

Bigger is Better!

by Rick Rothstein

Ice Bowl 2005's goal for charity was to raise \$100,000, which was \$13,000 more than last year's record effort. The 183 tournaments, which were held in 45 states, six Canadian provinces, and three countries in Europe not only drew a record 7,028 players, but produced an astounding and record smashing \$128,036—over 47 percent more than last year. The Saint Cloud Disc Golf Club and the Charlotte Disc Golf Club anchored this year's fundraising (see sidebars); both became the first Ice Bowls ever to surpass \$10K and accounted for nearly 20 percent of the entire total. Saint Cloud, besides raising the most money ever for an Ice Bowl, also held the coldest Ice Bowl of the year, when the temperature averaged -5°. In addition to these two stellar events, there was a record number (30) of other events that donated \$1,000 or more, including first time Ice Bowls in Tallahassee, Upper Sandusky, Memphis, and Honolulu.

The Ice Bowl is not only about raising money for charity, but is also about having fun while doing it. In fact, we suggest that TDs try to ratchet down the competition a notch, and many did. Mulligans were for sale at many venues, and a couple of events introduced the RIPT card game, as well as other fun-producing kinks into their formats. A communal meal (often featuring chili) remained quite common, as did an assortment of games, contests, auctions, and just silliness, such as the silly hat contest in Winnipeg. Closest to the beer is becoming quite popular on the East Coast.

There are, of course, ulterior motives behind raising money for *local* charities. Foremost is a chance for clubs to connect to their communities in a positive way and to garner some attention from the media for their good deeds. More TDs than ever sent out news releases with positive results. Those who get Google news alerts noted a surge of articles during Ice Bowl season.

With a rule that prevents postponements or cancellations, the weather is always of interest during the Ice Bowl. This year, the weather was weird and perverse. Overall, it was warmer with less snow than usual, which resulted in lots of

2ND ANNUAL 33 PLAYERS 48 DEGREES

ABERDEEN, SD

POUNDS

2ND ANNUAL 17 PLAYERS 28 DEGREES

SOUTH RIVER, ON

DOLLARS POUNDS

ARTHUR PENGELLY

20 PLAYERS 23 DEGREES

BOWLING GREEN, KY

DOLLARS

2ND ANNUAL 11 PLAYERS 43 DEGREES

COLCHESTER, ENGLAND

DOLLARS

3rd ANNUAL 27 PLAYERS -3 DEGREES

KAMLOOPS, BC

DOLLARS

POUNDS

1st ANNUAL 11 PLAYERS 1 DEGREE

EDMONTON, AB

DOLLARS

POUNDS

4th ANNUAL 31 PLAYERS 4 DEGREES

DICKINSON, ND

DOLLARS

POUNDS

1st ANNUAL 24 PLAYERS 24 DEGREES

CORNING, NY

DOLLARS

POUNDS

events mentioning mud, cold, freezing rain, and sleet. The comment from Yorktown, New York on weekend #1 was: "Cold rain; lousy, lousy, lousy; heavy rain all day," but that Ice Bowl still collected \$1,000. The Northeast received the brunt of the real winter weather. During weekend #2, an approaching blizzard caused the cancellation of the night round in Athol, Massachusetts. The next weekend produced ice storms for Toccoa, Georgia and Fairmont, West Virginia, which reported the worst weather of the year. West Milford, New Jersey finished up as a blizzard was getting started. Out west, Arvada, Colorado had to cancel its First Annual Downhill Putting Contest because there was no snow, and in fact, the temperature reached 60°. Last year in Dickinson, North Dakota, they played a temporary hole on a 20-foot high snow bank that had been created from snow removed from public streets. This year, there was no snow on the ground.

Here are a few vignettes as reported from some Ice Bowls.

Durango featured a "never-ever" division for those who had never played in a tournament before. Reportedly, all three participants are now hooked on the game.

Lubbock made a bid to get more players involved by featuring triples, where one player had to be new. There were 12 teams.

Memphis raised a very impressive \$1,304 in its first Ice Bowl. Much of that money came from a unique opportunity that was advertised on the flyer, "Unlimited mulligans at \$5 apiece (all for charity). You wanna buy your first ever win? Go ahead and dump your dough for charity." The TD reported that it was a LOT of fun watching folks miss putts and shell out dollars.

The Melbourne Ice Bowl has a tradition of throwing wrinkles into its playing formats. This year, during the second round, at least one shot was mandated on 13 of the holes. For example, players were instructed to use a fore-hand drive on #1, opposite hand putting on #4, turbo putt #8, a left hand drive on #12, etc.

Edgcomb, Maine was the site of a very successful first time Ice Bowl, where Kim Gray of Basket Case Links raised \$330 and nearly 600 pounds of food, had 14 different articles in four newspapers, was on local cable for a week of ads, and had players playing three-legged doubles in 12 inches of snow with the temperature topping out at 10°. Though only two teams actually finished, for all 16 contestants, "high spirits and laughter prevailed," according to one of the newspaper articles. Other activities featured closest-to-the-beer and closest-to-the-soda contests.

To celebrate the spirit of Ice Bowl in Calgary, it was announced that anyone who whined would have to put \$1.00 in the whiner jar, and immediately afterwards announced that the players would have to drive twice with their opposite hand. Boom! There was an immediate collection of \$10. Only five bucks was collected the rest of the day, not a huge moneymaker, but a spirit-lifter, nonetheless.

News releases were issued two weeks before and during the week of the event in Peoria, which resulted in the "best media coverage that disc golf has ever received in Peoria" and included all three television stations and the local newspaper.

Greenville, North Carolina had a clever format. There were no divisions, and golfers could purchase up to five \$1.00-mulligans per hole. The second round was doubles with teams formed by the highest score with the lowest,

then the second highest with the second lowest, until everyone had a partner.

At Happyland Park in WInnipeg, where it was a balmy 14° with 22 inches of snow, the fun-loving Manitobans had their traditional Silly Hat Contest and a Ring of Fire in which those with more years of DG experience shot from further away.

The Jasper, Arkansas club claimed they had the most fun because, "We got to play one of the best courses in the nation and enjoyed some of the most beautiful scenery as well. Being up at an elevation of 500 feet or higher is pretty awesome. The dinner and the poker games were all part of our great fun."

Holly Springs, Mississippi had the most fun because, "You couldn't have asked for better weather for an Ice Bowl. Even though we didn't have ice or snow that would have made it authentic, we didn't have to be bothered with bulky clothing to keep warm. Everyone's cheer was enhanced even more with the warm weather, and their donations to the charity reflects just exactly how 'warm' they were."

Anchorage, with 26 players (including five women), had its largest turnout for a charity event ever, even though the day started at -5°.

In Victoria, Texas, the day started nicely around 64° with a light SW wind and peaked at 70° around noon, when a "Norther" blew in mid-second round, dropping temps by the end of the round to 38°, with a wind chill of 18°.

South River, Ontario had two dogsled teams running the course (across and up fairways and right past baskets—talk about pressure putting! Those who had finished their rounds could hop in the basket, mush around the course to watch and possibly, distract others!

Vadito, New Mexico's Tortoise and Hare Relay featured teams playing alternate shot while on skis or snowboards. They also had something called the White Disc Challenge played in 11 inches of snow: first one in wins.

The Ice Bowl is gearing up now for 2006. We hope to raise \$160,000 and have Ice Bowls in every state and Canadian province, Australia, New Zealand, and more European countries. In addition, we hope to bring more disc golf sponsors into the fold next year and start offering more incentives and prizes for fundraising. We thank this year's sponsors—Innova, Discraft, Gateway, Eagle Products, and Disc Golf World—along with Ice Bowl art director, John Dorn, for his great logo and cheerful dedication. One last plan is to secure outside-the-sport corporate sponsorship—possibly in the form of matching grants. This is new territory for us, so if you have expertise in this area and would like to help out, please write Rick Rothstein at rick@discgolf-world.com.

HISTORICAL HIGHLIGHTS OF ICE BOWL

- 1987 First Ice Bowl held on Sunday, January 18 in Columbia, MO. The first issue (March '87) of Disc Golf World News reports the first Ice Bowl and promises to promote the event nationwide in 1988.
- 1988 Ice Bowl Sunday II on January 24th draws 150 players in eight cities including Bowling Green, Kansas City, Cincinnati, and Raleigh.
- 1989 Ice Bowl becomes international with 13 players in St. Thomas, Ontario, Canada participating.
- 1990 Attendance grows to 753 players at 31 venues, up nearly 500 and 17, respectively, from 1989.
- 1991 Ice Bowl Sunday becomes Ice Bowl Weekend.
- 1994 Ice Bowl expands from a weekend to a two-weekend corridor. The number of players is 1,250 at 44 events, for the first time over 1,000. Indianapolis Disc Golf Club has a food drive for the Harvesters Food Bank and draws TV coverage from this connection. Thanks to the Indianapolis Disc Golf Club, "no whiners" is added to those not allowed at Ice Bowls—No Wimps! No Whiners! Ice Bowl merchandising begins.
- 1995 Ice Bowl expands from a two- to a three-week corridor. The first overseas Ice Bowl is held in Hoting, Sweden.
- 1996 Raising money or food for local food banks becomes a component of Ice Bowl. Food and dollars converted to meals determines the charitable winner. Houston raises \$310, good for 2,130 meals.
- 1998 Nearly \$20K and six tons of food is raised, good for 145,000 meals. Seven Ice Bowls raise over \$1,000 cash each. There are 90 events drawing nearly 3,800 players.
- 2000 Ice Bowl corridor is expanded to include five weekends. Led by Arlington (\$8K), Houston (\$5K), and Charlotte (\$3.7K), cash donations top \$37K; total meals are 285,000.
- 2001 There are 113 Ice Bowls—first time over 100.
- 2002 Official Ice Bowl corridor now includes six weekends. While connecting to local charities that help fight hunger is still suggested, other charitable outreaches are included. Charitable efforts are expressed in money raised rather than meals. \$65,000 is raised. There is a record turnout of 5,631 players at 137 events.
- 2003 Goal of \$75,000 comes up short, but total events reach 154 with over 6,300 players.
- 2004 Goal of \$75,000 is exceeded by nearly \$13K. Charlotte sets new fund-raising record with \$9,055.
- 2005 Ice Bowl's corridor officially extended to seven weekends. Records broken in these categories: most events, most players, and most money raised.

1st ANNUAL 73 PLAYERS 22 DEGREES

HOLLY SPRINGS, MS

1,000 DOLLARS 1,000 POUNDS

18th ANNUAL 170 PLAYERS 24 DEGREES

KANSAS CITY, MO

1,000 DOLLARS 1,000 POUNDS

1st ANNUAL 38 PLAYERS 74 DEGREES

HONOLULU, HI

1,000 DOLLARS

3rd ANNUAL 27 PLAYERS -3 DEGREES

KAMLOOPS, BC

1,000 DOLLARS 1,000 POUNDS

7th ANNUAL 11 PLAYERS 22 DEGREES

WINNIPEG, MB

1,000 DOLLARS

2nd ANNUAL 22 PLAYERS 28 DEGREES

KNOXVILLE, TN

1,000 DOLLARS 1,000 POUNDS

ANNUAL PLAYERS DEGREES

LAS VEGAS, NV

DOLLARS POUNDS

ANNUAL PLAYERS DEGREES

PETALUMA/NOVATO, CA

DOLLARS POUNDS

ANNUAL PLAYERS DEGREES

ARVADA, CO

DOLLARS POUNDS

CARL SPENCER

ANNUAL PLAYERS DEGREES

Greater Portland Bible Church

503-452-9375

**DISC GOLF
ICE BOWL - FULL!
SATURDAY 8 AM**

PORTLAND, OR

DOLLARS

Ottawa Wins the First Canadian Ice Bowl Challenge

It began with an innocent e-mail to Donnie "Brasco" Annett, PDGA Provincial Coordinator for Alberta and Don "Splash" Lane, PDGA Provincial Coordinator for Ontario, but quickly it gained momentum as word of a cross-country Ice Bowl Challenge spread to other Canadian disc golf clubs. The idea caught fire in November 2004, and finally 12 locations signed up. A scoring system to determine the winner based on performance in five categories was agreed upon. The winner, the Ottawa Disc Golf Club, now has bragging rights for a year and has gotten this special notice in this magazine. In addition, this photo is also prominently displayed on the other clubs' websites. The Canadian disc golf clubs who participated in the Great Canadian Ice Bowl Challenge are encouraging other countries to get a challenge started for 2006! For more information on the GCIBC, please e-mail the coordinator, Clint Andersen at: finnathome@shaw.ca or visit the GCIBC at www.kdgc.com. — From a report by Clint Andersen

Great Candian Ice Bowl Challenge							
Rank	City	Players-Pts	Temp-Pts	Snow-Pts	Food-Pts	\$CDN-Pts Tot Pts	
1st	Ottawa, ON	37-11	-6°C-7	28 cm-9	761 lbs-12	\$1,780-11	50
2nd	South River, ON	47-12	-7°C-8	59 cm-12	150 lbs-9	\$166-5	46
3rd	Calgary, AB	21-7	-16°C-11	12 cm-6	75 lbs-6	\$1,857-12	42
4th	Kamloops, BC	27-9	-4°C-5	3 cm-3	280 lbs-11	\$1,048-10	38
5th	Edmonton, AB	18-6	-21°C-12	44.5 cm-10	96 lbs-7	\$125-3	38
6th	Winnipeg, MB	18-6	-10°C-10	56 cm-11	0 lbs-1	\$350-7	35
7th	Durham Bridge, NB	32-10	+6°C-1	12 cm-6	105 lbs-8	\$489-8	33
8th	Brampton, ON	27-9	-10°C-10	15.5 cm-8	40 lbs-4	\$0-2	33
9th	Victoria, BC	16-3	-2°C-4	0-2	245 lbs-10	\$260-6	25
10th	Vancouver, BC	8-2	-1°C-3	10.5 cm-4	52 lbs-5	\$500-9	23
11th	Orangeville, ON	8-2	-5°C-6	15.5 cm-8	8 lbs-2	\$0-2	20
12th	Campbell River, BC	18-6	+3°C-2	0-2	35 lbs-3	\$160-4	17

JOHN DOWNIN

Ottawa Disc Golf Club

4th ANNUAL 30 PLAYERS 20 DEGREES

RAPID CITY, SD

DOLLARS

2nd ANNUAL 11 PLAYERS 30 DEGREES

VADITO, NM

DOLLARS POUNDS

1st ANNUAL 40 PLAYERS 47 DEGREES

FAIRFAX, VA

DOLLARS POUNDS

1st ANNUAL 40 PLAYERS 54 DEGREES

TALLAHASSEE, FL

DOLLARS POUNDS

8th ANNUAL 20 PLAYERS 20 DEGREES

TOLEDO, OH

DOLLARS POUNDS

1st ANNUAL 20 PLAYERS 21 DEGREES

UPPER SANDUSKY, OH

DOLLARS

2nd ANNUAL 20 PLAYERS 2 DEGREES

TROY, MI

DOLLARS POUNDS

4th ANNUAL 37 PLAYERS 27 DEGREES

GATINEAU, QC

DOLLARS POUNDS

1st ANNUAL 13 PLAYERS 33 DEGREES

ARCATA, CA

1 DOLLARS 0 POUNDS

1st ANNUAL 4 PLAYERS 4 DEGREES

EDGECOMB, ME

0 DOLLARS 0 POUNDS

1st ANNUAL 20 PLAYERS 20 DEGREES

HELSINKI, FINLAND

0 DOLLARS

1st ANNUAL 23 PLAYERS 21 DEGREES

EAST LIVERPOOL, OH

0 DOLLARS 0 POUNDS

St. Cloud Disc Golf Club Becomes the All-Time Top Fundraiser for Ice Bowl

The St. Cloud Disc Golf Club started planning for Ice Bowl 2005 right after the 2004 Ice Bowl ended. They decided they would try a new fundraiser motivation program by offering these incentives: raise \$100 or more and get a disc; \$200 gets a disc and tee shirt; and over \$250 gets a disc, a tee shirt, and a hand carved cottonwood basket, created by disc golf artist, Rick Rentz. It worked! Twelve players raised over \$250 and a total of 30 out of the 64 players donated cash or food.

With a -27 below wind chill, 64 hardy golfers, from all over the state of Minnesota, arrived early to turn in money raised from family and friends. The top fundraiser was Mike Kukuk who raised \$1,015 and received the coveted Top Fundraiser Plaque. Adam Gorres, the club's vice president, secured a grant from the Skalicky Foundation, which matched the other donations and boosted the grand total for the Caritas Food Shelf in St. Cloud to \$13,366.02. Here are some other donations of note: \$250 or more—Mike Kukuk, Rick Rentz, Jeremy Schlough, Travis Mick, Adam Blassing, Jason Krebsbach, Jeff Gradin,

John Grether, Steve Gradin, Todd Grundhoefer, Russ Stanger, Chad Kurzahls; \$100 or more—Adam Gorres, Jason Klaskin, Greg Stein, Cody Moe, Ross Johnson, and Charlie Nichols; \$50 or more—Aaron Cronquist, Tim Schreder, and Ken Wiggins. An additional \$350 was raised during a silent auction featuring autographed discs from world champions and from noted disc golf artist John Dorn. —From a report by TD Rick Rentz, who responded to our request for an explanation of how they did it. Contact Rick at rjrentz@astound.net.

1st ANNUAL 11 PLAYERS 11 DEGREES

FAIRFIELD, ME

DOLLARS POUNDS

1st ANNUAL 11 PLAYERS 11 DEGREES

GRAND ISLAND, NE

DOLLARS POUNDS

3rd ANNUAL 12 PLAYERS 4 DEGREES

GRANTS PASS, OR

DOLLARS POUNDS

1st ANNUAL 12 PLAYERS 17 DEGREES

JOPLIN, MO

DOLLARS

3rd ANNUAL 12 PLAYERS 11 DEGREES

MURFREESBORO, TN

POUNDS

Buy These Discs and Support Your Local Ice Bowl

The 2005 Ice Bowl totals were enhanced with the sale of these limited addition InnColor Starfires and Color Max Sparkle Buzzes. They remain on sale at www.discgolfworld.com: \$40 for the Starfire and \$25 for the Buzz, with \$28 and \$16, respectively, going to the Ice bowl charity of the buyer's choice. These will remain for sale until they are gone, and the donations will be applied towards the 2006 Ice Bowl charitable outreach. A total of \$1,165 was donated this year. The funds were distributed to Ice Bowls in these towns: Alpharetta \$35, Austin \$100, Bethlehem \$28, Blackfoot \$28, Boise \$28, Boyne City \$28, Columbia \$28, Corning \$72, Durango \$140, Fairfax \$28, Fort Madison \$16, Hattiesburg \$28, Highland Springs \$44, Honolulu \$28, Joplin \$28, Kansas City \$100, Knoxville \$16, Los Angeles \$44, Petaluma \$77, Portland \$84, Raleigh \$16, Rock Island \$28, Saint Louis \$28, Salt Lake City \$28, Tucson \$28, and Upper Sandusky \$56.

RALPH VICKERS

Ralph Vickers of the Charlotte Disc Golf Club has taken Ice Bowl fundraising to a new level. While active in many other club activities, Ralph's primary focus has been Ice Bowl, where he has overseen the raising of \$31,447 from 2002-2005. Ralph is a true catalyst, inspiring others to work with him. This year, he reports that these people raised some significant

cash: Tripp Cole \$2,000, Jim Whorley \$1,000, Kenny Peace \$600+, Beren Longstreet \$600+, Stan McDaniel \$500+, Doug Singleton \$300+, Brian Jackson \$300+, Dave Marchant \$300+, Wit \$260, MurrDog \$200, Bernie Goetz \$170, and a bunch of guys at \$100. We salute Ralph Vickers for his ongoing dedication, hard work, and generosity.

2ND ANNUAL 24 PLAYERS 40 DEGREES

SPOKANE, WA

241 DOLLARS 233 POUNDS

3RD ANNUAL 24 PLAYERS 22 DEGREES

TOOCOO, GA

422 DOLLARS 400 POUNDS

4TH ANNUAL 22 PLAYERS 40 DEGREES

SHELBY, MI

222 DOLLARS

4TH ANNUAL 12 PLAYERS 12 DEGREES

SIOUX FALLS, SD

122 DOLLARS 12 POUNDS

10TH ANNUAL 27 PLAYERS 24 DEGREES

TULSA, OK

200 DOLLARS 114 POUNDS

Ice Bowl Aces: *Arvada*—Joe Klosky #1, 366'. *Austin*—Brad Granier, #6, South, 200'. *Brampton*—John Perry, 14, 153'. *Calgary*—Ben Ellard, #18, 201'. *Cincinnati*—Matt Blakely, #13 (twice). *Columbus/Tupelo*—Kary Rogers, #11, 225'. *Fairfax Station*—Rob Callendar, #9. *Frankfort*—Daniel Ledford, #13. *Greene County*—Nathaniell McCoy, #13, 151'. *Greenville*—Todd Markov, #18, 249'. *Hickory*—Brent Peterson #18, 182'; Dale Droning #14, 165'. *Huntington*—Ken Rollins #3, 288'. Chris Knight, #12, 222'. *Jasper*—James Lecy, #15, 120'; Kelly Ganzel, #11, 160'. *Johnson City*—Jason Soules, #7. Jerry Harmon #9. *Kamloops*—Joel Eccleston—#1, 80'. *Kansas City*—Maurice Geauzinier, #3, 238'. *Kearney*—Ken Franks, #15, 325'. *Kent*—Mike Werth, #4; Ron Wiemer, #9. *Kingsport* (Warriors Path)—Tim Barr #20, 234'. *Kingsport* (Borden)—Mike Huffman, #1, 179'. *Lexington*—Matt Blakely, #10, 252'. *Live Oak*—Mark Varage, Upper Course #C. *Montrose*—Chris Montano, #18. *Murfreesboro*—Barry Hancock, #13, 205'. *Nixa*—Joshua Haase, #11, 254'. Caleb Spinks, #2, 314'. *Novato/Petaluma*—Big Ter Brannon, #9, 246'. *Ottumwa*—Dave Cecil, #5, 159'. *Portland*: Aaron Kirshling, #5A-B, 401'; Donald Etchart, #9B, 149'. *Shreveport*—Jeremy Lockwood #1, 185'. *Tucson*—Mike Wesner #10A, 187'. *Virginia Beach*—Chris Mangus, #16, 210'. *Winnipeg*—Trevor Horvath, #9, 130'. Note: Matt Blakely, not only aced #13 at Mt Airy both rounds on 1-29, but aced it again during a round the very next day. He also had an ace at the Lexington Ice Bowl one week later.

ICE BOWL 2005 RESULTS

1/15	St Cloud, MN	15	64	-5	6	\$13,366	121	Carita Food Shelf	2/5	Danville, VA	2	27	60	0	\$300	0	God's Storehouse
1/22	Charlotte, NC	8	62	35	0	\$11,701	0	Charlotte Food Bank = Carolina Raptor Center	2/19	Foxboro, MA	2	23	25	1	\$300	0	Learning Center for Deaf Children
2/5	Arvada, CO	3	84	45	0.5	\$4,351	216	Food Bank of the Rockies	1/29	Boise, ID	11	45	30	0	\$296	265	Idaho Food Bank
2/5	Houston, TX	14	63	57	0	\$3,847	0	The Houston Food Bank	1/15	Joplin, MO	1	26	17	0	\$288	0	The Children's Center
2/5	Boone City, MI	2	14	47	6	\$2,850	400	Boone City Food Pantry	2/5	Winnipeg, MB	7	18	14	22	\$284	0	Winnipeg Harvest
1/30	Kansas City, KS	18	170	34	0.5	\$2,572	25	Bishop Sullivan Center	2/12	Petaluma/Novato, CA	2	30	65	0	\$283	50	Petaluma Boys and Girls Club/Petaluma Kitchen
1/29	Canton, OH	14	11	25	8	\$2,525	100	Akron/Canton Regional Food Bank	1/22	Columbia, MO	19	35	19	0	\$273	20	Community Harvest Food Pantry
2/27	Arlington, TX	15	74	47	0	\$2,500	0	Tarrant Area Food Bank	2/13	Albuquerque, NM	12	37	52	0	\$270	148	Road Runner Food Bank
1/29	Los Angeles, CA	3	75	50	0	\$2,142	798	Los Angeles Regional Food Bank	2/6	Greene County, TN	8	19	57	0	\$265	0	Second Harvest Food Bank
1/9	Raleigh, NC	18	78	50	0	\$2,025	0	Food Bank of Central and Eastern NC	1/29	Greenville, NC	1	28	34	0	\$262	112	Pitt County Social Service Food Pantry
2/26	Jasper, AR	2	58	47	0	\$2,000	0	Christina Food Room	1/15	East Liverpool, OH	1	23	21	0.25	\$255	450	Relay for Life/The Way Station
1/15	Norwalk, CT	7	39	28	0	\$1,858	60	Norwalk Emergency Shelter	2/5	Kingsport, TN	4	18	54	0	\$254	0	Second Harvest Food Bank
2/5	Augusta, GA	3	52	65	0	\$1,710	700	Golden Harvest Food Bank	1/29	Des Moines, IA	9	77	30	6	\$250	739	Food Bank of Central Iowa
2/5	Holly Spring, MS	5	73	52	0	\$1,708	168	Ronald McDonald House	2/20	Spokane, WA	2	26	40	0	\$241	332	2nd Harvest of Spokane
2/5	Sarasota, FL	14	53	47	0	\$1,678	0	All Faiths Food Bank	1/30	Johnson City, TN	8	18	36	0	\$234	0	Second Harvest Food Bank
2/19	Tallahassee, FL	1	40	54	0	\$1,633	306	2nd Harvest Food Bank of the Big Bend	1/29	Toledo, OH	8	35	28	4	\$230	68	Toledo Seagate Food Bank
1/29	Live Oak, TX	3	102	60	0	\$1,500	600	Educational Disc Golf Experience	2/13	Kingsport, TN	10	15	44	0	\$224	0	Second Harvest Food Bank
1/30	Ann Arbor, MI	13	54	31	5	\$1,500	100	Food Gatherers	2/5	Lexington, KY	4	40	28	0	\$215	0	Martin Luther King Youth Service Center
2/6	Calgary, AB	4	21	5	5	\$1,497	75	Calgary Women's Emcyg Shelter, Calgary Fd Bk	1/29	Vadito, NM	2	11	30	16	\$204	20	Taos Shared Table
1/29	Huntington, WV	8	47	31	0	\$1,495	440	Huntington Area Food Bank	2/5	Anchorage, AK	2	26	-2	6	\$200	279	Food Bank of Alaska
2/5	Gatineau, QC	4	37	27	11	\$1,442	761	Ottawa Food Bank	2/20	Ottumwa, IA	13	30	35	0	\$200	44	Southern Iowa Food Bank
2/19	Upper Sandusky, OH	1	35	25	1	\$1,433	0	Wyandot County Red Cross	2/19	Palm Beach Gardens, FL	1	20	79	0	\$200	0	Reach Shelter Program
2/19	Charlton, MA	5	68	20	3	\$1,390	0	Catholic Relief Service (Tsunami Relief Fund)	1/29	Muldrough, KY	2	34	30	2	\$192	0	Family Care of Meade County
1/30	Indianapolis, IN	17	39	32	2	\$1,330	0	Gleaners Food Bank of Central Indiana	2/5	Warren, OH	8	25	36	4	\$185	62	Salvation Army
1/15	Memphis, TN	1	45	35	0	\$1,304	400	Calvary Colony	2/5	Kent, WA	1	31	42	0	\$180	0	DFederal Way Boy's And Girl's Club Teen Center Project
1/22	Hazeldune, MO	16	26	20	2	\$1,277	120	St Louis Food Kitchen	2/12	Provo, UT	1	32	37	0	\$180	0	Community Action Services
1/30	Durango, CO	4	27	37	10	\$1,141	114	Manna Soup Kitchen	2/19	Blackfoot, ID	4	19	25	10	\$178	200	200Blackfoot Fd Bk & State Hospital Rec Therapy Dept
2/19	Huntsville, AL	5	64	48	0	\$1,136	20	Mone Sano BC Group Home	1/29	Fife, SCOTLAND	2	12	40	0	\$175	0	Childrens Hospice Association Scotland
1/15	Shreveport, LA	7	64	43	0	\$1,021	144	Northwest Louisiana Food Bank	1/16	Columbus, OH	14	55	20	3	\$160	150	Mid-Ohio Food Bank
2/12	Honolulu, HI	1	38	74	0	\$1,003	0	Hawaii Food Bank	2/20	Salina, KS	4	32	49	0	\$160	40	Salina Food Bank
2/19	Virginia Beach, VA	1	40	40	0	\$1,000	150	Southeast Virginia Food Bank	2/6	Victoria, BC	1	16	28	0	\$159	245	Mustard Seed Food Bank
1/8	Yorktown, NY	4	36	32	3	\$1,000	10	Food Patch	2/12	Johnson, VT	1	17	23	7	\$155	24	The Johnson Food Shelf
1/30	Wichita, KS	16	46	32	0.5	\$950	15	Kansas Foodbank Warehouse	1/29	Nixa, MO	1	28	38	1	\$150	125	Least of These Food Pantry
1/15	Arcata, CA	2	53	63	0	\$944	230	Miranda's Animal Rescue	2/12	Chico, CA	1	25	65	0	\$150	55	Salvation Army
1/22	Alpharetta, GA	7	43	37	0	\$941	80	North Fulton Community Charities	1/8	Frankfort, KY	1	30	25	0	\$150	0	Habitat for Humanity
1/9	Colchester, ENGLAND	2	18	45	0	\$892	0	New Farm Road Childrens Home	1/22	Louisville, KY	2	30	34	0	\$150	0	Family Care of Meade County
1/22	Tishomingo, MS	5	76	37	0	\$859	200	Tishomingo Red Cross and the Food Depot	2/12	Grand Island, NE	1	23	39	1	\$140	40	Salvation Army Food Pantry
1/8	Columbus/Tupelo, MS	8	85	48	0	\$850	160	Tupelo Disc Golf Association	2/12	Brandenburg, KY	2	28	30	0	\$140	0	Family Care of Meade County
2/6	Kamloops, BC	3	27	-3	2	\$849	280	Kamloops Food Bank, The Sport Dreams Fund	2/19	South River, ON	2	47	13	36	\$134	150	Good Happenings Food Bank
1/29	Hattiesburg, MS	7	135	52	0	\$813	220	Salvation Army	1/29	Auburn, ME	2	22	27	15	\$132	0	Red Cross
1/23	Tulsa, OK	10	67	24	0	\$806	414	Community Foodband of Southern Oklahoma	1/30	Lubbock, TX	12	32	45	0	\$125	0	South Plains Food Bank
1/22	Victoria, TX	2	26	51	0	\$802	0	Community Food Bank of Victoria	2/13	Owensboro, KY	1	15	34	0	\$125	0	Wendell Foster Center
1/29	Tucson, AZ	10	46	51	0	\$778	40	Tucson Community Food Bank	2/6	Liberty Corners, NJ	5	19	42	5	\$120	10	Somerset County Food Bank
2/12	Fort Madison, IA	9	53	41	0	\$766	620	Community Services Food Pantry	1/15	Kearney, NE	4	13	3	3	\$120	0	Kearney Area United Way
2/5	Amarillo, TX	10	40	65	0	\$750	256	High Plains Food Bank	2/5	Valparaiso, IN	3	23	45	8	\$115	65	Porter County Food Pantry
2/5	Salt Lake City, UT	8	46	41	0	\$741	0	McClafflin Family	2/12	Green Bay, WI	2	37	45	0.5	\$113	80	Paul's Pantry
2/12	Florence, AL	9	52	50	0	\$740	0	Boys & Girls Club of Northwest Alabama	1/8	Shasta, CA	1	26	55	0	\$108	0	Steve Rucker Fund
1/23	Melbourne, FL	9	44	60	0	\$725	20	Second Harvest Food Bank	2/12	Warwick, NY	6	35	30	2	\$103	10	Warwick Ecumenical Food
1/29	Bethlehem, PA	6	33	30	8	\$713	160	Second Harvest of Lehigh Valley	1/15	Bowling Green, KY	20	23	0	\$103	0	Family Enrichment Center	
2/19	Portland, OR	3	90	50	0	\$677	0	Northwest Medical Teams	2/6	Edmonton, AB	8	18	6	17.5	\$101	96	Edmonton Food Bank
2/19	Clearwater, FL	3	71	75	0	\$658	0	RCS Food Pantry	2/12	Asheville, NC	4	14	45	0	\$100	64	Manna Food Bank
1/16	Troy, MI	2	35	9	2	\$650	750	Capuchin Soup Kitchen	2/6	Norwalk, OH	3	17	47	6	\$100	0	Norwalk Food Bank
1/8	Easley, SC	3	38	65	0	\$650	300	Home With a Heart	2/19	Temperance, MI	2	15	26	0	\$100	0	Erie Food Bank
1/22	Fairmont, WV	1	37	20	1	\$650	0	Soup Opera of Fairmont	1/17	Ada, OH	1	34	7	2	\$90	0	March of Dimes
2/19	Heidelberg, GERMANY	1	30	46	0	\$650	0	Heidelberg Tafel (Food Bank)	2/13	Dickinson, ND	4	31	40	0	\$87	73	Amen Inc Food Pantry
2/13	Texarkana, TX	1	43	55	0	\$640	0	Harvest of Texarkana	1/29	Pittsburgh, PA	16	27	0	\$85	30	Greater Pittsburgh Food Bank	
2/5	Berkeley, CA	10	94	57	0	\$625	50	Alameda County Food Bank	1/22	Athol, MA	3	20	7	20	\$80	100	Athol Food Bank
2/5	Elkridge, MD	5	53	55	3	\$625	0	Maryland Food Bank	2/12	Kristiankaupanki, FINLAND	11	28	1	\$79	0	Salvation Army	
2/5	Austin, TX	5	128	55	0	\$600	330	Capital Area Food Bank	1/8	Newtown, PA	2	26	40	0	\$70	969	Aiding Our Neighbors Food Bank
2/19	Rock Hill, SC	5	20	55	0	\$600	200	Special Olympics	1/16	Fairfield, ME	1	19	19	4	\$65	34	Fairfield Interfaith Food Bank
2/13	Harrisonburg, VA	2	43	50	0	\$600	73	Our Community Place	2/12	Hays, KS	5	12	37	0	\$60	90	Arc of Central Plains
2/12	Dayton, OH	7	51	39	0	\$600	0	The Food Bank	2/6	Lancaster, PA	5	15	35	3	\$60	10	Lancaster Council of Churches
2/5	St Paul, MN	8	79	50	2	\$583	46	Second Harvest Food Shelf	1/15	Pratt, KS	3	9	17	0	\$50	75	Christian Food Bank
1/23	White Haven, PA	2	13	1	18	\$568	147	St Vincent de Paul Soup Kitchen	2/5	Lincoln, NY	1	12	30	18	\$50	22	Opportunity Shoppe
2/19	Burlington, KY	1	34	38	0	\$568	0	Fairhaven Rescue Mission	1/8	Sioux Falls, SD	4	8	13	4	\$50	16	Sioux Falls Food Pantry
1/30	Newport News, VA	8	27	30	0	\$564	125	York County Food Bank	2/12	Fairfax, VA	1	48	47	0	\$48	270	The Capital Area Food Bank
2/5	Omaha, NE	13	69	50	0	\$550	525	Nebraska Food Bank	2/13	Goshen, IN	12	46	22	0.5	\$46	490	LaCasas Food Bank
1/29	Stephens City, VA	9	39	36	0	\$540	32	Blue Ridge Area Food Bank	1/22	Gainesville, FL	8	25	60	0	\$30	30	The St Francis House
1/22	Crowley, TX	4	57	46	0	\$500	40	Crowley Food House of Hope	1/23	Vaasa, FINLAND	4	23	23	6	\$22	8	Salvation Army
2/5	Eastville, VA	2	49	50	0	\$500	0	Meredith Nicolls Health Fund	1/15	Winston-Salem, NC	17	60	39	0	\$7	177	Second Harvest Food Bank of Northwest NC
1/22	Baltimore, MD	2	30	15	6	\$490	0	Maryland Food Bank	1/29	Orangeville, ON	12	8	23	6	\$1	8	Food Bank
2/13	Lincoln, NE	7	22	55	0	\$475	10	Lincoln Food Bank	1/22	Murfreesboro, TN	3	88	26	1	\$0	800	Rutherford County Food Bank
1/22	Rochester, NY	10	44	3	12	\$470	150	Greece Food Shelf	1/8	Winfield, KS	1	10	29	2	\$0	314	Winfield Food Bank
2/13	College Park, MD	7	76	45	1	\$450	0	Maryland Food Bank	1/29	Topeka, KS	10	38	35	1.5	\$0	150	Let's Help of Topeka
1/22	Knoxville, TN	2	22	38	0	\$436	51	Second Harvest Food Bank/Red Cross	2/5	Aberdeen, SD	9	32	45	0.5	\$0	52	Salvation Army Food Bank
2/5	Rapid City, SD	4	30	50	0	\$435	0	Blackhills Regional Foodbank	1/30	Brampton, ON	3	27	14	6	\$0	40	Food Bank
1/29	Toccoa, GA	3	24	26	1.5	\$422	400	Toccoa Soup Kitchen and Shelter	2/19	Rockton, IL	1	13	31	5	\$0	25	Rockford Food Pantry
2/13	Corning, NY	6	26	24	0	\$422	42	Food Bank of the Southern Tier	2/13	Wooster*, OH	1	36	31	0			Akron/Canton Regional Food Bank
2/19	Norman, OK	1	46	45	0	\$408	257	Food and Shelter for Friends	1/30	Massillon*, OH	1	15	21	10			Akron/Canton Regional Food Bank
2/6	South Surrey, BC	1	8	30	4	\$405	52	Local Food Bank / Alzheimers Society	1/22	Medina*, OH	2	11	9	12			Akron/Canton Regional Food Bank
1/15	Las Vegas, NV	2	54	60	0	\$400	300	Las Vegas Women's Shelter	1/15	Independence*, KY	1	24	25	1			Fairhaven Rescue Mission
1/15	Grand Rapids, MI	11	50	14	2	\$397	43	Tsunami Relief/Second Harvest Gleaners	1/29	Cincinnati*, OH	8	15	29	2			Fairhaven Rescue Mission
2/5	Durham Bridge, NB	1	32	41	5	\$396	105	Canadian Heart and Stroke Foundation	* \$\$ reported with Canton. ° \$\$ reported with Burlington								
1/29	Helsinki, FINLAND	2	50	20	18	\$387	0	HESY (prevention of animal cruelty)									
2/13	Sho-Low, AZ	2	22	50	0	\$385	0	Friends of the Mountain									
1/16	Gaithersburg, MD	13															