Humanity First

Annual Report

www.humanityfirst.ca Charity Registration Number: 87254 1040 RR0001 600 Bowes Road, Unit#40 Concord, Ontario L4K4A3 1.416.440.0346 info@humanityfirst.ca

About Humanity First

Humanity First is a humanitarian relief organization registered in 41 countries across 6 continents, and has been working on human development projects and responding to disasters since 1995. Based in Vaughan, Ontario, Humanity First Canada is an international non-profit volunteer based charitable organization providing relief and assistance to the less fortunate in Canada and across the globe to alleviate poverty and improve their quality of life.

Humanity First also provides humanitarian aid to those affected by natural disasters and undertakes emergency relief operations around the world providing medical assistance, shelter, water, food, clothing and sanitation to affected populations. These have included the earthquakes in Haiti, Turkey, Pakistan, Japan and Iran, floods in Africa and Latin America, storms and tsunamis in the USA, Indonesia and Bangladesh, and conflicts in Eastern Europe.

Humanity First has raised tens of millions of dollars with over 93% of donated funds spent directly on serving humanity and less than 7% going towards administrative costs & fundraising efforts. With the majority of our team (including skilled engineers & physicians) being volunteers along with preferential rates for materials benefiting from global sourcing, Humanity First is able to deliver the aid worth of many times the value of donations provided.

Humanity First Canada is governed by a Board of Directors consisting of 5 members and is regulated by Canadian incorporation by-laws. With over 1,200 team members & volunteers, operations are administered and executed by executive directors, project coordinators and volunteers who are all Canadian citizens and are professionals from various walks of life.

Table of Contents

Chairman's Review	4·
Our Impact	5
Food Security	6
Refugee Sponsorship & Resettlement	10
Disaster Relief	12
Global Health	16
Water for Life	18
Orphan Care	19
Knowledge for Life	20
Learn A Skill	21
Restoring Communities	24
Financial Summary	28

Chairman's Review

There is not a dull moment in the Humanity First world! 2016 was another very exciting and special year for all of us at Humanity First. When the year comes to an end, we always reflect and ponder upon following two important questions:

Did we excel in our compassion for God's creations? Did we utilize our full strength and resources for the benefit and service of fellow human beings?

Imagine if a society, a nation, a country as a whole could answer "yes" to the above questions. Would it not bring peace to the world? Would it not alleviate human suffering? Compassion for others put together with service to humanity can change your personality. In fact, it is so contagious that it can change the world!

If each one of us makes a commitment to excel in our compassion for other human beings and to utilize our God-gifted faculties for the benefit of mankind, then we are bound to notice a constructive change in ourselves, that will in turn have a positive impact on our families, at our work place, on society, on the country and on the whole world. At the very least, it will be a stepping stone for bringing peace and alleviating human suffering.

Being human comes with a responsibility to be there for each other – each and every day – helping others – no matter the distance that separates them – is what humanity is all about. Whether it is about assisting victims of Fort McMurray fire or sponsoring anmd resettling Syrian refugees, we open our hearts, homes and pockets to those most in need. In difficult times, we are at our very best!

2016 was a special year as we celebrated the 50 Years of Ahmadiyya Muslim Community in Canada by doing 50 Humanitarian Projects around the world. We are very thankful to all those who supported the Humanity First "50 Years – 50 Projects" initiative and sponsored one or more projects and made a difference in someone's life. This was our way of Thanksgiving!

Service to humanity is an obligation upon every human being. We must fulfil the needs of people regardless of their faith and we should seek to understand one another based upon the principles of humanity.

Whether volunteering for a foodbank, taking care of an orphan child, taking care of newly arrived refugee family, drilling water wells in Africa, building hospitals and schools or responding to disasters, our volunteers make us part of one family – the Canadian family – the humanitarian family!

Humanity First is proud of its volunteers and their contributions. They are exceptional individuals and makes our communities stronger and more inclusive. My sincere thanks and gratitude to the efforts and dedication of our countless volunteers! May God Almighty bless you all! Ameen!

Our Impact

Global Health Treated 7,556 patients

Knowledge for Life Served 2,050 students

Disaster Response Assisted over 40,000 victims

Food Security Served over 108,150 people

Learn a Skill Vocation training was given to **329** individuals

Refugee Resettlement Resettled 322 refugees Water for Life Provided Clean Drinking Water to **22,000** people

Restoring Communities Provided services to over 300

citizens worldwide

5

Served over 108,150 people

Feed the Homeless, December 25th 2016

We dream of a future where no one is without a shelter, no one sleeps hungry and no child goes to school without breakfast. Until then, Humanity First will continue to help people living below the poverty line by putting food on their table through food support programs, such as food banks, mobile meals, and bulk distribution of food in the poor communities.

and N

Feed a Family

Through the Feed a Family program, Humanity First's Food Bank provides those in need with food packages and other necessities. In 2016 **3,000** families (approximately **12,000** individuals) were assisted.

The families were assisted with the following:

- Food Hampers
- Grocery Gift Cards
- Sanitary supplies
- Regular clothing and accessories
- Bus tickets
- School supplies
- Winter Jackets, Boots to Newly arrived refugees

Volunteer Groups

18 corporate and community groups volunteered at the Food Bank and assisted in reorganizing warehouse inventory, sorting and shelving of food, preparing food hampers for the delivery clients

Food Drives

38 Food Drives were held in total

- 12 food drives were conducted in schools
- 20 food drives were conducted by Lajna AMJ
- 5 food drives were done by local businesses
- 1 large scale annual food drive and fundraising campaign was done across the country by MKAC

Feed the Homeless

Under the Feed the Homeless program, Humanity First regularly distributes food to homeless people on the street and in temporary shelters. Humanity First reaches out to homeless individuals and delivers hot meals and other food items on special occasions during the year. The volunteer teams cruise with vehicles loaded with food, locating various homeless people.

5 Feed the Homeless services were performed in 2016; 4 in Toronto and 1 in Vancouver, in the following months:

- 1 in March
- 1 in October
- 3 in December

2,050 Homeless people were served with:

- 1950 one time meals
- Socks and gloves
- 300 Jackets
- 100 Emergency homeless kits
- 30 blankets

212 volunteers helped out at these events (along with 20 organisers and university executives)

IDP Refugee Camps Food Supply (Nigeria)

Basic food staple items, clothing and some medicines were provided to the Internally Displaced People (IDP) Refugee Camps in Durumi, Abuja on May 28th, 2016. These refugees escaped the Bokoharam insurgency that created death and terror developed in North East Coast of Nigeria

Approximately **4,000** refugees were served. The aid distributed to the refugee camp included:

- 60 Bags of 50KG rice
- 40 cartons of Grand oil
- 36 cartons of Noodles
- 20 cartons of Tomatoes
- 96 bags of wheat flour
- 13 sacks full of clothes, shoes, bedsheets and other accessories

In October 6th 2016, food packages were given to **150** families (approximately **600** individuals) at the IDP refugee camps in Maiduguri, Borno State.

Feed the Hungry (International)

NIGERIA

- 87 goats and 10 cows were sacrificed to distribute meat to poor communities at the time of Eidul Adha
- 14,500 people were provided fresh meat

NIGER

- 235 goats were sacrificed to distribute meat to poor communities at the time of Eidul Adha
- 15 goats were sacrificed in December
- 25,000 people were provided fresh meat in total
- 6000 people were provided food packages in the month of Ramazan in the region of Dosso, Niger

SENEGAL

- 46 goats and 54 cows were sacrificed to distribute meat in different cities and villages of Senegal at the time of Eidul Adha
- 46,000 people were provided fresh meat
- 5 millet machines were provided in Kamatane, Diaolé, diaglé, Sinthiou Malème, Sibanor for Kasawa plant.

CAMEROON

- 24 goats and 9 cows were sacrificed to distribute meat to poor communities during the year including the event of Eidul Adha
- More than 7000 people were provided fresh meat

Refugee Sponsorship & Resettlement

Resettled 322 refugees

Sponsorship and resettlement of Refugees was in full swing throughout the year. Over **400** applications of refugees were processed and submitted. These refugees were from Sri Lanka, Thailand, Malaysia, Hong Kong, Nepal, Jordan, Ghana, Lebanon and Turkey.

Early settlement support was provided to newcomers including:

- Winter clothing and outerwear
- Monthly Grocery Gift Cards
- Bus tickets
- Furniture
- Household supplies such as: dinnerware, cooking ware, bedding linen, comforters, pillows, towels, blankets, etc
- Food hampers

A total of 322 refugees arrived in Canada, of which 228 were Syrian refugees, while 94 were non-Syrian refugees. A total of 60 co-sponsor groups partnered with Humanity First to support and resettle families. Continuous support was provided by Humanity First through orientation sessions.

One Year in Canada Celebration

The event was held to celebrate one year of Syrian Refugees resettling in Canada since last November 2015.

Many Syrian families attended the event. The following items were given out to each family:

- 1 Grocery gift cards of **\$100**
- 20 Bus tickets to each family
- 1 P & G hygiene supplies package (100 P&G Kits were donated by Global Medic)
- 1 School backpack with school supplies, one for each child (50 bags donated by Centennial college)
- 1 Walmart Gift Cards worth of **\$30** to each family (50 Walmart cards donated by Centennial college)

The following dignitaries attended the event:

- Deborah Schulte, Member of Parliament King-Vaughan
- His Worship Maurizio Bevilacqua, Mayor of Vaughan
- Marilyn Ifrate, City Councillor
- Sanra Racco, Cuty Councillor
- Mr. Julian Fantino, former Member of Parliament
- Ann Buller, President of Centennial College (along with other key department deans and chairs.)
- Mr. Lal Khan Malik, President of the Ahmadiyya Muslim Jama`at

Disaster Relief

Assisted more than 40,000 victims

Humanity Hist

Ecuador Earthquake April 2016

Cyclone Winston – Fiji February 21st 2016

Fort McMurray Wild Fire May 1st 2016

Ecuador Earthquake

A 7.8 M earthquake hit the central coast of Ecuador on April 16, 2016, killed over 550 people, injured and displaced thousands, and caused extensive damage to buildings and infrastructure. Within 48 hours of the earthquake, Humanity First Canada dispatched a disaster response team to help the victims of the earthquake.

Humanity First worked in close coordination with UN and other relief organizations such as USAID, WFP, World Vision, etc. and conducted a three day disaster assessment. Our teams reinforced previously established working relationship with UN Cluster visioning future collaborative humanitarian opportunities.

Relief mission highlights

- Water purifier installed at a small clinic in Crucita
- Provided potable water to **3,500** people
- Fed **1,250** people
- Built 2 latrines and 2 showers
- Distributed **300** blankets
- Distributed clothing for 150 people
- Provided **2** day shelters
- 350 families received mosquito repellant
- Assessed 10 communities for current and future needs

Cyclone Winston (Fiji)

On the 21st of February, a severe Tropical Cyclone Winston category 5 cut a path of destruction across Fiji blowing off roofs, bringing down trees and powerlines, and flooding rivers. It was the strongest tropical cyclone to make landfall in Fiji and the South Pacific Basin in recorded history. Whole villages were destroyed on the island of Koro. 42 people were dead and more than 350,000 were affected and sheltering in 424 evacuation centres.

Humanity First Canada responded by allocating **\$ 10,000.00** as part of the initial response providing food, water and assistance in repairing houses

- 187 food packages were distributed in the villages of Koro Nabita, Bodalevu, Neleinga Delaivuna and Qarawalu
- **25** food packages were distributed in the villages of Nwakawau & Vuna

Hurricane Matthew (Haiti)

Hurricane Matthew struck the country of Haiti on October 4th 2016 with torrential rain, massive storm surge and winds up to 235km/h. This massive storm affected approximately 2 million people, including more than 800,000 children.

Humanity First deployed its Disaster Response Team on October 11th, 2016. It was a combined team of 11 aid workers from HF Canada, USA and Haiti which completed the two phases of emergency response in earthquake affected regions.

- A total of **31,500** beneficiaries received assistance (Combined effort of HF Canada, HF USA, Swiss Red Cross, WFP, Royal Netherlands Navy & Government of Canada)
- 2 NOAH Water Purification Units Installed to provide potable drinking water. Each unit has the capacity for producing over **2000L** of Potable drinking water per day
- **600** Chlorine based water purification units distributed in the most affected regions where HF along the Holland Navy were the first organizations to provide Relief Aid
- In partnership with the Swiss Red Cross and WFP (World Food Program), a total of **150** tons of Relief Aid goods were distributed (Rice, Beans, Wheat, Oil, Shelter kits, water bottles, Diesel fuel for hospital generators and Jerry Cans)
- HF Medical personnel visited medical facilities in all the above mentioned regions with the Holland Navy and provided medical assistance and guidance as well as distributed basic medical supplies
- 5500 pieces of Antiseptic soap distributed for Cholera Prevention
- Provided Cash Assistance for 4 Shelter kits (G.I. sheets, gloves, rope, tape, safety glasses, saw, hammer, tarpaulin, toolbox, wood, etc.)
- Provided **100** Hygiene/food kits (Dental kit, soap/shampoo, rice, oil, sugar, tissue. Tomato paste, spaghetti)
- Provide **200** Water Purification Units and **1000** purification solutions (Locally sourced chlorine based purification solution + buckets)
- Education Material for cholera prevention and community education sessions were provided

Fort McMurray Wildfire (Canada)

On May 1, 2016, a wildfire began southwest of **Fort McMurray**, Alberta, Canada. On May 3, it swept through the community, forcing the largest wildfire evacuation in Alberta's history. Massive blazes destroyed at least 1,600 homes, businesses and public buildings. More than 88,000 people left Fort McMurray.

- Humanity First teams in Calgary and Edmonton were mobilized to assess emergency needs.
- HF relief teams helped the displaced victims of fire who were relocated in Edmonton and provided accommodation and emergency support.
- HF teams were also sent to sort and distribute relief supplies in the fire stricken areas.

Global Health

Medical assistance provided to 7,556 people

Humanity First offers healthcare services in remote and underserved communities to provide primary health care and meet their preventive and medical needs including Oral Health and Dental Hygiene programs.

Mobile Medical Camps take place in deserving communities in Africa and South Asia, and medical equipment is also donated to hospitals/clinics to treat acute and chronic diseases. Humanity First also offers maternal and child health programs in underserved communities.

Senegal

The Senegal hospital's phase 1 is underway which includes renovation of a rented facility in Dakar, Senegal. The following work was done in 2016:

- Medical equipment worth of **\$300,000** was purchased and arrived in Senegal
- A plastic surgeon was hired
- Government's approval and licensing was in process
- A rental building was in the process of renovation

Nigeria

Medical Camps

- 2 medical camps were organized in Kano for performing cataract eye surgeries.
- 200 patients were examined
- 80 patients were selected for eye surgeries in November and December 2016.

Niger

Medical Camps

- Two medical camps were organized for eye surgery in Torody & Tera in the region of Tillabery.
- Two doctors and two technicians attended the patients
- Free medication was provided

First Medical Camp in Torodi: April 9, 2016:

- **500** patients were attended.
- **48** patients were diagnosed for eye surgery and were operated later at a treatment center.

Second Medical Camp in Terra: April 16, 2016

- 200 patients were attended
- 28 were selected for surgery. Later the patients were treated in partnership with another NGO in the region.

Mosquito Nets Supply

• 500 families were provided with the mosquito nets in the region of Tilabery.

Winter Clothing Supply

• 6,000 people were provided winter clothing in few villages of the Region of Konni, Maradi & Tilabery.

There are places in the world where clean water is only a dream. There are many communities in the world who are deprived of basic necessities of life. Humanity First brings water to these deprived communities. Humanity First drills water wells, bore holes and installs and repairs hand pumps to provide clean drinking water in remote villages and poor communities in Africa, South East Asia and Central/South America.

Nigeria

4 Bore Holes were built in 4 villages, in July 2016 in the following villages:

- Village Andung (Agyaga District of Nasarawa State)
- Village Gani Sarki (Gwantu District of Nasarawa State)
- Village Tsauni (Arak District of Nasarawa State)
- Village Ungwan Gwaska (Gwantu District of Nasarawa State)

20,000 people, including residents of neighboring villages, now have access to clean drinking water

Cameroon

2 hand pumps were constructed in June 2016 in the following villages:

- Bangambi Village Noun Division, Western Region
- Njikenkieh Village Noun Division, Western Region

2,000 people now have access to fresh water in the area

AuT: REF. No. G.38/C.64/43/937 Prefecture de Mamfe

IN COLLABORATION WITH HUMANITY FIRST CANAL POTABLE WATER WELL WITH HANDPUMP

 Donor:
 FAHIM SHEICKH

 Dedicated to:
 (Late) SHEICKH MOHAMMAD USMAN

 Location:
 BANGAMBI - CAMEROON

 Project:
 WATER FOR LIVE

Inaugurated on: 29/06/2016

CAMEROON

There are millions of orphan children around the world and many of them do not have access to basic needs, including food, health and education. The Orphan Care program provides the orphan children a family environment under the care of foster parents and meets their basic needs, such as:

- Food
- Clothing
- Shelter
- Education
- Health Care

In 2016, there were **10** orphan children in the care of foster parents in Nigeria, and 5 orphan children in foster care in Cameroon. All 15 were sponsored by HF Canada.

Knowledge for Life

2,050 students received <u>school supplies</u>

TANKS

Humanity First

MADEVIA MUSLIM JAMANSE PLB Rex Trin, Somenda, Serv, 797

Niger

School in Maradi

- The land for the school was acquired from the government
- Construction was in the planning stage
- School was planned to open in September 2017

School in Konni

- The land for school was acquired from the government
- Construction was in the planning stage
- The school was planned to open by September 2017

School Supplies

- **1,050** school students were provided school supplies including bags, stationary etc.
- Location: Near Niamey outskirts.

Senegal

Restoring

Building P

Communities

Numarity First M

- **1,000** school students were provided school supplies including bags, stationary etc.
- Location: Near Dakar outskirts.

Learn a Skill

329 individuals received direct vocational training

In an effort to alleviate poverty, Humanity First offers vocational training of basic computer and sewing skills through several vocational training centers in African countries such as in Nigeria, Niger, Senegal, Burkina Faso, Sierra Leone, Benin, Ghana and Gambia. The training provided opens avenues for people to become self-sufficient either by running their own business or by getting employment for better future.

Senegal

Sewing Centers

- 2 sewing centers opened in Tambacounda & Diabang.
- **38** students are currently under training in these locations

IT Centers

- 1 IT Center opened in the Kaolack region
- 2 trainers are employed, and 23 students were enrolled

Demonstration Farming Project

- A demonstration project was sponsored in Cassamance to teach advanced farming techniques
- Approximately 100 villagers were trained

Niger

Sewing Centers

CENTRE

PROFESSIO

INFORMAT

NNEL

- **2** Sewing Centers opened at local AMJ facilities
- More than **100** women attended these centers

Sewing Machines Distribution

• **40** Sewing machines were distributed to students who completed their training at the Sewing Center

IT Center

• A total of **128** people received a course completion certificate from 2015 to 2016, in the IT centre located in Boukoki District, Niamey

CENTRE PROFESSIONNEL DÉTUDES INFORMATIQUES

1114

GERVING MANKINO

ROJECTS IN SER umanity First 50 P

GLOBAL HEALTH

Senegal Hospital 5 Medical Camps 50 Cataract Eye Surgeries 100 Cataract Eye Surgeries 💶 500 Mosquito Nets Winter Supplies 10 Medical Camps 1000 Mosquito Nets 100 Gift of Vision

FOOD SECURITY

500 Food Packages Feed a Family Program **5 Millet Grinding Machines** Feed 5000 IDPs 1000 Food Packages 10 Millet Grinding Machines Feed a Family Program Feed 10,000 IDPs 500 New Food Bank Clients

ORPHAN CARE

5 New Orphans 10 New Orphans

- One Model Village 50 Shelters
- Out of the Cold Program
- Seniors' First Program

Tax Clinic

DISASTER

Disaster R

RESTORING COMMUNITIES · BUILDING A F

ITU FIRST RVICE OF HUMANITY

50 H YEARS

Ahmadiyya Muslim Jama'at

KNOWLEDGE FOR LIFE

One School in Maradi One School in Konni 1000 School Supplies 5 School Renovations 2000 School Supplies Kit 5 Schools Renovations 5 Scholarships Teachers' Training Course Children's Summer Camps

WATER FOR LIFE

5 Water Wells

- 50K Water Purification Tablets
- 5 Bore Holes
- 100K Water Purification Tablets
- 5 Hand Pumps
- **5 Water Filtration Units**
- 10 Hand Pumps
- C 10 Water Wells

LEARN A SKILL

5 Sewing Training Centers 5 IT Training Centers 10 Sewing Training Centers **10 IT Training Centers** + 50 Employment Placements

R RESPONSE

r Response in Haiti

REFUGEE RESETTLEMENT

50 Syrian Refugees 100 Other Refugees

FUTURE www.humanityfirst.ca

Restoring Communities

Humanity First Free Tax Preparation Clinic

Seniors First

health and fitness program

- 30 to 35 seniors attended the program on monthly basis and benefitted from the program
- **80** health and fitness sessions were held
- 15 computer classes were held
- 1 field trip and picnic was organized to a lakeside in Innisfil, Ontario
- 1 trip was taken to a holiday season Meet and Greet Event organised by the City of Vaughan for the senior residents of Vaughan Ontario on Dec 15, 2016 during the holiday season. 35 seniors participated

Women Support Group (every Thursday)

- Women support group continued hosting weekly sessions carrying out discussions on various social, moral, domestic and health related topics.
- 32 sessions were held in 2016
- 15 to 20 ladies
 participated in each
 session. Yoga exercise was
 part of every session

Tax Clinic

- The Tax Clinic was a held at Aiwan Tahir Multipurpose Hall on March 20, 2016.
- 300 tax returns of low income individuals were filed in one day
- A team of 27 volunteers was committed for organizing the event including 17 professionals completing the tax returns

Canada Day Celebration

Humanity First's "Canada Day" celebrations were a great success on July 1. The event was organized to commemorate and recognize the freedom and the humanitarian values Canada offers to its citizens and our love and loyalty towards the country.

Highlights of the event:

- Around 2000 people attended the event
- The event were organised at two locations in the city of Vaughan (the town of Kleinberg and Maple)
- Participation of dignitaries from the City council and the local communities
- Free Cake and refreshments were served to all attendees
- Excellent volunteer turn out
- Media outlets present

Humanity First Global Telethon

- Humanity First conducted a Global Telethon around the world for 24 hours on Sunday, May 1st.
- During this telethon, HF Canada hosted a 4 hour segment from 5pm to 9pm EST.
- This was broadcasted live on YouTube around the world.
- Total collection: **\$131,000**

Additional Events

The following fundraising events were held to support various HF projects:

GTA East Fundraising	Iftar Fundraising	Brampton	Golf Fundraising	Annual Fundraising
Event	Event	Fundraising Event	Tournament	Event
May 13 th 2016	June 25 th , 2016	September 15, 2016	September 18, 2016	December 15, 2016
 400 guests \$55 Ticket Supporting: Fort McMurray Fire Relief & Senegal Hospital 	 •700 guests •\$45 Ticket •Supporting: Senegal Hospital 	 •700 guests •\$55 Ticket •Supporting: Senegal Hospital 	 32 Golfers \$150 Ticket 22 Corporate sponsors Supporting: Food Bank & Ancillary Services 	 500 guests \$70 ticket Celebrating 50 years of AMJ in Canada and initiating 50 Humanitarian Projects

Annual National Branch Representative Conference

March 11th – 13th 2016

Objectives:

- To educate and train HF Branch Reps on their roles and responsibilities in conjunction with the substantial growth of the organisation humanitarian projects and services.
- To ensure the disaster relief efforts and projects to elevate human suffering are done at a much quicker and profession manner.

Topics covered:

- Administration
 - Roles and Responsibilities of various departments
 - Organizational Structure of Humanity First
 - Reporting Structure
 - Communication Structure
- Projects
 - Presentation on Canadian Projects
 - Presentation on International Projects
- Fundraising & Finance
 - Presentation on Fundraising Techniques
 - Presentation on Finance Process and Procedures
- Marketing
 - Presentation on effective marketing
 - Media Workshop
- Disaster Response
 - Team policies Water, food, sanitation and waste disposal
 - Team equipment & supplies
 - Sanitation and hygiene
 - Communication and reporting procedure
 - Case management

Basketball Court Renovation (Belize)

A basketball court was renovated at Gateway Youth Public School, Belize city. **150** students have access to sports activities in this court.

Financial Summary

Total Revenue: \$2.6 Millio	on
Cash Donations	\$2,375,049
Grants	\$159,895
Other	\$27,098
TOTAL	\$2,562,042

Total Expenses: \$1.9 Million			
Charitable Programs	\$1,833,397		
Program Support	\$82,903		
Other	\$9,249		
TOTAL	\$1,925,549		

Volunteer Labour	\$1,210,440
Food Donations	\$1,000,000
TOTAL	\$2,210,440

