

2020-2021

ANNUAL REPORT

foodtankTM

TABLE OF CONTENTS

2	Our Mission	26	Food Tank Refresh Group
3	Welcome Letter	28	Food Tank Organizational Partners
4	Focus Areas	33	Food Tank 2020–2021 Grassroots Members
7	Our Impact This Year	37	Food Tank Board of Directors
20	Looking Ahead to 2021–2022	38	Food Tank Advisory Board
22	Content and Social Media Report	40	Food Tank Staff
23	Food Tank CSO Group		

OUR MISSION

Food Tank is a nonprofit organization focused on building a global community for safe, healthy, nourished eaters. We spotlight environmentally, socially, and economically sustainable ways of alleviating hunger, obesity, and poverty, and we create networks of people, organizations, and content to push for change in the food system.

Food Tank was founded by Danielle Nierenberg and Bernard Pollack in January of 2013 in Chicago, Illinois. Food Tank is a registered 501(c)(3), and all donations are tax-deductible. Danielle Nierenberg has served as President since the organization's inception with Bernard Pollack as the Chairman of the Board of Directors. The organization is headquartered in Baltimore, Maryland.

WELCOME LETTER

extension workers, scientists, businesses, policymakers, chefs, and other stakeholders are finding ways to change the food system post-pandemic.

These activities will include bold and ambitious levels of outreach. We are forging partnerships with major academic institutions across all 50 states and the District of Columbia and Puerto Rico, co-hosting themed Food Tank Summits in each with a goal of nearly 25,000 live attendees across three years. The events will feature more than 750 speakers as part of discussions moderated by more than 250 food and agriculture journalists, and our intention is that every single event will also be available via livestream.

The last year has shown us the importance of healthy diets. COVID-19 is not just a virus, but also a diet-related disease. The pandemic exposed massive vulnerabilities and inequities across our food and agriculture systems that demanded immediate attention. Meanwhile, the urgency of addressing the climate crisis is unfortunately greater than ever.

We now have a real opportunity—and a responsibility. This is the time to reset our food systems from farm to fork, and even beyond.

It's clear that human health and the environment are inextricably linked. We need food and agriculture systems that provide adequate and equitable food for all—systems that don't pose an undue burden on ecosystems, biodiversity, and livelihoods.

We need collaboration and transdisciplinary approaches, a model that realizes the interconnectedness between humans, animals, plants, and their shared environment. We must also appreciate and honor the richness of culinary and dietary traditions and diversity.

Food Tank understands both the urgency and opportunity coming out of 2020. You can expect an unprecedented level of programming from us in the coming years as we embark on highlighting how farmers, researchers,

We have announced events over the next year, starting October 2, 2021, taking place with academic partners that include: University of California-Santa Barbara, Metropolitan University of Denver, University of Illinois-Urbana Champaign, North Dakota State University, Duke University, Spelman College, Hutson-Tillotson University, Emory University, University of the District of Columbia, Hunter College, University of San Francisco, Harvard University, and more. We will be developing core curriculum for food studies programs throughout our tour as well as releasing a book, *Resetting the Food System*, with Island Press.

This year, Food Tank's original musical about the climate crisis and food insecurity—in collaboration with a Grammy, Tony, and Emmy-nominated creative and artistic team—was selected to debut at the largest theater festival in the world, the 2021 Edinburgh Festival Fringe in August.

Finally, of course, we will continue to publish daily, cutting-edge original research highlighting stories of hope in the food system, release reports and white papers, hold ongoing educational programming for policymakers on Capitol Hill, host twice-weekly live casts and podcast discussions, release our weekly newsletter, and participate and lead dozens of events across a wide variety of themes throughout the year.

With all of our live events canceled last year due to the pandemic, we are honored that individual donations allowed us to weather the loss of income. It is because of you—each of you as Food Tank members and supporters—that we are still able to continue our work.

Thank you for being a part of our growing movement and for everything you do to make our food system more sustainable.

Last year, in recognition of Food Tank's team and our army of volunteers' work, I and Food Tank were recognized as the Julia Child Prize recipient. This was the honor of a lifetime. Onward and upward!

All the best,
Danielle Nierenberg

Danielle Nierenberg
President | Food Tank

FOCUS AREAS

While Food Tank takes a holistic view of food, agriculture, and environmental issues, our main areas of focus and work both last year and in the year ahead revolve around these 12 themes.

FOOD AND THE CLIMATE CRISIS

This past year showed that the need for climate action is more urgent than ever. Food Tank explored food systems' role in climate mitigation by highlighting solutions already at work with articles like "36 Organizations Helping Solve the Climate Crisis," publishing op-eds from thought leaders like Rodale Institute CEO Jeff Moyer on how we can reduce emissions while feeding the world healthy foods, and hosting experts like Dr. Rattan Lal, renowned soil scientist and 2020 World Food Prize recipient, on our podcast for a global audience.

REGENERATIVE AGRICULTURE

The adoption of regenerative agricultural practices can help fight climate change and result in improved soil health and fertility, biodiversity, water conservation, and more nutrient-dense crops. Last year, we published about how companies including Patagonia, Dr. Bronner's, and the Rodale Institute came together to launch the Regenerative Organic Certification to prioritize soil health and farmworker justice in food products, and Danielle spoke at the Rodale Institute's Annual Organic Field Day. We also shined a spotlight on the solutions already at work with articles like "17 Organizations Promoting Regenerative Agriculture Around the Globe."

FOOD FOR HEALTH (FOOD IS MEDICINE)

Diet-related diseases have made people significantly more vulnerable to severe illness and death from COVID-19, highlighting the urgent issue of unhealthy diets and unequal access to good food across the globe. At Food Tank's virtual summit, "Resetting the Food System from Farm to Fork," in partnership with the Barilla Center for Food & Nutrition, we hosted a panel titled "Food is Medicine" with leaders like Dr. Mark Hyman to discuss the path forward. On our podcast, Dr. David L. Katz, founding director of the Yale-Griffin Prevention Research Center, discussed the importance of a healthy diet in the face of COVID-19, and nutritionist Maureen Muketha shared how her food security organization Tule Vyema is working to end malnutrition in Kenya with sack farming.

TRANSFORMING ANIMAL AGRICULTURE

Supply chain disruptions due to the pandemic exposed unsustainable and inhumane practices across the industrial food system. As more eaters became aware of and interested in the source of their protein, we published about the complexities of meat, plant, and cell-based protein production. For example, our article series in partnership with Lightlife explored how the meat and plant-based industries can support one another, “Bridging the Gap Between the Plant-Based Protein and Meat Industries,” and our Farmer Friday series in partnership with Niman Ranch shared best practices in sustainable hog farming. We also hosted Aleph Farms Co-Founder and CEO Didier Toubia on Food Talk Live to discuss the present and future of cultivated meat and the role it can play in human and environmental health.

FOOD JUSTICE, BIPOC AND WOMEN FOOD LEADERSHIP, AND THE LABOR MOVEMENT

Food Tank is run by women leaders and has made it a priority to highlight women working in agriculture throughout the year. This year, we also launched our Food Justice Fellowship program to help our team explore a wide variety of issues around equity and justice in the food system, including but not limited to: food apartheid, land access, food and seed sovereignty, food chain workers’ rights, and climate justice.

LOCAL FOOD SYSTEMS, FOOD LITERACY, AND FOOD-RESILIENT CITIES

Local and regional food systems quickly pivoted in response to the massive disruptions to our global supply chains this past year. On our twice-weekly podcast, we shared what was working in a time of crisis by interviewing leaders like Joi Chevalier, Founder of The Cook’s Nook and member of the Austin-Travis County Food Policy Board; Marcel Van Ooyen, President of GrowNYC; and Helena Norberg-Hodge, Founder of Local Futures and The International Alliance for Localization (IAL). Danielle also spoke at the 15th Session of Cities on the Frontline about the need for food-resilient cities.

BREAKING DOWN SILOS AND SUPPORTING FAMILY FARMERS

Food Tank continues to shine a spotlight on family farmers working on the ground every day to nourish their communities. Our monthly Farmer Friday series in partnership with Niman Ranch profiled family farmers sustainably and humanely raising hogs and cattle in the U.S.,

FOCUS AREAS

and we regularly host Instagram Live conversations to connect farmers' stories to our global followers. At the 22nd Annual Niman Ranch Hog Farmer Appreciation Celebration, Danielle joined a panel to discuss how to achieve a more balanced, resilient system that is better for our health, communities, animals, and food and agriculture sector workers.

FIXING FOOD BUSINESS

Food Tank has taken the lead in communicating best practices in sustainable food business as a critical part of changing the system. We run the largest peer group of Chief Sustainability Officers (CSOs) and Impact Directors at some of the most successful and cutting-edge food businesses in the world, facilitating best practice sharing, peer networking, and mentoring, and will feature several public events in 2021. We also hosted Whole Foods Market President A.C. Gallo at our virtual summit, "Resetting the Food System from Farm to Fork," to discuss the future of food business.

HUNGER, MALNUTRITION, AND THE GLOBAL FOOD SYSTEM

The COVID-19 pandemic has exacerbated food insecurity across the globe, leaving the most vulnerable increasingly at risk. In addition to our daily coverage, Danielle spoke at Washington Post Live to explore unexpected aspects of food insecurity—from hidden hunger on college campuses to the 20 million American schoolchildren who rely on free or reduced-price school meals. Danielle also moderated a discussion on "Righting Checks in an Equitable Future Food System" at the SXSW Future of Food panel presented by The Kroger Zero Hunger | Zero Waste Foundation.

WISDOM OF INDIGENOUS FOODWAYS

Food Tank honored and highlighted the wisdom of Indigenous foodways through the year, hosting leaders such as Colby Duren, Director of the University of Arkansas Indigenous Food and Agriculture Initiative, and Adae Romero-Briones, Director at the First Nations Development Institute, on our twice-weekly live podcast. We also published articles like "28 Organizations Promoting Indigenous Food Sovereignty" on FoodTank.com, shared to our global subscribers via Food Tank's weekly newsletter.

INTERSECTION OF FOOD AND TECHNOLOGY

Food Tank continues to lead the discussion around the intersection of technological innovation and the U.S. food system through research, storytelling, and collective action. This past year, we spearheaded the 25-member Refresh Working Group, released a policy platform, and partnered with Chloe Sorvino of Forbes to co-host a week of vibrant, interactive virtual panels featuring 25 speakers to debate the role of technology in our food system.

FOOD LOSS AND FOOD WASTE

Throughout the year, we hosted leaders such as ReFED Executive Director Dana Gunders on Food Talk Live to discuss the consequences of food waste as well as the people and organizations that are working to combat it. We highlighted "20 Organizations Diverting Food Waste to Provide Meals for People in Need" and "23 Organizations Eliminating Food Waste During COVID-19" on FoodTank.com, and Danielle moderated a conversation about food loss and food waste at the virtual celebration of the International Day of Awareness of Food Loss and Waste organized by the FAO and UN Environment.

2020-2021 IMPACT

150 LIVE VIRTUAL EVENTS WITH LEADING FOOD SYSTEM CHANGEMAKERS

Food Tank hosted live discussions and edited podcasts with nearly 150 leading experts, thought leaders, and practitioners over the past year, making sense of the pandemic's impact on the food system in real time and reimagining what a sustainable food future might look like post-pandemic.

Eric Adams Borough President,
Brooklyn Borough NYC

Suzanne Adely Co-Director, Food Chain
Worker Alliance

Dan Ahdoot Creator,
Green Eggs and Dan

Regina Anderson Executive Director,
Food Recovery Network

Jose Andres Chef and Activist,
World Central Kitchen

Martha Archer Executive Director, Mill
City Farmers Markets

Caesaré Assad CEO, Food System 6 (FS6)

Dennis Bagneris CEO, Liberty's Kitchen

Dan Barber Executive Chef and Co-
Founder, Blue Hill at Stone Barns

Chris Barrett Professor, Cornell University

Laura Batcha CEO and Executive
Director, Organic Trade Association

Kurt Beardslee Co-Founder and
Executive Director, Wild Fish
Conservancy

Marcus Benedetti CEO and President,
Clover Sonoma

Emily Broad Leib Director, Harvard Food Law and Policy Clinic

Erik Bruner-Yang Chef, Power of 10 Initiative

Sara Burnett Director for Wellness and Food Policy, Panera

Louisa Burwood-Taylor Head of Media & Research, AgFunder

Birgit Cameron Managing Director, Patagonia Provisions

Timothy Childs Founder, Treasure8

Alex Coari VP of Capital, Innovation and Engagement, ReFED

Lori Cochran-Dougall Executive Director, Westport Farmers' Market

Tom Colicchio Chef and Owner, Crafted Hospitality

Lauren Cox Organic Procurement Coordinator, GA Organics

Ronnie Cummins Executive Director and Co-Founder, Organic Consumers Association

Mike Curtin CEO, DC Central Kitchen

Dan Curtin President, Greenleaf Foods

Paula Daniels Co-Founder, Center for Good Food Purchasing

GT Dave Founder, GT's Living Foods

Rocky Dawuni Artist and Regional Goodwill Ambassador - Africa for the UN Environment Programme

Fabrice DeClerck Science Director, EAT

Stef de Haan Senior Scientist, Andean Food Systems at International Potato Center (CIP)

Olivier De Schutter Co-Chair, IPES-Food

Devin De Wulfe Co-Founder, Feed the Front Line NOLA

Russell Diez-Canseco President and CEO, Vital Farms

William Dietz Director, Sumner M. Redstone Global Center for Wellness and Prevention

Kafi Dixon Founder, Common Good Cooperative

Niaz Dorry Coordinating Director, Northwest Atlantic Marine Alliance

Jeff Dunn Chairman and CEO, Bolthouse Farms

Colby Duren Director, Indigenous Food and Agriculture Initiative

Curt Ellis Co-Founder and CEO, FoodCorps

Rebecca Eyre CEO and Co-Founder, Project HEAL

Irving Fain CEO and Founder, Bowers Farming

Christina Ferzli Director of Corporate Global Affairs, Ocean Spray

Tanya Fields Founder and Executive Director, Black Feminist Project

Kathleen Finlay President, Glynwood Center for Regional Food and Farming

Mara Fleishman CEO, Chef Ann Foundation

Daisy Freund Vice President of Farm Animal Welfare, ASPCA Animal Welfare Program

Victor Friedberg Founder, FoodShot Global

Sam Fulton Group Corporate Affairs Director, Nomad Foods

Helga Garza Executive Director, Agri-Cultura Network

Douglas Gayeton Director, Lexicon of Sustainability

Dan Glickman Former U.S. Secretary of Agriculture

Jeff Gordinier Food and Drink Editor, *Esquire*

Luis Guardia President, Food Research Action Center

Dana Gunders Lead Scientist, ReFED

Lawrence Haddad Executive Director, Global Alliance for Improved Nutrition

Melanie Hall Director of Brand Marketing, Kashi Company

Kari Hamerschlag Deputy Director of Food and Agriculture Program, Friends of the Earth

Dr. Michael Hamm C.S. Mott Professor of Sustainable Agriculture, Michigan State University

Paul Hawken Founder, Project Drawdown

Rose Hayden-Smith Emeritus Agriculture and Natural Resources Advisor, University of California

Tony Hillery Founder and Executive Director, Harlem Grown

Soleil Ho Restaurant Critic, The San Francisco Chronicle

Patrick Holden Founding Director, Sustainable Food Trust

Jeff Huckaby President and CEO, Grimmway Farms

Dr. Mark Hyman Physician and New York Times best-selling author

Kellee James CEO, Mercaris

Saru Jayaraman President, One Fair Wage

Robert Jones Global Lead, The Nature Conservancy's Aquaculture Program

Jenique Jones Senior Director of Program Operations, City Harvest

Daniel Katz VP of Environmental Programs, Overbrook Foundation

Asma Khan Chef and Owner, Darjeeling Express

Dr. Jack Kittinge Director, Conservation International Center for Oceans

Lisa Kivirist Writer and Farmer

Devon Klatell Managing Director of Food Initiative, The Rockefeller Foundation

Nate Kleinman Activist and Farmer, Co-Founder, Experimental Farming Network (EFN)

Keith Knopf President and CEO, Raley's Family of Fine Stores

Gwen Kokes Food and Farm Manager, Civic Works

Rachel Krupa Founder, The Goods Mart

Julie Kunen Writer, Conservationist, and Director of Sustainability North America, Oatly

Eleanor Kuntz Co-Founder and CEO, LeafWorks Inc.

Dr. Felix Kwame Yeboah Social science researcher and professor of international development, Michigan State University

Dr. Rattan Lal 2020 World Food Prize Laureate, Distinguished University Professor of Soil Science, Ohio State University

Rob Larew President, National Farmers Union (NFU)

Gero Leson Director of Special Operations, Dr. Bronner's

Ben Lilliston Communications Director and VP for Programs, Institute of Agriculture and Trade Policy (IATP)

Leah Lizarondo CEO and Founder, 412 Food Recovery

Britt Lundgren Director of Organic and Sustainable Agriculture, Stoneyfield Organic

Dr. Jayson Lusk Head of Agricultural Economics, Purdue University

M. G. Venkatesh Mannar Adjunct Professor, University of Toronto

Ron Mardesen Farmer, A Frame Acre Farms

Carlotta Mast VP of Content, New Hope Network

Tom McDougall Founder and CEO, 4P Foods

Maureen Meketha Founder and Executive Chef, Tule Vyema

Dr. Kathleen Merrigan Director, Swette Center for Sustainable Food Systems at Arizona State University

Garry Michael Co-Founder and CEO, Farm2Me

Albie Miles Professor and Researcher, University of Hawai'i–West O'ahu

J. Miles Reiter CEO, Driscoll's

Katherine Miller VP of Impact, James Beard Foundation

Dr. Maureen Miruka Director for Gender, Youth, and Livelihoods, CARE

Nate Mook CEO, World Central Kitchen

Frances Moore Lappé Co-Founder, Small Planet Institute

Alex Morgan Chief Markets Officer, Rainforest Alliance

Michael Moss Author of *Hooked: Food, Free Will & How the Food Giants Exploit Our Addictions*

Jeff Moyer CEO, Rodale Institute

Dr. Dariush Mozaffarian Cardiologist, Professor, and Dean, Tufts University Freeman School of Nutrition Science and Policy

Marc Murphy Chef and Restaurateur

Marion Nestle Author of *Let's Ask Marion*

Liz Neumark Founder and CEO, Founder and Board Member, Great Performances, The Sylvia Center

Paul Newnham Director, SDG2 Advocacy Hub

Helena Norberg-Hodge Founder and Director, Local Futures

Ted Nordhaus Founder and Executive Director, Breakthrough Institute

Doug O'Brien VP of Programs, Global FoodBanking Network

Marc Oshima Co-Founder and CMO, AeroFarms

Stefano Padulosi Senior Scientist, Bioversity International/CIAT

Sunny Parr Executive Director, Kroger

Leah Penniman Co-Founder,
Soul Fire Farm

Jim Perdue Chairman and Advertising
Spokesman, Perdue Farms

Marc Perrone International President,
United Food and Commercial Workers
International Union (UFCW)

Rhonda Perry Director, Missouri Rural
Crisis Center (MRCC)

Pekka Pesonen Secretary General,
Copa-Cogeca

Sean Pessarra Horticulture Specialist,
Heifer International

Justin Phillips Columnist, *The San
Francisco Chronicle*

Tom Philpott Author of *Perilous Bounty*;
correspondent at Mother Jones

John Piotti President, American
Farmland Trust

Michael Pollan Author

Hari Pulapaka Author of *Dreaming in
Spice: A Sinfully Vegetarian Odyssey*

Chandani Punia Director of Development
and Innovation, Akshaya Patra

Viraj Puri CEO and Co-Founder,
Gotham Greens

Brie Reiter Smith Senior Director of
Blackberry Product Leadership, Driscoll's

Holly Rippon-Butler Land Access
Program Director, National Young
Farmers Coalition

Mark Ritchie President, Global Minnesota

Stephen Ritz Founder,
Green Bronx Machine

James Rogers Founder, Apeel Sciences

Nancy Roman CEO and President,
Partnership for a Healthier America (PHA)

Teresa Romero President, United Farm
Workers (UFW)

A-dae Romero-Briones Director
of Programs, First Nations
Development Institute

Sara Roversi Founder and Director,
Future Food

James Rutenbeck Director, A Reckoning
in Boston

Ricardo Salvador Director, Food and
Environment Program at Union of
Concerned Scientists

LaDonna Sanders Director, Soul
Food Monologues

Luke Saunders Founder and CEO,
Farmers Fridge

Josef Schmidhuber Deputy Director,
Division of Labor and Markets at UN
Food and Agriculture Program

Barton Seaver Executive Chef,
Café Saint-Ex

Barron Segar President and CEO, World
Food Program USA

Amy Senter CSO, Kellogg

Vimlendra Sharan Director, FAO Liaison
Office for North America

Emily Simoness Founder and Executive
Director, SPACE on Ryder Farm

Sonia Singh Co-Director, Food Chain
Worker Alliance

Amy Sins Chef, Second Harvest Food Bank

Chase Sova Senior Director of Public Policy
and Research, World Food Program

Tanya Steel VP Strategic Development,
Careers through Culinary Arts Program
(C-CAP)

Fatema Sumar VP of Global Programs,
Oxfam America

Kristen Suokko Executive Director,
Local Food Hub

Pierre Thiam Chef and Co-Founder,
Yolélé Foods

Ann Thrupp Director at California
Food is Medicine Coalition

Roger Thurow Senior Fellow, The
Chicago Council on Global Affairs

Maximo Torero Chief Economist and
Assistant Director General for FAO,
U.N. Food and Agriculture Organization

Didier Toubia Co-Founder and CEO,
Aleph Farms

Baldemar Velásquez Founder and
President, Farm Labor Organizing
Committee (FLOC)

Tahz Walker Program Manager, Co-
Founder, Farmers of Color Network,
Earthseed Land Collective

Alice Waters Founder, Edible
Schoolyard Project

Rowen White Director and Founder,
Sierra Seeds

Amy Wu Founder and Chief Content
Director, From Farms to Incubators

Mark Zimring Director of the Indo-Pacific
Tuna Program, The Nature Conservancy

Marc Zornes Co-Founder and CEO,
Winnow

LAUNCHING A FOOD AND TECHNOLOGY POLICY PLATFORM

Food Tank served as the convener of the Refresh Working Group (see page 26 for member list), which brings together food, agriculture, and technology experts from across the United States to ensure the positive application and responsible use of emerging technologies and data across these sectors. The group's goal is to ensure robust and healthy agriculture, and food marketplaces where innovation thrives and where small and big players alike can drive positive improvements throughout the global food system.

Food Tank hosted an ongoing series of discussions around the intersection of food, technology, and policy and released a major report, which focused on these five overarching themes:

<p>Strengthening supply chains to build trust and improve food security</p>	<p>Empowering consumers through transparency</p>	<p>The power of connectivity: Broadband expansion in rural communities</p>	<p>Protection and accessibility: Ensuring the fair use of data in the food system</p>	<p>Reducing inequities through a digitally skilled workforce</p>
--	---	---	--	---

Recognizing that no good policy is one-size-fits-all, we presented these five policy focus areas along with our recommendations for next steps, evaluated with the context of federal, state, and local needs. By establishing common rules of the road for the use of data and technology in the food system, stakeholders can be confident that they are acting responsibly while taking advantage of the opportunities offered by technological advancements in agriculture and food.

As part of a series of conversations exploring the policy points, we hosted more than 30 speakers with journalist Chloe Sorvino of *Forbes Magazine*. These speakers included:

- **Ali Lange**, Public Policy Manager, Google
- **Amy Wu**, Founder and Chief Content Director, From Farms to Incubators
- **Chris Ramsaroop**, Founding Member, Justice for Migrant Workers
- **Chris Roper**, Owner, Chris Roper Services
- **Dana Gunders**, Executive Director, ReFED
- **Jose Oliva**, Campaigns Director, HEAL Food Alliance
- **Kacey Hanson**, Program Manager, Department of Population Health at University of Texas Dell Medical School
- **Karen Washington**, Co-owner and Grower, Rise & Root Farm
- **Kevin Krueger**, Global Vending Solutions Manager, Facebook
- **Kim Olson**, Retired U.S. Air Force
- **Leanna Mulvihill**, Product Manager, Farm Generations Cooperative
- **Mark Kaplan**, Partner, (en)visible
- **Matthew Lange**, President and CEO, IC-Foods
- **Matthew Wadiak**, Founder and CEO, Cooks Venture
- **Michelle Miller**, Associate Director, UW-Madison Center for Integrated Agricultural Systems
- **Nezahualcoyotl Xiuhtecutili**, General Coordinator, Farmworker Association of Florida
- **Rick Whitted**, CEO, Feeding Children Everywhere
- **Robyn O'Brien**, Co-Founder and Director of Partnerships, rePlant Capital
- **Tatiana Garcia Granados**, Executive Director, The Common Market

U.N. FOOD SYSTEMS SUMMIT

2030 is the deadline to achieve all 17 Sustainable Development Goals (SDGs). The next decade is a chance to remake our future. Through the “Decade of Action,” we all have a part to play in the transition towards sustainable economic, social, and environmental development. Sustainable food systems are at the heart of this.

In a rapidly changing world, food systems face substantial challenges, including the COVID-19 pandemic acting as a multiplier of food and nutrition insecurity. Globally, 2 billion people are malnourished. More than 700 million adults are obese while at least 820 million suffer from hunger—a statistic that has no doubt increased as a result of the pandemic. And about one third of the global harvest is lost or wasted. Biodiversity is declining, water and land are increasingly degraded, and climate change is posing adverse impacts on agricultural production and livelihoods.

We must act now to address the impending global food emergency and avoid the worst impacts of the pandemic, while seizing upon the opportunity of resetting food systems. Over the next 20 years, food systems will need to nourish 10 billion people while also protecting precious natural resources for future generations. The spread of COVID-19 has demonstrated the fragility of global food systems, but it also offers opportunities to transform the way we produce, distribute, and consume food.

In partnership with the Barilla Foundation, Food Tank held a virtual summit exploring how to reset our food system from farm to fork. The event featured more than 30 speakers:

- **A.C. Gallo**, President and CMO, Whole Foods Market
- **Agnes Kalibata**, Special Envoy of the U.N. Secretary-General for the 2021 Food Systems Summit
- **Andrea Renda**, Senior Fellow, CEPS; Professor of Digital innovation, College of Europe, Brussels; Member of the High Level Expert Group on AI, European Commission
- **Asma Khan**, Chef and Founder, Darjeeling Express

- **Barney Debnam**, WW Agribusiness Solutions Director, Microsoft
- **Bobby Chinn**, chef, television presenter, and restaurateur
- **Chloe Sorvino**, Journalist, Forbes
- **Chris Barrett**, Professor and Co-Editor-in-Chief of Food Policy, Cornell University
- **Dan Barber**, Executive Chef and Co-Owner, Blue Hill and Blue Hill at Stone Barns
- **Danny Meyer**, Founder and CEO, Union Square Hospitality Group
- **David Beasley**, Executive Director, World Food Programme (WFP - Nobel Peace Prize 2020)
- **Didier Toubia**, Co-Founder and CEO, Aleph Farms
- **Edie Mukiibi**, Vice President, Slow Food International
- **Elly Schlein**, Vice President, Emilia Romagna Region
- **Emily Ma**, Food Systems Lead, X (the moonshot factory)
- **Filomena Maggino**, Advisor of the Italian Prime Minister and coordinator of the Steering Committee “Benessere Italia”
- **Fiona Harvey**, Journalist, The Guardian
- **Gerry Salole**, Trustee, Impact Trust (UK, RSA) and Member of the Advisory Board
- **Gilbert Hounbo**, President, International Fund for Agricultural Development (IFAD)
- **Jannes Maes**, President, European Council of Young Farmers (CEJA)
- **Janusz Wojciechowski**, European Commissioner for Agriculture
- **Jeffrey Sachs**, Professor and Director of the Center for Sustainable Development, Columbia University; Director, U.N. Sustainable Development Solutions Network (UN SDSN)
- **Julia Moskin**, Journalist, The New York Times
- **Kyle Cherek**, Vice President, Communications, Dohmen Company Foundation
- **Leah Penniman**, Co-Founder, Soul Fire Farm
- **Laura Reiley**, Journalist, The Washington Post
- **Lucy Biggers**, Journalist, NowThis
- **Mark Hyman**, physician, author, and Director of the Center for Functional Medicine, Cleveland Clinic
- **Massimo Bottura**, Chef and Owner, Osteria Francescana
- **Máximo Torero**, Chief Economist, U.N. Food and Agriculture Organization (FAO)
- **Peggy Liu**, Chairperson, Joint U.S.-China Collaboration on Clean Energy (JUCCCE)
- **Ruth Richardson**, Executive Director, Global Alliance for the Future of Food
- **Sandro Demaio**, Founder, Sandro Demaio Foundation
- **Sara Bleich**, Professor, Public Health Policy, Harvard T.H. Chan School of Public Health
- **Satya Tripathi**, U.N. Assistant Secretary-General, Head of the New York Office, UN Environment Programme (UNEP)
- **Tanya Holland**, Chef and Owner, Brown Sugar Kitchen
- **Walter Ricciardi**, Scientific Adviser to Italy’s Minister of Health; Member, European Advisory Committee on Health Research, World Health Organization (WHO)

U.N. CHAMPIONS NETWORK

As part of Food Tank's participation in the 2021 U.N. Food Systems Summit, and in partnership with the International Fund for Agricultural Development (IFAD) and the Global Alliance for the Future of Food, we are co-hosting monthly panel discussions around seven core themes and featuring more than 30 U.N. Champions as speakers. Themes include:

- Investing in a More Resilient Food System
- Enriching and Diversifying Diets
- Ecological Solutions for Stronger Communities
- Addressing Power Imbalances Through Shared Power and Inclusivity
- Public Research for the Public Good
- The Hidden Costs of Food Systems
- Developing Sustainable Fiscal Policy for the Food System

U.N. Champion panelists so far have included:

- **Andrew Mushita**, Community Technology Development Trust
- **Bettina Prato**, IFAD
- **Geeta Sethi**, World Bank
- **Ajay Vir Jakhar**, Bharat Krishak Samaj
- **Michelle Nunn**, CARE USA
- **Jessica Vega Ortega**, Global Indigenous Youth Caucus
- **Mamadou Goita**, Institute for Research and Promotion of Alternatives in Development, IRPAD
- **Christine Ciccone**, The International Fund for Agricultural Development, IFAD
- **Dr. Kanayo Nwanze**, CGIAR
- **João Bosco Monte**, Brazil Africa Institute
- **Claudia Martínez Zuleta**, Food and Land Use Coalition and E3
- **Joao Campari**, WWF
- **Sandrine Dixson-Declève**, Club of Rome
- **Naoko Ishii**, Center for Global Commons / Institute for Future Initiatives
- **Michael Taylor**, International Land Coalition
- **Gabriela Cuevas Barron**, UHC2030, Member of Parliament of the Mexican Congress
- **Lasse Bruun**, 50by40
- **Vijay Kumar**, Rythu Sadhikara Samstha
- **Ruth Richardson**, Global Alliance for the Future of Food

CHIEF SUSTAINABILITY OFFICERS GROUP

In 2020, we started a CSO group comprised of more than 80 innovative business leaders, because we see a growing opportunity for peer-to-peer sharing about best practices among the CSO and Impact Directors (in some cases founders, CEOs and CMOs) and a need for broader networking and discussion within this group of peers. Food Tank's extensive platforms highlight and share food business initiatives in hopes of inspiring more action and replicating best practice sustainability efforts.

Our CSO and Impact Directors group is by invite-only. To avoid any conflict of interest with our editorial, policy positions, etc., we don't accept any payments or membership dues whatsoever to participate.

Participating companies include CSOs and founders from (see list on page 23): Aleph, Almanac, Apeel, Applegate, Amazon Grocery, Ben & Jerry's, Bernardo Fashions, Beyond Good, Bowery Farming, Blk & Bold, Blue Apron, Chobani, Clover Sonoma, Cohere, Compass Foods, Daily Harvest, Danone North America, Dr. Bronner's, Driscoll's, Dry Farm Wines, Equal Exchange, Farmers Fridge, Focused Brands, Food Future Strategies, Founding Farmers, General Mills, Google, Gotham Greens, Greenleaf Foods, Hello Fresh, Hu Kitchen, IKEA Food, Iberostar, Impossible Foods, Jackson Family Wines, Journey Foods, JUST Capital, Just Egg, Just Salad, Kashi, Kellogg Company, Kroger, Kube, Manna Tree, Marriott, MillerCoors, Nature's Path, Niman Ranch, Nomad Foods, Oatly, Ocean Spray, Organic Valley, Panera Bread, Patagonia Provisions, Pipsnacks, Raley's Family of Fine Stores, Reformation, Sealed Air, Seventh Generation, Sir Kensington's, SnackFutures (Mondelez), Staples, Stonyfield Organic, TaskRabbit, Toast Ale, Vital Farms, Winnow, WeWork, and many more.

We joined Food Tank partners around many other themed events including:

With the Smithsonian and the U.N. Food and Agriculture Organization (FAO), we presented a series of conversations to commemorate World Food Day featuring Leah Penniman (Author, *Farming While Black*), Laura Riley (Writer, The Washington Post), Chef José Andrés (World Central Kitchen), and Vimlendra Sharan (Director, FAO Liaison Office for North America).

With Hunter College's Food Policy Center, we explored "What's Next for Restaurants Post-COVID?" The event featured incredible leaders like Camilla Marcus, Naama Tamir, Chef JJ Johnson, Tom Colicchio, Andrew Rigie, and Salil Mehta.

With the James Beard Foundation and the First Nations Institute, a series of discussions around expanding our vision of roles in Indigenous food sovereignty. Featured speakers included Sharon Ka'iulani Odom (Program Director, Roots Kokuia Kalihi Valley, Kalihi, HI), Monica Nuvamsa, Hopi (Executive Director, The Hopi Foundation), Clayton Harvey, White Mountain Apache (Production Manager, Ndée Bikiyá /The People's Farm), and more.

With Cornell University, we hosted a panel around a new report, "Socio-Technical Innovation Bundles for Agri-Food Systems Transformation," led by Cornell University. Panelists Chris Barrett, Tim Benton, Jessica Fanzo, Mario Herrero, and Rebecca Nelson discussed topics ranging from climate-smart agri-food systems to health and nutrition, including actionable recommendations that have the ability to create a more sustainable, climate-friendly, and equitable food system.

With Table 81, we co-hosted a panel to discuss the implications of the election results on the food movement. Panelists included Katherine Miller (Table 81), Navina Khanna (Heal Food Alliance), Kathleen Merrigan (Arizona State University-Swette Center), Robert Martin (John Hopkins University-Center for a Livable Future), Christopher Bradshaw (Dreaming Out Loud), Patricia Griffin (NVG), and Devita Davison (Food Lab Detroit).

We co-hosted a series of conversations around "Righting Checks in an Equitable Future Food System" as part of the SXSW Future of Food, which Food Tank partnered on. Speakers included Temple Grandin (Colorado State University, Regenerative Agriculture), Sunny Parr (Kroger Foundation), Joi Chevalier (The Cook's Nook), Kerry Rupp (True Wealth Ventures), Roman Gonzalez (Gardenio), Tam Hawkins (Greater Austin Black Chamber of Commerce), and many more.

With Niman Ranch, we hosted an Instagram Live "Farmer Friday" series featuring family farmers Brice and Melanie Hundling, Penny and Dean Janousek, Kennley and Melissa Wright, Chad and Tammy Ingels, and Kodi Bundermann. We also published a series of articles on FoodTank.com throughout the year highlighting the stories of Niman Ranch family farmers.

STOP FOOD WASTE 2021 VIRTUAL EVENT

DRIVING AWARENESS TO FIGHT FOOD WASTE

To commemorate **Stop Food Waste Day 2021** with Compass Group USA, we are co-hosting a Summit featuring more than 35 speakers including:

- **Amy Keister**, Senior Vice President Sustainability & Culinary at Compass Group USA
- **Amy Schumer**, Actress
- **Cary Neff**, Chef and Vice President of Culinary Support at Morrison Healthcare.
- **Chellie Pingree**, Member of the U.S. House of Representatives (D-ME)
- **Chris Ivens-Brown**, Chief Culinary Officer at Eurest
- **Crystal Wahpepah**, Owner, Wahpepah's Kitchen
- **Dan Newhouse**, Member of the U.S. House of Representatives (R-WA)
- **Dana Gunders**, Executive Director of ReFED
- **Debbie Stabenow**, Chairwoman of the U.S. Senate Committee on Agriculture, Nutrition, and Forestry
- **Ed Brown**, President of Restaurant Services at Restaurant Associates
- **Emily Ma**, Head of Food for Good at Google
- **Enrique Salmón**, Head of the American Indian Studies Program at Cal State University
- **Eric Leroy Adams**, current Borough President of Brooklyn in New York City
- **Gene Smith**, Senior Vice President and Wolfe Foundation Endowed Athletics Director, Ohio State University
- **Haile Thomas**, Chef and Wellness + Compassion Activist
- **Jean Buzby**, USDA Food Loss and Waste Liaison
- **Jodi Smith Westwater**, responsible for overseeing Microsoft's Dining program
- **Jon Utech**, Director of the Office for a Healthy Environment at the Cleveland Clinic
- **Lorenzo Boni**, Executive Chef for Barilla America
- **Maisie Ganzler**, Chief Strategy & Brand Officer at Bon Appétit Management Company
- **Margie Saidel**, VP of Nutrition and Sustainability, Compass Group, Chartwells
- **Michael Hancock**, Mayor of Denver, Colorado
- **Michelle Wu**, member of the Boston City Council and the first Taiwanese American and first Asian American woman to serve on the council
- **Richard Blumenthal**, U.S. Senator
- **Rocky Dawuni**, Grammy-nominated musician and UNEP humanitarian
- **Ron Finley**, guerilla gardener and Founder of the Ron Finley Project
- **Sam Kass**, partner at Acre Venture Partners and former White House Chef and Senior Policy Advisor
- **Tiffany Derry**, Dallas chef with appearances on Top Chef
- **Tristram Stuart**, author and the founder of Feedback
- **Vi Lyles**, Mayor of Charlotte, North Carolina

EARTH DAY

Food Tank has partnered with the Barilla Foundation to feature food and agriculture experts and chefs from around the world to explore culturally adapted diets that are healthy for people and the planet.

Unlike recent reports, the Double Pyramid doesn't prescribe one diet for all. Instead, it recognizes how farmers, Indigenous peoples, elders, and cooks of all ages and cultures have been producing sustainable and healthy diets for generations. Diets that are nutrient-dense, plant-forward, and delicious. **Speakers include:**

- **Barbara Buchner**, Climate Policy Initiative
- **Million Belay**, Alliance for Food Sovereignty in Africa
- **Elise Golan**, USDA
- **Gabriele Riccardi**, University of Naples
- **Sophie Hieke**, EUFIC
- **Chiara Pavan**, Venissa
- **Don Bustos**, Santa Cruz Farm
- **Riccardo Valentini**, University of Tuscia
- **Paola Leoncini Bartoli**, UNESCO
- **Peggy Chan**, Grassroots Initiative Consultancy
- **Manjit Gill**, ITC Hotels
- **Vincent Medina**, mak-'amham/Cafe Ohlone
- **Valerie Segrest**, Native American Agriculture Fund
- **Mariana Tejerina**, Catalino
- **Sharon Bond-Hogg**, Kekuli Cafe
- **Ori Shavit**, Vegans on Top
- **Ozoz Sokoh**, Kitchen Butterfly
- **Mahlomola Thamae**, TM Innovations

DOZENS OF ADDITIONAL EVENTS

These are just a few examples of the dozens more major events Food Tank organized or spoke at this year including with: Food Matters Live 2021, Nature Sustainability Expert Panel, Washington Post Live: Fighting Food Insecurity, Oxford Real Farming Conference, Foreign Policy Magazine Virtual Summit: Food+, Alaska Food Festival & Conference, Regenerative Earth Summit, the T20 Summit, Global Landscapes Forum, FoodTec Expo 2020, VERGE 20, Food & Wine Magazine Conference, Fighting Hunger at Every Table presented by Business Insider, Food History Gala with the Julia Child Foundation and the Smithsonian, Food Forever Conference, 2020 Concordia Annual Summit, Teaching the Complexity of Food Sustainability with the Barilla Foundation, SW Disaster Preparedness Festival, WA Women's Foundation Intersect Symposium, Niman Ranch Hog Farmer Appreciation Celebration, Cities on the Frontline Speaker Series presented by the Rockefeller Foundation, Desertification and Drought Day 2020, and more.

LOOKING AHEAD

LOOKING AHEAD TO 2021-2022 AND BEYOND

Three new major Food Tank initiatives launching in 2021 in addition to our other projects.

- **Food Tank is embarking on a four-year, 50-state “Resetting the Food System” event tour, co-hosted everywhere by top academic institutions.**

Event themes include regenerative agriculture, animal agriculture, the climate crisis, food loss and food waste, the wisdom of Indigenous foodways, food is medicine, food justice, and more.

More than 500 live attendees are expected at each event as well as thousands of viewers joining via live-stream.

Each discussion will be moderated on stage by top food and agriculture journalists. Moderators from past events included reporters from the *New York Times*, *Washington Post*, *Wall Street Journal*, and NPR.

Partners include Harvard, Yale, Vanderbilt, Duke, Emory, New York University, Spelman, Tufts, Ohio State University, and dozens more.

Through hundreds of on-the-ground interviews across all 50 states, Food Tank is building a documentary film series.

With Island Press, Food Tank is publishing a book and academic curriculum based on these 50 state projects that will serve as a practical, bold, and actionable roadmap.

• ((wecametodance)))•

Food Tank's interactive original musical series "WeCameToDance" about the climate crisis and food insecurity is the brainchild of Food Tank founders Bernard Pollack and Danielle Nierenberg, renowned international music producer Douglas Romanow (credits include Justin Bieber), and Grammy-nominated musician and United Nations ambassador Rocky Dawuni.

The immersive show is inspired by the incredible response to a charity event that Food Tank organized to benefit the World Food Program USA and Feeding America. Some of Broadway's biggest stars brought three raucous nights of music, dancing, and activism to life—drawing sold-out crowds and raising tens of thousands of dollars.

The show was selected to be presented at the Edinburgh Festival Fringe, the world's most prestigious theater festival, in 2021 (assuming COVID-19 safety allows) as well as a limited run in London and also at SXSW 2022.

With more than 1,500 grassroots nonprofit partnerships in all 50 states and around the world, including four United Nations organizations, Food Tank plans to onboard participants for post-show, long-term engagement in food system volunteer opportunities.

• Ongoing Food Education for Policymakers (Expanding to the U.S. Senate)

Food Tank partners with The George Washington University and U.S. Congresswoman Chellie Pingree to convene bi-partisan regular events to educate policymakers on Capitol Hill about food and agricultural issues.

This is already one of the most successful ongoing education series on the Hill with more than six dozen Congressional offices participating in the events. Topics include food and technology, food is medicine, food security as national security, food loss and waste, children's nutrition, and more.

The series will return post-pandemic in 2021 and expand to the U.S. Senate.

CONTENT AND SOCIAL MEDIA

CONTENT AND SOCIAL MEDIA REPORT

Food Tank is one of the most engaged nonprofits in food sustainability, agriculture, food policy, and climate change.

2020 Recipient
Julia Child Prize

Top-rated podcast
(reaching #3 on
iTunes charts for Food)

Original Research
published multiple times
a day, 365 days a year

- **Trusted with support from** The Rockefeller Foundation and the Global Alliance for the Future of Food, along with partnerships that include Harvard University, the James Beard Foundation, and *The New York Times*
- More than **250 live public interviews** a year
- **Sold-out Summits** and events in 25+ cities including ongoing bi-partisan events on Capitol Hill with members of Congress
- **2,500,000** annual Food Tank **readers and listeners**
- **1,350,000 organic social media followers** and newsletter subscribers
- **1,500 grassroots paying members** and partners in all 50 states

FOOD TANK'S CHIEF SUSTAINABILITY OFFICER AND IMPACT DIRECTOR PEER GROUP

MICHEL BAKKER

Vice President of Global Workplace Programs
Google

MARIA BALICE

Senior Director of Communications
Applegate

DEANNA BRATTER

Head of Sustainable Development
Danone North America

NICKI BRIGGS

VP of Corporate Communications
Perfect Day

SARA BURNETT

VP of Food Values, Sustainability and PR
Panera Bread

BIRGIT CAMERON

Head of Patagonia Provisions
Patagonia

KATIE CLARK

Director of Sustainability
Happy Family Organics

KRISTEL CORSON

Chief Revenue Officer
Clover Sonoma

KELLEY DEVANEY

Marketing and Alliance Manager
Vanguard Renewables

NISHA DEVARAJAN

Senior Director of Communications
Vital Farms

CHRISTINA FERZLI

Senior Director of Public Affairs, Americas
WeWork

RYAN FLETCHER

Director of Public Affairs and Media Relations
Dr. Bronner's

JENNIFER FORBES

Vice President, Marketing and Strategic Initiatives
Vanguard Renewables

MYRA FOSTER

Global Director, Sustainability Strategy
Sealed Air

SAM FULTON

Group Director of Corporate Affairs
Nomad Foods

JULIAN GERVREAU

Vice President, Sustainability
Jackson Family Wines

REBECCA GILDINER

Director of Sustainability
Daily Harvest

ADAM GROGAN

Chief Operating Officer
Greenleaf Foods

MELANIE HALL

Director of Brand Marketing
Kashi

SHARLA HALVORSON

Global Health and Sustainability Manager
IKEA Food

BRIAN HALWEIL

Portfolio Manager
Almanac Insights

FOOD TANK CSO GROUP

RUTH HARDING

Managing Director
Divine Chocolate UK

DERK HENDRIKSEN

Co-CEO
Treasure8

RAVDEEP JAIDKA

VP and Sourcing Manager, Fresh Produce
Equal Exchange

ROD JOHNSON

Founder
Blk & Bold

RAMZY KAHHALE

Head of Communications and Product
Development, Dry Farm Wines

AMY KEISTER

SVP of Sustainability and Retail Solutions
Compass Group

RANDY KINDER

President
AFL-CIO Investment Trust Corporation

DANIEL KLAUSNER

Chief of Staff
Hu Kitchen

RACHEL KONRAD

Chief Communications Officer
Impossible Foods

MARK KOOPANG

Corporate Director of Sustainability
Raley's Family of Fine Stores

HANNAH KOSKI

Head of Sustainability and Social Impact
Blue Apron

JULIE KUNEN

Director of Sustainability, North America
Oatly

UDI LAZIMY

Sustainability Director
Just Egg

CAITLIN LEIBERT

Director of Sustainability
Chipotle

BRITT LUNDGREN

Director of Organic and Sustainable Agriculture
Stoneyfield Organic

RIANA LYNN

Founder
Journey Foods

PRIYANKA MALHOTRA

Senior Brand Manager
Hellmann's

KIM MAROTTA

Global Senior Director of Sustainability
Molson Coors Beverage Company

JEFF MARTIN

Founder
PipSnacks

KERRI MCCLIMEN

Vice President of Communications
Niman Ranch

CHRIS MCGRATH

VP and Chief of Global Impact, Sustainability
SnackFutures (Mondel z)

MARY JANE MELENDEZ

Chief Sustainability and Social Impact Officer
General Mills

ROB MICHALAK

Former Social Mission Special Projects Director
Ben & Jerry's

MEGAN MORIKAWA

Global Director of Sustainability Office
Iberostar Group

BRAD NELSON

Vice President, Global Food+Beverage, Culinary
Marriott

SANDRA NOONAN

CSO
Just Salad

KAI NORTEY

Founder
kubē

ERIK OBERHOLTZER

Co-Founder and Advisor
Cohere

ALISON OMENS

Chief Strategy Officer
JUST Capital

BRAINIA PACE

Director of Marketing
Beyond Good

FOOD TANK CSO GROUP

SUNNY PARR

Executive Director
Kroger

BRIANA PERO

Senior Program Manager, Grocery Distribution
Amazon

VIRAJ PURI

CEO
Gotham Greens

JASON RAHLAN

Senior Director of Public Affairs
Chobani

NICOLE RAKOBITSCH

Sustainability Manager
Organic Valley

LEE RECHT

Sustainability Director
Aleph

MICHAEL RINALDI

Vice President, Sustainable Business Development
Rabobank

DIANA ROTHSCHILD

Director of Strategic Partnerships
TaskRabbit

POLLY RUHLAND

CEO
United Soybean Board

ALEJANDRA SANCHEZ

Corporate Social Responsibility Manager
Driscoll's

LAURA SCHULMAN

President and Founder
Food Future Strategies

KATIE SEAWELL

Chief Commercial Officer
Bowery Farming

AMY SENTER

Vice President and CSO
Kellogg Company

PAM SHEPHERD

Managing Director
Manna Tree

RICKY SILVER

Chief Supply Chain Officer
Daily Harvest

JARED SIMON

Former General Manager
Hain Celestial Group

DAN SIMONS

Co-Owner; Founder
Founding Farmers; Our Last Straw

BRAD SPIEGEL

VP of Corporate Strategy
Haystack Needle

JYOTI STEPHENS

VP of Mission and Strategy
Nature's Path

JAKE SWENSON

Director of Sustainability
Staples

KATHLEEN TALBOT

CSO and VP of Operations
Reformation

MARGOT TUCHLER

Sourcing Manager
Farmer's Fridge

JESS VIEIRA

Sustainability Director
Apeel

ANDY WEINSTEIN

CEO and Founder
Bottler Distribution Group

MARTIN WOLF

Director of Sustainability and Authenticity
Seventh Generation

MICHELLE WOLF

Co-Founder
New Wave Foods

JEFF YORZYK

Director of Sustainability
Hello Fresh

LOUISA ZIANE

Co-Founder and COO
Toast Ale

MARC ZORNES

Founder
Winnow

REFRESH GROUP

FOOD TANK'S REFRESH WORKING GROUP

ROBERT NATHAN ALLEN

Founder
Little Herds

MARTA ANTONELLI

Head of Research
Barilla Center for Food and Nutrition

MELISSA BRANDÃO

Founder & Chief Revenue Officer
HerdDogg

DON BUSTOS

Owner
Santa Cruz Farm

DEB CASURELLA

CEO
MyAgData

JOI CHEVALLIER

Founder and CEO
The Cook's Nook

GIRISH CHOWDHARY

Co-Founder and Chief Technology Officer
University of Illinois at Urbana-Champaign

TIM DAY

Principal, Government Relations
Calfee Strategic Solutions

IRVING FAIN

Founder and CEO
Bowery Farming

REFRESH GROUP

CRAIG GANSSLE

Founder and CEO
Farmwave

PHILLIP HOLMES

Founder and CEO
Swell Creative Group

MARK KAPLAN

Founder and Partner
Envisible

KEVIN KRUEGER

Global Vending Solutions Manager
Facebook

ALI LANGE

Privacy Manager
Google

JOE LUCK

Professor of Biological Systems Engineering
University of Nebraska-Lincoln

LINDSEY LUSHER SHUTE

CEO; Co-Owner
Farm Generations Coop; Hearty Roots Farm

EMILY MA

Head of Food for Good
Google

CARLOTTA MAST

SVP and Market Leader
New Hope Network

MICHELLE MILLER

Associate Director
Center for Integrated Agricultural Systems

JEFF MITCHEL

Director of Data Science
HerdDogg

ISA MUJAHID

Founder
Sankofa Cooperatives

AUDRA MULKERN

Founder
The Female Farmer Project

ANTHONY MYINT

Co-Founder
Zero Footprint

MICHEL NISCHAN

Founder and President
Wholesome Wave

HOLLY PARKER

Senior Director of Programs
Fair Food Network

ALICIA POWERS

Managing Director, Hunger Solutions Institute
Auburn University

AMANDA RAMCHARAN

Risk Assessment Lead, Plant Health
Bayer Crop Science

ANKITA RATURI

Assistant Professor
Agricultural Informatics Lab, Purdue University

LEE RECHT

Head of Sustainability
Aleph Farms

TED ROBB

Co-Founder
New Barn

CHINMAY SOMAN

Co-Founder and CEO
EarthSense

MATTHEW WADIAK

Founder and CEO
Cooks Venture

KAREN WASHINGTON

Co-Owner and Organic Grower
Rise & Root Farm

RICK WHITTED

President and CEO
U.S. Hunger

BEN WORLEY

CEO
AgriSource Data

JIMMY WRIGHT

President
Wright's Market

AMY WU

Founder & Chief Content Director
From Farms to Incubators

ORGANIZATIONAL PARTNERS

FOOD TANK IS PROUD TO PARTNER WITH THESE ORGANIZATIONS

A Growing Culture
www.agrowingculture.org

Barilla Center for Food & Nutrition Foundation
www.barillacfn.com

Blue Hill at Stone Barns
bluehillfarm.com

American University
www.american.edu

Berry Good Food Foundation
berrygoodfood.org

CARE International
www.care.org

AVRDC-The World Vegetable Center
avrdc.org

Bioneers
www.bioneers.org

Center for Food Safety
www.centerforfoodsafety.org

ORGANIZATIONAL PARTNERS

ORGANIZATIONAL PARTNERS

Grist
grist.org

ICRISAT
www.icrisat.org

The McKnight Foundation
www.mcknight.org

GrowNYC
www.grownyc.org

International Food Policy and Research Institute
www.ifpri.org

Metropolitan University of Denver
www.msudenver.edu

GRuB (Garden-Raised Bounty)
goodgrub.org

International Fund for Agricultural Development
www.ifad.org

Michigan State University
msu.edu

Humanitas Global
humanitasglobal.com

James Beard Foundation
www.jamesbeard.org

Millennium Institute
millennium-institute.org

Huston-Tillotson University
htu.edu

Julia Child Foundation
juliachildfoundation.org

More and Better
www.moreandbetter.org

IFOAM – Organics International
www.ifoam.bio

Kiss the Ground
kisstheground.com

Mother Jones
www.motherjones.com

Inter Press Service (IPS)
www.ips.org/institutional

Kroger Foundation
www.thekrogerco.com

National Farmers Union
nfu.org

International Center for Tropical Agriculture (CIAT)
ciat.cgiar.org

Landesa Rural Development Institute
www.landesa.org

National FFA Organization
www.ffa.org

ORGANIZATIONAL PARTNERS

National Young Farmers Coalition
www.youngfarmers.org

Real Food Media
www.realfoodmedia.org

Slow Food USA
www.slowfoodusa.org

Natural Resources Defense Council
www.nrdc.org

ReFED
www.refed.com

Spelman College
spelman.edu

New England Culinary Institute
www.neci.edu

Refresh Working Group
refreshfoodandtech.com

Stop Food Waste Day
www.slowfoodusa.org

Northwestern Health Sciences University
www.nwhealth.edu

San Francisco Foundation
sff.org

Sustainable Food Trust
sustainablefoodtrust.org

Nourish and Flourish
nourishandflourish.site

Save Food
www.save-food.org

Swette Center for Sustainable Food Systems
sustainability.asu.edu

One Acre Fund
oneacrefund.org

Save Our Soils
www.saveoursoils.com

Tanzania Graduate Farmers Association
www.graduatefarmers.org

Oxfam America
www.oxfamamerica.org

Seattle University
www.seattleu.edu

The Big Bet Initiative
www.bigbetinitiative.com

Passion for Pasta Advisory Council
www.barilla.com

Skyberries Academy
academy.skyberries.at

The Christensen Fund
christensenfund.org

ORGANIZATIONAL PARTNERS

 <p>The Christian Science Monitor www.csmonitor.com</p>	 <p>The Rockefeller Foundation rockefellerfoundation.org</p>	 <p>University of Hawai'i, West O'ahu westoahu.hawaii.edu</p>
 <p>The Climate Collaborative climatecollaborative.com</p>	 <p>The Wallace Center www.wallacecenter.org</p>	 <p>USF School of Nursing www.usfca.edu/nursing</p>
 <p>The Economics of Ecosystems & Biodiversity teebweb.org</p>	 <p>Thought For Food (TFF) Challenge www.tffchallenge.com</p>	 <p>University of São Paulo www5.usp.br</p>
 <p>The Economist Events www.events.economist.com</p>	 <p>True Health Initiative (THI) truehealthinitiative.org</p>	 <p>Wildlife Friendly Enterprise Network wildlifefriendly.org</p>
 <p>The Fink Family Foundation thefinkfamilyfoundation.org</p>	 <p>United Nations Environment Programme www.unep.org</p>	 <p>World Food Program USA wfpusa.org</p>
 <p>The George Washington University www.gwu.edu</p>	 <p>United Nations Food and Agriculture Organization www.fao.org</p>	 <p>World Resources Institute www.wri.org</p>
 <p>The Land Institute www.landinstitute.org</p>	 <p>University of California - Davis www.ucdavis.edu</p>	 <p>World Rural Forum ruralforum.org/en/home</p>
 <p>The Overbrook Foundation www.overbrook.org</p>	 <p>University of Chicago Booth School of Business www.chicagobooth.edu</p>	 <p>Young Professionals for Agricultural Development ypard.net</p>

2020–2021 MEMBERS

FOOD TANK 2020—2021 GRASSROOTS MEMBERS

Abbe Stern
Abdul Rahman Shariff
Adam Olson
Adina Niemerow
Adrienne Bitar
Afnaan Moharram
Agathe Blanchon-Ehrsam
Alan Cork
Alesia Bock
Alethia Kang
Alex Grech
Alex Faust

Alexander Klosterkemper
Alexandra van den Berg
Alexandra Clinton
Alexia Filice
Alexina Cather
Ali Ghiorse
Ali Bloch
Alice Nkoroi
Alice Waters
Alison Conrad
Alison Seligson
Alison Mountford

Alison Dowey
Alison Price Becker
Allison Arnett
Allison Wilcoxson
Allison Mikita
Amanda Pagnello
Amber Stott
Amy Allen-Chabot
Amy Kull
Amy Rice
Amy Derryberry
Ana Plana

| 2020-2021 GRASSROOTS MEMBERS

Andi Sciacca	Bethe Schwartz	Cathryn Krier	Daniel Brunner	Elissa Murphy	Gabriela Nunez
Andra Zeppelin	Betsy Vanleit	Cathy Bernell	Daniel Stern	Elizabeth Logan	Gale Sheean-Remotto
Andrea Petzel	Bette Kennedy	Cathy Davies	Danielle Todd	Elizabeth Taylor	Gale Hunt
Andrea Tremblay	Bill Seretta	Cathy Nonas	Dar Wolnik	Elizabeth Machnica	Gary Hubbard
Andrew Massik	Bill Shapiro	Catt Fields White	Darlene Buss	Elizabeth Stitt	Gary Smith
Andrew Shakman	Blakeslee Reiter	Charles Benbrook	David Davis	Elizabeth Cohen	Gayle Miner
Angela Scarfia	Bobby Chinn	Chazz Alberti	David Calametti	Elizabeth Horton	Genevra Pflaum
Angie Cerilli	Bonnie Jean Clancy	Chriatine Rainwater	David Donnan	Ellen Abramson	Gerry Warren
Anjanette Shadley	Brad Nelson	Chris Matthews	David Sloane	Elvis Selorm Amedorme	Giovanni Quaratesi
Ann Veneman	Brad McNamara	Christie Little	David Eisenberg	Elyas Isaacs	Giuseppe Biagini
Ann Fix	Bradley Spiegel	Christina Garay	David Krick	Enrique Roberto	Glen Umbaugh
Ann Bennett	Brenda Tjaden	Christina Ra	David Dawdy	Estol Gonnet	Gordon Androsoff
Anna Hammond	Brenda Young	Christina Grace	Dawn King	Ephi Eyal	Gray Russell
Anna Vogel	Brendan Howe	Christina Peters	Dawn Cowan	Eric Jackson	Greg Spragg
Anne Hayes	Brette Waters	Christina Won	Deanne DeLessio	Eric White	Gregory Arz
Annette Dinkel	Brian Lenz	Christina Riggio	Deborah Rivera	Erica Brooks	Gretchen Tartakoff
Anni Golding	Brian Frederick	Christine Bergmark	Debra Winfrey	Erik Oberholtzer	Gwenyth Jones
Annika Morgan	Brian Halweil	Christine Dimmick	Denise Bauer	Erika Lesser	Gwyn Quillen
Anthony Pogorelc	Brieana Garner	Christine Ward	Denise Hoguet	Erin Wnorowski	Hadley Harrison
Anthony Buck	Britt Lundgren	Christine Harrison	Derek Neilson	Erin Guild	Hari Pulapaka
Antoinette Johnson	Bruce Rubin	Christine Hastorf	Devorah Benton	Erin Lillis	Harold Gruber
Anu Pabla	Bruce Day	Christopher Burrage	Dianne Blancato	Ernest Chung	Hart Feuer
Anya Gordon	C Peter Timmer	Christos Sierros	Didier Toubia	Evan Segal	Heather Lenore
April Philips	C. Keiki	Clare Lindsay	Donald Behnke	Fabricio Ribeiro	Heather Craig
Arthur Friedrich	Stacy Weigle	Claudia Venable	Doreen Garelick	Faith Martian	Helen King
Ashley Stanley	C.C. Culver	Colin Griffith	Douglas Seeley	Fariha Friedrich	Hilary Agin
Astrid Jakobs de Paua	Caesare Assad	Colleen Leonardi	Douglas Margerum	Fay Hansen	Hilary Salmon
Aubrey Lopatin	Caitlin Meagher	Cong Nick	Douglas Gayeton	Felicia Stoler	Hiram Larew
Audrey Sanchez	Camille English Davis	Cressida Hedgecock	Drew Faulkner	Fiona Joyce	Homa Dashtaki
Avery Nicastro-Aikman	Caren Pasquale Seckler	Curt Canada	Einav Gefen	Flannery Bethel	HoonSik Kim
Barb Wehmer	Carol Shattuck	Cynthia Kirkeby	Elaine DiRico	Fran Sorin	Ian James
Barbara Weiland	Carrie Lawliss	Cynthia Sowder	Elaine Lozano	Franziska Alesso	Ileana Vargas Rodriguez
Barry Melbert	Cary Neff	Dagmar Thiel	Eleanor Boyle	Frederic Laforge	Itamar Gilboa
Ben Shomshor	Casee Eisele	Dale Watkins	Elena Maestri	Freida Graves	J.J. Jones
Beth Broderson	Catherine Besch	Dan Nessel	Elena Minton	Fritzi Cohen	Jackie Marks

| 2020-2021 GRASSROOTS MEMBERS

Jacob Beakas	Jill Warning	Karen Daitch	Kristi Tisdale	Lori Mercer	Martin Jarvis
Jacqueline Hamilton	Jill Matteson	Karen Stark	Kristian Niemi	Louise Deis	Marty Payne
Jacqueline Boltz	Jim Kane	Karen Lunde	Kyle Cherek	LuAnn Cooley	Marv Zauderer
Jacqui Pressinger	Joahn Rain	Karen Basinger	Kym Denk	Lynn Wolsted	Mary McLaughlin
James Lund	Joan Mcgregor	Karen M Krause	Lara Ramdin	Lynn Linebaugh Jones	Mary Nagelhout
James Manfredonia	Joann Stoehr	Karmen Johnson	Lara Fuhrer	Magen Savo	Mary Purdy
James Churchill	Jochem Jerry Knoll	Kate Davis	Laura Reiley	Marc Spronk	Mary Harrington
Jamie D'Andrea	Jody Sterrett Johnson	Kate Conner	Laura Rooklin	Marc Murphy	Mary Towner
Jan Allen	Joe Gruber	Kate Clancy	Laura Habegger	Marc Oshima	Mary Burke
Jan Stanley	Joel Thevoz	Katey Greene	Laura Bammer	Marci Lipman	Maryclaire Manard
Jan van Iperen	Johanna Kolodny	Katharine Kagel	Lauren Titus	Marcia Caton Campbell	Marydale DeBor
Janet Viader	John Gilbert	Kathe Walters	Lauren O'Grady	Margaret Borelli	Matt Winn
Janine Pixley	John Buschman	Katherine Roberts	Laurence Levine	Margaret Leggat	Matthew Parsons
Jasmit Arora	John Adler	Katherine Taylor	Laurie Courage	Margaret Norfleet-Neff	Matthew Kamine
Jason Ingle	John Coonrod	Kathie Keeley	Laurie Fisher	Margaret Cioffi	Matthew Wasserman
Jason Umlas	John Philipppson	Kathleen McEwan	Laurie Rains	Margot Pritzker	Matthew Thomson
Jason Walling	John Wiruth	Kathleen Bonfa	Leah Lizarondo	Margot Zuckerman	Maura Fallon
Jean Schanberger	Jon Shaw	Kathryn Underwood	LeAnne Ruzzamenti	Maria Taylor-Alfaro	Maxime Gauvin
Jeanene Rollins-Snead	Jon Ruel	Katie Myers	Lee Schneider	Marie Mourad	Meaghan Butler
Jeanette Riviere	Jonathan Reily	Katie Seawell	Lena Nicolai	Marilyn Askins	Meg Tebbs
Jeanne Radvany	Jonathon Porritt	Katie Critchley	Leslie Frazier	Marilyn Katz	Megan Nakra
Jeff Corkran	Joshua Needleman	Kellee James	Lilian Garzon	Marion Nestle	Megan Elias
Jen Peterson	Joy Rothschild	Kelley Daugherty	Linda Lenrow Lopez	Marivi Childers	Melanie Wyne
Jenifer Dawson	Juanita Gaglio	Kelly Hrajnoha	Linda McQuillan	Marjory Wildcraft	Melanie Corey-Ferrini
Jennifer Acuna	Judi Shils	Kelly Smith	Linda Adler	Mark Squire	Melina Macall
Jennifer Ellick	Judy Canahuati	Kelvin Garvanne	Linda Murley	Mark Hellermann	Melina Hsiao
Jennifer Johnson	Judy Savage	Kenda Templeton	Lisa Alexander	Mark Hodge	Melinda Schab
Jennifer Waldon	Juer Ree	Kendall Olsen	Lisa Bean	Mark Rifkin	Melissa Larsen
Jennifer Wilkins	Julia Larson	Kevin Roepke	Lisa Grele Barrie	Marla Steele	Melissa Spiesman
Jennifer Bajsels	Julie Fineman	Khristine Holterman	Lisa Warren	Marlies Gabriel	Melissa Grimshaw-Vargas
Jeremy Kaye	Julie King	Kim Gauen	Lisa Lavery	Marni Karlin	Melissa Nuttall
Jessica Halper	June Kuanepi	Kimberly Hansen	Liz Stites	Marsha Kantor	Melodie Durham
Jessica Romero	Justin Smith	Kimberly Gutzler	Liz Young	Marsha Seidelman	Melody Meyer
Jessika Mann	Keo Duarte	Kristel Corson	Liz Lord	Martha Archer	Meredith Eggers
Jill Tardiff	Kali Fyre	Kristen Courage	Lori Martin	Martha Kellerhals	Meri Halweil

| 2020-2021 GRASSROOTS MEMBERS

Merrilee Olson	Nik Mahidin	Rajul Pandya-Lorch	Ronald Loch	Specialty Soya and	Theodore Theoharis
Michael Hamm	Nina Halty	Rakan Ammouri	Ronald Pardini	Grains Alliance	Thomas ODonnell
Michael Neuwirth	Noah Himmel	Rami Reddy	Ronda Rutherford	Stacey Evers	Thomas Young
Michelle Kenyon	Nutritious Movement	Randi Korn	Rosanne Prim	Stephanie Turman	Timothy Frie
Michelle Erpenbach	Orion Blake	Rebecca Dengrove	Rosanne Placencia-Knepper	Stephanie Scherzer	Tony Martin
Michelle Fracasso	Padma Krishnan	Rebekah Kohan	Rosie and	Stephanie Watson	Tony Mainardi
Michelle Turnbull	Pam Marrone	Rebel Nichols	Michael Spaulding	Stephen Grimaldi	Tori Okner
Michelle Monsef	Pamela Latimer	Reed Atkin	Roza Ferdowsmakan	Stephen Ellingson	Tracey Ryder
Midwest Food Connection	Patricia Lute	Regina Anderson	Rupert Hill	Stephen Zagor	Tracy Stuckrath
Organization	Patricia Borgardt	Rena Kirsch	Russell Bass	Stephen Williams	Ty Schlabach
Mike Cox	Patricia Griffin	Renee Marton	Ryan Graff	Stephen Ritz	Tyler Mayoras
Mike Devlin	Patricia Ransom	Rev. Yvette Blair-Lavallais	Sandra Passetto	Stephen Ronan	Tyrone Thomas
Mim Michelove	Patricia Keegan	Rhys Williams	Sandy Wright	Stephen Ugo	Ursula King
Mo Clancy	Patti Marshman-Goldblatt	Richard Casias	Sara Roversi	Felicia Chinedu Nnoruka	Valerie Ventre-Hutton
Molly Orsborn	Paul Matrka	Richard Munson	Sara Loveland	Steve Brazeel	John Hanselman,
Molly DeCoudreaux	Paul Hawken	Richard Stein	Sarah Zoubek	Steven Finn	Jennifer Forbes
Monika Bianco	Paul Timmons	Richard McCarty	Sarah Red-Laird	Stuart Pollack	Vasiliki Papanikolopoulos
Morgan Rider	Paul Seeley	Richard White	Sarah Hach	Subhash Mehta	Venus S. Kalami
Myriah Towner	Paula Johnson	Rick Livingston	Sarah Sanders	Sue AnderBois	Victoria Rehkugler
Nadege Pierre	Pedro Ortún	Rick Hassler	Sarah Chrosniak	Suren Nathan	Virgie Bright Ellington
Nadine Feldman	Peter McCarty	Ricky Ashenfelter	Sarah Johnson	Susan Alexander	Walter Lourie
Nancy Mathieu-Carruthers	Peter Buck	Rin Ishikawa	Sarah Dayton	Susan Fine	Wendi Gosliner
Nancy Beyda	Peter Kaye	Robert Baugh	Sasha Marx	Susan Selbin	Wendy Meadley
Nancy Lane	Peter Guttchen	Robert Hoffman	Satya Kaur Khalsa	Susan Treacy	Wendy Jeffries
Nancy Rosenthal	Peter Lehner	Robert Langan	Sebastian Jano	Sylvia Rowe	Wendy Meyer
Nancy Klavans	Philip Kingston	Robert Lang	Shannon Dixon	Sylvia Ganier	Wendy Nevett Bazil
Nancy Ranney	Philip Loring	Robert Riley	Shannon Kenny	Tania Aromando	Wiley McCarthy
Nancy Yavorsky	Philip Teverow	Robert Fraley	Sharon Cleary	Tanka Fund	William Burke
Naomi Mobed	Poppy de Garmo	Robert Simms	Shauna Alvarez	Tanya & Ed Morris	William Otoole
Natalie Stewart	Prem Warrior	Roberto Sarjoo	Shelby Luce	Tatiana Maxwell	Yazan Al-Issa
Nate Nitzkowski	Rachel Frank	Robin Andersen	Shelley Yael Dennis	Ted Treanor	Zack Bly
Nichole Banducci	Rachel Krupa	Robin Pruitt	Sheri Doyel	Tela Thomason	Zale Tabakman
Nick Scharlatt	Rachel Khanna	Robin Ingersoll	Sherry Manning	Teresa Briggs	
Nicole Monier	Rachel Ingram	Robin Broder	Sheryl Minnett	Teresa Claypool	
Nicole Palasz	Rachelle Collette	Roger Stillman	Sieglinde Snapp	Thamarai Kannan	
Nik Ahmed Mazlan	Rae McSweeney	Ron Mastriana	Sophie Egan	Theodore Endreny	

BOARD OF DIRECTORS

DANIELLE NIERNBERG
PRESIDENT

WILLIAM BURKE
AGRICULTURAL ECONOMIST
AND CONSULTANT
MICHIGAN STATE UNIVERSITY

KERRI MCCLIMEN
VICE PRESIDENT OF
COMMUNICATIONS
NIMAN RANCH

BERNARD POLLACK
CHAIRMAN OF THE BOARD

REGINA ANDERSON
EXECUTIVE DIRECTOR
FOOD RECOVERY NETWORK

BRIAN HALWEIL
PORTFOLIO MANAGER
ALMANAC INSIGHTS

**NABEEHA
KAZI-HUTCHINS**
FOUNDER;
PRESIDENT AND CEO
HUMANITAS GLOBAL; PAI

MARC ZORNES
FOUNDER
WINNOW

ADVISORY BOARD

FOOD TANK PARTNERS WITH THE FOLLOWING LEADERS IN THE FOOD MOVEMENT

MOLLY ANDERSON

Professor and Food Studies Program Director
Middlebury College

CHUCK BENBROOK

Executive Director
Heartland Health Research Alliance

JONATHAN BLOOM

Journalist, consultant, and blogger
Wasted Food

ALEX BORSCHOW

Co-Founder and Managing Partner
Semillero Ventures LLC

SARA BURNETT

VP of Food Values, Sustainability, and PR
Panera Bread

ERIN CALLAHAN

Corporate Engagement Director
Rocky Mountain Institute

JEN CHAPIN

Singer-songwriter, food justice activist, educator
Brooklyn Prospect High School

CLARA COLEMAN

Farmer and Consultant
Four-Season Farm Consulting

OLIVIER DE SCHUTTER

Special Rapporteur on poverty, human rights
United Nations

JESSICA FANZO

Professor of Global Food &
Agricultural Policy, Ethics
Johns Hopkins

CARY FOWLER

Senior Advisor
Global Crop Diversity Trust

JERRY GLOVER

Deputy Director; Explorer
USAID; National Geographic

ADVISORY BOARD

DANIELLE GOULD

Founder and CEO
Food+Tech Connect, Alpha Food Labs

STEPHANIE HANSON

Senior Vice President of Policy and Partnerships
One Acre Fund

WENONAH HAUTER

Founder and Executive Director
Food & Water Watch

HANS R. HERREN

President and CEO
Millennium Institute

NANCY KARANJA

Professor of Soil Ecology
University of Nairobi

DANIEL KATZ

Vice President, Environment Program
The Overbrook Foundation

DAVID KATZ

MD, MPH, FACPM, FACP, FACLM; Founder
Yale-Griffin Prevention Research Center

RACHEL KRUPA

Founder
The Goods Mart

GEETA MAKER-CLARK

Director of Integrative Nutrition and Advocacy
NorthShore University Health System

MARY MARCHAL

Campaign Alliances Manager
Oxfam America

EDIE MUKIIBI

Vice President; Executive Director
Slow Food International; Slow Food Uganda

RICHARD MUNANG

Africa Climate Change Programme Coordinator
United Nations Environment Programme

SITHEMBILE MWAMAKAMBA

Director of Policy Research and Analysis
FANRPAN

AKSEL NÆRSTAD

International Coordinator
More and Better Network

JUMA NGOMUO

National Coordinator-SITA Project in Tanzania
International Trade Center

TOM PESEK

Senior Liaison Officer
UN Food and Agriculture Organization (FAO)

LISA PINO

Executive Deputy Commissioner
New York State Department of Health

DAN PORRAS

Head of Brand, Executive Communications
DeepGreen

GYDA PRESTVIK

Finance Advisor
The Development Fund

TYLER ROUSH

Director of Communications
Landesa

SARA ROVERSI

Founder
Future Food Institute

SARA SCHERR

Founder and President
Ecoagriculture Partners

DIANE SCHMIDT

President and Founder
Healthy Fare for Kids

LILIA SMELKOVA

World Food Safety Day Consultant
World Health Organization (WHO)

LAUREN SORKIN

Executive Director
Resilient Cities Network

JULIE STEIN

Executive Director and Co-Founder
Certified Wildlife Friendly

ABDOU TENKOUANO

Executive Director
West and Central Africa CORAF

ROGER THUROW

Senior Fellow, Global Food and Agriculture
The Chicago Council on Global Affairs

BALDEMAR VELÁSQUEZ

President and Founder
Farm Labor Organizing Committee (FLOC)

MICHAËL WILDE

Director
Bionext

FOOD TANK STAFF

BERNARD POLLACK
CHAIRMAN OF THE BOARD

ELENA SEELEY
CONTENT COORDINATOR

ELIZABETH EATON
RESEARCH & WRITING FELLOW

ALESA UPHOLZER
GRAPHIC DESIGNER

DANIELLE NIERENBERG
PRESIDENT

EVE GLEESON
RESEARCH & WRITING FELLOW

AMY MARTIN
RESEARCH & WRITING FELLOW

foodtank[™]
WWW.FOODTANK.COM

Contact our President, Danielle Nierenberg: 202-590-1037 (cell), Danielle@FoodTank.com