

OUR CORE VALUES

2012 C&S COMMUNITY INVOLVEMENT REPORT

CARING IS AT OUR CORE

A MESSAGE FROM RICK COHEN

We all have core values, and express them every day in the choices we make. In the way we relate to other people, how we think about the future, and how we do business.

I believe in the connection between the values expressed through our corporate citizenship, and our company's success. At C&S, we place an emphasis on sharing what we have with others and making a difference. We take action to end hunger, volunteer and invest in our communities, and support children's health, literacy and environmental initiatives.

As the country's largest wholesale grocery distributor and a leader in supply chain logistics, C&S has the resources that enable

us to advance important social causes, both on a national level and in our communities. And we do.

In this 2012 Community Involvement Report, you'll learn how C&S focuses on its core values—and you'll meet some of our dedicated employees who are advancing those values in their own ways.

I hope you'll be inspired by what you read here, and that you'll join us by expressing your own values at work, at home and in your community.

Richard B. Cohen
Chairman &
Chief Executive Officer
C&S Wholesale Grocers

Table of Contents

ENDING HUNGER

Feeding Neighbors in Need
Nourishing Our Children

PAGES 2-9

CHILDREN & COMMUNITIES

Enriching Young Minds
Creating a Bright Future For Kids
Investing in Our Communities
Being Someone's Hero
United We Live...and Give

PAGES 10-21

VOLUNTEERISM

Lending A Hand
Stepping Up
Restoring Hope

PAGES 22-29

ENVIRONMENT

Reducing Our Impact

PAGES 30-31

About C&S

PAGES 32-33

Support

PAGES 34-36

C&S nourishing change
strengthening communities™

Hunger in America is a quiet, hidden epidemic. It affects one in six people, including over 17 million children. It's easy to forget that 49 million Americans* are living with hunger. Chances are, you know someone who is hungry. Maybe even someone close to you.

**“SUPPORT FROM MISSION PARTNERS
LIKE C&S HELPS BRING US CLOSER
TO A HUNGER-FREE AMERICA.”**

—Bob Aiken, President and CEO, Feeding America

Unfortunately, hunger in our country is not declining. In fact, the number of families needing food assistance increased dramatically following the recession of 2008, when millions of newly-unemployed workers faced empty cupboards—often for the first time in their lives.

At C&S we are dedicated to fighting hunger. Each year, we join forces with some of the nation's most effective hunger relief, training and advocacy organizations, and through direct contributions of food, and targeted funding, we make a positive impact in communities across the country.

ENDING HUNGER

* Household Food Security in the United States, United States Department of Agriculture, 2009

IN 2012, FEEDING AMERICA REFOCUSED ITS MISSION WITH THREE GOALS:

1. Feeding the hungry.
2. Strengthening the system that nourishes our nation.
3. Leading the nation in the fight against hunger.

By 2018, Feeding America expects to provide 3.63 billion meals annually— an increase of one billion meals.

DONATIONS OF FOOD BY C&S TO FEEDING AMERICA MEMBER FOOD BANKS IN 2012 WAS THE EQUIVALENT OF NEARLY 5 MILLION MEALS.

One-third was:
 Fresh fruits and vegetables
 Meat, fish and poultry
 Dairy

What do you get when you combine America's largest food wholesaler with the country's largest hunger relief organization?

A PARTNERSHIP WITH THE POWER TO BRING HOPE AND HEALTH TO MILLIONS OF PEOPLE.

Through cash grants, food donations and employee volunteer programs, C&S has provided support to help Feeding America realize its vision of a country where no one lacks access to food.

FOOD BANKS

Feeding America's network of food banks, numbering more than 200, and the thousands of community kitchens, food pantries, senior centers and soup kitchens they supply, reach every city and town, from coast-to-coast. C&S is proud to support these food banks in or near where we operate:

ALABAMA

Community Food Bank of Central Alabama, Birmingham

CALIFORNIA

Community Food Bank of Fresno, Fresno
 Food Bank of Contra Costa & Solano, Concord
 Second Harvest Food Bank of San Joaquin & Stanislaus Counties, Manteca

CONNECTICUT

Foodshare, Bloomfield

DISTRICT OF COLUMBIA

Capital Area Food Bank, Washington

HAWAII

Hawaii Food Bank, Honolulu

INDIANA

Gleaners Food Bank of Indiana, Indianapolis
 Second Harvest Food Bank of East Central Indiana, Muncie

MARYLAND

Maryland Food Bank, Baltimore

MASSACHUSETTS

Food Bank of Western MA, Hatfield

NEW HAMPSHIRE

New Hampshire Food Bank, Manchester

NEW YORK

Food Bank of the Hudson Valley, Cornwall-on-Hudson
 Food Bank of Western New York, Buffalo
 Regional Food Bank of Northeastern New York, Latham

PENNSYLVANIA

Central Pennsylvania Food Bank, Harrisburg
 Second Harvest Food Bank of Northwest Pennsylvania, Erie
 Second Harvest Food Bank of the Lehigh Valley and Northeast Pennsylvania, Allentown

SOUTH CAROLINA

Harvest Hope, Greenville

VERMONT

Vermont Food Bank, Brattleboro

NOURISHING OUR CHILDREN

If you knew one child who was hungry—just one child who was not getting enough food—there's no question you'd do something about it.

One hungry child is easy to visualize—and easy to help. But in America today, we have over 17 million children facing hunger. Seventeen million children who aren't getting the nutrition they need to grow, learn, study and play. A poor diet can have lifelong negative implications for a child's health, academic achievement and economic prospects. Surely we can do better.

As a catalyst for change, C&S supported Feeding America's Backpack Program, which provides healthy food to at-risk children on weekends and school vacations, when school breakfast and lunch programs are unavailable. Without free Feeding America backpacks during those times, many of these children—and their families— would not have access to nutritious food.

In 2012, an investment by C&S in Feeding America's Backpack Program:

INCREASED AWARENESS ABOUT CHILD HUNGER

- National "Pack 'til They're Back" campaign

- Newsroom on www.feedingamerica.org for reporters and bloggers
- Large scale colorful banners produced for 26 food banks

DEVELOPED EDUCATIONAL MATERIALS

- Inserts about healthy eating to Backpack Program packs

IMPROVED CAPACITY

- Structured mentoring and "job shadowing" between new and experienced Backpack Program coordinators to share best practices
- Evaluation to measure the efficiency and reach of the Backpack Program

C&S BELIEVES EVERY CHILD DESERVES FRESH, HEALTHY, ABUNDANT FOOD

C&S is proud to provide support to Share Our Strength, a national nonprofit focused on ending childhood hunger in America. Their No Kid Hungry campaign connects kids in need with nutritious food and teaches their families how to cook healthy, affordable meals. The campaign also engages the public to make ending childhood hunger a national priority.

Our funding to Share Our Strength in 2012 had three key elements:

THE CONFERENCE OF LEADERS

Since 2009, C&S has been the presenting sponsor of this educational conference which attracts nearly 500 hunger activists, volunteers, grantees, advocates, chefs and corporate leaders from around the country. Participants meet to discuss issues related to solving child hunger in America

and receive training about strategies to implement programs in their own communities.

HUNGER IN OUR SCHOOLS: THE TEACHERS REPORT

This unique study provides comparable year-on-year data on hunger in America's schools. Using a national survey of K-8 public school teachers along with personal stories and observations, the report provides important documentation of both the problems and progress on this issue. The 2012 Teachers Report published by Share Our Strength received national attention from CNN, CSPAN, *The Washington Post*, and by the U.S. Secretary of Education.

NO KID HUNGRY CAMPAIGN

Funding reinforced the campaign at the national level and helped introduce Share Our Strength's online Center for Best Practices.

ENRICHING YOUNG MINDS

KIDS + BOOKS = A CHANCE FOR A BETTER LIFE

Research shows there are powerful links between hunger, illiteracy and the cycle of poverty. What's one way to break the cycle? Start when kids are young, providing them with food for the body *and* the mind.

Six years ago C&S launched a partnership with the children's literacy organization, First Book, to encourage a love of reading by providing young children with books. Since then C&S has donated more than 200,000 brand-new, age-appropriate books to young readers through the First Book program.

In 2012, First Book and C&S hosted several reading-focused initiatives in our communities. At our headquarters in Keene, New Hampshire, we held a reading celebration on Martin Luther King, Jr. Day at a Head Start center, and gave new books to each child.

In Vermont, our employees volunteered with First Book's National Book Bank to sort and distribute books to schools and kids in need. In Connecticut, we donated 4,000 books to local students, and helped one elementary school add to their library.

CHILDREN AND COMMUNITIES

photo: The Hole in the Wall Gang Camp

CREATING A BRIGHT FUTURE FOR KIDS

RAISING FUNDS AND RAISING HOPE

Cancer takes away too many children, and sadly more than 10,400* are newly diagnosed with the disease each year. Our annual Charity Golf Outing, "Tee Up for Kids," raises money for organizations that perform cutting-edge research in pediatric oncology, treat kids battling the disease, and make it possible for children with cancer to have fun. Donations from the C&S Charities Golf Outing also benefit organizations addressing child hunger.

In 2012, we raised \$1.2 million—an increase of \$100,000 over the previous year.

Proceeds were distributed to five organizations by C&S Charities, Inc.:

- Children's Hospital at Dartmouth: care and treatment of children in the pediatric oncology unit
- The Jimmy Fund/Dana-Farber Cancer Institute: pediatric cancer research
- The Hole in the Wall Gang Camp: camperships for children with cancer
- Feeding America: the national Backpack Program
- Share Our Strength: the No Kid Hungry campaign.

*National Cancer Center

INVESTING IN OUR COMMUNITIES

BUILDING COMMUNITY

If there's one thing we've learned about making a difference, it's that you don't have to look very far to start. At C&S, "think locally" has been the cornerstone of our corporate giving initiatives from the very beginning. Each year, we award hundreds of Mini Grants to local civic and nonprofit organizations in the communities we serve.

Here are just a few of the communities and local organizations we supported in 2012.

BIRMINGHAM, AL

The Nature Conservancy is the world's leading conservation organization. A C&S Mini Grant to the Nature Conservancy in Alabama is helping protect 480 acres of land in the Kathy Stiles Freeland Bibb County Glades Preserve. Called "a botanical wonder," this location is home to 61 rare plant species and is the most biologically diverse piece of land in the state.

STOCKTON, CA

C&S provided funding to Friends Outside, an organization whose mission is to improve the quality of life of families, children and communities and to assist with successful community reentry for people transitioning from prison.

SUFFIELD, CT

No one in America should be without a place to live. C&S awarded a Mini Grant to A Hand Up, a local organization for homeless people. The funds were used to purchase beds, furniture and household items for individuals and families transitioning from shelters to apartments.

INDIANAPOLIS, IN

Teach for America recruits smart and driven young people who want to expand educational opportunities. These young people start by teaching for two years in a low-income community.

A C&S Mini Grant helped support the 150 Teach for America members in the Indianapolis Public School System, serving over 40,000 students.

ABERDEEN, MD

A Mini Grant to the Humane Society of Harford County helped the shelter care for the more than 4,500 animals who pass through this shelter each year. Through foster programs, social media and creative fundraisers, this organization aims to find "forever homes" for all adoptable animals. The Humane Society has partnered with Pets for Patriots, to connect adult and at-risk companion pets with U.S. military members.

UPPER MARLBORO, MD

Rails-to-Trails Conservancy is a non-profit organization that is creating a network of trails from former rail lines. Since its founding in 1986, the group has created more than 1,600 trails—more than 20,000 miles. A C&S Mini Grant will help the organization expand its local trail building efforts.

HATFIELD, MA

A C&S Mini Grant to the New Horizon Family Community Center in nearby Holyoke is helping to support programs for more than 150 at-risk youth and their families. Services include family building skills, mentoring, prevention, tutoring and educational programs.

CHESTER, NY

For more than 50 years, Crystal Run Village has provided services for people with disabilities. A C&S Mini Grant will help toward job placement, educational and vocational training, mental health services and respite for parents and primary caregivers.

GREATER BUFFALO, NY

In 2012, C&S was proud to award a Mini Grant to Vets H.E.R.D. (Helping Empower Returning Disabled Veterans). The group's objective is to raise awareness about veterans and to ensure that no service member is forgotten upon his or her return home from active duty.

NEWBURGH, NY

In alignment with our priority of ending hunger, C&S awarded a

Mini Grant to the New Day Food Pantry in Plattekill, NY. Funds were for general support, including maintaining and growing community and school outreach programs.

DUBOIS, PA

C&S provided funding for the Dubois Senior and Community Center, for general maintenance and support for its programs, which include meals, activities and education outreach.

YORK, PA

Olivia's House is an organization of caregiving professionals and volunteers who support grieving children through counseling and support programs. A C&S Mini Grant will help Olivia's House continue to help children through the challenges of loss and grief.

BEING SOMEONE'S HERO

There are times when people perform dramatic, selfless acts of heroism that get noticed. Other times, heroes appear quietly. Maybe without fanfare and always with kindness. Here are just three examples:

GIFT OF CLEAR SIGHT

"Eyenstein" is a 40-foot mobile eye clinic that is run by C&S partners VSP (Vision Service Plan). The fully equipped bus, complete with a state-of-the-art dispensary, visited a C&S community in New York in 2012 and received two dozen patients.

Eye doctors donated their time to provide free comprehensive vision exams, and free glasses, to help people without insurance get the care they needed. Some of our employees volunteered their time at the registration table.

AIDING A STRANGER

C&S employee Gina Bowers, whose daughter is diabetic, became an unsung hero one summer day. She used her training to help someone having a seizure and kept the situation calm until the paramedics arrived.

DOING THE RIGHT THING

Every holiday season, employees at C&S and our family of companies spread a little warmth and joy, without asking for anything in return. Our 2012 Good Works initiatives reached people we'll never meet:

ADOPT-A-FAMILY

Aberdeen, MD; Dubois, PA; Hatfield, MA; Indianapolis, IN; Keene, NH; Stockton, CA; York, PA; ES3: Atlanta, GA; Symbotic: Wilmington, MA

MILITARY FAMILIES/VETERANS

North East, MD; York, PA

MISCELLANEOUS

Kapolei, HI: Gift-giving for at-risk children; Lancaster, NY: "Grab & go bags" for Ronald McDonald House; York, PA: School supplies and snacks for at-risk students

TOY DRIVE

Brattleboro, VT; Chester, NY; Mauldin, SC; Newburgh, NY; Westfield, MA

WARM CLOTHING DRIVE

Mauldin, SC; Sacramento, CA; Suffield, CT; Upper Marlboro, MD; Westfield, MA; ES3: Fremont, OH

UNITED WE LIVE...AND GIVE

Healthy communities, opportunity for all, strong families—the values of United Way are the values of America itself.

C&S is proud to be one of United Way's Global Corporate Leaders. We share in United Way's vision of advancing the common good and providing opportunity for all.

Each year, C&S employees answer the call from United Way with an incredible outpouring of support, through paycheck deductions and direct contributions. The company then matches these donations dollar for dollar. This year, we raised more than one million dollars for United Way—a new record. Donations will

be used to benefit 91 United Way chapters across the country.

A RECORD BREAKING DONATION
IN 2012, C&S AND OUR FAMILY OF COMPANIES RAISED \$1,190,000 FOR UNITED WAY.

“These results are a testament to the generosity of our employees and their willingness to give back to their communities,” said Rick Cohen, C&S CEO. “In a tough economy and with their own challenges, they still opened their hearts to those in need. We’re happy to match their gifts to make donations even more meaningful and effective.”

LENDING A HAND

Good people. Good causes. Put them together and watch amazing change happen. Our goal is to leverage the energy, good intentions and compassion of C&S with highly effective programs, groups and nonprofit organizations.

MAKE A DIFFERENCE DAY 2012

2012 marked the 10th year that C&S employees have joined millions of volunteers around the country to volunteer on Make a Difference Day. To align with our focus on the issue of hunger, this year C&S organized 21 community service projects at food banks, homeless shelters, pantries and other organizations. Projects ranged from painting and landscaping, to packing food boxes and bags, to sorting food and stocking shelves.

TEAM UP AND MAKE STRIDES

When C&S teams tackle a project, great things happen. Our Team Up and Make Strides program was created to support C&S employees who participate in groups for fund-raising walkathons, bike rides and road races. The company makes a donation to the charities in recognition of the teams. Examples of just two teams that raised funds and awareness in 2012: Dubois, PA employees participated in The Arc of Jefferson & Clearfield Counties Run/Walk for Someone Special. Westfield, MA employees participated in the March of Dimes' March for Babies.

DOLLARS FOR DOERS

This program multiplies the impact of C&S volunteers by making financial contributions to the community organizations where they give their time and talents.

ENCOURAGING VOLUNTEERISM

Last April, C&S honored Chris Sleeper with our Volunteer of the Year Award. Chris, a C&S employee since 2007, is a truck driver based in our Upper Marlboro, MD distribution center. When he's not behind the wheel for C&S, Chris drives for the St. Leonard Volunteer Fire & Rescue Squad, where he has been volunteering for more than 16 years.

**SAVING LIVES IS ALL IN A DAY'S WORK
FOR CHRIS SLEEPER**

Chris, who was diagnosed with leukemia a few years ago, refuses to be limited by his disease. In addition to working full-time as a C&S driver, he devotes countless hours to his firefighting and EMT duties. The recipient of many awards for his lifesaving work, Chris is passionate about helping people. He says with quiet humility, "I believe there is no greater reward than to be able to help another person in their time of need."

If that wasn't enough, Chris inspired us by wearing full firefighting gear and climbing 69 flights in the 2012 Firefighter Stair Climb—a fundraiser for the Leukemia and Lymphoma Society.

2012 C&S VOLUNTEER OF THE YEAR

ROLLING UP OUR SLEEVES

FOR KIDS IN THE NORTH

To tap into the energy of employees and their commitment to impact the issue of child hunger, we organized our first-ever on-site volunteerism project at our corporate headquarters in Keene, New Hampshire. By bringing the project in-house, we made volunteering convenient and extra fun. It was a large-scale initiative: in the span of a few hours, C&Sers assembled 33,000 meals for food-insecure children. The food, nearly 9 tons, was donated by C&S for distribution by the Backpack Program at the New Hampshire Food Bank and Vermont Food Bank.

FOR KIDS IN THE SOUTH

In 2012, C&S made a donation to the Community Food Bank of Central Alabama in Birmingham to transform a dark area in their building into a cheery, organized, and comfortable space for volunteers to assemble food for the "Weekenders Backpack Program."

To celebrate the grand opening of the renovated space, C&S employees and family members gathered to fill backpacks with nutritious, child-friendly food. In just three hours, C&S volunteers filled a record-breaking 4,200 backpacks!

STEPPING UP TO (FILL) THE PLATE

As America's largest food wholesaler, C&S has the resources to make a meaningful contribution to ending hunger. But our corporate support is just the beginning. Each year, thousands of C&S employees volunteer their time, energy and what they can share to help the hungry in their communities.

NATIONAL HUNGER ACTION MONTH

C&S employees marked their 10th year of participation in National Hunger Action Month activities in 2012, including our Food for Kids drive. Employees donated more than 21,000 pounds of healthy, non-perishable food items like peanut butter, soup, and tuna for children reached through local food banks. In turn, C&S matched each pound collected with a \$1 contribution to Feeding America's BackPack Program, which

provides nutritious food to children over weekends and during school vacations. Since 2003, C&S employees have donated more than 75 tons of food to this annual drive.

THE C&S ANNUAL TURKEY DRIVE: A HOLIDAY TRADITION

For more than a decade, the holiday season at C&S has been commemorated by the company's annual "Turkey Trot" – an event that gives each employee a turkey. Employees are offered the opportunity to donate their turkey to the closest local food bank if they wish. In 2012, 1,674 employees donated their turkeys to ensure that families in need had a holiday feast to remember. The company donated an additional 6,700 turkeys to area food banks. We estimate that this made possible nearly a quarter million turkey meals!

RESTORING HOPE

In late October 2012, Hurricane Sandy tore through the Northeast and Mid-Atlantic states. Besides being the largest Atlantic hurricane on record, Sandy was also the second-costliest, behind only Hurricane Katrina. Hundreds of people were killed in the path of the storm, thousands were left homeless, and millions more were left without power or water.

Within hours of the storm, C&S joined forces with Feeding America, the nation's largest hunger relief organization. Feeding America works collaboratively with groups such as the American Red Cross, United Way, Salvation Army, The Humane Society of the United States, plus faith-based organizations, professional organizations and government entities to respond quickly when disaster strikes.

Our post-storm assistance included a number of initiatives:

FOOD

Within days, C&S had loaded up three tractor trailer loads of food—approximately 150,000 pounds—for food banks in areas hit hard by Hurricane Sandy. Trucks delivered food to Connecticut, New Jersey and New York. Donated items included bottled water, soup, peanut butter, granola and energy bars, chili, beef stew, diapers, and cleaning products.

MEDICAL SUPPLIES

In collaboration with the National Business Aviation Association's Humanitarian Emergency Response Operator (HERO) program, C&S donated and delivered 600 pounds of medical and health supplies, including children's acetaminophen, ibuprofen, neomycin/bacitracin, hydrocortisone cream, hydrogen peroxide, bandages and wraps to New Jersey charities assisting with storm relief.

FUNDS

C&S Wholesale Grocers made a financial contribution to the national American Red Cross in support of immediate disaster relief efforts.

REDUCING OUR IMPACT

Individuals, companies, groups and communities all have an impact on the environment, simply by existing. Each of us has the responsibility to reduce that impact, and at C&S we're taking action in some key areas to offset our carbon footprint:

- Recycling
- Monitoring our energy use
- Adopting sustainable practices
- Implementing innovative technologies
- Protecting special places

A DURABLE PARTNERSHIP

Since 2007, C&S has partnered with The Conservation Fund, one of the nation's most respected environmental organizations. Each year, we mitigate a portion of our greenhouse gas emissions by making an investment in the Fund's Go Zero® program. Go Zero restores forests and helps reduce global warming by trapping carbon dioxide (CO2) in trees. To date, our participation in Go Zero has resulted in more than 35,000 trees planted on permanently protected wildlife reserves.

REDUCING OUR FOOTPRINT

2012 Recycled and diverted from landfills:

Paper: 308 tons

Cardboard: 37,000 tons

Plastic: 4,800 tons

Metal: 1,600 tons

Electronics: 43 tons

PROTECTING OUR ENVIRONMENT

ABOUT C&S

THEN...

In 1918 when C&S Wholesale Grocers was founded in Worcester, Massachusetts, the company had just three employees and 1,200 products. That year, influenza claimed 675,000 people in the US and World War I ended. There were no supermarkets. Most roads were not paved, and shopkeepers were using a pencil and paper to track

inventory and sales. Farmers in rural communities relied on horse-drawn wagons and our nation's railroad system was booming.

AND NOW...

High speed transportation, computerized inventory systems, 24/7 warehouses, refrigerated trucks, and wireless communications have made the

American food industry the most efficient in the world—and supermarkets a marvel of abundance and variety.

C&S is at the forefront of the nation's food logistics industry. For more than nine decades, we've pioneered new strategies and implemented systems to ensure that food comes to market as fresh and as fast as possible.

THE C&S VISION

At C&S, we have a vision of how we want to operate and the results we want to achieve.

These include:

QUALITY IN EVERYTHING WE DO

Five words to live by—and we do.

BRAGGINGLY HAPPY CUSTOMERS

Customers so pleased with the quality of our service that they tell everyone they know.

EVERYONE INVOLVED IN EVERYTHING

Cooperation and collaboration are the key to meeting challenges successfully.

BRAGGINGLY HAPPY TEAM MEMBERS

We strive to make each job—and workplace—as rewarding as possible.

HAVE FUN IN THE PROCESS

Work can be energizing, engaging and enjoyable.

THE COHEN FAMILY OF COMPANIES

ES3

ES3 operates the largest automated, multi-manufacturer warehouse in the world. The company provides efficient storage, shipping and just-in-time distribution and delivery services to retail distribution centers and stores across the nation—saving manufacturers significant money and time every day.

SYMBOTIC

Symbotic's objective is to be one of the world's leading providers of integrated supply network automation solutions for warehouses and distribution centers.

SUPPORT

NEW JERSEY

KEY C&S COMMUNITY: AVENEL
Spina Bifida Resource Network
United Way of Central Jersey

NEW YORK

**KEY C&S COMMUNITIES:
NEWBURGH, CHESTER AND
GREATER BUFFALO**

American Heart Association
American Stroke Association
Amherst Nursery School
Berea Elementary School PTA
Bowmansville Volunteer Fire Association
Chester Public Library
Chester Volunteer Ambulance Corp.
Crohn's & Colitis Foundation of America
Dan Leghorn Volunteer Fire Department
Diamonds in the Ruff Animal Rescue
Food Bank of the Hudson Valley
Food Bank of Western New York
Habitat for Humanity of Middletown
Head Start of Eastern Orange County
Hogs and Heroes Foundation
Hugh O'Brian Youth Leadership
Humane Society of Middletown
Koa Care Camps
Leukemia & Lymphoma Society
March of Dimes
National Center for Missing and
Exploited Children
New City Food Pantry
New York State Troopers PBA Signal 30
Fund
Newburgh Scats
Orange County Arts Council
Orange County Firefighters Museum
Orange County Office of the Aging
Orange County United Way
Pet Connection Programs
Regional Food Bank of NE New York
South Orange Family YMCA

Susan G. Komen for the Cure
Town of Newburgh Emergency
Medical Services
United Way of Buffalo & Erie County
United Way of Dutchess-Orange County
VETS H.E.R.D.

PENNSYLVANIA

**KEY C&S COMMUNITIES:
BETHLEHEM, DUBOIS AND YORK**
American Cancer Society
Caitlin's Smiles
Central PA Food Bank Dubois
Area United Way
Dubois Continuum of Care Community
Dubois Regional Medical Center
Dubois Senior and Community Center
Habitat for Humanity York
Junior Achievement of Berks County
Lehigh Valley Dual Language
Charter School
Make-A-Wish Foundation
Meals on Wheels of Lehigh County
Meals On Wheels of
Northampton County
Multiple Sclerosis Society-
Western PA Chapter
Northampton County Special Olympics
Northeastern Senior Center
Olivia's House - A Grief and Loss
Center for Children
PA State Police Camp Cadet Program
Ronald McDonald House
Charities of Central PA
Second Harvest Food Bank of NW PA
Second Harvest Food Bank of
the Lehigh Valley
Skip Program
The Arc of Pennsylvania
United Way of Greater Lehigh Valley
West Hanover Township Parks &
Recreation

West York Ambulance
White Rose Senior Center
Youth Reaching Youth

SOUTH CAROLINA

**KEY C&S COMMUNITY:
MAULDIN**
City of Greer Parks & Recreation
Greenville Forward
Harvest Hope Food Bank
Hospice House of Greenville
Loaves & Fishes
Meals on Wheels of Greenville
Ronald McDonald House
Charities of the Carolinas
United Way of Greenville County
Washington Center

VERMONT

**KEY C&S COMMUNITY:
BRATTLEBORO**
Big Brothers Big Sisters of
Windham County
Boys and Girls Club of Brattleboro
Brattleboro Area Drop In Center
Brattleboro Memorial Hospital
Hunger Free Vermont
Meeting Waters YMCA
Putney Family Services
United Way of Windham County
Vermont Association for the Blind
and Visually Impaired
Vermont Food Bank
Vermont Foster and Adoptive
Family Association
Vernon Fire Department

7 Corporate Drive | Keene, NH 03431 | 603.354.7000 | cswg.com | facebook.com/cscommunityinvolvement

Aberdeen MD | Bethlehem PA | Birmingham AL | Brattleboro VT | Buffalo NY | Chester NY | Dubois PA | Fresno CA | Indianapolis IN
Kapolei HI | Keene NH | Maudlin SC | Metro NJ | Montgomery NY | Newburgh NY | North East MD | North Hatfield MA | Sacramento CA
South Hatfield MA | Stockton CA | Suffield CT | Upper Marlboro MD | Westfield MA | Windsor Locks CT | Yorktown IN

© 2012 C&S Wholesale Grocers, Inc. All rights reserved worldwide.

This report is printed on Accent Opaque® produced by International Paper. The paper is certified by the Forest Stewardship Council and the Sustainable Forestry Initiative. It is produced in Ticonderoga, NY at the only paper mill in the country located inside the boundaries of a national park; it operates under strict air and water emissions guidelines. Approximately 70% of the energy to run the mill comes from carbon neutral biomass.

Printed with pride by the C&S Print Shop in Brattleboro, VT using vegetable based inks.