

GREATER BATON ROUGE

FOOD BANK

A YEAR OF TRANSFORMATION FOR YOUR FOOD BANK

After calling the warehouse at 5546 Choctaw home for 17 years, the Greater Baton Rouge Food Bank moved to a new location at the Fraenkel Center in January of 2014 and held a building dedication and ribbon cutting ceremony on Tuesday, January 14th, 2014. The ceremony took place at the new facility, the Fraenkel Center, located at 10600 South Choctaw. Mayor Kip Holden was present in addition to many other dignitaries and major donors who made the move to the new facility possible.

The new facility enables the Food Bank to better serve its 11 parishes by increasing capacity, efficiency and output. More than six times the square footage of the former Food Bank warehouse, the Fraenkel Center facility is the foundation of a transformation for the Food Bank.

The Fraenkel Center is the former site of Fraenkel Furniture, a very successful furniture showroom and warehouse owned by Albert Fraenkel. Opening its doors back in 1973, Fraenkel operated out of the facility for decades.

“Being able to offer up the facility to the Greater Baton Rouge Food Bank presented me with a noble purpose and opportunity to help thousands of people I had never met and will likely never meet, “ said Fraenkel. “From hunger to hope and from furniture to food, I couldn’t think of a better way to put this building to use.”

The Greater Baton Rouge Food Bank is immensely grateful for the generous donations from the Fraenkel family and all of the capital campaign donors who made this move possible.

The new facility will allow us to experience better efficiencies in receiving, processing, packaging and distributing of food. With more dock space, expanded sorting areas, bulk product receiving and packaging, state of the art coolers, and far more additional rack space for storage, your Greater Baton Rouge Food Bank is well prepared to better serve in the fight against hunger. The transformation is well underway and we invite you to come out for a visit. We’d love to see you.

Michael G. Manning
President & CEO, Greater Baton Rouge Food Bank

2014 REVENUE SOURCES

2014 EXPENSES

POUNDS DISTRIBUTED BY PARISH

PARISHES SERVED	POUNDS DISTRIBUTED
Ascension	434,445
Assumption	175,175
East Baton Rouge	5,875,831
East Feliciana	605,879
Iberville	456,265
Livingston	527,609
Pointe Coupee	277,763
St. Helena	398,466
St. James	229,276
West Baton Rouge	449,249
West Feliciana	201,956
Tangipahoa	934,337
Other Distributions	195,332

Total Pounds	10,761,583
Meals Equivalent	8,968,997

2014 VOLUNTEER SUPPORT

2,109 VOLUNTEERS

19,508 HOURS

**THE GREATER BATON ROUGE FOOD BANK
SERVES AGENCIES ACROSS**

11 PARISHES

AND IN 2014 PROVIDED

5 MEALS

FOR EVERY \$1 DONATED.

GET SOCIAL: STAY CONNECTED

LIKE US

FOLLOW US

PICTURE
US

PIN WITH
US

Our mission is to feed the hungry
in Baton Rouge and the surrounding
parishes by providing food and
educational outreach through faith
based and other community partners.

GREATER BATON ROUGE FOOD BANK BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Brad Lambert

Board Chair

Jennifer DeCuir

Vice Chair

Larry Denison

Treasurer

Edward D. Hughes

Secretary

Rowdy Gaudet

Member at Large

Cheryl A. Olinde

Member at Large

Carla Courtney-Harris

Patrick Henry

Lou Hudson

Anna Jackson

Tanner Johnson

Carla Jumonville

John Kovich

Christine Lewis-Varley

Griff Martin

Kellen Mathews

Donald Meltzer

Terry Palmisano

James C. Percy

Craig A. Stevens

Karen Stevens

David K. Thompson

Catherine Ward

BOARD OF DIRECTORS

Ralph Bender

Donna N. Boe

Courtney Brandt Boudreaux

Kevin Campbell

Amy Courville

Sarah Gillis

PRESIDENT/CEO

Michael G. Manning

2014 BY THE NUMBERS ACROSS 11 PARISHES

- Ascension
 - Assumption
 - East Baton Rouge
 - East Feliciana
 - Iberville
 - Livingston
 - Pointe Coupee
 - St. Helena
 - St. James
 - West Baton Rouge
 - West Feliciana
- *Tangipahoa is outside our contractual service area

10.7

Million pounds of food distributed

8.9

Million meals provided

4%

of total operating budget applicable to administrative costs

130+

charitable agencies served by the Greater Baton Rouge Food Bank

In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Adjudication, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call toll free (866) 632-9992 (Voice). Individuals who are hearing impaired or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish). USDA is an equal opportunity provider and employer.

10600 S. Choctaw Drive
Baton Rouge, LA 70815-1826
225.359.9940 : **www.brfoodbank.org**

P.O. Box 45830
Baton Rouge, LA 70895-4830

United Way Member Agency

Member of Feeding America