

Martha's Table

EDUCATION • FOOD • OPPORTUNITY

2013 ANNUAL REPORT

and our path forward

Letter from Patty

Over my first year at Martha's Table, I have worked harder- and happier- than in any of my 57 years before this one! I have been honored and humbled by how this role has helped me to understand, deeply, what it has taken to open Martha's Table's doors every day for the past 34 years and deliver on our commitment to high dignity service every single day. It has been a pleasure to work alongside our staff, our board and our volunteers to ensure that healthy food, quality education, and beautiful clothing are here for those we stand with in their struggle to improve their lives.

I am also pleased by the progress we made on charting even greater future impact. Over the past year, alongside my committed coworkers, I have and continue to:

- ***Learn the reality of low-income students and families in DC.*** It was important for me to use most of my first year to move from understanding theory to understanding the reality of the challenges and opportunities experienced by our families, our staff, and our supporters. I began to encounter more closely the “rocks in the pockets” of the families we stand with as they work to assemble the hours, the wages, and the skills to reach their economic goals. I began to witness the school achievements and challenges our children face as they work to hone their academic prowess and achieve success by closing the gap between their skills and the skills of their higher income peers.
- ***Make hard choices regarding where to invest.*** Martha's Table focuses our work into three high-impact strategies to achieve our mission:
 - o We believe every child should have a ***Healthy Start***. In order to thrive, every child must have access to healthy food, quality education, and opportunity. We believe that parents and family members are every child's first teacher and their efforts must be met with excellent education and nutritious food.
 - o We believe that life and health are improved by ***Healthy Eating***. In our 34 years of working to alleviate hunger in the District of Columbia, we have witnessed the importance of reducing hunger, improving healthy eating practices, and supporting the health of all those we serve. Encouraging and improving access across the District to healthy foods and the practice of healthy eating is a key area of strength for us now and an area of investment in the future.
 - o We believe every person needs ***Healthy Connections***. As children progress as learners, leaders, and earners, we must continue to support them and their parents by linking them to academic supports, service opportunities, and leadership opportunities to ensure a successful transition to adulthood. Our Family Success Center, which is dedicated to providing parents and caregivers with the resources necessary to enhance their family success, opened its doors this year.

■ **Hold the facts close.** My colleagues and I used this year to really go back to basics and ask ourselves—how does Martha’s Table know how good we are at the work we do today? How do we get better in the future? How can we measure our impact? This led us to identify some gaps in our quality, establish baselines, and set short-, mid- and long-term targets for all aspects of our work. Now that we have made these crucial choices regarding What We Do and How We Do It, our efforts to stand with Martha’s Table’s families will build on our successes and continuously improve.

■ **Consider bold extensions.** We began conversations with community members and sector leaders and supporters about where and how we can take these three pillars of our work — **Healthy Start, Healthy Eating, Healthy Connections** — to a whole new level in the years ahead. What will we need to do to take a big bite out of child hunger in the District of Columbia while also improving healthy eating? What will it take to double the numbers of infants and toddlers (and their parents) we can serve? What new neighborhoods might we extend our work to so that we may have the greatest impact? We are looking at ways to deepen our quality and also seriously assessing how we reach (many) new neighborhoods and new children and families. Stay tuned on this!

■ **Build new partnerships.** Last—but far from least—Martha’s Table entered into new and important collaborations that will drive our collective impact in our work to create more economic security for the children and families we serve across the District of Columbia. We do this while ensuring we do not overlap the important work done by others. Through collaboration and coordination with organizations like AppleTree Institute, DC Central Kitchen, and the DC Fiscal Policy Institute, we are able to ensure that evidence is shared, redundancy is reduced, and our collective impact is as beneficial to our District neighbors as possible.

As we prepare to *Set the Table for the Next 35 Years*, I am delighted to share with you our efforts over this wonderful past year at Martha’s Table. None of our work would be possible without the support of you and so many others.

Yours in service,

Patty Stonesifer
President and CEO

A Healthy Start

Martha's Table assists parents in giving their child a ***Healthy Start*** by providing quality education focused on literacy, social and behavioral development, health and well-being, and parent engagement. Our ***Healthy Start*** education program fosters growth and development and recognizes the importance of supporting children in all aspects of their lives.

Early Education for Children 3 months through 4 years old

Our Child Development Center takes a broad-based “Learn Through Play” approach to helping our children explore and learn while developing their reading, language, cognitive, and social skills. Five days a week, children attend our nationally-accredited program and thrive in the nurturing environment created by our teachers.

Before-and-After School & Summer Education Program for Children and Youth 5 years to 13 years old

Our before school, after school, and summer education program is designed to complement and enhance the learning our students receive at home and at school. We create a supportive environment full of individual attention, daily nutritious meals, and a rigorous academic curriculum focused on literacy. Our out-of-school time program is a safe place where students receive academic support as well as encouragement to positively focus on the future. But our teaching is not limited to what's in their text books: we also encourage extra-curricular experiences, including field trips, community celebrations, and entertaining activities that support the social and emotional health of both the child and their family.

A Healthy Start

FAMILY SUCCESS STRATEGY: Martha's Table recognizes that parents are a child's first teacher and, also, our most valuable partner in helping children achieve success. With this in mind, we work to provide our children's parents with tools and resources that allow them to be the best teacher possible. We established a Family Success Center at our 14th Street headquarters where we host classes and workshops on such topics as taxes, parenting, nutrition, cooking techniques, English as a Second Language (ESL), children's literacy, family budgeting, and child behavior.

NURTURING ENVIRONMENT: Martha's Table creates a supportive environment by ensuring each and every child is engaged, cared for, and heard during the time they spend with us. Our building and classrooms are designed to stimulate and challenge children. Our teachers are deeply concerned with the well-being of our children and their development.

ACADEMIC FOCUS: 180 children and youth enrolled in our programs come to Martha's Table to learn and thrive every school day. We specifically emphasize reading and literacy of all types, including technology literacy. We provide age-appropriate information on nature, reading, science, art, and critical thinking, with a focus on strengthening 21st century learning skills.

NATIONALLY ACCREDITED WITH MULTIPLE QUALITY DESIGNATIONS: Our early childhood development center and out-of-school time programs are nationally accredited by leading education agencies: the National Association for the Education of Young Children (NAEYC) and the National Afterschool Association. We are also certified by the Office of the State Superintendent of Education at the highest rating of Gold Tier, Level II and designated a Center of Exemplary Practice in infant and toddler education.

QUALITY PARTNERSHIPS: Our partnership with the Office of the State Superintendent of Education and the DC Children & Youth Investment Trust Corporation are key factors in our success in providing quality education services that help our parents work and attend school while their kids get a great educational start and support to succeed in every classroom. Using our expansive partner network, we are able to connect parents, children, and families to a hub of services beyond our scope, including legal, medical/dental, and asset-building institutions.

THE FACTS:

Of the 10,000 children born in DC every year, 42 percent of them are likely to live in a low-income household (earning below 200% of the poverty level). These children need high quality supports to ensure they enter elementary school ready for success and ready to achieve health, happiness, and academic engagement at the same level as their higher income peers.

METRICS OF CHANGE:

Our Long-term Goal is to support our students to graduate high school, attain a valuable post-secondary degree or certification, and achieve economic self-sufficiency.

- **School readiness at important milestones:** We work to ensure that the children who attend Martha's Table's education programs will be at the same level academically and behaviorally as their more affluent peers.
- **Increase parent engagement:** Parents will play an active leadership role in their child's education and development.
- **Improve family stability:** Families are able to attend work or school and afford quality childcare.

A Healthy Start FAMILY DEMOGRAPHICS

Nearly two thirds of our students are from single-parent households headed by women. Predominantly, these mothers work in the restaurant and retail sectors and are paid at, or just above, the minimum wage.

Nearly one third of our students come from Wards 7 and 8, the two most economically-challenged wards in the city.

Healthy Eating

The impact of consistent hunger is overwhelming. Not only does hunger severely affect health, it can undermine children's ability to focus and retain information in school. When your stomach is empty, it is nearly impossible to pay attention to anything else. In 2012, 49 million people — nearly one in six Americans — experienced such hunger. In the District of Columbia, that translated to 93,000 residents, including 31,000 children. Our **Healthy Eating** strategies address hunger while also increasing access to healthy food and the nutrition knowledge to stay healthy.

Martha's Table's **Healthy Eating** approach alleviates hunger and food insecurity while improving health by providing convenient access to free, healthy groceries and fun, useful nutrition education to spur healthier eating habits. We know that before a family cuts meals, they cut the quality of the food they acquire. Simply put, bad food is cheaper than good food — and it tastes pretty good too. This is why we are committed to providing fresh and healthy food in all of our efforts.

Over the past year, we have made a radical departure from our prior model of handing out pre-packed bags of groceries. Now, our families choose their own fresh fruits and vegetables from colorful displays alongside nutritious staples such as sugar-free cereals, dried beans, brown rice, and pasta with sauce. At our 13 Martha’s Markets across the District of Columbia, families and individuals shop through our pop-up grocery market while music plays and our cooks create nutritious, delicious meals with foods available at the market that day.

Martha’s Table Food Growth Chart

* Estimated

“Martha’s Table is needed. I have a special needs child to feed. I take 2 buses to Martha’s Table from Southwest.”

**Delia,
working single mother**

Healthy Eating

MARTHA'S MARKETS THROUGHOUT THE DISTRICT OF COLUMBIA:

Over 400 families and seniors select fresh fruits, vegetables, juice, whole grains, and other healthy grocery staples at the Rita Bright Recreation Center on the last Thursday of every month. 2,800 children and their families at eight area elementary schools shop monthly for a wide selection of fresh produce and healthy grocery staples during the last two weeks of each month. Each family walks away with bags that contain at least 40% fresh produce.

***Grocery meals distributed last year:
over 344,500***

DAILY MARTHA'S MARKET ON 14TH STREET:

Seven days a week, food insecure individuals and families who have been referred to us by partner organizations come to Martha's Table and shop at our lobby market, where they choose FREE fresh produce and non-perishable food.

***Shoppers at our lobby market last year:
over 8,700***

CHILDREN'S PROGRAM MEALS AND SNACKS:

Every school day, 180 children and youth enrolled in our early education and afterschool/summer education programs receive nourishing food and snacks to promote their health and readiness to learn.

***Children's meals and snacks served in 2013:
over 67,000***

PREPARED MEALS:

365 days a year, our volunteer-run, mobile food service, McKenna's Wagon, provides hot, nutritious evening meals, sandwiches, fruit, and snacks at four locations across the city (Martha's Table on 14th Street, outside The World Bank, at McPherson Square, and at 2nd and H Streets NW). In addition, we provide hot meals to Hermano Pedro Day Shelter, a multicultural day program that serves homeless men and women in the Columbia Heights/Adams Morgan area. We also serve complimentary lunches on the weekends from our 14th Street location.

***Meals served last year:
over 200,000***

COMMUNITY DINNERS & EVENTS:

Martha's Table hosts a variety of community events—including community dinners, holiday dinners, fairs, and grocery distributions—throughout the year to celebrate our community and provide healthy food to those who need it most.

THE FACTS:

30,000 children in the District of Columbia are currently at risk of facing hunger. Diabetes, obesity, and pre-diabetic conditions are on the rise with 40% of children in the District dealing with being overweight or obese. Healthy foods are often out of reach for the family leaders who are raising our youngest neighbors in the District of Columbia due to expansive food deserts (urban areas that lack affordable, high-quality fresh food) and rising prices.

METRICS OF CHANGE:

Our Long-term Goal is to ensure that children and their parents have the healthy foods and habits to maintain their health and well-being.

- **Reduce food insecurity** for children, their families and many others.
- **Increase access to healthy food** for the most vulnerable individuals and families in the District of Columbia.
- **Promote healthy eating practices** through fun and informative nutrition education and increased access to great (and healthy) food.
- **Decrease incidence of food-related illness (such as obesity and diabetes)** by increasing the quantity and quality of food available to disadvantaged families.

Healthy Eating FOOD SECURITY SURVEY

The cost of food is the primary barrier to healthy eating that our parents listed in our January **2014 Food Security survey**. They cited skill in cooking and lack of information about nutrition as two other important factors. Of those surveyed:

53%

relied on school meals as a major food support.

60%

worried they might run out of food each month.

56%

were concerned about the adequacy of money to buy food.

57%

say their family eats less than two cups of fresh produce each day.

Healthy Connections

Louise just moved into a shared apartment where she has her own room after being homeless for some time. She was excited to talk about her new home as she shopped for clothing and housewares. She left with two bags filled with three new outfits as well as a bowl, coffee mug, a handheld vacuum cleaner, and a Brita water pitcher, among other things.

***“Without Outfitters,
I wouldn’t be able
to get all this for my
new place.”***

Louise,
Outfitters customer

We are passionate about helping our family leaders and other underserved District of Columbia residents seize every opportunity to move forward and realize their dreams of long-term success. We will continue to support them as they deal with the complex array of barriers to achieving economic stability in the District — low wages, unemployment, lack of job stability, education gaps, and rising housing costs.

We know Martha’s Table cannot do it alone. We give thanks for our partnerships with over 250 service providers across our community and more than 10,000 volunteers. It is through their generosity that Martha’s Table is able to provide direct support and opportunity to children, families, and neighbors. The United Way and The World Bank have been steadfast, long-term and generous partners. Each has helped us deliver quality services for those in crisis through their financial support and volunteerism. Through the Combined Federal Campaign, hundreds of federal employees play a significant role in our success by designating Martha’s Table for their workplace gifts.

MARTHA'S OUTFITTERS: Martha's Table opened our second community thrift store in 2013 at 2204 Martin Luther King Avenue SE in Anacostia. Our Anacostia Martha's Outfitters and our 14th Street Martha's Outfitters provide clothing, linens, and household items free of charge to thousands of families referred to us for assistance, many of them seeking clothes for job interviews. Many thousands more visit us for low-cost shopping and to donate clothing and household items.

OLDER YOUTH PROGRAMS: We connected older youth with opportunities through our older youth program and summer youth employment program, which included volunteering with our food/nutrition program and serving as reading buddies for younger children in our education programs.

MARTHA'S TABLE VOLUNTEERS: Our 10,000 volunteers, donating over 32,000 hours in 2013, make it possible for us to serve 18,000 children, families and neighbors each year. Through the service of individuals, corporations, religious institutions, civic groups, many schools and school groups, and government agencies, we build a new community of supporters to provide quality education and healthy food and create opportunity.

*As a special treat, youth participating in our service learning program read the book: **My Beloved World** by Justice Sonia Sotomayor and discussed it in a weekly book group, which culminated in a trip to George Washington University to hear Justice Sotomayor speak on January 8, 2014. Patty Stonesifer interviewed Justice Sotomayor and three of our students read from the book. All of our students met the Justice, who directed much of her remarks to our students in an auditorium of 1,500 people.*

Guillermina is from Honduras and has a seven-year-old daughter.

“Outfitters has helped me have clothes. I have started from zero, and I don’t have much but with the clothing that I am getting today for my daughter and I, it will help me as I continue to look for a job. Thank you very much.”

Guillermina,
Outfitters customer

Healthy Connections

MARTHA'S TABLE PARTNERS: We regularly partner with 250+ nonprofit and social services agencies, child development experts, the anti-hunger community, churches, and philanthropic partners to meet the needs of children and families. Many partnerships, such as our long-term coordination with Pathways to Housing, which serves the homeless, ensures that the most vulnerable have the food they need. We are committed to securing partnerships that ensure a wide range of experts and services are available to our children, our families, and our neighbors.

Martha's Table is focused on three strategic imperatives that we believe serve our shared goal of a healthy and productive life: ***A Healthy Start,*** ***Healthy Eating,*** and ***Healthy Connections.***

During 2013, we were honored to welcome President Obama and hundreds of furloughed government workers during the government shutdown in October. Both the government shutdown and the SNAP cuts that went into effect on November 1, 2013 led to higher community food needs and greater reliance on our food programs. Martha's Table addressed these needs by working with many partner organizations to ensure we could provide food to those who were hungry.

Take Action

How can you help?

Donate. Volunteer. Connect.

We can't do what we do without your support.

1. Make an organizational or personal donation to support our programs.
2. Visit Martha's Table for a tour and tell your friends about the exciting work being done here.
3. Volunteer your time and talent with our food/nutrition, education or thrift store programs.

4. Donate food, clothing or meet critical education program needs (i.e., diapers, wipes, pencils, art supplies) individually or with a group at marthastable.org/donate.
5. Connect us to your family, personal and professional networks to donate and volunteer together.
6. Stay informed about Healthy Start, Healthy Eating, and Healthy Connections, and lend support when you can.
7. Ensure your elected officials know you appreciate the funding that supports early education, after school and summer programs, hunger/nutrition programs, and healthy connections for our children and neighbors.

"I live by myself and use Food Stamps, but \$189/month just doesn't go far enough"

**Avid,
Martha's Market
customer at Rita Bright**

2013 Financials

REVENUE

	Amount	% of Total
Individuals	\$1,990,264	16%
Corporations	\$ 255,120	2%
Foundations	\$3,710,526	30%
Civic and Religious Groups	\$ 137,436	1%
CFC and United Way	\$ 403,097	3%
Federal and State Funds	\$1,750,334	14%
**In-Kind Contributions (services, food, clothing, other)	\$3,250,797	26%
Martha's Outfitters	\$ 532,279	4%
Childcare Co-pay	\$ 65,559	1%
Special Events, Net	\$ 177,048	1%
Investment income and other	\$ 52,301	0%
Total Revenue	\$12,324,761*	
Note: Martha's Table receives generous donations of food, clothing, services and other items from thousands of our supporters each year. In-kind contributions valued by management include:		
Executive Services	\$ 112,500	
Food	\$1,009,181	
Clothing and other items	\$2,129,116	

*During 2013, Martha's Table was grateful to receive a critical 5-year, \$3 million infrastructure grant to help us shape our plan for growth and the expansion of our most critical services — healthy starts, healthy eating and healthy connections. Our Board of Directors has restricted this one-time gift to our most critical infrastructure and growth needs.

EXPENSES

	Amount	% of Total
Food/Nutrition Program	\$1,894,936	21%
Martha's Outfitters	\$2,623,353	29%
Elementary & Bridge Program	\$ 923,081	10%
Early Childhood Education Program	\$1,715,697	19%
Older Youth Program	\$ 309,927	3%
Management and General Administration	\$1,088,444	12%
Fundraising	\$ 646,501	7%
Total Expenses	\$9,201,939	

NOTE: Financial information is contained in an independent audit, prepared by Watkins Meegan LLC.

Photos courtesy of Tyrone Turner Photography, Leigh Vogel Photography and staff photographers.

Board of Directors as of 12/31/13

Cathy Sulzberger
Chair

Nicholette Smith-Bligen
Vice Chair

Domingo Rodriguez
Treasurer

Stacie Lee Banks
Secretary

Ana Anders

Ellis B. Carr

Linda Moore

Joan Nathan

Laura Graham
O'Shaughnessy

Mark H. Stumpf

Lori Vise

Elsa Walsh

Barbara J. Washburn

Patty Stonesifer
President/CEO

Donors and Supporters (over \$5,000)

All of us at Martha's Table appreciate each and every donor, large and small, who make a difference in the lives of our children, their families and our neighbors in the District of Columbia.

Community & Civic Organizations

United Way of the National Capital Area

Corporations/Businesses

Bank of America Charitable Foundation, Inc.
Bloomberg
BNY Mellon
Buchanan, Ingersoll & Rooney PC
ExxonMobil Corporation
Ford's Theater
Forest City
Gallup Community Builders
Genentech
Glassman Wealth Services, LLC
Goodyear Tire and Rubber Co.
The Grainger Foundation
Inter-American Development Bank
PricewaterhouseCoopers
Red River Co. LLC
SYSCO Food Services of Baltimore, LLC
Target
The Venable Foundation
Whole Foods Market, Mid-Atlantic Region

Foundations

William S. Abell Foundation Inc.
Alder Fund
Anonymous
The Band Foundation
Diane & Norman Bernstein Foundation
Blum-Kovler Foundation
Carter & Melissa Cafritz Charitable Trust
The Morris and Gwendolyn Cafritz Foundation
Susan Devine Camilli Foundation
Marguerite Casey Foundation
The Dorothy Jordan Chadwick Fund
The Comis Foundation
Community Foundation for the National Capital Region
Patrick and Anna M. Cudahy Fund
The Daum Foundation
Cora & John H. Davis Foundation
Ferris Family Foundation
Freddie Mac Foundation
Bill & Melinda Gates Foundation
Philip L. Graham Fund
The Gratis Foundation
The Hanley Foundation
Hess Foundation, Inc.
Jeremiah Charitable Trust
The Joseph W. Kaempfer, Jr. Revocable Trust
Edward H. Kaplan Revocable Trust
Mary Catherine Kilday and George W. Malzone Foundation
Robert and Arlene Kogod Family Foundation
Annette M. and Theodore N. Lerner Family Foundation, Inc.
The John D. and Catherine T. MacArthur Foundation

The Richard E. & Nancy P. Marriott Foundation
 Donald B. Marron Charitable Trust
 Mars Foundation
 Henry L. and Geraldine D. Metzger Trust
 Eugene & Agnes E. Meyer Foundation
 Monarch Fund
 The Morrison & Foerster Foundation
 Newman's Own Foundation
 William J. & Dorothy K. O'Neill Foundation
 Milton and Dorothy Sarnoff
 Raymond Foundation
 Rudd Foundation
 The Salie Family Private Foundation
 The Seattle Foundation
 The Abe and Kathryn Selsky Foundation, Inc.
 Share Fund
 Hattie M. Strong Foundation
 The Tudor Foundation, Inc.
 The Van Wie Family Foundation
 The Woodward Walsh Foundation
 George Wasserman Family Foundation

Government Agencies

DC Children & Youth Investment
 Trust Corporation
 U.S. Department of Health and Human
 Services (Office of the State
 Superintendent of Education)
 Office of the State Superintendent
 of Education
 U.S. Department of Agriculture
 (Child and Adult Care Food Program)

Individuals

Anonymous (many)
 Dr. Edward Angel & Susan LaMountain
 Melody C. Barnes
 Amy and Michael Bartscherer
 Joshua Benaim
 Daniel Benaim
 Debra Bergoffen & Robert Lanman
 Lisa and Josh Bernstein
 Phillip and Valerie Brown
 Barbara and Arthur Bushkin
 Lindsey Buss
 Sarah Hicks Buss
 Mark D. Colley & Deborah A. Harsch
 Estate of Helen Dalinsky
 Claiborne Jr. Deming
 John M. Devaney & Deborah A. Reagan
 David Doniger & J. Lisa Jorgenson
 Amy K. Dunbar & Theodore M. Hester
 B.D. Eddie Farha
 Carol Brown Goldberg & Hank Goldberg
 Jamie Gorelick
 Donald E. Graham & Amanda Bennett
 Mary Graham
 Molly Graham
 Andrea Jill Grant & Selig S. Merber

***"I'm a regular with
 McKenna's Wagon.
 Where would I go to
 get food, if not here?
 I'm glad Martha's
 Table's here."***

Leon, Homeless Man

Donors and Supporters (over \$5,000)

We also want to thank the thousands of other donors not reflected here who contribute so greatly to our ability to accomplish our mission — the donors who chose to remain anonymous, those who donate through the United Way or Combined Federal Campaign or through workplace giving. Because of your financial gifts, your volunteer time and your steadfast support, we are able to spur healthy starts, create healthy connections, and promote healthy eating. Thank you for standing with us!

Susan Green
Vartan and Clare Gregorian
Henry and Joyce Harris
Susan K. Hattan & Steven D. Kittrell
George and Cheryl Haywood
Joe and Lynne Horning
Joshua Izenberg
Carolyn & Warren Kaplan
Irene and Edward H. Kaplan
Joseph G. Krauss
Bruce Kuhlik & Robyn Lipton
Beth Larson & John Lueders
Linda Lipsett
Charlotte Mahoney
& Peter Albert
Daniel and Karen Mayers
Connie and W. John McGuire, III
Bethanne Meledandri
Joan Nathan & Allan Gerson
Jerry O'Grady
Estate of Dorothy B. Passer
Lindy L. Paull
Ambassador John Phillips
& Linda Douglass

James F. Rabenhorst
Nicole Rodgers
Ambassador J. Stapleton
and Elissandra Roy
Deborah Ratner Salzberg
& Michael D. Salzberg
Roger and Vicki Sant
Bob and Patricia Schieffer
Christina Shutes & Gino Heilizer
Mary Ann Stein
Patricia Stonesifer & Michael Kinsley
Mark H. Stumpf & Betsy Bruce
Cathy Sulzberger & Dr. Joe Perpich
Arthur Ochs Sulzberger, Jr.
Steven and Carrie VanRoekel
Lori and David Vise
Elsa Walsh and Robert Woodward
Barbara J. Washburn & William R. Murphey
Michael and Mary Young
Marvin and Anne Zim
Harold and Nancy Zirkin

Religious Groups

National Presbyterian Church
Odd Fellows Temple

Workplace Giving

America's Charities
ExxonMobil Employees'
Favorite Charity Campaign
IBM Employee Services Center
International Monetary Fund
Microsoft Matching Gifts Program
PricewaterhouseCoopers
United Way of the National Capital Area
World Bank Community Connections Fund

Inkind Donors (over \$5,000)

There are so many faithful donors who raise money for us and inspire others to give — from the girls who donated the proceeds of their lemonade stand to others who ask that gifts be donated to Martha's Table in lieu of gifts for a birthday or wedding.

Community & Civic Organizations

Mortar Board National College
Senior Honor Society

Corporations/Businesses

Beveridge Seay, Inc.
Bisnow, Inc.
Buffalo Exchange
Burditch Marketing Communications
The Capital Grille
Chipotle
Crate & Barrel
DC Magazine
L & N Transportation
Le Baccanti Tours Ltd.
Loews Madison Hotel Washington DC
The Ritz-Carlton
Safeway
Smucker Farms of Lancaster County
Susan Gage Caterers
Terlato Wines International
Treasury Winery Estates
Under Armour
Wegmans
Whole Foods

Individuals

Diane P. Ables
Emmett S. Beliveau
Jamie Brigham
Danielle Brighter
Parris Brown
Meghan Connelly
Michael Curran
Scott Demartino
Claire Florence

Dena D. Grant
Jenise Harrell
Kirk Hourdajian
Khalid Khudur
Arnold Lutzker
Erica Moorhead
Mari-Anne Pisarri
Wendy Rudolph & Graeme Bush
Carl Sara
Gloria Scott
Tom Sheedy

Religious Groups

The Academy of the Holy Cross
Messiah United Methodist Church
National Presbyterian Church
Sydenstricker United Methodist Church

OUR BELIEFS, OUR VALUES, OUR MISSION

Martha's Table believes everyone deserves both dignity and opportunity in all aspects of their lives. Over one-third of District of Columbia residents are faced with the challenges of working to achieve success on a very low income. Martha's Table stands alongside these families working to break the cycle of poverty and provides healthy food, affordable clothing, and quality education.

We are focused on three strategic imperatives that we believe serve our shared goal of a healthy and productive life: *A Healthy Start, Healthy Eating, and Healthy Connections.*

2013 Annual Report

and our path forward