

November 18, 2014

Open letter to Congress:

Millions of individuals and families are served by the essential work of America's public charities, which is made possible in part by incentives for charitable giving in our tax code. As Congress returns for a post-election session, we strongly urge you to make permanent the provisions in the America Gives More Act (H.R. 4719) before the end of 2014.

This package of five charitable provisions includes renewing and making permanent three expired tax extender provisions: the IRA charitable rollover, the enhanced deduction for donating land conservation easements, and the enhanced deduction for donating food inventory. Also included is a measure to extend through April 15 the deadline for claiming charitable donations on the previous year's tax filing and a measure to simplify to 1 percent the excise tax rate for private foundations' investment income.

Originally enacted in the Pension Protection Act of 2006 as a way to encourage increased charitable giving, the three charitable giving tax extenders have demonstrated a significant impact on the nonprofit community. The IRA charitable rollover increases the ability of older Americans to make gifts to charities by allowing individuals age 70½ or older to donate up to \$100,000 to a qualifying public charity directly from their IRAs without incurring tax on the withdrawal. During the first two years the IRA charitable rollover was available, it prompted more than \$140 million in gifts, assisting social service providers, religious organizations, cultural institutions and schools, and numerous other nonprofit organizations.

The enhanced deduction for donations of food allows individuals and organizations to reduce their taxable income by providing qualifying food inventory to certain charitable organizations. According to Feeding America, 3.6 billion pounds of food is distributed by food bank members each year. This legislation would significantly increase food bank access to the 70 billion pounds of nutritious food wasted each year, particularly the 6 billion pounds of produce that does not make it to market.

The enhanced deduction for donations of land conservation easements allows land owners to get a meaningful deduction for permanently retiring development rights to their property to protect and preserve significant natural resources. A survey by the Land Trust Alliance showed that this incentive helped 1,700 land trusts increase the pace of conservation by a third – to over a million acres a year.

Unfortunately, these charitable tax provisions were allowed to expire on January I for the fourth time in recent years. On each of the three previous occasions, an entire package of tax extenders was reinstated retroactively at the end of the following year. While this may be an adequate solution for many provisions in the extenders package, these charitable provisions are different. For each day that goes by without an incentive in place and assured, many of the gifts the incentives were intended to promote will simply not take place. The time to plan and execute the gifts will have already passed by.

For all these reasons, we urge you to support any opportunity prior to the end of 2014 to make permanent the critical giving incentives included in the America Gives More Act, including the IRA charitable rollover, the enhanced deduction for donating land conservation easements, and the enhanced deduction for donating food inventory. We hope to see these provisions made permanent as soon as possible in order to continue sustaining the vital work of charitable organizations in our communities.

Thank you for your consideration,

Independent Sector
Agudath Israel of America
Alliance for Charitable Reform
Alliance for Children and Families

The ALS Association

American Alliance of Museums

American Autoimmune Related Diseases Association

American Behcet's Disease Association

American Cancer Society Cancer Action Network

American Chemical Society

American Friends Service Committee

American Heart Association

American Institute for Economic Research, Inc.

American Jewish Committee (AJC)

American Kidney Fund American Library Association American Lung Association American Red Cross

American Society of Association Executives

Americans for the Arts

Americans for the Arts Action Fund

America's Charities

Association for Healthcare Philanthropy Association of Art Museum Directors

Association of Direct Response Fundraising Counsel

Association of Fundraising Professionals

BoardSource

Boy Scouts of America BrightFocus Foundation

Camp Fire National Headquarters

Celiac Disease Foundation Coalition for Pulmonary Fibrosis

Community Health Charities of America

COPD Foundation

Council for Christian Colleges & Universities

Council on Foundations Cystic Fibrosis Foundation

Dance/USA

DMA Nonprofit Federation

Donors Forum Easter Seals

Ecology Project International

Epilepsy Foundation

Family, Career and Community Leaders of America

Feeding America

Foundation of the National Student Nurses' Association,

Inc.

Friends Committee on National Legislation

Girl Scouts of the USA

Girls Inc.

Glaucoma Research Foundation

Global Impact

Global Orphan Assistance Foundation

Grassroots International Heifer Foundation Heifer International

Immune Deficiency Foundation

International Children's Heart Foundation International Primate Protection League Islamic Society of North America Jewish Federations of North America

Land Trust Alliance

LeadingAge

League of American Orchestras LIVESTRONG Foundation

Lupus and Allied Diseases Association, Inc.

Lutheran Services in America

March of Dimes

Meals On Wheels Association of America Mesothelioma Applied Research Foundation National Association for Interpretation

National Association of Area Agencies on Aging

National Association of Clock and Watch Collectors

National Audubon Society National Council of Nonprofits National Human Services Assembly National Multiple Sclerosis Society National Parks Conservation Association

National Urban Fellows National Wildlife Federation

National Woodland Owners Association National Youth Leadership Council Native American Rights Fund Natural Resources Defense Council

The Nature Conservancy Network for Good

Neuro Immune Disease Alliance

OPERA America

OWL-The Voice of Women 40+

Prevent Blindness

The Retirement Research Foundation

The Salvation Army Scleroderma Foundation

Society for Experimental Graphic Design (SEGD)

Spinal Cord Injury Network International

U.S. Pain Foundation, Inc.

UNCF (United Negro College Fund)

United Way Worldwide VisionServe Alliance Volunteers of America The Wilderness Society YMCA of the USA

Zionist Organization of America

Alabama

Alabama Dance Council Bay Area Food Bank Freshwater Land Trust Iron and Steel Museum of Alabama. Mobile Medical Museum Montgomery Museum of Fine Arts Pelican Coast Conservancy

Alaska

Copper River Watershed Project

Mat-Su Trails & Parks Foundation

Arizona

Alliance of Arizona Nonprofits Desert Foothills Land Trust Jewish Community Foundation of Southern Arizona Phoenix Art Museum Sedona Historical Society

Sharlot Hall Museum St. Mary's Food Bank Alliance United Food Bank Valley of the Sun United Way

Arkansas

Arkansas Nonprofit Alliance Food Bank of Northeast Arkansas Harvest Texarkana Regional Food Bank

Restoration Village Shiloh Museum of Ozark History

California

Abbey of New Clairvaux All Saints Church

Amador Livermore Valley Historical Society & Museum on

AngelCare/Americans Care & Share

Bowers Museum

California Association of Food Banks California Association of Museums California Museum of Ancient Art California Science Center Foundation

California State Parks

CAMFO

Crocker Art Museum

Eagle Research Associates, Inc. Eastern Sierra Land Trust Feeding America San Diego Gateway Science Museum Gilroy Historical Society Girl Scouts of San Gorgonio

Golden Gate National Parks Conservancy

Golden State Bonsai Federation and Bonsai Garden at Lake

Merritt

Good Neighbor Community Builders

Hammer Museum Heaven's Windows

Heritage Museum of Orange County

Hope Flight Foundation Huckleberry Youth Programs Institute of Noetic Sciences

Jewish Community Foundation of Los Angeles

Jewish Family Service of Los Angeles

Julian Pathways

Learning Equipment Supply Service Lester Consulting Group, Inc.

LIC Mercy Ministries

Los Angeles Regional Food Bank

Malashock Dance

Marin Agricultural Land Trust

May and Stanley Smith Charitable Trust

The Milligan Foundation Mojave Desert Land Trust Mt. Lassen Animal Group

Mt. Manna

Museum of Contemporary Art San Diego

Museum of Latin American Art

New Hope Seventh Day Adventist Church

NPO Accounting Solutions Open Paths Counseling Center Pacific Battleship Center

Pacific Grove Museum of Natural History

Palm Springs Art Museum

Petersen Automotive Museum Foundation

Point Blue Conservation Science Project Sister Family Services

Ralphs Grocery Company

Redlands Community Hospital Foundation

Redwood Empire Food Bank

Renaissance Entrepreneurship Center

Rescue Rehome Resource

San Diego Natural History Museum

San Diego Youth Symphony and Conservatory

San Diego Zoo Global

San Francisco Heritage / Haas Lilienthal House

San Jose Museum of Art

San Jose Museum of Quilts & Textiles

Second Harvest Food Bank of Santa Clara and San Mateo

Counties

Sequoia Riverlands Trust

Shelter Partnership

Sierra Foothill Conservancy Stanley Smith Horticultural Trust

Stockton Symphony Association

Timken Museum of Art The Trust for Public Land

United Way of Santa Cruz County

United Ways of California

Venice Community Housing Corporation

Wildling Museum

Colorado

Aspen Community Foundation

Bootstraps, Inc.

Center for Nonprofit Excellence Colorado Nonprofit Association

Colorado-Wyoming Association of Museums Community Foundation of Northern Colorado

Conservation Tax Credit Transfer, LLC

Crested Butte Land Trust Denver Art Museum Food Bank of the Rockies Informal Learning Experiences The Leighty Foundation Molly Brown House Museum Mountain-Plains Museums Association

Museum of Contemporary Art Denver San Isabel Land Protection Trust

Tread of Pioneers Museum

Wedontwaste, Inc.

Connecticut

American Clock & Watch Museum

Aspetuck Land Trust Bethel Land Trust Bethlehem Land Trust Bolton Land Trust

Branford Land Trust, Inc.

Community Foundation of Eastern Connecticut Connecticut Association for Human Services

Connecticut Electric Railway Association dba Connecticut

Trolley Museum
Connecticut Farmland Trust
Connecticut Food Bank

Connecticut Forest and Park Association Connecticut Land Conservation Council

Connecticut Nonprofit Human Services Cabinet

Cultural Alliance of Fairfield County

East Granby Land Trust

East Lyme and Niantic Land Conservation Trust

Eightmile River Wild & Scenic Coordinating Committee

Eightmile River Wild and Scenic Watershed

Enviro Energy Connections

Essex Land Trust Foodshare

Friends of the Shetucket River Valley

Goshen Land Trust The Hartt School

Holy Family Home and Shelter, Inc.

Ironwood

Litchfield Land Trust

Literacy Volunteers Valley Shore, CT, Inc. Mystic Art Association, dba Mystic Arts Center

New Canaan Historical Society

New Haven Land Trust

Newtown Forest Association, Inc.

North Stonington Citizens Land Alliance, Inc.

Prospect Conservation Commission

Ridgefield Conservation Roxbury Land Trust

Salisbury Association Land Trust

Southbury Land Trust Vineyard Consulting Waterford Land Trust Westport Arts Center

Wilton Land Conservation Trust

Wintonbury Land Trust

Delaware

Delaware Center for the Contemporary Arts

Food Bank of Delaware

District of Columbia

Civil War Trust Hillwood Estate, Museum & Gardens The Kreeger Museum Meyer Foundation The Phillips Collection The Textile Museum at George Washington University

Florida

Alachua Conservation Trust Artists Showcase of the Palm Beaches Bass Museum of Art Cathedral Arts Project, Inc. Conservation Foundation of the Gulf Coast CoreStrategies for Nonprofits, Inc. East Hillsborough Historical Society, Inc. Feeding America Tampa Bay Florida Holocaust Museum The Florida Orchestra Florida Philanthropic Network Florida Physical Therapy Association Gold Coast Railroad Museum Gulf Coast Community Foundation Gulf Coast Symphony Harry Chapin Food Bank of Southwest Florida

Harry S. Truman Little White House lacksonville Zoo and Gardens Lowe Art Museum Miami Springs Historical Museum Museum of Fine Arts, St. Petersburg Naples Historical Society Orlando Museum of Art Orlando Science Center Plant City Photo Archives & History Center Presbytery of Tropical Florida Second Harvest Food Bank of Central Florida St. Augustine Lighthouse and Museum Tall Timbers Research Station & Land Conservancy Tampa Museum of Art United Way of Florida Vero Beach Museum of Art.

Georgia

High Museum of Art
HomeAid Atlanta
Jack Hadley Black History Museum
Parent to Parent of Georgia
Peacebuilding Solutions
Senior Connections
Telfair Museums
United Way of Greater Atlanta

Hawaii

Hui Hoomaka Ku'ikahi Mediation Center Pacific Telecommunications Council

Alexander Haas
Atlantic Coast Conservancy
CASA Program for the Ogeechee Judicial Circuit, Inc.
Cow Marsh Creek Consultants, LLC
Easter Seals North Georgia
Fayette CARE Clinic
Georgia Center for Nonprofits
Georgia Charitable Care Network
Good Samaritan Health & Wellness Center

Aloha United Way Hawaiian Islands Land Trust Honolulu Museum of Art

Idaho

Boise Art Museum Idaho Coalition of Land Trusts The Idaho Foodbank Mission Aviation Fellowship Sagebrush Steppe Land Trust

Illinois

Advonance
Bishop Hill Heritage Association
Cedarhurst Center for the Arts
Chicago Humanities Festival
Children's Discovery Museum
Community Care Center, Inc.
Crawford County Historical Society
DuPage County Historical Museums
Field Museum

Fox Valley Family YMCA
Fox Valley United Way
Glen Ellyn Historical Society
The Graue Mill & Museum
Greater Chicago Food Depository
Hope Food Pantry
Illinois Coalition Against Domestic Violence

Illinois Collaboration on Youth
Illinois Network of Charter Schools
Illinois Valley Symphony Orchestra
International Teams

Auburn Automotive Heritage, Inc. & Auburn Cord Duesenberg Automobile Museum Center for History Feeding Indiana's Hungry Geist Fall Creek Watershed Alliance Henry County Community Foundation Indiana Philanthropy Alliance

Cedar Rapids Museum of Art Clinton Symphony Orchestra Community Foundation of the Great River Bend Des Moines Art Center Iowa Natural Heritage Foundation Jeremiah Call Christ Ministry/Jeremiah's Food Pantry Kohl Children's Museum of Greater Chicago Matthew 25 Ecumenical Food Pantry McHenry County Historical Society & Museum Murphysboro Food Pantry, Inc. Museum of Contemporary Art Naperville Heritage Society National Veterans Art Museum Natural Land Institute Passages Alternative Living Programs, Inc. Peoria Riverfront Museum Save The Prairie Society Schingoethe Museum, Aurora University Sri Venkateswara Swami Temple of Greater Chicago (Balaji) United Way of Illinois United Way of Metropolitan Chicago

Indiana

Urban Gateways

Yeshiva Ohr Boruch

Wilmette Historical Museum

Indianapolis Museum of Art Lafayette Symphony Ouabache Land Conservancy Renaissance Charitable Foundation, Inc. Second Harvest Food Bank of East Central Indiana Studebaker National Museum

lowa

Museum of Danish America National Czech & Slovak Museum & Library Northeast Iowa Food Bank Vesterheim Norwegian-American Museum Wartburg Community Symphony

Kansas

Douglas County Historical Society Exploration Place Franklin County Historical Society Harvesters--The Community Food Network Kansas Land Trust KSDS, Inc. Morton County Historical Society Museum Salina Area United Way

Kentucky

Maiden Alley Cinema Paducah Symphony Orchestra Woods and Waters Land Trust

Louisiana

Louisiana Landmarks Society United Way of Central Louisiana

Maine

Maine Coast Heritage Trust Portland Museum of Art

Maryland

Nonprofit Institute at College of Southern Maryland Reginald F. Lewis Museum of Maryland, African American History and Culture U.S. Military Combat Camera History & Stories Museum United Way of Frederick County

Greater New Orleans Foundation Louisiana Food Bank Association

Dare to Care Food Bank

God's Pantry Food Bank

Louisville Zoological Garden

Kenton Conservancy

Colby College Museum of Art Maine Appalachian Trail Land Trust Maine Association of Nonprofits

Ann Arrundell County Historical Society, Inc.
Baltimore Heritage Area Association
Baltimore Museum of Art
Equestrian Partners in Conservation (EPIC)
Family League of Baltimore
Hood College

Massachusetts

a. von schlegell & co
Acton Conservation Trust
Boston Baroque
Boston Children's Museum
Essex County Greenbelt Association
The Food Bank of Western Massachusetts
The General Society of Mayflower Descendants
The Greater Boston Food Bank
Harvard Art Museums
The House of the Seven Gables Settlement Association
Indian Hill Music
Isabella Stewart Gardner Museum

Littleton Conservation Trust
Massachusetts Land Trust Coalition
Mead Art Museum
Museum of Fine Arts Boston
Museum of Science, Boston
Nantucket Historical Association
New England Museum Association
Norman Rockwell Museum
Peabody Essex Museum
Sterling and Francine Clark Art Institute
Team Heart, Inc.
United Way of Massachusetts Bay and Merrimack Valley

Michigan

Alpena Community College Foundation

Argus Museum

Bay Area Community Foundation

Boys & Girls Clubs of Southeastern Michigan

BSRW CPAs

Community Foundation for Muskegon County

Community Foundation of the Holland/Zeeland Area

Council of Michigan Foundations

Feeding America West Michigan Food Bank

First Congregational Church UCC Fishtown Preservation Society, Inc.

Food Bank Council of Michigan

Food Bank of Eastern Michigan

Food Bank of South Central Michigan

Food Gatherers
Forgotten Harvest

Freshwater Future

Gleaners Community Food Bank of Southeastern Michigan

Grand Haven Area Community Foundation

Grand Rapids Art Museum

Grand Traverse Regional Land Conservancy

Greater Lansing Food Bank

Grosse lle Nature and Land Conservancy

Heart of the Lakes Center for Land Conservation Policy

The Henry Ford

Irving S. Gilmore International Keyboard Festival

Kalamazoo Loaves & Fishes Leelanau Conservancy

Michigan Historic Preservation Network

Michigan Nonprofit Association

Museum of Cultural and Natural History

Safe Haven Ministries

Six Rivers Regional Land Conservancy University of Michigan - Dearborn

University of Michigan Law School

Minnesota

EcoTrust

Goldstein Museum of Design The Minneapolis Foundation Minneapolis Institute of Arts

Minnesota Historical Society

Minnesota Land Trust Prospect House Museum Second Harvest North Central Food Bank Stuart Pimsler Dance & Theater

Walker Art Center

Mississippi

Mississippi Food Network

PhotoArts Imaging Professionals, LLC

Missouri

Columbia College

Greenbelt Land Trust of Mid-Missouri

Harvesters--The Community Food Network

Helping Hands Outreach Center of Gasconade County

Kansas City Symphony Living Faith Food Pantry

Missouri Association for Museums and Archives

Nelson-Atkins Museum of Art

Ozark Regional Land Trust
Pulitzer Arts Foundation
Southeast Missouri Food Bank
St. Joseph Museums, Inc.
St. Louis Area Foodbank
St. Louis Art Museum
Sts. Joachim and Ann Care Service

Montana

Catholic Foundation of Eastern Montana Flathead Land Trust

Montana Association of Land Trusts

Montana Food Bank Network Northwest Montana Historical Society Yellowstone Art Museum

Nebraska

Food Bank of Lincoln Great Plains Welsh Heritage Project National Alliance on Mental Illness (NAMI) Omaha Nebraska Land Trust

Nevada

Nevada Land Trust

New Hampshire

New Hampshire Charitable Foundation Squam Lakes Natural Science Center

New Jersey

Montclair Art Museum New Jersey Conservation Foundation Old Pine Farm Natural Lands Trust Zimmerli Art Museum

New Mexico

Pajarito Environmental Education Center
People Helping People
Peralta Memorial United Methodist Church
Puerto Seguro, Inc. (PSI) Safe Harbor
Sacramento Mountains Senior Services, Inc.
Silver City Gospel Mission
St. Vincent de Paul in Los Lunas
St. Vincent de Paul in Artesia
Three Angels Seventh Day Adventist Church
United Way of Central New Mexico
Wings for L.I.F.E. (Life skills Imparted to Families through Education)

New York

The Drawing Center
Dutchess Land Conservancy
Federation of Protestant Welfare Agencies
Food Bank of Central New York
Food Bank of the Southern Tier
Food Industry Alliance of New York State
Fort Ticonderoga
Frances Lehman Loeb Art Center
Genesee Valley Conservancy, Inc.
George Eastman House
Glimmerglass Opera
Grantmakers Forum of New York

Cultural Assets Consulting National Atomic Testing Museum

Currier Museum of Art Monadnock Conservancy New Hampshire Boat Museum

ACCSES New Jersey Center for Non-Profits Community Foodbank of New Jersey Edison Greenways Group, Inc. Grounds For Sculpture

Angus Nazarene Food Pantry
Apache Creek Deaf and Youth Ranch, Inc.
Casa Rosa Food Pantry
Datil Educators Club
Family Worship Center Food Pantry
Hidalgo Medical Services
Holy Family St. Vincent de Paul
Holy Ghost St. Vincent de Paul
Jemez Helping Hands
Magdalena Samaritan Center
Maxwell Museum of Anthropology
Meadowlark Methodist Food Pantry

92nd Street Y
Adirondack Foundation
Agricultural Stewardship Association
Agudath Israel of the Five Towns
All Stars Project (ASP)
American Folk Art Museum
Antique Boat Museum
Beth Morrison Projects
Burchfield Penney Art Center
Champlain Area Trails
Dance/NYC
Delaware Highlands Conservancy

Greater Hudson Heritage Network Herbert F. Johnson Museum of Art The History Center in Tompkins County

Hyde Hall

The Isamu Noguchi Foundation

The Jewish Museum

Livingston County Historical Society Lucky Orphans Horse Rescue Museum Association of New York

Museum at FIT (Fashion Institute of Technology)

Museum of Arts and Design National Bottle Museum National Soaring Museum

New Museum

New York Botanical Garden

New York Live Arts

Nonprofit Coordinating Committee of New York

Nonprofit Westchester

North Salem Open Land Foundation

North Shore Land Alliance Nunda Historical Society NY Textile Conservation, LLC Oblong Land Conservancy Old Stone Fort Museum Onondaga Historical Association

Parks & Trails New York
Pax Christi Metro New York

Pound Ridge Land Conservancy, Inc.

Primary Care Development Corporation (PCDC) Regional Food Bank of Northeastern New York

Rensselaer County Historical Society Rochester Area Community Foundation

Scenic Hudson

Society for Preservation of Long Island Antiquities

Solomon R. Guggenheim Museum

St Vladimir's Orthodox Theological Seminary

Theatre Communications Group Three Village Community Trust The Time IN Children's Arts Initiative UJA-Federation of New York, Inc.

The Ukrainian Museum

Ukrainian National Women's League of America

United Way of Broome County United Way of Buffalo and Erie County

Urban Upbound The Viscardi Center

Western New York Land Conservancy Whitney Museum of American Art

North Carolina

Ackland Art Museum
Blue Ridge Conservancy

Carolina Mountain Land Conservancy

Catawba Lands Conservancy

Conservation Trust for North Carolina Deeper Life Ministries Food Pantry

Earl Scruggs Center Eno River Association Food Bank of the Albemarle

Foothills Conservancy of North Carolina

Full Moon Farm, Inc.

Highlands-Cashiers Land Trust

Historic Flat Rock, Inc.

Mary Reynolds Babcock Foundation The Multiple System Atrophy Coalition

N.C. Center for Nonprofits New River Conservancy North Carolina Museum of Art North Carolina Symphony Project Hope Generation, Inc.

Second Harvest Food Bank of Northwest North Carolina

South Carolina Conservation Exchange Southern Appalachian Highlands Conservancy

Triangle Land Conservancy Union Symphony Society, Inc. Winston-Salem Symphony

North Dakota

Great Plains Food Bank

Prairie Public Broadcasting

Ohio

Achievement Centers for Children Air Force Museum Foundation Akron-Canton Regional Foodbank The Ananda Center for the Arts

Appalachia Ohio Alliance Bedford Historical Society Black Swamp Conservancy Cincinnati Opera Company Cleveland Zoological Society Columbus Museum of Art

The Community Foundation for Crawford County

ConservOhio Dakota Center, Inc.

Family Abuse Shelter of Miami

The Foodbank, Inc.

Franklin Area Community Services

Franklin Park Conservatory and Botanical Gardens

Gates Mills Land Conservancy Greater Cleveland Food Bank

Higher Heights Church of God Food Pantry

Kings Local Food Pantry

Lake/Geauga Educational Assistance Foundation

Lebanon Food Pantry Little Miami Food Service Mason Food Pantry Massillon Museum

Needy Basket of Southern Miami County, Inc. New Path, Inc. aka New Path Outreach Ohio League of Conservation Voters

Open Door Pantry The Our House Tavern

Prevent Blindness, Ohio Affiliate

The Sandy Johnson Foundation: Making Our Roads Safer

Second Harvest Food Bank Mahoning Valley

Shared Harvest Foodbank Springfield Museum of Art

St. James Episcopal Church Food Pantry

Toledo Museum of Art

Toledo Northwestern Ohio Food Bank

Towne Learning Center

Tri County Assembly Choice Food Pantry

United Way of Greater Cincinnati United Way of Greater Cleveland United Way of Portage County

University of Cincinnati

West Central Ohio Land Conservancy West Side Baptist Early Education Center Western Reserve Land Conservancy

Oklahoma

Community Food Bank of Eastern Oklahoma Oklahoma City Museum of Art

Volunteers of America Oklahoma

Wallowa Land Trust

Oregon

Collins Group, A Division of Donald A. Campbell & Company Columbia Land Trust Duck Hollow FOOD for Lane County Friends of Tualatin River National Wildlife Refuge

Heritage Museum

Jordan Schnitzer Museum of Art

Literary Arts Nonprofit Association of Oregon Parkdale Valley Land Trust Portland Art Museum Science Factory Children's Museum & Exploration Dome Union Gospel Mission of Salem United Way of Deschutes County

Pennsylvania

Adults with Developmental Disabilities

Andy Warhol Museum

Bayer Center for Nonprofit Management at Robert Morris

University

Blair County Historical Society Briar Bush Nature Center

The Burd Group

Central Pennsylvania Food Bank ClearWater Conservancy

Community Action Committee of the Lehigh Valley

Da Vinci Science Center Erie Art Museum Feeding Pennsylvania Franklin Institute

Frick Art and Historical Center

Glencairn Museum

Greater Pittsburgh Community Food Bank

Hunger-Free Pennsylvania Lancaster Farmland Trust

The Land Conservancy for Southern Chester County

Land Conservancy of Adams County

Meals on Wheels of Lehigh County Montgomery County Lands Trust

National Museum of American Jewish History

National Watch and Clock Museum

Natural Lands Trust North Group Consultants

Oil Region Music Preservation Museum

The Parkinson Council Pennsbury Land Trust

Pennsylvania Academy of the Fine Arts

Pennsylvania Association of Nonprofit Organizations

Philabundance

The Philadelphia Foundation
The Pittsburgh Foundation

Temple University Anthropology Laboratory

THE PROGRAM for Offenders, Inc. United Way of the Capital Region United Way of York County

Westmoreland County Agricultural Land Preservation

Westmoreland Museum of American Art

York County Heritage Trust

Rhode Island

Cumberland Land Trust Roger Williams Park Zoo

Mental Health Association of Rhode Island Western Rhode Island Civic Historical Society
The Nature Conservancy – Rhode Island

South Carolina

Free Medical Clinic

South Carolina Association of Nonprofit Organizations

United Way Association of South Carolina

Upper Savannah Land Trust

South Dakota

Feeding South Dakota

Mitchell Prehistoric Indian Village Preservation Society

Tennessee

Mid-South Food Bank

National Civil Rights Museum

Second Harvest Food Bank of Northeast Tennessee

Stax Museum of American Soul Music

Tennessee Parks and Greenways Foundation

Anderson County Museum

Columbia Museum of Art

Congaree Land Trust

Centre Stage South Carolina

Edisto Island Open Land Trust

Dixon Gallery and Gardens Frist Center for the Visual Arts

IRIS Orchestra

K-VA-T Food Stores/Food City
The Land Trust for Tennessee

Texas

Amon Carter Museum of American Art Annette Strawder Here to Help Pantry

Armstrong County Museum Bayou Land Conservancy

Bayshore Baptist Church Food Pantry

Believer's Sanctuary

Bellville Christian Food Pantry Boys & Girls Clubs of Austin County

Brazoria County Alcoholic Recovery Center

The Bridge Ministries

The Bridge Over Troubled Waters

Bridging for Tomorrow

Buckner Children & Family Services Capital Area Food Bank of Texas

Care and Share, Inc.

Center for Success and Independence

Cheyenne Center, Inc. Christian Tabernacle Clear Lake Food Pantry

Coastal Bend Community Foundation

Cole Art Center at Stephen F. Austin State University

Community Food Pantry in Tool

Community Food Pantry of Franklin County, Texas

Connemara Conservancy Foundation

The Contemporary Austin

Cornerstone Outreach Center of Amarillo, Inc.

Cradle of Texas Conservancy, Inc. Crisis Center of the Plains

Crossroads at Park Place, Inc. Dallas Museum of Art

Dare to Believe Ministries Outreach Center

East Texas Food Bank
Ellis County Museum, Inc.
Epiphany Lutheran Church
First Baptist Church (Atlanta)
First Baptist Church (Bovina)
First Christian Church Food Pantry
First Christian Church Outreach (Conroe)

First Resource Center Foundation Layers

Friends of Balcones Canyonlands National Wildlife Refuge

Galveston Bay Foundation Greater Grace Outreach

Harmony House Harvest House

Hedley Senior Citizens Henderson Food Pantry High Plains Food Bank Hill Country Land Trust

Hillsboro Independent School District Education

Foundation

HOPE Outreach

House of Help Hempstead

Houston Food Bank Iglesia Trinidad

Inner Wisdom, Inc.

Interfaith Caring Ministries

Jacob and Terese Hershey Foundation

lesus Outreach Ministries

Joseph's House

The Kingdom Zone Before & After Community Center

The King's Palace Food Pantry Kress United Methodist Church

Ladies In Action

Laredo Crime Stoppers, Inc.

Leander Independent School District Educational

Excellence Foundation

Lehigh Valley Abundant Life Ministries

Life Challenge

Light of Christ Food Pantry

Living Water I.A.M

Local Infant Formula for Emergencies, Inc. (LIFE-Houston)

Lorraine Street Church of God in Christ

Martin Luther King Jr. Center

McCary's Chapel United Methodist Church

Memorial Baptist Food Pantry

Menil Collection

Mims Chapel Drydock Food Pantry

Mission Northeast, Inc.

Missouri Street Church of Christ Pantry Program Montgomery County Emergency Assistance

Montgomery County Food Bank Montgomery County Youth Services Mt. Canaan Missionary Baptist The Museum of Fine Arts Houston My Brother's Keeper Outreach Center

Nacogdoches HOPE

New Covenant Christian Fellowship

NGO Foundation

North Creek Baptist Church

North Creek Baptist Church Food Pantry

One Powerful Movement Community Development

Center

Paducah Area Food Pantry Pathways Food Pantry

Patsy's Place Transitional Home People Attempting To Help "PATH"

Pines and Prairies Land Trust Pinnacle Community Church Places of New Beginnings Project Restoration Outreach

Radical Truth, Inc.

Restoration Care Ministry

Restore & Enlightenment Ministries Riverside Baptist Church Crisis Closet

San Angelo Museum of Fine Arts

San Antonio Food Bank San Antonio Museum of Art

San Jacinto County Historical Commission Santa Fe Texas Education Foundation

Sealy Christian Pantry

Seventh-Day Adventist Church (Tulia)

Shepherd Senior Citizens, Inc.

Society of St. Stephen Outreach Ministry (SOSS)

Society of St. Vincent de Paul in Houston

South Texas Food Bank

South Union Church of Christ Food Pantry

Southeast Area Ministries Southeast Texas Arts Council

Southside Church of Christ Food Pantry

Spearman Ministerial Alliance

Sri Mathrudevi Vishwashanthi Ashram Trust, Inc.

St. Andrews United Methodist Church Food Pantry

St. Anne de Beaupre Food Pantry

St. Anthony's Bread Food Pantry

St. John of the Cross Food Pantry

St. Leo the Great St. Vincent de Paul

St. Mary's United Methodist Church

St. Monica Food Pantry

St. Monica Knights of Peter Claver, Ladies Auxiliary, Court #151

St. Monica's Altar Society

Summit Land Conservancy

Utah Food Bank

Greensboro Land Trust

Norwich University

Sullivan Museum and History Center

St. Paul's Lutheran Food Pantry

St. Stephen Presbyterian Food Pantry

St. Stephen's of St Andrews United Methodist Church

St. Vincent de Paul Society (St. Philip Neri Catholic Church)

Temenos CDC/Bread of Life, Inc.

Texas Land Conservancy Texas Land Trust Council Texas Quilt Museum Travis Audubon

The Treehouse Center, Inc.

Tri-county Meals

Trinity Garden First Food Pantry United Assembly (Plainview) United Way of South Texas University Christian Church

Upscale CDC

Upshur County Shares Food Pantry Uvalde Baptist Church Food Pantry Vietnamese American Community Center

Vision Weavers Consulting, LLC

Voices of Victory

Washington Street Family Service Center

Way Food Pantry

Wee Care Child Center, Inc. Wellsprings Village, Inc.

White Deer/Skellytown Lighthouse Food Pantry

Wilbarger Creek Conservation Alliance Wildwood United Methodist Church Williams Temple Church of God In Christ

Utah

Utah Museum of Fine Arts

Vermont

The Vermont River Conservancy Vermont Symphony Orchestra

Virginia

BethanyKids

Blue Ridge Land Conservancy The Conservation Fund East End Baptist Church

Feeding America Southwest Virginia Foodbank of Southeastern Virginia

Grafixworks Design

Harvest Assembly, House of Blessing

The Humanity Institute for Children & Families (HICF)

IBB Local 684 Labor Participation K-VA-T Food Stores/Food City Lancaster Community Library Muscarelle Museum of Art New River Land Trust Virginia Museum of Fine Arts

Washington

Bainbridge Island Land Trust Calyx Sustainable Tourism Cedarmere Foundation Central Co-op

Columbia Land Trust

Columbia Pacific Heritage Museum

Community Foundation for Southwest Washington The Community Foundation of South Puget Sound

Friends of Lopez Island Pool Great Peninsula Conservancy

Inland Empire Railway Historical Society

Jefferson Land Trust

Lummi Island Heritage Trust

The Museum of Flight
Museum of Glass
Nisqually Land Trust

North Olympic Land Trust Northwest Railway Museum Northwest Venture Philanthropy

Okanogan County Community Action Council

Okanogan Land Trust Pacific Science Center

Rooted In

Seattle Art Museum Skagit Land Trust Spectrum Dance Theater Tacoma Art Museum

Washington Association of Land Trusts

Washington Nonprofits

Washington State Historical Society Whidbey Camano Land Trust

YWCA Pierce County

West Virginia

Arthurdale Heritage, Inc.
Clay Center for the Arts & Sciences of West Virginia
Mon General Foundation

Walking Miracles, Inc. Wood County Senior Citizens Association

Wisconsin

Deke Slayton Memorial Space & Bicycle Museum Faye Gehl Conservation Foundation Friends of the Mitchell Gallery of Flight Gathering Waters Conservancy Leigh Yawkey Woodson Art Museum Lindsay's Voice / Trees of Hope WI The Miller Art Museum
Milwaukee Art Museum
Mississippi Valley Conservancy
United Way Fox Cities
West Wisconsin Land Trust
Wisconsin Youth Symphony Orchestras

Wyoming

Carbon County Museum
Grand Encampment Museum
National Museum of Wildlife Art

Sheridan Community Land Trust Wyoming Symphony Orchestra