chandler
Charities Aid Foundation of America
Howard Charnock
Robert P Chase
Ronald & Susan Chiabai
Joan Chittick
Matt & Kim Chonka
Susan Christensen
Linda Christensen
Ken & Sue Christianson
Bonnie Christianson
Kathy Christoffer
City of Anacortes
City of Sedro-Woolley
Elizabeth Clark
Tyler Clark
Class of '69
Elijah Clay
Kelly Codlin
Sherry Cole
Cody Cole
Cynthia Collins
Jennifer Collins
Larry & Norma Cook
Linda Cook
Anthony Cook
Tara Cook
Gary & Stephanie Cooper
Jeannie Cornett
Michael & Peggy Corning
Costco
Nannette Cote
Country Meadows Village
Dona Cowan
Linda Cowan
CPI Plumbing and Heating
Lynda Crandall
C.W. Crider
Christopher Crooker
Mark Cukierski
Becky Cullup
Sandra Curtis
Steven Dahl
Glenn Dalgliesh
Russell Dalton
Amelia Davis
Ken and Pam Davis
James Davis
Michael Davis
Denise Davis
Jennifer Dawes
Dorothy de Fremery
Karlee Deatherage
Lyn DenAdel
Matthew DesVoigne
Kathleen Deterling
Susie DeVries

DeWaard & Bode, Inc.
Dhamivd Enterprises LLC
Karina Dickinson
Marilyn Didway
Molly Dight
Barbara Dills
Edith Diver
DNA designs LLC
Thomas & Bonnie Doan
Jenneka Dohner
Evelyn Dombly
Fritzi Donaldson
Leena Dorais
M.A. Doucet
Melissa Dougher
Michael Downie
Draper Valley
Annette Driscoll
Stacey Duncan
Kenneth Dunning
Larry & Molly Dutton
Gary and Gay Duvall
John Dyngen
Jason & Crystal Easton
Edison Lutheran Church
Noma Edwards
Pat Edwards
Diane Eiesland
Peter Eisenstein
Rebecca Elde
Caleb Elder
Connie Eldridge
Stuart Eldridge
Roger & Mary Emerson
Pamela Englett
Klaudia Englund
Marie and John Erbstoeser
Marilee Erickson
Susan Esary
ESP Optical LLC
Glenda Exner
Jay Fallihee
Thomas Farah
Judy Farlow
Patricia Farris
Christine Farrow
Beverly Faxon
Irene Feddema
Cheryl Feldman
Ferguson Foundation
Gale Fiege
Sara Fish
Gloria Fish
Martha Fishel
Sharon Fisher
Dane Fisher
Cheryl Fisher
Fisher Construction Group
Kelli Fitchlee
Candace Fleischer
Rebecca Fletcher
Flexure Accounting
Laura Flores Cailloux
Sarah Flynn
Food Pavilion
Lisa Forbis
Larry Forsythe

THANK YOU TO OUR SUPPORTERS

Colleen Fortune
Foss Heating & Cooling, Inc
Jennifer Foster
Irene Fox
Alissa Fox
Rodolfo Franco
Fraternal Order of Eagles Skagit Valley
Aerie No. 3242
Lloyd and Joan Frazier
Fred Meyer
Stephanie Freier
Matthew Friedlander
Friends of Helping Hearts and Hands
Friends of Trevor Smith
June Fritz
Frontstream SPV, LLC
Frieda Fuhrmann
Marilyn Galusha
Judy Gamble
Brian Ganske
Judy Garrison
Robert Gates
Gateway Controls, Inc.
Gavinga Foundation, Inc
Debora Gay
Nicole Geertsma
Molly Gerhard
Daniel Gerhard
Richard Gibbs
Holly Giles
Kaitlynn Gilmore
Bob and Elaine Glasow
Berkeley Glasser
Jeanne Glick
Sandra Glover
Mary Jane Golden
Peter Goldfarb
Virginia Good
Good Girls Legacy LLC
Jan Gordon
Kelly Grace
Roy Graebener
Mark Green
Joseph Greene
Erik Greene
Sherri Greenleaf
Mamie Greer
William Gregory
Beulah Grimberg
Jack & Kitty Grimm
Grocery Outlet
Lydia Guel
Sabrina Guillaume
John Gunn
Barbara Gurney
H.U.M.P. Club
Kay Haaland
Danny Hagen
Haggen Food & Pharmacy
Julia Hale
Keri Halgren
Rob Hall
Greg Hall
Hilda Halliday
Jay Ham
Jayne & Henry Hammingh

Patricia Hammond
Marsha Hampton
Robertta Hancock
Narajanti Handaja
Bill Handy
JoAnn Hanesworth
Marlene Hansen
Jana Hanson
Melissa and Craig Hanson
Scott Happell
Tony Harrah
Traci Harrett
Betty Harris
Louise Harris
Leta Hastings
Tara Havard
Dean Hayes
Kelly Hayter
Mary Heath
Pratt Heather
Richard Heffele
Kristi Hein
Darrell Heisler
Sharon Henderson
Victoria Henry
Keith Hensley
Anthony Hernandez
James Herron
Megan Hershaw
Hexcel Corporation - Burlington
Alan Heyntsen
James Hickman
Rick & Lynne Hill
Joy Hill
Margaret Hillard
Patricia Hilliard
Michael Hinchin
Julie Hinckle
His Place Community Church
Matthew Hitt
Sharon & Jon Hodgdon
Diana Hoffman
Tom Hohmann
Sydney Hole
Bob & Joleen Holmstrom
Elizabeth Holtcamp
Cynthia Hosick
Janae Hoskin
Holly Hoskinson
Gaylen Houser
Janet Houtsma
Randy Howard
Howman, Inc
Lynn Hoyle
Pam Hoyle
Sherrill Hudson
Amy Hughes
Janet Hull
Sandra Hulst
Nagwa Hultquist
Cameron Hunt
Ronals Hunt
Stephanie Hunter
Marianne & Andrew Hunter
Robertta Hunter
Kathleen Hunter
Hyundai Motor America

Marie Ibsen
We Ignite
Immaculate Heart of Mary Church
Howman Inc
Inspire Church of Skagit Valley
Mary Jane Ireland
Annie Ireland
IROG Skagit #163
Charlie Isaacson
Jack Carroll Skagit Hyundai
Brett Jackson
John & Mary Jackson
Clifford Jackson
Deson Jackson
Carol Jacobson
Mike & Lisa Janicki
Janicki Industries
Elizabeth Jann
Scott Jefvert
Bette Jenkins
Jerry H. Walton Foundation
Allen & Kathleen Jett
Greg John
Kate Johnson
Eric Johnson
Mary Johnson
Vicki Johnson
Kirsten Johnson
Virginia Johnson
James Johnson
Lee Johnson
Eric Johnson
Colleen Johnson
Pamela Johnson
Julia Johnson
Yvonne Johnson
Leif Johnson
Victor Johnson
James Johnson & Marilyn Kenney
Sarah Jones
Bryce Jones
Joe Jones
JPMC Foundation
Garret and Pat Kamimura
Karen & Phil Kanske
Gabe and Brandi Karroum
Katarina Katwyk
Melissa Keener
Conor Keilty
Donnie and Kristen Keltz
Arthur Kendall
Tabitha Kenneally
Julie Kinder
Sandra Kindrick
Eileen King
Lisa King
King Arthur Baking
Erin Kinny
Randi Kivett
Marlene Klein
Nikki Klinger
Erin Kohlhaas
Kevin & GlendaKo
David Koller
Mark Kolner
Matthew Kon
Theresa Konieczka

Bernita Korthuis
Jon Koski
Susan Krienen
Kroger Rewards
Tanya Kroum
Gary & Judith Kruger
Lawrence Kunzler
Joseph Kutz
Margaret Kvistad
Laborers International
Anne-Claire Lales
Tiffany LaMonte
Stephanie Lamoureux
Land Title and Escrow
Joan Lang
Meghan Lang
Wendy LaRocque
Melrena Larsen
Lisa Latham
Elizabeth Laue
Nick Lavacca
Bob Laws
Michael Leeson
Talia Lehman
Judy Lemley
Lemley Chapel
Monica Lemon
Lynn Lennox
Leon and Gayle Hamlett Family Trust
Nancy Leuchten
Susan Levin
Joe & Querida Lewis
Connie Lincoln
Linde Services Inc.
Diane Lindemann
Ron Lindsay
Bruce Lisser
Keith Lively
Pamela Lloyd
Loggers and Contractors Supply
Dennis London
Erin Long
Kathryn Longfellow
Ricky Loop
Richard Loop
Gary Lorenz
Steven Lospalluto
Steve/Jody Louia
Sam Low
Laurie Lundgren
Mira Lutz Castle
Maria Magana
Jeff Maher
Terri Maik
Majestic Glass Corvette Club
Tanmay Majmudar
Makers Pharmacy, Inc.
Sylvia Mangold
Timothy Manns
John Manso
Valerie Manuel
Marathon Petroleum
Marblemount Club Inc
Mark & Dianne Studley Charitable
Laney Marshall
Benita Marsula
Barbara Martin

THANK YOU TO OUR SUPPORTERS

Steve & Jan Massey

Rick Matson

Robert Matthews

Dorothy Matthies

Robert Maxwell

Julie Mayer

Ruth Mazur

Robert Mazur

Gayl McAlister

Shanna McCann

Lisa McClary

Michael McClur

Gary McDaniel

Patricia McDonald

Vicki McKenzie

Susan McLoud

Zora McMaster

Kristie McMoran

Molly McNicholl

Kim McSherdian

Joni McSpadden

Erik Meyer

Starla Meyers

Jack & Anne Middleton

Mightycause Charitable Foundation

Elizabeth Miller

Mark Miller

Douglas & Janice Miller

Maggie Miller

Judith Miller

Robyn Miller

Margaret Miller

Karen Miller

Dean Millican

Joseph Mills

Mills Electric Company

James Minton

Sean Minty

Sarah Mintz

Karen Mitchell

MKJ Enterprises

Valerie Moehring

Craig Mohler

Teryl Monson

Kathleen Montgomery

Judy Moore

Lois Moore

John Morgan

Janine Morrell

James Morrell

Colleen Morse

Karen Morse

Zita Moser

Michael Moser

Russell Moser

Betty Moser

Helen Mossington

Mount Vernon Elks

James Murphy

Sue Nagel

Arthur & Elinor Nakis

Janet Navert

Sherry Nebel

Linda Nells

Shelley & Andy Nelsen

Reggie Nelson

Barbara Nelson

Don Nelson

Sheila Nelson

Ron & Kate Nelson

Network for Good

James and Laura Newbaker

Lorine Newcomer

Windy Nichols

Betty Noble

Nora Skagit River Raceway

Chad Norman

North Cascade Seventh Day Adventist Church

North Coast Credit Union

North Sound ACH

Northwest Farm Credit Services

Northwest Glacier Cruisers

Megan O'ÄöBryan

Loretta Oakes

Angela Ochs

Monica Ochs

Donald Odegard

Carrie Odin

Terry Ogdon

Rich Oickle

David Olliver

Linsey Olsen

Gail Omdal

Cynthia Omdal Brune

Linda Oppe

Ken Osborn

PACCAR

Sandra Paciotti

Julie Paggao

Larry Paise

Panera Bread

Robert & Jeannette Papadakis

Rachel Patrick

Patricia Patronskey

Gerald Patterson

Peggy Paxton

Kenneth & Therese Payne

Troy Pazaski

Peace Health

Daniel Peck

Rick & Diane Pedack

Deborah and Erik Pedersen

Peg and Rick Young Family Foundation

Leslie Pelch

Serena Pell

Andy Penner

Sandy Perkins

Anna M. Perrella

Max Peston

TessaRose Petersen

Virginia Peterson

Carol Peterson

Arlene Peterson

Barbara Peterson

Justin Peterson

Richard Pettit

Bill Phegley

Bryan Pinelli

Judy Pinelli

Pioneer Market

Lorene Pitman

PNW Construction & Energy Services

Port of Anacortes

Port of Skagit

Don Power

Marcia Pratt

Richard Pressly and Elizabeth Poole

Stacy Price

Nancy Price

David Price

Donald Ptolemy

Dean Puckett

Puget Sound Energy

Puget Sound Energy Foundation

Gregory Pulley

Arthur Pullman

MC Qualls

Richard & Janet Quam

Sheri Queen

Ronald and Judy Queen

Lynn Rabenstein

Caroll Raczkowski

George & Audrey Rasmussen

Karen Rawe

Kimberlei Rawson

Rick and Sarah Reeves

Tracy Reichert

Reichhardt & Ebe Engineering, Inc.

Lee Reinleitner

RejuvenationMD

Trudeen Renault

William Requa

Revocable Living Trust

Caleb Reynolds

Scott Rhodes

Janet Rice

Rice Insurance LLC

Michelle Richards

Karen Richman

Amanda Richner

Renee Rider

Jason Riemath

Sharon Rigdon-Clark

Gayle Rings

RKD Wood Products, LLC

Kristi Robert

Rustan Robertson

Patricia Robinson

Cheryl Robison

Serena Rocco-Morrell

Barbara Rock

Nancy Rodriguez

Blake Romig

Susan Root

Alana Roozen

Martha Rose

Beth Rosenstiel

Linda Ross

Daniel Royal

Ann Ruchhoft

Sarah Ruether

Charles Ruhl

Lori Ruhl

Michael Russell

Michelle Russell

Sue Russell

Toni Rust

Sharon Sackett

David Sackman

Kimberly Sager

Sakata Seed America

Doug Salyer

Samish Tyee

Charity Sanders

Wendelin Sanderson

Christine & Herbert Sargo

Gary Savela

Norm and Helen Schaaf

Brice & Carolyn Schafer

Ada Schmidt

Eileen Schmidt

Scholten's Equipment, Inc

Bonnie Schuch

Janet Schuirman

Michael Schweigert

Elizabeth Schweikert

Cheryl Scoby

Nancy Scott

Debbie Scott

Scott Richards Insurance

Seattle Foundation

John Sedgwick

Sedro Woolley Police Benevolent

Fund

Sedro-Woolley Liquor Store

Sedro-Woolley Museum

Sedro-Woolley Rotary Club

Scott Self

Todd Setterlund

Niki Seyster

Kayren Shaffer

Paula Shafransky

Lea Shato

Gwen Shay

Albert Shay

Pamela Sheedy

Shell Oil Company Foundation

Matching Gifts

Eric Shen

Giles Shepherd

James Shoop

SICBA

Sierra Pacific Foundation

Eric and Renae Sigmen

Shelley Sigurdson

Jennifer Silves

Jeff Silzer

Matthew Simek

James Simonson

Andrew Simpson

Kimberly Sitton

Dave Sizemore

Skagit Community Foundation

Skagit County PHD #304

Skagit Farmers Supply

Skagit Food Hub

Skagit PUD Employee Association

Members

Skagit Speedway

Skagit Unitarian Universalist

Fellowship

Skagit Valley Auxiliary 3242

Skagit Valley's Best Produce

Darrell Skiles

Susan Skinner

Maryl Skjei

Debora Skondin

Tracie Skrinde

THANK YOU TO OUR SUPPORTERS

Elisabeth Slabodnik
Erica Sloniker
Tara Small
Smiley Insurance Services Corp
Judy Smith
Anthony Smith
Martha Smith
Hannah Smith
Snelson Companies, Inc.
Kerri Solver
Keith Sorestad
Sorooptimist of Sedro-Woolley
Tanya Sparks
Sandi Speedy
Annelise Spragg
Perry Squires
Arlene Stadler
Milo Stafford
Judith Starr
Leah Starr
Sharon Starrs
State of WA-Office of the
State Treasurer
Laurel Steele
Teresa Steele
Shannon Stephens
Sterling Rentals
William Stevens
Dawn Stevenson
Larry Stiles
Stiles & Lehr Inc., PS
Tom Stockton
Eric & Karla Stollwerck
Karie Storle
Patricia Stormont
Corinne Story
Patricia Stowe
Peggy Stowe
Kathryn Stowe
Stowes Shoes and Clothing
Cole Strassburg
Strata Clean Energy LLC
Sven Stroosma
Sturdy Engineering Corporation
Diane Sukovaty
Hannah Sullivan
Gus & Peggy Suryan
Douglas Sutherland
Joani Suttan
Kathryn Sutton
David Svaren

Jana Svendsen
Janis Swanson
Jennifer Swanson
Andy Swayne
Stephanie Swenson
Terry Joanne Swenson
Matt and Cherrish Swiger
Swinomish Casino and Lodge
Swinomish Golf Links
Swinomish Markets
Swinomish Tribal Community
Daniel Symonds
TAC Services, LLC
Gary Talbert
James Tangaro
Target
Tina Tate
Matthew Taylor
Michael Taylor
Charlene Terhanian
Marty Thawsh
The Anderson Family Trust
The Apothecary Spa Co
The Britt Family
The Drain Doctor
The Miller Home ?Group, PLLC
The Nutcracker Holiday Gift Show
The Parent Family
The Reynolds Family Trust
The Russell Ranch Mercantile
Jean Thompson
Paige Thurman
TJX Companies
Marianne Tobiason
Carol and Lynn Torset
Debbie Torseth
Deborah Torseth
Kimi Tracy
MVSD Transportation
Keri Traylor
Trident Seafoods
Truck Toys
Truck Vault
David and Laura True
Tulalip Tribes
Jaci Turner
Vicki Tyler
Susan Uker
Umpqua Bank
Umpqua Bank Charitable Fund
Union of North America Local 292

United Methodist Church of Anacortes
United Way of Milwaukee &
Waukesha County
Upper Skagit Indian Tribe
USW Local 12-591
Ruth Valleysegovia
Mary Vance
Joseph Vellegas
John Verdoes
Damian Vines
Tyler Visten
Mick Visten
Mark Voigne
Volunteers of America
Laury Volwiler
WA State Federation of Employees
Mark Wade & Jody Byers
Donald & Donna Waite
Wendy Wall
Walmart
Walnut Tree Thrift Store
Regina Wandler
Fanny Wang
Jean Ward
Susie Wardell
Marguerite Watkinson
Sara Watson
Juanita Watt
Dianne Watts
WE Ignite
Cynthia Webb
Weichert Realtors Edge Home Sales
Anita Weidkamp
Dave and Becky Welch
Joseph Welch
Roger & Ardis Wens
Daniel Werr
Barbara Wesen
Ron Wesen
Mary West
Nicole Weynands
Richard Weyrich
Andy Wheeler
Amy Wheeler
Vance Whippo
Jennifer Whited
Sharon Whiting
Donald Wick
Todd Wiens
Deanna Wildes
Steven & Linda Wilhoit

Debra Willer
Brian Williams
Jeffrey Williams
Steve Williams
Justin Williams
Clyde Williams
Coreen Williams
Cheryl Willis
Willowbrook Manor (SWAN
Foundation)
Sharon Wilson
Susan Wilson
WIN Home Inspection
Windermere Foundation
Windermere Real Estate
Windermere Real Estate Division of
Terra Corp
Patricia Winkler
Britt-mari Wisniewski
Barbara Woiwood
Doug & Stephanie Wood
Flora Woodring
Wren Ridge Fund
Richard Wright
Nicole Wright
WSDOT MV PEO
WSK Management, LLC
Kelli Wuerth
Andrew Yamashita
Roland Yarcho
Mike Yeoman
Yonkman Construction, Inc
Howard Young
Jennifer Young
Brian Young
Alison Zak
Jane Zillig
Elaine Zonnefeld

Become a
supporter!

360.856.2211
P.O. Box 632
Sedro-Woolley, WA 98284
HelpingHandsFoodBank.org

Our Mission

To nourish our community
with kindness and respect
without judgment.

