

**feeding
tomorrow**
The Foundation of the
Institute of Food Technologists

all in

2019 – 2020
Annual Report

Letter From The Chair

Dear Friends,

Creating a better world requires teamwork, partnerships, and collaboration. This notion has proven true time and again within IFT and the science of food community. These days, it seems especially pertinent as we think about the significant progress made within Feeding Tomorrow, the foundation of IFT, despite this tumultuous year.

When I began my term as Feeding Tomorrow chair in September 2019, we had a solid strategic plan and passionate people in place, and while there was much to accomplish, I was confident in our ability to make a significant impact. We were all in. We hit the ground running with a focus on creating an enduring culture of support for the world's next generation of science of food professionals and began to make progress toward our 2019-2020 goals.

Partnering with others was always part of the plan, but the onset of the COVID-19 health emergency accelerated and exacerbated its criticality. Allowing the pandemic to halt our efforts was never an option. Instead, we adjusted, adapted, and pivoted to ensure we kept moving forward with a keen eye on what we set out to accomplish.

On the pages to follow, you will read stories of:

- How our adaptability, collaboration, and commitment served us well this year.

- How we created a wealth of new, engaging resources to help educators share the science of food with the next generation of budding scientists.
- How we supported the academic and professional pursuits of undergraduate and graduate students preparing for careers in the science of food.
- How we partnered with global organizations to advance food and nutrition solutions for those in regions with the most urgent needs.

And we accomplished this all in the face of this devastating global pandemic.

You will also learn about a generous endowment from deceased longtime IFT member and Feeding Tomorrow supporter Elwood Caldwell, PhD, that has enabled us to create a new graduate fellowship program in his memory. We are inspired by Dr. Caldwell's generosity and his embodiment of the notion that it is in giving that we truly receive.

As always, our many accomplishments this year would not be possible without the tremendous support of our community. We are immensely grateful for the time, experience, and wisdom our volunteers have shared, particularly in the midst of such a trying year. We also appreciate our gracious donors, whose contributions are absolutely critical to our growth and success.

We may not know what the future holds, but now more than ever, the future of food science needs our support and partnership. We may need to be flexible in our approach, but in the spirit of Dr. Caldwell, I am confident that in giving of ourselves, we will create a ripple effect that will have an impact on the future of food science for many years to come.

Thank you for all you do to make a difference. Be well.

Nancy Moriarity, PhD
Chair, Feeding Tomorrow

Feeding Tomorrow is the official foundation of the Institute Food Technologists. Each day, we work to raise awareness of the science of food as a desirable career path. By attracting, retaining, and celebrating the best and most innovative minds of the profession, we will ensure the world has the ability to feed a growing and diverse population.

Through our strategic promises...

We motivate.

We support.

We leverage.

MOTIVATE

We promise to encourage inquisitive young minds to pursue careers in the science of food. By creating a wealth of useful resources and making them readily available to K-12 educators and students, Feeding Tomorrow is actively working to cultivate the next generation of science of food professionals.

75+ K-12 resources
and experiments
on the Feeding Tomorrow website

More Than
24K page views on the
Cue Career website
and more
than **57K** on
social media

Nearly
100 educators,
teachers,
and counselors
participated in virtual 2020
Educator Program during SHIFT20

7,700
Students
impacted through the
SHIFT20 Educator Program

Partnerships Foster Interest in Science of Food

According to the 2018 Food Science Academic Knowledge Base research, the top two reasons undergraduate students are motivated to pursue a degree in the science of food has nothing to do with a desire to work in the food and beverage industry. 78 percent of those surveyed consider themselves a foodie who, for instance, enjoys watching cooking shows and experimenting with food while 74 percent indicated they have always liked science. Anecdotally, many students indicate they stumbled on the science of food as a career path once they started exploring curriculum in science, technology, engineering, and math—disciplines collectively known as STEM.

With the ever-present challenge of feeding a growing global population of 9 billion by 2050, it is more important than ever to begin attracting science-minded youth to the possibilities of a career in the science of food at a young age and nurturing their interest throughout their education. Feeding Tomorrow has long been committed to this endeavor and through partnerships and collaborations, has continued to make significant progress this year.

One such partnership is with the Chicagoland Food Science Foundation and FONA International. Together with Feeding Tomorrow, these organizations created an exciting online experience for

K–12 educators during SHIFT20, IFT's virtual event and expo, in July 2020. The virtual 2020 Educator Expo gave nearly 100 educators, teachers, and counselors the opportunity to connect with food industry professionals, gain access to teaching resources and experiments, connect with other educators, and see what career opportunities exist for their students. In the end, 7,700 students were impacted by this important program.

This year, Feeding Tomorrow also partnered with Cue Career, an online platform where students can explore different careers, to present information about the science of food profession. With information on the career outlook for science of food professionals, typical education requirements, Feeding Tomorrow scholarship opportunities, and potential career paths, students can get a sense for the various directions a career in food science and technology can take them. In addition, video interviews with professionals working in the science of food enable students to hear first-hand what a career in the field might look like. With more than 24,000 views of our Cue Career profile, this partnership has proven to be an excellent vehicle to increase awareness of the profession among the next generation of food scientists.

In addition, Feeding Tomorrow collaborated with four universities—

Pennsylvania State University, Cornell University, The Ohio State University, and University of Nebraska-Lincoln—to create an educational, interactive science experience for students of all ages. "From Milk to Ice Cream and the (Food) Science Behind It" takes viewers on a virtual behind-the-scenes journey through the production of ice cream, from barn to table. The virtual experience, which includes scientific concepts, real food science facilities, and fun facts quizzes, is available on the Feeding Tomorrow website.

It is through partnerships like these that Feeding Tomorrow will continue to make an impact on the future of our profession, attracting the creative minds and critical thinkers necessary to address the challenges we have before us.

Visit the IFT website to access educator resources and the Learn About Food Science library.

SUPPORT

We promise to encourage, promote, and reward excellence of students pursuing careers in food science and technology. Feeding Tomorrow offers numerous academic tuition scholarships, rewarding students for their passion and dedication to their future career in food science. We also give selected students the chance to develop skills, explore career interests, and gain valuable work experience through our Intern+ Program.

55 academic
scholarships
totaling more than
\$108,300

**Elwood Caldwell
Graduate Fellowship
established**

390
Intern+
applications

400⁺ scholarship
applications
7 Intern+
paid internships with
academic scholarships

299 Virtual Fun Run + Fitness
participants raised more than **\$61,000** to fund
scholarships

3,405 meals provided through partnership
with Greater Chicago Food Depository

Investing in the Future of Food Science

Feeding Tomorrow started 35 years ago as a conduit to provide scholarship funds for future food scientists. Today that remains an important part of our mission.

In the last year, Feeding Tomorrow awarded 55 academic scholarships totaling \$108,300 to freshman, undergraduate, and graduate students pursuing degrees in a variety of disciplines within the science of food. The scholarship dollars not only provide much appreciated financial support, but in many cases, opportunities that may not have otherwise existed.

"I am deeply honored to be the recipient of the Institute for Thermal Processing Specialists MS degree Scholarship," said Cynthia Orwa, Feeding Tomorrow scholarship recipient from the University of Nairobi. "The award will help me broaden my research in product development and preservation and I will in turn use my knowledge and skills to advise small and emerging food companies in developing good quality food products."

This year, Feeding Tomorrow also established the Elwood Caldwell Graduate Fellowship, which will provide a graduate student a rare opportunity to further their academic pursuits. Beginning in October 2020, students enrolled in a master's or doctoral program in the science of food will

be eligible to apply for the fellowship, which will provide a generous stipend to students pursuing research focused on addressing the current and future needs and demands of the global food system. This new fellowship is made possible by an extremely generous endowment from deceased longtime IFT member Elwood Caldwell, PhD.

Recognizing there is much to learn outside the classroom, Feeding Tomorrow has continued expanding its Intern+ program during the last year. In partnership with several participating food companies, the Intern+ program enabled Feeding Tomorrow to offer students pursuing degrees in food science paid internships, academic scholarships, and complimentary registration to SHIFT20, IFT's virtual event and expo. This year, we awarded 7 Intern+ paid internships with academic scholarships totaling \$13,300.

With our annual event transitioning to a virtual format, Feeding Tomorrow felt it was important to ensure our student population was included. In light of that, our student travel grant funds were redirected to support student registrations to the SHIFT20 virtual event. We also invited IFT divisions with travel scholarship funds to join us in the effort. Together, we enabled more than 455 students to receive free SHIFT20 registration so they could benefit from the more than 100 individual scientific

sessions and 750 technical research papers comprising the scientific experience.

While rewarding the excellence of students pursuing careers in the science of food is central to our mission, it wouldn't be possible without the tremendous support of the IFT community. Our biggest fundraiser of the year—the Fun Run + Fitness event—is critical to our ability to fund our scholarship program. When COVID-19 thwarted our ability to be together, Feeding Tomorrow offered a virtual version of our annual challenge, featuring weekly wellness challenges to encourage participants to stay active, eat well, and prioritize selfcare. In the end, 299 participants raised more than \$61,000 to fund scholarships and support our students.

"Thank you to all who have donated to the Fun Run + Fitness virtual event! The funding students receive as a result of your generosity allows them to pursue many opportunities not otherwise available," said Jason Hsu, Feeding Tomorrow scholarship recipient from Pennsylvania State University. "I'm able to attend Penn State despite being an out-of-state student due to scholarships like these. Thank you for investing in the future of food science."

LEVERAGE

We promise to bring together the collective knowledge of our community to pursue food and nutrition solutions for those in need. Through partnerships with global nonprofit organizations, Feeding Tomorrow has established programs that leverage the technical knowledge of the IFT community to help provide scalable, sustainable, safe, and nutritious food technology solutions for regions with the most critical needs.

Nearly
12,700
views of **75+**
Volunteer Globally
postings

95 Volunteer
Globally
applications

9 Volunteer
Globally
partnerships

Passion for Food Science Knows No Boundaries

The Volunteer Globally program was established in 2017 to provide science of food professionals an opportunity to increase their impact on the global food system. In partnership with nine global organizations, the program offers in-country and virtual volunteer opportunities for those interested in serving those with the greatest need.

Our current partners are Bountifield International, Partners in Food Solutions, Catholic Relief Services, ACDI/VOCA, Land O'Lakes Venture37, Winrock International, Partners of the Americas, Grameen Foundation, and IESC.

Find new Volunteer Globally opportunities at IFT.org/volunteerglobally

The more you improve the lives of others, the more rewarding and successful your life will be. This is a belief Dr. Carmen C. Fernandez-McEwen, IFT member and Volunteer Globally program participant, holds close in her life both personally and professionally.

Throughout her career, Carmen has been fortunate to live and work in various places around the world, including North America, Latin America, and New Zealand. While she has learned and grown through each of these experiences, she had a strong desire to share her passion for food science and help those in need outside of the R&D department where she currently works. It was this desire that drew her to Feeding Tomorrow and its Volunteer Globally program.

Volunteer Globally connected Carmen with an opportunity through ACDI/VOCA's Farmer-to-Farmer program in the Mtskheta-Mtianeti, Misaktsieli region in the country Georgia, which is located at the strategically important crossroads where Europe meets Asia. Carmen was tasked with providing technical and marketing assistance to Caucasus Organic Fruits Ltd., a two-year-old company that buys fresh fruits from farmers and cooperative members, and produces about 50 tons of dried apples, melon, kiwi, and persimmons annually. The company was looking to penetrate the domestic market via supermarkets

offering 100-gram packages of apple chips, dried apple rings, dried kiwi, and dried persimmon. Additionally, they were seeking opportunities to export in bulk starting in Germany and later expanding into other countries in the European Union.

During her time in Georgia, Carmen assessed and prioritized the challenges of preserving the sensory attributes of the dried fruits and made recommendations regarding the appropriate retail packaging and labeling. This was particularly important to prevent humidity issues from impacting the company's ability to deliver food that was safe to eat.

She also began formulating the company's marketing strategy, providing recommendations on specific steps that could be taken to help the company more effectively penetrate the European market and become more competitive. In addition, she developed a detailed cost analysis (variable and fixed) to provide a better understanding of the financial feasibility for each product. She also had the opportunity to visit two additional companies and an independent entrepreneur while on-site to learn about their products and business model and offer recommendations to help enable business success.

While Carmen was prepared to work hard and share her knowledge with these companies during her assignment, she said it was eye opening to travel to farms, processing plants, and other facilities. The people she worked with were smart and knowledgeable, but the equipment and processes they were working with were far less sophisticated than in more developed countries. Carmen appreciated experiencing the culture in Georgia as much as the work itself. She found the people to be resourceful and welcoming. They were passionate about what they do and open to hearing different perspectives but were not afraid to politely share their opinions and rationale. Carmen said she enjoyed the experience so much that she continued to maintain contact and provide assistance, as needed, long after her trip came to an end.

After returning home and reflecting on the experience, Carmen said she was overwhelmed with gratitude and filled with hope. "As a member of the global science of food community, we have significant challenges ahead if we are going to feed the world's growing population. It will take new technologies, continuous improvements, hard work, and growth, but if we work together, we can collectively develop solutions and make an impact."

Donors

More than \$1,000,000

The Estate of Dr. Elwood F. Caldwell,
MS

\$10,000–\$60,000

Lomi Foundation
Seeding the Future Foundation
The Coca-Cola Company

\$5,000–\$9,999

Chicagoland Food Science Foundation
General Mills Inc.
Institute for Thermal Processing
Specialists
Ken Lee
Nancy J. Moriarity
South Eastern Section IFT

\$1,000–\$4,999

Noel E. Anderson
Beneo Inc.
Biomerieux Inc.
Edlong
Ingredion Incorporated
Lauren S. Jackson
Vickie L. Kloeris
Sean James Leighton
John H. Litchfield
Merieux Nutrisciences Company
Oregon Section IFT
Justin W. Shimek
Synergy Flavors Inc.
Christie Tarantino-Dean
Helaine Turek
Pamela R. Vaillancourt
Bernhard Van Lengerich

\$500–\$999

Coalescence LLC
Pam L. Coleman
David J. Horowitz
Brenda K. Knapp-Polzin
McCormick & Company Incorporated
Nutmeg Section IFT
Q Laboratories Inc.
Dennis Seisun
George J. Seperich
Cindy M. Stewart
Shannon Stumm

\$100–\$499

Rotimi Emmanuel Aluko
Arti Arora
Nicole Babb
Robert Barakett
Ivette A. Bassa
Bryson C. Bolton
Ellen F. Bradley
Gerald J. Buonopane
Nina Burt
Alfred A. Bushway
Nadia K. Byrnes
Mary Ellen Camire
P. Michael Davidson
Joy E. Dell'Aringa
Colin Dennis
Kate Dockins
Kevin Dulin
Eastern Food Science Conference
Daniel L. Engeljohn
Chris J. Findlay
Michael Finrock
L Frank Flora

Carlos Forte
Dennis T. Gordon
Eric F. Greenberg
Clifford Hall, III
Robert W Harkins
Peter K. James, II
Larry Keener
Jeff Koozer
Joseph Mark Light
Lenore Parrott Luckey
Yaguang Luo
Douglas L. Marshall
Mark R. McLellan
S. Suzanne Nielsen
Charles I. Onwulata
Michele H. Perchonok
Stacy C. Pyett
Vlada Rassin
Robert F. Roberts
Janet S. Rogers
Arnie Sair
Alexandra Santau
Sheri M. Schellhaass
Barbara O. Schneeman
Hank Segelke
Tawfik Y. Sharkasi
Craig P. Sherwin
R. B. Tompkin
Maria Velissariou
Lester A. Wilson
Paul P. Winniczuk

Additional Donors

Olufunmilola Adunni Abiodun
Karla Acosta
Valeria Acquarone

Farida Adam
Nora L. Adams
Catherine E. Adams Hutt
Akinbode Adeyemi Adediji
Olayiwola Adekunle
Kolade Ganiyu Ademola
Tola Adeyemi
Maqbool Ahmad
Sharifah Ahmad
Yongfeng Ai
Tetsuo Aishima
Olumide Akinlami Akinboboye
Alamo Section IFT
James J. Albrecht
Christina Alessio
Frank J. Alexander
Edwin Allan
Ryan Allen
Evangelyn C. Alocilja
Yousef Alsaadi
Valente B. Alvarez
Akou Enyonam Amefia
Jose Gabriel Amoril
David S. Anderson
Melodie Anderson
Amy Andes
Juan E. Andrade
Kevin Andrews
Susan M. Andronowitz
Anton Angelich
Leonard Appelle
Ginette Argudin
Janet L. Armstrong
Ernesto J. Arostegui
Yusuke Asano
Isolde Aubuchon

Donors

Edward B. Aylward
C. Daniel Azzara
Larry Bacon
Debasis Bagchi
R. Hartford Bailey
Ricardo Ballesteros
Harkirat Bansal
Mark Barenie
Anne D. Barker-Smith
David M. Barton
Linda May Bartoshuk
Sigrid Batongbakal
Teresa Baugher
William L. Baugher
Bill Becker, III
Gary T. Behie
Alison Ruth Behling
David Behringer
Robert J. Beller
James Noble Bemiller
Yara Licceth Benavides Paz
Arabella Benducci
Andrzej Benkowski
Scott Bennett
Christine J. Bergman
Khilendra Bhanduriya
Maia Bhaumik
Chris Bigall
Nina G. Biggs
Michael Billings
Stephanie Lucia Bills
Udayani Binduhewa
Thomas James Bishop
Brian Blackwell
Barbara Blakistone
J. Ralph Blanchfield

Jacqueline Blissett
Jeffrey Max Bloch
W.L. Boatright
Sarah Bock
Robert A. Boewe
Martin Bohl
Susan M. Bond
Vilija Kristina Bonda
Franklin David Bonilla
Kathryn J. Boor
David N. Booth
Mariela Borbon Arce
Gina Borgman
Joseph F. Borzelleca
Adelia Bovell-Benjamin
Bob Bowen
Avery Bray
Rebecca Brickman
Priscila Brigide
Anabelle Broadbent
Gloria Brooks-Ray
Vanessa M. Brovelli
David H. Brown
Douglas Jerome Brown
Christine M. Bruhn
John Bruhn
Jonathan Brumley
Robert L. Buchanan
Thomas C. Buco
Cena Dykstra Burnoski
Francis F. Busta
Jorge E. Cabrera Pinto
Matthew Cael
Gabriela Caez
Corrine Calice
Osvaldo H. Campanella

Irene Canellas
Dorothy Capobianco
Fredric Caporaso
Lisa Caprera
Emilio Cardona
Gabriel Carrega
Raymond H. Carroll
Shari Lakes Carter
Barbara Jean Cassens
Martha Cassens
Karen Marie Castiello
Alicia Castro
Patricia M. Catauro
Carl-Henri Cenafils
Natalia Ceron
Janeth Cetera-Thomas
Yuan Chai
Salvador Chaidez
Jolene Elizabeth Chandler
Ajay Chandran
Jennifer Charles
Stanley Charm
Muhammad Munir Chaudry
Dhyaneswar Chawan
Anna N. Cheely
Hongda Chen
Yanyun Chen
Chuang-Chyun Cheng
Christina Chiu
Raj K. Chopra
Irene Chou
Ian Andrew Chow
Osvaldo A. Chu
Elizabeth Clark
Amy Clarke Sievers
John A. Clauson

Michael Clote
Timothy Coghill
Martin B. Cole
Janet E. Collins
Pete Colombo
Shannon Conkright
Lori A. Conley
Ashley Conti
Joshua Cooper
Hector Cori
Patrice Coudray
Wanda Coulombe
Larry Cozzo
Sam Cui
Mary R. Cunningham
Otis F. Curtis
Steve Curtis
Danielle Dada
Antonio Dalelio
Hossein Daryaei
Margaret S. Daskis
Ashim K. Datta
Rajiv I. Dave
Jeremy Davies
Barrett Aaron Davis
Christopher J. Davis
Diane L. Dawson
Jeff C. Dawson
Christina N. Day
Nate De Haan
Luis M. De Oliveira
Rupa De Silva
Vincenzo De Tata
Todd H. Dechter
Hema Latha Degala
M. Dellafera

Donors

James H. Denton
 Anna Desai
 David Despain
 Barton Dewing
 Sumeet Dhawan
 Michael Justin Diehl
 Steven Michael Diener
 Dafne Diez de Medina
 Ryan Dillman
 Mike DiMarcello
 Rae-Shann Shirnette Dingle
 Elizabeth Jane Dixon
 Michael J Dolling
 Clyde Don
 Tianrui Dong
 Lauren W. Dougherty
 Jeff Downing
 Frederick J. Drogas
 Jiashu Du
 John S. Duffus
 Mary Duffy
 Joseph Dimpler
 C. Patrick Dunne
 Michelle Ecarma
 Markus A. Eckert
 Imad El Rafei
 Miri Eliyahu
 Kameswar Ellajosyula
 Maureen English Carroll
 Maryam Enteshari
 Arnold I. Epstein
 Larry E. Erickson
 Bridget Esangga
 Claudia Espinel
 David J. Evanson
 Erin Evers

Rick Falkenberg
 Hamid Reza Farzi
 Peyman Fatemi
 Ehsan Feizollahi
 R. I. Fenton-May
 Amanda K. Ferguson
 Bruce W. Ferree
 Jennifer L. Fideler
 Chris Fields
 Meganne W. Finerty
 Carolyn Fisher
 Sarah E. Fisher
 Arusha Fleming
 Tom Foley
 Mauro Fontana
 Pamela J. Forshage
 Gerhard Friedrich Fox
 Kelly Fox
 Jacob Daric Frash
 Donald Frederick
 Chef Dianna Fricke
 Adam E. Friedlander
 Lauren Friedman
 Cathryn C. Fritz-Jung
 Masataka Fujiwara
 John F. Fuller, Jr.
 Yupawadee Galasong
 Ken Gallaway
 Leslie Gallo
 Ken Galloway
 Rhianna Gamble
 Rosalia Garcia-Torres
 Ken Gawley
 Bhimalingeswarappa Geera
 Constantin Genigeorgis
 Joyce Gepitulan

Matthew Gerritsen
 Elena Gerstmann
 Susan M. Gerulis
 Thomas A. Gibson
 Andrea Rochelle Gilbert
 François Girouard
 Toni R. Gitter
 Jeremy Glas
 Wayne E. Gleiber
 Ralph J. Glover
 Mary An Godshall
 Anne Goldman
 Peter Gollmer
 Ahmed Gomaa
 Meghan Elizabeth Good
 Louis Gorassi
 Toshio Goryoda
 Bonnie Gosline
 Hassan Gourama
 Jennifer Lee Goza
 Jeff Graham
 Stalin Granda
 Abhyona Grant
 Maximilian Gratz
 Robert B. Gravani
 J. W. David Gray
 William N. Green
 Ronald Greenwald
 R. Cefn Griffiths
 Mario Guadalupe
 Buenaventura Guamis Lopez
 Dan Gullicksen
 Ross Gulotta
 Sanjay Gummalla
 Sara Gundermann
 Sahil Gupta

Sonal Sachin Gupte
 Isabel Gutierrez
 Barbara Gutshall
 Gerald Gutshall
 Jaime Gutshall
 Yang Hae-Il
 Rabbi Michael Scott Hajdu
 Stefan Hake
 Brenda H. Halbrook
 David Hall
 John B. Hallagan
 Daniel A. Hamilton
 Jay Jeeyup Han
 Christine Hancock
 Darlene Hanks
 Melanie Hanlon
 Clarence M. Harper
 Karen M. Harper
 Gabriel K. Harris
 Linda J. Harris
 Robert William John Harwood
 Jovin Hasjim
 Daphna Havkin-Frenkel
 Peter C. Havrlant
 Stacey M. Hawley
 David B. Haytowitz
 Leonard W. Heflich
 Dennis R. Heldman
 Wesley Henderson
 Suzanne Hendrich
 Emily Hendricks
 Matthew Benton Hendricks
 Minnis T. Hendricks, Jr.
 Kelly Hensel
 Luis Manuel Hernandez
 Isabella Herrera

Donors

Kelly Higgins
Aaron Hill
Brian H. Himelbloom
Andrea Hines
Julie B. Hirsch
Bryan W. Hitchcock
Roy G. Hlavacek
Chee Ho
Austin Hodgkins
Roger Hoffman
Richard A. Hohman
Celia Homyak
Carol Hong
Dallas G. Hoover
Helene Hopfer
Jennifer Howell
Pei Hsuan Hsieh
Guangwei Huang
Haiyan Huang
Prof. Yao-Wen Huang
Jason John Huff
Margaret Hughes
Nancy Royal Hulse
Barbara E. Hunt
Mamoun M Hussein
Dianne T. Hustus
Christine Huyssen
Marlene K. Hyme
Hector A. Iglesias
Claudio M. Iida
Tom Imbordino
Claire M. Iverson
Richard F. Jackson
Stephen M. Jackson
Harold Jacobs
Nicki Jacobs

Lauren Jaeger
Robert E. Jagenburg
Caitlin Rose Jamison
Diala Jawde
Ruya Ji
Senya Lee Joerss
Suzanne D. Johanningsmeier
Christina Johnson
Erica Lee Johnson
Quentin William Johnson
Robert Keith Johnson
James Jones
Julie Miller Jones
Kristin Jones
Rachel Adleman Jordan
Poulson Joseph
Robert L. Joseph
Elzbieta Helena Jozwiak
Pablo Juliano
Solea Kabakov
Sathya Kalambur
Makoto Kanauchi
Laxman Kanduri
Salwa Karboune
Rajwindeajwinder Kaur
Lev Kaytsner
John Keaveney
Daniel Kennedy
Jenna Kessler-Makowski
Warren J. Keuhn
Hyo Jin Kim
Jae Cherl Kim
Jeong-Weon Kim
Wooju Kim
Yongki Kim
Younghwan Kim

Mark E. Kimmel
Alan H. King
Bobbi J. King
Mark A. King
Robert C. King
David J. Kissane
Kelly Kleinsmith
Keren Kles
Michael E. Knowles
Hiroshi Koaze
Jadesola Kolade
Erica L. Kosmerl
Iwona E Kossak
Jasna Kovac
Brittany Kralik
Amy M. Kreiling
Abigail Krentz
Sandhya Krishnankutty
Kiruba Krishnaswamy
Mary Kay Krogull
Lynne A. Kuchel
Gregory J. Kuczaj
Li L. Kudra
Steve Kuhl
Mary Ellen Kuhn
Barb Kuhns
Oxana Kukhaneva
Neha Kulkarni
Amit Kumar
Dimple Kumar Kundiyan
Shirlie Kunitomo
Masaaki Kunou
Motonaka Kuroda
James A. Kusar
Robert L. La Belle
Steven F. Lammers

Amy Lammert
Angela R. Lantman
Elizabeth Larmond-Elliott
Lynda Lathrop
Raymond Laudano
Eileen Law
Roger T. Lawrence
Chong M. Lee
Hwa-Eun Lee
Soo-Yeun Lee
Sylvia Lee
Allison Leibovich
Leilei Li
Yin Tsong Liaw
Arthur Leonard Liberman
Chun-An Lin
Kou-Joong Lin
Mengshi Lin
Keith Lindbeck
D. Scott Lineback
David R. Lineback
A. J. Little
Michelle A. Lloyd Call
Chris Long
Longhorn Section IFT
Benjamin Lopez
Luis Lopez Orozco
Estefania Lopez Quiroga
Rebeca Lopez-Garcia
Louisiana Gulf Coast Section IFT
Mallorye Deloris Lovett
Tomislav Lovric
Mariano Loza
Felix Lu
Thomas E. Luallen
Stefan Lublin

Donors

John B. Luchansky.
Richard D. Ludescher
Gilma Janeth Luna Cortes
Maris D. Lunt
Jeanne A. Luza
Binh Nguyen Ly
Daragh Maccabee
Brian MacKenzie
Janine Magyar
Suzanne S Mailman
Kumar Mallikarjunan
Bill Maloney
Richard A. Mancini
Ernest J. Mandere
Eranda Mane
Todd Manisco
Vinay Kumar Mannam
Toni Ruth Manning
Benedict Thomas Maresca
Geoffrey Margolis
Abel Marine-Font
George Marinos
Maurice R. Marshall
Theresa Martinez
Stephanie Masiello Schuette
Laura Massafra
Mary Jo Mattei
Andrew Mattern
Frank Mattes
Anders Melker Mattsson
Stanley Yun Loi Mau
Susan M. Mayer
Jadwiga Mazur
Lisa McClintock
Scott P. McCormick
Francis X. McDermott

Jennifer C. McEntire
William George McGlynn
Moiria McGrath
Bethann McGregor
John Lee McKnight, Jr.
Judith L. McMillin
Kenneth W. Mcmillin
Iona McQuiston
Summer McQuoid
Julia Medley
Ralph Meer
Haile Mehansho
Jennifer Mehr
Srujana Mekala
Regina Mensching
Loula Merkel
Jonathan A. Merkle
Terry Merkley
Dawn C. Merrill
Richard Larry Merson
Naren Meruva
Serpil Metin
Kiri Michell
David M. Miles
Gabriela Milla
Arthur J. Miller
John L. Miller
Mandy L. Miller
Margarita Miller
Douglas Minck
J. David Mingus
Daniel Minski
Farida Mohamedshah
Ghazal Monsefi Parapari
Emefa Monu
Matthew D. Moore

Carmen I. Moraru
Debra Ann Moreland
Diego A. Moreno- Fernandez
Donna R. Morris
Donna Marcel Morrison
Michael Thomas Morrissey
Brenda Marie Mortensen
Hitesh Moryani
James H. Moy
John Paul Mua
Venkat Munukutla
James Albert Murphy, Jr.
John Murphy
Suzanne C. Mutz-Darwell
Stefka I Myaka
Tilak W. Nagodawithana
Nari R. Nayini
Breanna Neff
Edna Negron-Perez
David A. Nelson
Mark F. Nelson
Philip E. Nelson, Prof.
Keira Newell
Lorraine Lum Niba
Ranzell Nickelson, II
Walter Nicolau
Brendan A. Niemira
F. William Niggemyer
Evgenia Nikolaou
Mark Nisbet
Russell K. Nishikawa
Tomohiro Noguchi
John S. Novak, Jr.
Cecilia N. Nunes
Jeff Nunn
Ifeanyi Daniel Nwachukwu

Carrie O'Halloran
Nicolette Oates-Davies
Oghenerukevwe Anne Obayiuwana
Corliss A. O'Bryan
Christopher Chukwunweike Ofuani
Cecilie Ogara
Yemi A. Ogunrinola
Takashi Oguro
Olusola A. Ojeh
B. Onuma Okezie
Dale F. Olds
Ernest Jerry Oliveras
Robert L. Olson
Victor F. Onchi-Navarro
Edward E. O'Neill
Rochelle Onwulata
Tooru Ooizumi
Frank T. Orthoefer
Crossby Osei Tutu
Stacy Ostromecki
Norman P. Ouellette
Canan Ozer
Patti Pagliuco
Bernie M. Panchot
Linda Suter Papadopoulos
Betty D. Pappas
Leslie Pappas
Karine Paradis
David K. Park
Matthew Richard Park
Raymond C. Parmer
John A. Partridge
Hasmukh A. Patel
Tadeusz Pawlowski
Deborah L. Payne
Elvira L. Paz

Donors

Steven E. M. Pearce
Cheyenne Jade Pena
Stevens P. Pendleton
Patricio M. Pentzke
Terry L. Peppard
Ricardo A. Pereyra
Bruce Arthur Perkin
Phil Perkins
James Paul Petitti
Rebecca Ann Pfundheller
Yin Zi Piao
Jeff Pierce
Deirdre A. Piggott
Carlos Alberto Pinto
Dennis Humberto Pinto
Constantinos M. Piroccas
Laurel Place
Shari L. Plimpton
Gerald R. Popenhagen
David M. Poust
Bill Poutray
Vandanna Devi Prajapat
Demetri L. Preonas
Erica Pribil
Cordell A. Price
Voranych Suvanich Price
Bato Prostran
Anuj Subhash Purohit
Kelcey Pusateri
Elias Pylidis
Lucio Quaglia
Fernando G. Quevedo
Tom Quinn
Leigh C. R. Schmidt
Jaime Ragos
Ian A. Rahal

Heida E. A. Rahim
M. Shafiur Rahman
Milena M. Ramirez Rodrigues
Noe Ramos
Damanna R. Rao
Salome Rao
Srinivas Rao
Barbara C. Raphael
Kaavya Rathnakumar
Brent Reame
Morgan Laurence Rease
V. S. Reddy
Jaime Leann Reeves
Joe Regenstein
Nicholas Frederick Reitz
Alden Cuir Riak
Javier Eduardo Riba
Zoe Riccio
Louis P. Richard
Jermaine Afwa Richter
Brian J. Ridley
Alisa Ries
Jill K. Rippe
Jeremy Riser
Chad Risley
Syed S. H. Rizvi
Martha Rhodes Roberts
Catherine U. Robinson
Natalie M. Roesler
Yifat R. Rogers
William R. Rollins, III
Maria Laura Rolon
Maxine Jasmine Roman
Joyce Catherine N. Romens
Mary Jane Ross
Robert E. Ross

Dan Rosson
Christina Rotella
Joan R. Rothenberg
Soumya Roy
Tom Rudowsky
John Ruff
H. P. Vasantha Rupasinghe
Pamela Chang Rupp
Tim Rush
Viviana Pardo Rushton
Elizabeth E. B. Russell
Harold R. Russell
Matthew B. Rutter
Kelsey N. Ryan
Rachel A. Sabin
I. Sam Saguy
Abner Salant
Pablo Anibal Salazar
Dionicio Sanchez
Eliezer Sanchez
Marcos Xavier Sanchez
Martin Sancho-Madriz
Claire Koelsch Sand
Stelios Sarantis
Arnab Sarkar
Virgine Saulnier-Carlsmith
Shruti Sawant
Wajih N. Sawaya
Maryam Sayeed
John Sbordone
Donald W. Schaffner
Alexander G. Schauss
Joseph C. Scheerens
Rachel Renae Schendel
Barbara M. Scheule
Kelli Schlagel

Eric John Schneider
Steven F. Schnittger
Elaine Schomaker
Andi Sciacca
Cynthia M. Scott
Nirvana D. Scott
Anne Kalyn Seely
Katsuya Seguro
Paul A. Seib
Luca Serventi
Chef Katie A. Shafer
Stephen L. Shapiro
Jagriti Sharma
Elizabeth Sharpe
Shiowshuh Sheen
Xiaping Shen
Alan Brian Sherman
Robert L. Shewfelt
Shengping Shi
Jennifer M. Shido
Juveria Siddiqui
Sanjog Sidhu
Dan G. Siegel
Flavia Simielli
Sharrann E. Simmons
Josip Simunovic
R. Paul Singh
Rakesh K. Singh
Denise Iwalani Skonberg
A. Elizabeth Sloan
Gordon Smith
Ivy Smith
James L. Smith
Teri Lynne Smith
Abigail B. Snyder
Scott Sobolewski

Donors

Rodolfo Solis
Robert Sombke
Clarissa Somers
Vincent P. Sommer
Daniel Spence
Karl A. Spiegelberg
Lisa B. Spurlock
Shashwat Srivastav
Donald Stables, Jr.
Edwin Stadler
Ann A. Stephens
Angela J. Stessen
Andrea J. Stetzer
Rich Stewart
Richard F. Stier
Leah R. Stitz
Alicia Stube
Mathias K. Sucan
Varalakshmi Sudagar
Beatriz Suffi Dos Santos
Darryl Sullivan
John F. Summers
Jie Sun
Ajita Sundarram
Darryl Suskin
Katherine M. J. Swanson
Kyra Swatko
Audryn Swigert
Roopesh Mohandas Syamaladevi
Cyprian Syeunda, Sr.
Elizabeth Ann Szabo
Antony Talalay
Juzhong Tan
Irma R. Tardia
Carol Elaine Taussig
Bradley Jay Taylor

Stephen L. Taylor
Monique Terrell
Deepa Thakar
Donald W. Thayer
Charis R. Theocharis
Mary E. Thomas
Jerry Thompson
Jeanette Thurston
Yu Tie
Emmalee D. Tigner
Hiroshi Toyokawa
Harold Tragash
Andrew Trefny
Ann E. Treinen
Georgios Triantafillidis
Robert M. Trider
Paul Michael Truman
Frank G. Truong
Tomomi Tsutsui
Renata Tsutsumi
Edward Tulsie
Somjintana Tungkawachara
Trent Turner
Catrin Tyl
Jennifer Tyler
Chelsea Marie Tyus
Rae Ulrich
Madalina Ungureanu-Iuga
Jessie Usaga Barrientos
Abimbola Uzomah
James B. Valenti Jordan
Jacques Van Den Berg
Leendert Van Den Bosch
Hank J. Van Driel
John E. Vanderveen
Samantha VanWees

Juan Gabriel Vargas Olmo
Charles Varsel
Todor Vasiljevic
Santiago Vega
Humberto Vega-Mercado
Johanna Velez
John R. Vercellotti
Martha Verghese
Marco Villone
Alfredo A. Vitali
Jennifer Vuia-Riser
George Vutetakis
Robert Wagner
Marcel I. Wahba
Jordan Walker
Marcia Kaye Walker
Craig Wallace
Michael Walsh
Chin-Kun Wang
Jinrong Wang
Megan Wang
Minqi Wang
Rui Wang
Yi Cheng Wang
Priscilla Ward
Susan E. Waring
Tracie Watkins
Valerie N. Wayland
Laura Webb
D. E. Weber
Mac Weber
Timothy M. Webster
Jasminka Weed
Robert Weems
Randy Lee Wehling
Ann Wennberg

James Clifton Whatmore
Morgan Whitecotton
Richard C. Whiting
Nicole Noel Whitney
Robert Peter Wick
Abraham Asmin Widjaja
Nancy V. H. Wiebusch
Leopold Wierzbicki
Wilmot B. Wijeratne
Kail David Wilkes
Sabine Williams
Kathryn Williamson
Jennifer A. Willig
Shantrell Renee Willis
Stratton Wimsatt
Ralph S. Wirebaugh
Lucas Wise
John Wisell
Derick Wong
Melissa Woodside
Randy William Worobo
Alexander Graham Wright
Ansui Xu
Suxuan Xu
Jun Yang
Tina Y. T. Yang
Varoujan A. Yaylayan
Seow Ling Yong
Franklin Loring Younce
Susan E. M. Young
Liangli Yu
Zhu Yue
Zahra Yusufali
Vanessa Zamarin
Fan Zhang
Lin Zhang

Donors

Linkang Zhang
Yanyun Zhao
Shiye Zhu
Gregory R. Ziegler
Muhammad Zubair
Alan Zwillinger

Feeding Tomorrow Financial Summary

Excludes In Kind contribution from IFT to support Foundation administrative costs including personnel, utilities, officers & directors insurance, and related expenses

Total Revenue

- Individual 89%
- Corporate 3%
- Foundations 6%
- IFT Sections/Other 2%

Total Expenses

- Program Department 5%
- Endowed Scholarships 31%
- General and Administration 22%
- Endowed Achievement Awards 18%
- Legal, Audit, Management 24%

Investment Revenue:
\$604,878

Increase to Net Assets:
\$1,519,214

Total Net Assets:
\$9,571,511

*All financial amounts are preliminary