

Form **990**

Return of Organization Exempt From Income Tax

Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

OMB No. 1545-0047

2008

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

▶ The organization may have to use a copy of this return to satisfy state reporting requirements.

A For the 2008 calendar year, or tax year beginning JUL 1, 2008 **and ending** JUN 30, 2009

B Check if applicable: <input type="checkbox"/> Address change <input type="checkbox"/> Name change <input type="checkbox"/> Initial return <input type="checkbox"/> Termination <input type="checkbox"/> Amended return <input type="checkbox"/> Application pending	Please use IRS label or print or type. See Specific Instructions.	C Name of organization		D Employer identification number	
		FEED THE CHILDREN, INC.		73-6108657	
		Doing Business As			
		Number and street (or P.O. box if mail is not delivered to street address) Room/suite		E Telephone number	
333 N. MERIDIAN		405-942-0228			
City or town, state or country, and ZIP + 4		G Gross receipts \$ 1,238,373,990.			
OKLAHOMA CITY, OK 73107		H(a) Is this a group return for affiliates? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No			
F Name and address of principal officer: TRAVIS ARNOLD		H(b) Are all affiliates included? <input type="checkbox"/> Yes <input type="checkbox"/> No			
SAME AS C ABOVE		If "No," attach a list. (see instructions)			
I Tax-exempt status: <input checked="" type="checkbox"/> 501(c) (3) (insert no.) <input type="checkbox"/> 4947(a)(1) or <input type="checkbox"/> 527		H(c) Group exemption number ▶			
J Website: ▶ WWW.FEEDTHECHILDREN.ORG					
K Type of organization: <input checked="" type="checkbox"/> Corporation <input type="checkbox"/> Trust <input type="checkbox"/> Association <input type="checkbox"/> Other ▶		L Year of formation: 1964			
		M State of legal domicile: OK			

Part I Summary		Prior Year	Current Year
Activities & Governance	1 Briefly describe the organization's mission or most significant activities: <u>HUMANITARIAN SERVICES</u>		
	2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its assets.		
	3 Number of voting members of the governing body (Part VI, line 1a)	3	6
	4 Number of independent voting members of the governing body (Part VI, line 1b)	4	5
	5 Total number of employees (Part V, line 2a)	5	305
	6 Total number of volunteers (estimate if necessary)	6	22025
	7a Total gross unrelated business revenue from Part VIII, line 12, column (C)	7a	0.
b Net unrelated business taxable income from Form 990-T, line 34	7b	0.	
Revenue	8 Contributions and grants (Part VIII, line 1h)	1,178,127,048.	1,192,165,901.
	9 Program service revenue (Part VIII, line 2g)		
	10 Investment income (Part VIII, column (A), lines 3, 4, and 7d)	2,620,391.	-5,508,448.
	11 Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)	2,308,270.	2,578,981.
	12 Total revenue - add lines 8 through 11 (must equal Part VIII, column (A), line 12)	1,183,055,709.	1,189,236,434.
	Expenses	13 Grants and similar amounts paid (Part IX, column (A), lines 1-3)	1,033,486,191.
14 Benefits paid to or for members (Part IX, column (A), line 4)			
15 Salaries, other compensation, employee benefits (Part IX, column (A), lines 5-10)		12,382,134.	15,821,468.
16a Professional fundraising fees (Part IX, column (A), line 11e)			
b Total fundraising expenses (Part IX, column (D), line 25) ▶ 63,164,686.			
17 Other expenses (Part IX, column (A), lines 11a-11d, 11f-24f)		102,548,182.	96,661,000.
18 Total expenses. Add lines 13-17 (must equal Part IX, column (A), line 25)	1,148,416,507.	1,248,428,679.	
19 Revenue less expenses. Subtract line 18 from line 12	34,639,202.	-59,192,245.	
Net Assets or Fund Balances	20 Total assets (Part X, line 16)	Beginning of Year 592,594,538.	End of Year 532,162,979.
	21 Total liabilities (Part X, line 26)	6,287,300.	7,799,589.
	22 Net assets or fund balances. Subtract line 21 from line 20	586,307,238.	524,363,390.

Part II Signature Block			
Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.			
Sign Here	▶ Signature of officer	Date	
	▶ TRAVIS ARNOLD, INTERIM PRESIDENT	Type or print name and title	
Paid Preparer's Use Only	Preparer's signature	Date	Check if self-employed <input type="checkbox"/>
	Firm's name (or yours if self-employed), address, and ZIP + 4	EIN ▶	Preparer's identifying number (see instructions)
RSM MCGLADREY, INC. 7351 OFFICE PARK PL MELBOURNE, FL 32940		Phone no. ▶ 321-751-6200	

May the IRS discuss this return with the preparer shown above? (see instructions) Yes No

Part III Statement of Program Service Accomplishments (see instructions)

1 Briefly describe the organization's mission: SEE SCHEDULE O FOR CONTINUATION
FEED THE CHILDREN IS AN INTERNATIONAL, NONPROFIT RELIEF ORGANIZATION
WITH HEADQUARTERS IN OKLAHOMA CITY, OKLAHOMA, THAT DELIVERS FOOD,
MEDICINE, CLOTHING AND OTHER NECESSITIES TO INDIVIDUALS, CHILDREN AND
FAMILIES WHO LACK THESE ESSENTIALS DUE TO FAMINE, WAR, POVERTY OR

2 Did the organization undertake any significant program services during the year which were not listed on
the prior Form 990 or 990-EZ? Yes No
If "Yes", describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services?
If "Yes", describe these changes on Schedule O.

4 Describe the exempt purpose achievements for each of the organization's three largest program services by expenses.
Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and
allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code:) (Expenses \$ 983,596,663. including grants of \$ 965,094,175.) (Revenue \$)
FOOD, MEDICAL, AND CHILD CARE: SUPPLEMENTING BASIC NEEDS OF CHILDREN
AND FAMILIES WITH FOOD, CLOTHING, MEDICAL CARE, AND MEDICINE IN THE
UNITED STATES AND AROUND THE WORLD. EQUIPPING AND SUPPLYING FOOD
DISTRIBUTION CENTERS.

4b (Code:) (Expenses \$ 14,127,863. including grants of \$ 13,110,386.) (Revenue \$)
DISASTER RELIEF: RESPONDING TO NATURAL AND MAN-MADE DISASTERS WITH
EMERGENCY RELIEF SUPPLIES AND SERVICES.

4c (Code:) (Expenses \$ 163,229,757. including grants of \$ 157,741,650.) (Revenue \$)
EDUCATION AND COMMUNITY DEVELOPMENT: DISTRIBUTION OF BOOKS, BACKPACKS,
EDUCATIONAL SUPPLIES AND OTHER NECESSITIES TO SCHOOLS AND OTHER
AGENCIES REACHING CHILDREN WORLD-WIDE. HELPING COMMUNITIES BUILD AND
SUPPLY SHELTERS, SCHOOLS, HOSPITALS, AND CHURCHES.

4d Other program services. (Describe in Schedule O.)
(Expenses \$ including grants of \$) (Revenue \$)

4e Total program service expenses \$ 1,160,954,283. (Must equal Part IX, Line 25, column (B).)

Part IV Checklist of Required Schedules

		Yes	No
1	Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If "Yes," complete Schedule A</i>	X	
2	Is the organization required to complete Schedule B, Schedule of Contributors?	X	
3	Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If "Yes," complete Schedule C, Part I</i>		X
4	Section 501(c)(3) organizations. Did the organization engage in lobbying activities? <i>If "Yes," complete Schedule C, Part II</i>	X	
5	Section 501(c)(4), 501(c)(5), and 501(c)(6) organizations. Is the organization subject to the section 6033(e) notice and reporting requirement and proxy tax? <i>If "Yes," complete Schedule C, Part III</i>		
6	Did the organization maintain any donor advised funds or any accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If "Yes," complete Schedule D, Part I</i>		X
7	Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If "Yes," complete Schedule D, Part II</i>		X
8	Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If "Yes," complete Schedule D, Part III</i>		X
9	Did the organization report an amount in Part X, line 21; serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If "Yes," complete Schedule D, Part IV</i>		X
10	Did the organization hold assets in term, permanent, or quasi-endowments? <i>If "Yes," complete Schedule D, Part V</i>		X
11	Did the organization report an amount in Part X, lines 10, 12, 13, 15, or 25? <i>If "Yes," complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable</i>	X	
12	Did the organization receive an audited financial statement for the year for which it is completing this return that was prepared in accordance with GAAP? <i>If "Yes," complete Schedule D, Parts XI, XII, and XIII</i>		X
13	Is the organization a school as described in section 170(b)(1)(A)(ii)? <i>If "Yes," complete Schedule E</i>		X
14a	Did the organization maintain an office, employees, or agents outside of the U.S.?	X	
b	Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the U.S.? <i>If "Yes," complete Schedule F, Part I</i>	X	
15	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the United States? <i>If "Yes," complete Schedule F, Part II</i>	X	
16	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the United States? <i>If "Yes," complete Schedule F, Part III</i>	X	
17	Did the organization report more than \$15,000 on Part IX, column (A), line 11e? <i>If "Yes," complete Schedule G, Part I</i>		X
18	Did the organization report more than \$15,000 total on Part VIII, lines 1c and 8a? <i>If "Yes," complete Schedule G, Part II</i>	X	
19	Did the organization report more than \$15,000 on Part VIII, line 9a? <i>If "Yes," complete Schedule G, Part III</i>		X
20	Did the organization operate one or more hospitals? <i>If "Yes," complete Schedule H</i>		X
21	Did the organization report more than \$5,000 on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	X	
22	Did the organization report more than \$5,000 on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>	X	
23	Did the organization answer "Yes" to Part VII, Section A, questions 3, 4, or 5? <i>If "Yes," complete Schedule J</i>	X	
24a	Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer questions 24b-24d and complete Schedule K. If "No," go to question 25</i>		X
b	Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		
c	Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?		
d	Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		
25a	Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>		X
b	Did the organization become aware that it had engaged in an excess benefit transaction with a disqualified person from a prior year? <i>If "Yes," complete Schedule L, Part I</i>		X
26	Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>		X
27	Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, or substantial contributor, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>		X

Part IV Checklist of Required Schedules (continued)

		Yes	No
28	During the tax year, did any person who is a current or former officer, director, trustee, or key employee:		
a	Have a direct business relationship with the organization (other than as an officer, director, trustee, or employee), or an indirect business relationship through ownership of more than 35% in another entity (individually or collectively with other person(s) listed in Part VII, Section A)? <i>If "Yes," complete Schedule L, Part IV</i>		X
b	Have a family member who had a direct or indirect business relationship with the organization? <i>If "Yes," complete Schedule L, Part IV</i>		X
c	Serve as an officer, director, trustee, key employee, partner, or member of an entity (or a shareholder of a professional corporation) doing business with the organization? <i>If "Yes," complete Schedule L, Part IV</i>		X
29	Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>	X	
30	Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>		X
31	Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		X
32	Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>		X
33	Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>		X
34	Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>	X	
35	Is any related organization a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i>	X	
36	Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>		X
37	Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>		X

Form 990 (2008)

Part V Statements Regarding Other IRS Filings and Tax Compliance

		Yes	No
1a	Enter the number reported in Box 3 of Form 1096, Annual Summary and Transmittal of U.S. Information Returns. Enter -0- if not applicable		
	172		
1b	Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable		
	0		
1c	Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?	X	
2a	Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements, filed for the calendar year ending with or within the year covered by this return		
	305		
2b	If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file this return. (see instructions)	X	
3a	Did the organization have unrelated business gross income of \$1,000 or more during the year covered by this return?		X
3b	If "Yes," has it filed a Form 990-T for this year? If "No," provide an explanation in Schedule O		
4a	At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?	X	
4b	If "Yes," enter the name of the foreign country: SEE SCHEDULE O See the instructions for exceptions and filing requirements for Form TD F 90-22.1, Report of Foreign Bank and Financial Accounts.		
5a	Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?		X
5b	Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?		X
5c	If "Yes," to question 5a or 5b, did the organization file Form 8886-T, Disclosure by Tax-Exempt Entity Regarding Prohibited Tax Shelter Transaction?		
6a	Did the organization solicit any contributions that were not tax deductible?		X
6b	If "Yes," did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?		
7	Organizations that may receive deductible contributions under section 170(c).		
7a	Did the organization provide goods or services in exchange for any quid pro quo contribution of more than \$75?	X	
7b	If "Yes," did the organization notify the donor of the value of the goods or services provided?	X	
7c	Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?		X
7d	If "Yes," indicate the number of Forms 8282 filed during the year		
7e	Did the organization, during the year, receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?		X
7f	Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract?		X
7g	For all contributions of qualified intellectual property, did the organization file Form 8899 as required?		
7h	For contributions of cars, boats, airplanes, and other vehicles, did the organization file a Form 1098-C as required?	X	
8	Section 501(c)(3) and other sponsoring organizations maintaining donor advised funds and section 509(a)(3) supporting organizations. Did the supporting organization, or a fund maintained by a sponsoring organization, have excess business holdings at any time during the year?		
9	Section 501(c)(3) and other sponsoring organizations maintaining donor advised funds.		
9a	Did the organization make any taxable distributions under section 4966?		
9b	Did the organization make a distribution to a donor, donor advisor, or related person?		
10	Section 501(c)(7) organizations. Enter: N/A		
10a	Initiation fees and capital contributions included on Part VIII, line 12		
10b	Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities		
11	Section 501(c)(12) organizations. Enter: N/A		
11a	Gross income from members or shareholders		
11b	Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them.)		
12a	Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?		
12b	If "Yes," enter the amount of tax-exempt interest received or accrued during the year N/A		

Form 990 (2008)

Part VI Governance, Management, and Disclosure (Sections A, B, and C request information about policies not required by the Internal Revenue Code.)

Section A. Governing Body and Management

For each "Yes" response to lines 2-7b below, and for a "No" response to lines 8 or 9b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Table with 11 rows of questions and 3 columns: Question, Yes, No. Includes sub-questions 1a, 1b, 7a, 7b, 8a, 8b, 9a, 9b, 15a, 15b.

Section B. Policies

Table with 12 rows of questions and 3 columns: Question, Yes, No. Includes sub-questions 12a, 12b, 12c, 15a, 15b, 16a, 16b.

Section C. Disclosure

- 17 List the states with which a copy of this Form 990 is required to be filed
18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection.
19 Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public.
20 State the name, physical address, and telephone number of the person who possesses the books and records of the organization:

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1a Complete this table for all persons required to be listed. Use Schedule J-2 if additional space is needed.

• List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation, and **current** key employees. Enter -0- in columns (D), (E), and (F) if no compensation was paid.

• List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.

• List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.

• List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if the organization did not compensate any officer, director, trustee, or key employee.

(A) Name and Title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
LARRY JONES PRESIDENT	40.00	X		X			258,562.	0.	19,056.	
LEO FUNDARO JR. DIRECTOR	5.00	X					0.	0.	0.	
DWIGHT POWERS DIRECTOR/CHAIRMAN	5.00	X					0.	0.	0.	
RICK ENGLAND DIRECTOR	30.00	X					0.	0.	0.	
DAN MUGG DIRECTOR	5.00	X					0.	0.	0.	
LINDA SCHLUCHTER DIRECTOR	5.00	X					0.	0.	0.	
DR. C EARNEST WYATT DIRECTOR	5.00	X					0.	0.	0.	
PASTOR PAUL OSTEN PURPORTED DIRECTOR	5.00	X					0.	0.	0.	
PASTOR MARK CROW PURPORTED DIRECTOR	5.00	X					0.	0.	0.	
PASTOR MARK BEESON PURPORTED DIRECTOR	5.00	X					0.	0.	0.	
PASTOR AL JANDL PURPORTED DIRECTOR	5.00	X					0.	0.	0.	
PASTOR WAYNE ANDERSON PURPORTED DIRECTOR	5.00	X					0.	0.	0.	
GEORGE STEVENS INTERNAL AUDITOR	40.00	X		X			44,819.	0.	8,848.	
FRANCES JONES EXECUTIVE VP	20.00			X			205,347.	0.	4,676.	
LARRI SUE JONES VP, GENERAL COUNSEL	40.00			X			167,520.	0.	14,468.	
TRAVIS ARNOLD COO	40.00			X			168,940.	0.	8,580.	
CHRISTY THARP CFO	40.00			X			96,227.	0.	18,666.	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
MERVYN FERNANDES INTERNATIONAL CFO	40.00			X				98,843.	0.	14,112.
RICK ROSS VP, DONOR RELATIONS	40.00					X		100,158.	0.	4,943.
LARRY CORREA VP, INFORMATION SERVICES	40.00					X		121,987.	0.	8,838.
SUZANNE WERDANN DIRECTOR, SPORTS PARTNER	40.00					X		148,192.	0.	368.
CLAUDE THOMAS SR VP, STRATEGIC MINISTR	40.00					X		158,129.	0.	7,488.
1b Total								1,568,724.	0.	110,043.

2 Total number of individuals (including those in 1a) who received more than \$100,000 in reportable compensation from the organization 8

	Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? If "Yes," complete Schedule J for such individual		X
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? If "Yes," complete Schedule J for such individual	X	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization for services rendered to the organization? If "Yes," complete Schedule J for such person		X

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization.

(A) Name and business address	(B) Description of services	(C) Compensation
CLEAR PEAK SOLUTIONS, LLC, 4600 SOUTH SYRACUSE, STE 900, DENVER, CO 80237	SOFTWARE DEVELOPMENT	1,442,840.
MCGLADREY & PULLEN, LLP, 4887 BELFORT RD, #201, JACKSONVILLE, FL 32256	AUDITING SERVICES	331,929.
AE AGRITRADE, INC 3905 OAK RIDGE DRIVE, JACKSON, MS 39216	PUBLIC RELATIONS CONSULTING	275,000.
MENDOCINO COMMUNICATIONS, INC, 46632 LOOKOUT MOUNTAIN DRIVE, COARSEGOLD, CA	TV PRODUCTION	180,000.
MANDL & HOFFMANN 1350 GRANT, STE 825, DENVER, CO 80203	CONSULTING SERVICES	162,630.

2 Total number of independent contractors (including those in 1) who received more than \$100,000 in compensation from the organization 13

Part VIII		Statement of Revenue		(A)	(B)	(C)	(D)	
				Total revenue	Related or exempt function revenue	Unrelated business revenue	Revenue excluded from tax under sections 512, 513, or 514	
Contributions, gifts, grants and other similar amounts	1 a	Federated campaigns	1a					
	b	Membership dues	1b					
	c	Fundraising events	1c	107,872.				
	d	Related organizations	1d					
	e	Government grants (contributions)	1e	200,000.				
	f	All other contributions, gifts, grants, and similar amounts not included above	1f	1191858029.				
	g	Noncash contributions included in lines 1a-1f: \$		1068693386.				
	h	Total. Add lines 1a-1f		1,192,165,901.				
	Program Service Revenue	2 a		Business Code				
b								
c								
d								
e								
f		All other program service revenue						
g		Total. Add lines 2a-2f						
Other Revenue	3	Investment income (including dividends, interest, and other similar amounts)		1,577,543.			1,577,543.	
	4	Income from investment of tax-exempt bond proceeds						
	5	Royalties		227,076.			227,076.	
	6 a	Gross Rents	(i) Real	(ii) Personal				
			204,939.					
			b Less: rental expenses	240,611.				
	c	Rental income or (loss)	-35,672.					
	d	Net rental income or (loss)			-35,672.		-35,672.	
	7 a	Gross amount from sales of assets other than inventory	(i) Securities	(ii) Other				
			41,598,476.					
			b Less: cost or other basis and sales expenses	48,684,467.				
	c	Gain or (loss)	-7,085,991.					
	d	Net gain or (loss)			-7,085,991.		-7,085,991.	
	8 a	Gross income from fundraising events (not including \$ 107,872. of contributions reported on line 1c). See Part IV, line 18	a	77,369.				
			b Less: direct expenses	212,478.				
			c Net income or (loss) from fundraising events			-135,109.	-135,109.	
	9 a	Gross income from gaming activities. See Part IV, line 19	a					
b Less: direct expenses								
c Net income or (loss) from gaming activities								
10 a	Gross sales of inventory, less returns and allowances	a						
		b Less: cost of goods sold						
		c Net income or (loss) from sales of inventory						
Miscellaneous Revenue		Business Code						
11 a	GIFT OFFER REVENUE	900099	1,493,551.	1,493,551.				
b	OTHER MISC. INCOME	900099	1,029,135.	1,029,135.				
c								
d	All other revenue							
e	Total. Add lines 11a-11d		2,522,686.					
12	Total Revenue. Add lines 1h, 2g, 3, 4, 5, 6d, 7d, 8c, 9c, 10c, and 11e		1,189,236,434.	2,387,577.	0.	-5,317,044.		

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.

All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to governments and organizations in the U.S. See Part IV, line 21	471,047,894.	471,047,894.		
2 Grants and other assistance to individuals in the U.S. See Part IV, line 22	544,516.	544,516.		
3 Grants and other assistance to governments, organizations, and individuals outside the U.S. See Part IV, lines 15 and 16	664,353,801.	664,353,801.		
4 Benefits paid to or for members				
5 Compensation of current officers, directors, trustees, and key employees	1,133,819.	585,568.	336,704.	211,547.
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)				
7 Other salaries and wages	11,137,164.	5,751,878.	3,307,340.	2,077,946.
8 Pension plan contributions (include section 401(k) and section 403(b) employer contributions)	142,701.		142,701.	
9 Other employee benefits	2,452,547.	119,260.	2,200,568.	132,719.
10 Payroll taxes	955,237.	68,597.	812,784.	73,856.
11 Fees for services (non-employees):				
a Management				
b Legal	533,672.	10,366.	523,306.	
c Accounting	639,019.	335.	638,684.	
d Lobbying				
e Professional fundraising services. See Part IV, line 17				
f Investment management fees	317,289.		317,289.	
g Other	3,123,307.	161,588.	2,209,783.	751,936.
12 Advertising and promotion	4,742,707.	132,849.	4,609,858.	
13 Office expenses	14,888,001.	8,020,374.	4,802,764.	2,064,863.
14 Information technology	110,381.	4,482.	98,304.	7,595.
15 Royalties				
16 Occupancy	2,312,677.	835,625.	1,433,539.	43,513.
17 Travel	1,574,809.	1,014,792.	280,703.	279,314.
18 Payments of travel or entertainment expenses for any federal, state, or local public officials				
19 Conferences, conventions, and meetings	64,459.	2,860.	61,599.	
20 Interest	66,767.		66,767.	
21 Payments to affiliates				
22 Depreciation, depletion, and amortization	4,072,843.	1,655,566.	2,221,526.	195,751.
23 Insurance	731,151.	379,088.	306,084.	45,979.
24 Other expenses. Itemize expenses not covered above. (Expenses grouped together and labeled miscellaneous may not exceed 5% of total expenses shown on line 25 below.)				
a TELEVISION AND RADIO	32,104,143.	4,292,213.	44,418.	27,767,512.
b DIRECT MAIL	27,322,524.			27,322,524.
c ALL OTHER EXPENSES	1,839,470.			1,839,470.
d COMMUNITY SERVICE EVENT	989,998.	989,998.		
e EQUIPMENT	895,258.	155,325.	698,566.	41,367.
f All other expenses	332,525.	827,308.	-803,577.	308,794.
25 Total functional expenses. Add lines 1 through 24f	1,248,428,679.	1,160,954,283.	24,309,710.	63,164,686.
26 Joint Costs. Check here <input checked="" type="checkbox"/> if following SOP 98-2. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation ...	8,963,000.	5,429,000.	3,438,000.	96,000.

Part X Balance Sheet

		(A)		(B)
		Beginning of year		End of year
Assets	1 Cash - non-interest-bearing	2,807,917.	1	4,188,843.
	2 Savings and temporary cash investments		2	
	3 Pledges and grants receivable, net	362,405,861.	3	282,389,245.
	4 Accounts receivable, net	811,633.	4	784,481.
	5 Receivables from current and former officers, directors, trustees, key employees, or other related parties. Complete Part II of Schedule L		5	
	6 Receivables from other disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B). Complete Part II of Schedule L		6	
	7 Notes and loans receivable, net	4,205,273.	7	3,853,884.
	8 Inventories for sale or use	120,436,653.	8	147,032,480.
	9 Prepaid expenses and deferred charges	8,215,281.	9	8,650,211.
	10a Land, buildings, and equipment: cost basis ... 10a 51,572,319.			
	b Less: accumulated depreciation. Complete Part VI of Schedule D ... 10b 19,959,530.	27,584,977.	10c	31,612,789.
	11 Investments - publicly traded securities	46,599,430.	11	41,130,819.
	12 Investments - other securities. See Part IV, line 11	14,687,090.	12	7,888,204.
	13 Investments - program-related. See Part IV, line 11		13	
	14 Intangible assets		14	
	15 Other assets. See Part IV, line 11	4,840,423.	15	4,632,023.
16 Total assets. Add lines 1 through 15 (must equal line 34)	592,594,538.	16	532,162,979.	
Liabilities	17 Accounts payable and accrued expenses	5,861,504.	17	6,669,773.
	18 Grants payable		18	
	19 Deferred revenue		19	
	20 Tax-exempt bond liabilities		20	
	21 Escrow account liability. Complete Part IV of Schedule D		21	
	22 Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L		22	
	23 Secured mortgages and notes payable to unrelated third parties	2,307.	23	853,080.
	24 Unsecured notes and loans payable		24	
	25 Other liabilities. Complete Part X of Schedule D	423,489.	25	276,736.
	26 Total liabilities. Add lines 17 through 25	6,287,300.	26	7,799,589.
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.			
	27 Unrestricted net assets	184,751,574.	27	210,552,607.
	28 Temporarily restricted net assets	401,555,664.	28	313,810,783.
	29 Permanently restricted net assets		29	
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.			
	30 Capital stock or trust principal, or current funds		30	
	31 Paid-in or capital surplus, or land, building, or equipment fund		31	
	32 Retained earnings, endowment, accumulated income, or other funds		32	
	33 Total net assets or fund balances	586,307,238.	33	524,363,390.
34 Total liabilities and net assets/fund balances	592,594,538.	34	532,162,979.	

Part XI Financial Statements and Reporting

	Yes	No
1 Accounting method used to prepare the Form 990: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other		
2a Were the organization's financial statements compiled or reviewed by an independent accountant?		X
b Were the organization's financial statements audited by an independent accountant?		X
c If "Yes" to lines 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant?	X	
3a As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?		X
b If "Yes," did the organization undergo the required audit or audits?		

SCHEDULE A
(Form 990 or 990-EZ)

Public Charity Status and Public Support

OMB No. 1545-0047

To be completed by all section 501(c)(3) organizations and section 4947(a)(1) nonexempt charitable trusts.

2008

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

▶ Attach to Form 990 or Form 990-EZ. ▶ See separate instructions.

Name of the organization FEED THE CHILDREN, INC.	Employer identification number 73-6108657
--	---

Part I Reason for Public Charity Status (All organizations must complete this part.) (see instructions)

The organization is not a private foundation because it is: (Please check only **one** organization.)

- 1 A church, convention of churches, or association of churches described in **section 170(b)(1)(A)(i)**.
- 2 A school described in **section 170(b)(1)(A)(ii)**. (Attach Schedule E.)
- 3 A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii)**. (Attach Schedule H.)
- 4 A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii)**. Enter the hospital's name, city, and state: _____
- 5 An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv)**. (Complete Part II.)
- 6 A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v)**.
- 7 An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 8 A community trust described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 9 An organization that normally receives: (1) more than 33 1/3% of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions - subject to certain exceptions, and (2) no more than 33 1/3% of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975. See **section 509(a)(2)**. (Complete the Part III.)
- 10 An organization organized and operated exclusively to test for public safety. See **section 509(a)(4)**. (see instructions)
- 11 An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2). See **section 509(a)(3)**. Check the box that describes the type of supporting organization and complete lines 11e through 11h.
 - a Type I b Type II c Type III - Functionally integrated d Type III - Other
- e By checking this box, I certify that the organization is not controlled directly or indirectly by one or more disqualified persons other than foundation managers and other than one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2).
- f If the organization received a written determination from the IRS that it is a Type I, Type II, or Type III supporting organization, check this box
- g Since August 17, 2006, has the organization accepted any gift or contribution from any of the following persons?

	Yes	No
11g(i) A person who directly or indirectly controls, either alone or together with persons described in (ii) and (iii) below, the governing body of the supported organization?		
11g(ii) A family member of a person described in (i) above?		
11g(iii) A 35% controlled entity of a person described in (i) or (ii) above?		
- h Provide the following information about the organizations the organization supports.

(i) Name of supported organization	(ii) EIN	(iii) Type of organization (described on lines 1-9 above or IRC section (see instructions))	(iv) Is the organization in col. (i) listed in your governing document?		(v) Did you notify the organization in col. (i) of your support?		(vi) Is the organization in col. (i) organized in the U.S.?		(vii) Amount of support
			Yes	No	Yes	No	Yes	No	
Total									

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990. Schedule A (Form 990 or 990-EZ) 2008

Part II Support Schedule for Organizations Described in Sections 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)

(Complete only if you checked the box on line 5, 7, or 8 of Part I.)

Section A. Public Support

Calendar year (or fiscal year beginning in)▶	(a) 2004	(b) 2005	(c) 2006	(d) 2007	(e) 2008	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")	850,348,734.	638,100,579.	932,589,007.	1178127048.	1192165901.	4791331269.
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
3 The value of services or facilities furnished by a governmental unit to the organization without charge ...						
4 Total. Add lines 1 - 3	850,348,734.	638,100,579.	932,589,007.	1178127048.	1192165901.	4791331269.
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f)						112,085,255.
6 Public Support. Subtract line 5 from line 4.						4679246014.

Section B. Total Support

Calendar year (or fiscal year beginning in)▶	(a) 2004	(b) 2005	(c) 2006	(d) 2007	(e) 2008	(f) Total
7 Amounts from line 4	850,348,734.	638,100,579.	932,589,007.	1178127048.	1192165901.	4791331269.
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources ...	950,511.	1,675,787.	2,168,527.	2,228,268.	2,009,558.	9,032,651.
9 Net income from unrelated business activities, whether or not the business is regularly carried on ...						
10 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)	1,520,867.	2,949,303.	1,887,575.	2,144,269.	2,522,686.	11,024,700.
11 Total support. Add lines 7 through 10						4811388620.
12 Gross receipts from related activities, etc. (see instructions)					12	
13 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here						<input type="checkbox"/>

Section C. Computation of Public Support Percentage

14 Public support percentage for 2008 (line 6, column (f) divided by line 11, column (f))	14	97.25 %
15 Public support percentage from 2007 Schedule A, Part IV-A, line 26f	15	93.13 %
16a 33 1/3% support test - 2008. If the organization did not check the box on line 13, and line 14 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization	<input checked="" type="checkbox"/>	
b 33 1/3% support test - 2007. If the organization did not check a box on line 13 or 16a, and line 15 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
17a 10% -facts-and-circumstances test - 2008. If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
b 10% -facts-and-circumstances test - 2007. If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
18 Private foundation. If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instructions	<input type="checkbox"/>	

Schedule A (Form 990 or 990-EZ) 2008

Part III Support Schedule for Organizations Described in Section 509(a)(2) (Complete only if you checked the box on line 9 of Part I.)

Section A. Public Support

Calendar year (or fiscal year beginning in)▶	(a) 2004	(b) 2005	(c) 2006	(d) 2007	(e) 2008	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")						
2 Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose						
3 Gross receipts from activities that are not an unrelated trade or business under section 513						
4 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5 The value of services or facilities furnished by a governmental unit to the organization without charge ...						
6 Total. Add lines 1 - 5						
7a Amounts included on lines 1, 2, and 3 received from disqualified persons						
b Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of 1% of the total of lines 9, 10c, 11, and 12 for the year or \$5,000						
c Add lines 7a and 7b						
8 Public support (Subtract line 7c from line 6.)						

Section B. Total Support

Calendar year (or fiscal year beginning in)▶	(a) 2004	(b) 2005	(c) 2006	(d) 2007	(e) 2008	(f) Total
9 Amounts from line 6						
10a Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources ...						
b Unrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975						
c Add lines 10a and 10b						
11 Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)						
13 Total support (Add lines 9, 10c, 11, and 12.)						

14 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and **stop here**

Section C. Computation of Public Support Percentage

15 Public support percentage for 2008 (line 8, column (f) divided by line 13, column (f))	15	%
16 Public support percentage from 2007 Schedule A, Part IV-A, line 27g	16	%

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2008 (line 10c, column (f) divided by line 13, column (f))	17	%
18 Investment income percentage from 2007 Schedule A, Part IV-A, line 27h	18	%

19a 33 1/3% support tests - 2008. If the organization did not check the box on line 14, and line 15 is more than 33 1/3%, and line 17 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization

b 33 1/3% support tests - 2007. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33 1/3%, and line 18 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization

20 Private foundation. If the organization did not check a box on line 14, 19a, or 19b, check this box and see instructions

Schedule A

**Identification of Excess Contributions
Included on Part II, Line 5**

2008

**** Do Not File ****

***** Not Open to Public Inspection *****

Contributor's Name	Total Contributions	Excess Contributions
WATSON PHARMA, INC.	208,313,027.	112,085,255.
Total Excess Contributions to Schedule A, Part II, Line 5		112,085,255.

Schedule B
(Form 990, 990-EZ,
or 990-PF)

Department of the Treasury
Internal Revenue Service

Schedule of Contributors

▶ **Attach to Form 990, 990-EZ, and 990-PF.**

OMB No. 1545-0047

2008

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Organization type (check one):

Filers of:

Section:

Form 990 or 990-EZ

501(c)(3) (enter number) organization

4947(a)(1) nonexempt charitable trust **not** treated as a private foundation

527 political organization

Form 990-PF

501(c)(3) exempt private foundation

4947(a)(1) nonexempt charitable trust treated as a private foundation

501(c)(3) taxable private foundation

Check if your organization is covered by the **General Rule** or a **Special Rule**. (**Note.** Only a section 501(c)(7), (8), or (10) organization can check boxes for both the General Rule and a Special Rule. See instructions.)

General Rule

For organizations filing Form 990, 990-EZ, or 990-PF that received, during the year, \$5,000 or more (in money or property) from any one contributor. Complete Parts I and II.

Special Rules

For a section 501(c)(3) organization filing Form 990, or Form 990-EZ, that met the 33 1/3% support test of the regulations under sections 509(a)(1)/170(b)(1)(A)(vi), and received from any one contributor, during the year, a contribution of the greater of **(1)** \$5,000 or **(2)** 2% of the amount on Form 990, Part VIII, line 1h or 2% of the amount on Form 990-EZ, line 1. Complete Parts I and II.

For a section 501(c)(7), (8), or (10) organization filing Form 990, or Form 990-EZ, that received from any one contributor, during the year, aggregate contributions or bequests of more than \$1,000 for use *exclusively* for religious, charitable, scientific, literary, or educational purposes, or the prevention of cruelty to children or animals. Complete Parts I, II, and III.

For a section 501(c)(7), (8), or (10) organization filing Form 990, or Form 990-EZ, that received from any one contributor, during the year, some contributions for use *exclusively* for religious, charitable, etc., purposes, but these contributions did not aggregate to more than \$1,000. (If this box is checked, enter here the total contributions that were received during the year for an *exclusively* religious, charitable, etc., purpose. Do not complete any of the parts unless the **General Rule** applies to this organization because it received nonexclusively religious, charitable, etc., contributions of \$5,000 or more during the year.) ▶ \$ _____

Caution. Organizations that are not covered by the General Rule and/or the Special Rules do not file Schedule B (Form 990, 990-EZ, or 990-PF), but they **must** answer "No" on Part IV, line 2 of their Form 990, or check the box in the heading of their Form 990-EZ, or on line 2 of their Form 990-PF, to certify that they do not meet the filing requirements of Schedule B (Form 990, 990-EZ, or 990-PF).

LHA **For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990. These instructions will be issued separately.**

Schedule B (Form 990, 990-EZ, or 990-PF) (2008)

Name of organization FEED THE CHILDREN, INC.	Employer identification number 73-6108657
--	---

Part I Contributors (see instructions)

(a) No.	(b) Name, address, and ZIP + 4	(c) Aggregate contributions	(d) Type of contribution
1	<hr/> <hr/> <hr/> <hr/>	\$ 547,510,000.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II if there is a noncash contribution.)
2	<hr/> <hr/> <hr/> <hr/>	\$ 80,502,761.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II if there is a noncash contribution.)
3	<hr/> <hr/> <hr/> <hr/>	\$ 32,227,736.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II if there is a noncash contribution.)
4	<hr/> <hr/> <hr/> <hr/>	\$ 26,324,777.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II if there is a noncash contribution.)
	<hr/> <hr/> <hr/> <hr/>	\$ _____	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II if there is a noncash contribution.)
	<hr/> <hr/> <hr/> <hr/>	\$ _____	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II if there is a noncash contribution.)

Name of organization FEED THE CHILDREN, INC.	Employer identification number 73-6108657
--	---

Part II Noncash Property (see instructions)

(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
1	<u>MEDICINE</u> <hr/> <hr/> <hr/>	\$ <u>547,510,000.</u>	<u>12/31/08</u>
2	<u>MEDICINE</u> <hr/> <hr/> <hr/>	\$ <u>80,502,761.</u>	<u>12/31/08</u>
3	<u>MEDICINE</u> <hr/> <hr/> <hr/>	\$ <u>32,227,736.</u>	<u>12/31/08</u>
4	<u>BOOKS</u> <hr/> <hr/> <hr/>	\$ <u>26,324,777.</u>	<u>12/31/08</u>
	<hr/> <hr/> <hr/>	\$ _____	_____
	<hr/> <hr/> <hr/>	\$ _____	_____

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities
For Organizations Exempt From Income Tax Under section 501(c) and section 527

OMB No. 1545-0047

2008

Open to Public
Inspection

Department of the Treasury
Internal Revenue Service

▶ **To be completed by organizations described below.**
▶ **Attach to Form 990 or Form 990-EZ.**

If the organization answered "Yes," to Form 990, Part IV, line 3, or Form 990-EZ, Part VI, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations: Complete Parts I-A and B. Do not complete Part I-C.
- Section 501(c) (other than section 501(c)(3)) organizations: Complete Parts I-A and C below. Do not complete Part I-B.
- Section 527 organizations: Complete Part I-A only.

If the organization answered "Yes," to Form 990, Part IV, line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)): Complete Part II-A. Do not complete Part II-B.
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)): Complete Part II-B. Do not complete Part II-A.

If the organization answered "Yes," to Form 990, Part IV, line 5 (Proxy Tax), then

- Section 501(c)(4), (5), or (6) organizations: Complete Part III.

Name of organization <p align="center">FEED THE CHILDREN, INC.</p>	Employer identification number <p align="center">73-6108657</p>
---	--

Part I-A To be completed by all organizations exempt under section 501(c) and section 527 organizations.

See the instructions for Schedule C for details.

- 1 Provide a description of the organization's direct and indirect political campaign activities in Part IV.
- 2 Political expenditures ▶ \$ _____
- 3 Volunteer hours

Part I-B To be completed by all organizations exempt under section 501(c)(3).

See the instructions for Schedule C for details.

- 1 Enter the amount of any excise tax incurred by the organization under section 4955 ▶ \$ _____
- 2 Enter the amount of any excise tax incurred by organization managers under section 4955 ▶ \$ _____
- 3 If the organization incurred a section 4955 tax, did it file Form 4720 for this year? Yes No
- 4a Was a correction made? Yes No
- b If "Yes," describe in Part IV.

Part I-C To be completed by all organizations exempt under section 501(c), except section 501(c)(3).

See the instructions for Schedule C for details.

- 1 Enter the amount directly expended by the filing organization for section 527 exempt function activities ▶ \$ _____
- 2 Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities ▶ \$ _____
- 3 Total of direct and indirect exempt function expenditures. Add lines 1 and 2 and enter here and on Form 1120-POL, line 17b ▶ \$ _____
- 4 Did the filing organization file **Form 1120-POL** for this year? Yes No
- 5 State the names, addresses and employer identification number (EIN) of all section 527 political organizations to which payments were made. Enter the amount paid and indicate if the amount was paid from the filing organization's funds or were political contributions received and promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC). If additional space is needed, provide information in Part IV.

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-.	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-.

Part II-A To be completed by organizations exempt under section 501(c)(3) that filed Form 5768 (election under section 501(h)). See the instructions for Schedule C for details.

- A** Check if the filing organization belongs to an affiliated group.
B Check if the filing organization checked box A and "limited control" provisions apply.

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)	(a) Filing organization's totals	(b) Affiliated group totals												
1a Total lobbying expenditures to influence public opinion (grassroots lobbying)														
b Total lobbying expenditures to influence a legislative body (direct lobbying)														
c Total lobbying expenditures (add lines 1a and 1b)														
d Other exempt purpose expenditures														
e Total exempt purpose expenditures (add lines 1c and 1d)														
f Lobbying nontaxable amount. Enter the amount from the following table in both columns.														
<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:35%;">If the amount on line 1e, column (a) or (b) is:</th> <th style="width:65%;">The lobbying nontaxable amount is:</th> </tr> </thead> <tbody> <tr> <td>Not over \$500,000</td> <td>20% of the amount on line 1e.</td> </tr> <tr> <td>Over \$500,000 but not over \$1,000,000</td> <td>\$100,000 plus 15% of the excess over \$500,000.</td> </tr> <tr> <td>Over \$1,000,000 but not over \$1,500,000</td> <td>\$175,000 plus 10% of the excess over \$1,000,000.</td> </tr> <tr> <td>Over \$1,500,000 but not over \$17,000,000</td> <td>\$225,000 plus 5% of the excess over \$1,500,000.</td> </tr> <tr> <td>Over \$17,000,000</td> <td>\$1,000,000.</td> </tr> </tbody> </table>	If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:	Not over \$500,000	20% of the amount on line 1e.	Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.	Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.	Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.	Over \$17,000,000	\$1,000,000.		
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:													
Not over \$500,000	20% of the amount on line 1e.													
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.													
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.													
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.													
Over \$17,000,000	\$1,000,000.													
g Grassroots nontaxable amount (enter 25% of line 1f)														
h Subtract line 1g from line 1a. Enter -0- if line g is more than line a														
i Subtract line 1f from line 1c. Enter -0- if line f is more than line c														
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?	<input type="checkbox"/> Yes	<input type="checkbox"/> No												

4-Year Averaging Period Under Section 501(h)
 (Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f of the instructions.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) Total
2a Lobbying non-taxable amount					
b Lobbying ceiling amount (150% of line 2a, column(e))					
c Total lobbying expenditures					
d Grassroots non-taxable amount					
e Grassroots ceiling amount (150% of line 2d, column (e))					
f Grassroots lobbying expenditures					

Schedule C (Form 990 or 990-EZ) 2008

Part II-B To be completed by organizations exempt under section 501(c)(3) that have NOT filed Form 5768 (election under section 501(h)). See the instructions for Schedule C for details.

	(a)		(b)
	Yes	No	Amount
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of:			
a Volunteers?		X	
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?	X		
c Media advertisements?		X	
d Mailings to members, legislators, or the public?	X		13,234.
e Publications, or published or broadcast statements?		X	
f Grants to other organizations for lobbying purposes?		X	
g Direct contact with legislators, their staffs, government officials, or a legislative body?	X		19,850.
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any other means?		X	
i Other activities? If "Yes," describe in Part IV		X	
j Total lines 1c through 1i			33,084.
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?		X	
b If "Yes," enter the amount of any tax incurred under section 4912			
c If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A To be completed by all organizations exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6). See the instructions for Schedule C for details.

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?	1	
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?	2	
3 Did the organization agree to carryover lobbying and political expenditures from the prior year?	3	

Part III-B To be completed by all organizations exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) if BOTH Part III-A, questions 1 and 2 are answered "No" OR if Part III-A, question 3 is answered "Yes." See Schedule C instructions for details.

1 Dues, assessments and similar amounts from members	1	
2 Section 162(e) non-deductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year	2a	
b Carryover from last year	2b	
c Total	2c	
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (line 2c total minus 3 and 4)	5	

Part IV Supplemental Information

Complete this part to provide the descriptions required for Part I-A, line 1; Part I-B, line 4; Part I-C, line 5; and Part II-B, line 1i. Also, complete this part for any additional information.

PART II-B, LINE 1(I), OTHER LOBBYING ACTIVITIES:

AN ESTIMATED \$13,234 WAS SPENT ON RESEARCH, WRITING AND MAILING

LETTER/SENDING FAXES TO MEMBERS OF CONGRESS. APPROXIMATELY \$19,850 WAS

SPENT ON DIRECT LOBBYING ACTIVITIES, INCLUDING PREPARATION & RESEARCH

FOR THESE ACTIVITIES, IN 2009. THE TOTAL AMOUNT ESTIMATED IN LOBBYING

COSTS (\$33,084) IS REFLECTED IN FEED THE CHILDREN'S QUARTERLY LOBBYING

Part IV Supplemental Information *(continued)*

DISCLOSURE FILING WITH THE CONGRESS.

Lined area for supplemental information.

Schedule D
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

▶ **Attach to Form 990. To be completed by organizations that answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12.**

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year		
2 Aggregate contributions to (during year)		
3 Aggregate grants from (during year)		
4 Aggregate value at end of year		
5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?		<input type="checkbox"/> Yes <input type="checkbox"/> No
6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds may be used only for charitable purposes and not for the benefit of the donor or donor advisor or other impermissible private benefit?		<input type="checkbox"/> Yes <input type="checkbox"/> No

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply).

Preservation of land for public use (e.g., recreation or pleasure) Preservation of an historically important land area

Protection of natural habitat Preservation of certified historic structure

Preservation of open space

2 Complete lines 2a-2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year.

	Held at the End of the Year
a Total number of conservation easements	2a
b Total acreage restricted by conservation easements	2b
c Number of conservation easements on a certified historic structure included in (a)	2c
d Number of conservation easements included in (c) acquired after 8/17/06	2d

3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the taxable year ▶ _____

4 Number of states where property subject to conservation easement is located ▶ _____

5 Does the organization have a written policy regarding the periodic monitoring, inspection, violations, and enforcement of the conservation easements it holds?

Yes No

6 Staff or volunteer hours devoted to monitoring, inspecting, and enforcing easements during the year ▶ _____

7 Amount of expenses incurred in monitoring, inspecting, and enforcing easements during the year ▶ \$ _____

8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?

Yes No

9 In Part XIV, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

- 1a If the organization elected, as permitted under SFAS 116, not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide, in Part XIV, the text of the footnote to its financial statements that describes these items.
- b If the organization elected, as permitted under SFAS 116, to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items:
- (i) Revenues included in Form 990, Part VIII, line 1 ▶ \$ _____
- (ii) Assets included in Form 990, Part X ▶ \$ _____
- 2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 relating to these items:
- a Revenues included in Form 990, Part VIII, line 1 ▶ \$ _____
- b Assets included in Form 990, Part X ▶ \$ _____

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

- 3** Using the organization's accession and other records, check any of the following that are a significant use of its collection items (check all that apply):
- a** Public exhibition
 - b** Scholarly research
 - c** Preservation for future generations
 - d** Loan or exchange programs
 - e** Other _____
- 4** Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV.
- 5** During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? Yes No

Part IV Trust, Escrow and Custodial Arrangements. Complete if organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

- 1a** Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? Yes No
- b** If "Yes," explain the arrangement in Part XIV and complete the following table:
- | | Amount |
|--|-----------|
| c Beginning balance | 1c |
| d Additions during the year | 1d |
| e Distributions during the year | 1e |
| f Ending balance | 1f |
- 2a** Did the organization include an amount on Form 990, Part X, line 21? Yes No
- b** If "Yes," explain the arrangement in Part XIV.

Part V Endowment Funds. Complete if organization answered "Yes" to Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Investment earnings or losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

- 2** Provide the estimated percentage of the year end balance held as:
- a** Board designated or quasi-endowment _____ %
 - b** Permanent endowment _____ %
 - c** Term endowment _____ %

- 3a** Are there endowment funds not in the possession of the organization that are held and administered for the organization by:
- | | Yes | No |
|--|---------------|----|
| (i) unrelated organizations | 3a(i) | |
| (ii) related organizations | 3a(ii) | |
| b If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R? | 3b | |

- 4** Describe in Part XIV the intended uses of the organization's endowment funds.

Part VI Investments - Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Depreciation	(d) Book value
1a Land				
b Buildings		35,429,952.	11,194,820.	24,235,132.
c Leasehold improvements		3,804,113.	1,694,988.	2,109,125.
d Equipment		11,706,739.	6,626,209.	5,080,530.
e Other		631,515.	443,513.	188,002.
Total. Add lines 1a-1e. (Column (d) should equal Form 990, Part X, column (B), line 10(c).)				31,612,789.

Part VII Investments - Other Securities. See Form 990, Part X, line 12.

Table with 3 columns: (a) Description of security or category, (b) Book value, (c) Method of valuation. Rows include Financial derivatives and other financial products, Closely-held equity interests, and Other. Total row at the bottom.

Part VIII Investments - Program Related. See Form 990, Part X, line 13.

Table with 3 columns: (a) Description of investment type, (b) Book value, (c) Method of valuation. Total row at the bottom.

Part IX Other Assets. See Form 990, Part X, line 15.

Table with 2 columns: (a) Description, (b) Book value. Total row at the bottom.

Part X Other Liabilities. See Form 990, Part X, line 25.

Table with 2 columns: (a) Description of liability, (b) Amount. Rows include Federal income taxes and ANNUITIES. Total row at the bottom.

In Part XIV, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48.

Part XI Reconciliation of Change in Net Assets from Form 990 to Financial Statements

1	Total revenue (Form 990, Part VIII, column (A), line 12)	1	1,189,236,434.
2	Total expenses (Form 990, Part IX, column (A), line 25)	2	1,248,428,679.
3	Excess or (deficit) for the year. Subtract line 2 from line 1	3	-59,192,245.
4	Net unrealized gains (losses) on investments	4	-3,780,167.
5	Donated services and use of facilities	5	
6	Investment expenses	6	
7	Prior period adjustments	7	
8	Other (Describe in Part XIV)	8	1,028,564.
9	Total adjustments (net). Add lines 4-8	9	-2,751,603.
10	Excess or (deficit) for the year per financial statements. Combine lines 3 and 9	10	-61,943,848.

Part XII Reconciliation of Revenue per Audited Financial Statements With Revenue per Return

1	Total revenue, gains, and other support per audited financial statements	1	1,204,801,640.
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:		
a	Net unrealized gains on investments	2a	-3,780,167.
b	Donated services and use of facilities	2b	208,041.
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIV)	2d	19,137,332.
e	Add lines 2a through 2d	2e	15,565,206.
3	Subtract line 2e from line 1	3	1,189,236,434.
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	
c	Add lines 4a and 4b	4c	0.
5	Total revenue. Add lines 3 and 4c. (This should equal Form 990, Part I, line 12.)	5	1,189,236,434.

Part XIII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return

1	Total expenses and losses per audited financial statements	1	1,265,631,554.
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:		
a	Donated services and use of facilities	2a	208,041.
b	Prior year adjustments	2b	
c	Losses reported on Form 990, Part IX, line 25	2c	
d	Other (Describe in Part XIV)	2d	16,994,834.
e	Add lines 2a through 2d	2e	17,202,875.
3	Subtract line 2e from line 1	3	1,248,428,679.
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	
c	Add lines 4a and 4b	4c	0.
5	Total expenses. Add lines 3 and 4c. (This should equal Form 990, Part I, line 18.)	5	1,248,428,679.

Part XIV Supplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X; Part XI, line 8; Part XII, lines 2d and 4b; and Part XIII, lines 2d and 4b.

PART XI, LINE 8:

EQUITY IN GAIN/LOSS OF SUBSIDIARY \$692,597

CHANGE IN CSV LIFE INSURANCE \$335,967

PART XII, LINE 2D:

REVENUES AND ELIMINATIONS INCLUDED ON COMBINED FS \$17,868,157

RENTAL EXPENSES \$240,611

EQUITY IN GAIN/LOSS OF SUBSIDIARY \$692,597

Part XIV Supplemental Information (continued)

CHANGE IN CSV LIFE INSURANCE \$335,967

PART XIII, LINE 2D:

EXPENSES AND ELIMINATIONS INCLUDED ON COMBINED FS \$16,754,223

RENTAL EXPENSES \$240,611

**Schedule F
(Form 990)**

Statement of Activities Outside the United States

OMB No. 1545-0047

2008

Department of the Treasury
Internal Revenue Service

▶ **Attach to Form 990. Complete if the organization answered "Yes" to
Form 990, Part IV, line 14b, line 15, or line 16.**

**Open to Public
Inspection**

Name of the organization	Employer identification number
FEED THE CHILDREN, INC.	73-6108657

Part I General Information on Activities Outside the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 14b.

1 For grantmakers. Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? **Yes** **No**

2 For grantmakers. Describe in Part IV the organization's procedures for monitoring the use of grant funds outside the United States.

3 Activities per Region. (Use Schedule F-1 (Form 990) if additional space is needed.)

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures in region
CENTRAL AMERICA AND THE CARRIBEAN	0	2	PROGRAM SERVICES	FOOD, MEDICAL, HYGIENE, CLOTHING & HOUSEHOLD GOODS, MISCELLANEOUS	60,932,548.
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	FOOD, CLOTHING & HOUSEHOLD GOODS	220,294,680.
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	FOOD, CLOTHING & HOUSEHOLD GOODS	63,490,000.
NORTH AMERICA	0	0	PROGRAM SERVICES	FOOD, MEDICAL, HYGIENE, CLOTHING & HOUSEHOLD GOODS, MISCELLANEOUS	27,393,903.
SOUTH AMERICA	0	0	PROGRAM SERVICES	FOOD, CLOTHING & HOUSEHOLD GOODS	27,259,786.
SOUTH ASIA	1	7	PROGRAM SERVICES	FOOD, CLOTHING & HOUSEHOLD GOODS	23,688,504.
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	FOOD, CLOTHING & HOUSEHOLD GOODS	241,294,380.
Totals	1	9			664,353,801.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule F (Form 990) 2008

Part II **Grants and Other Assistance to Organizations or Entities Outside the United States.** Complete if the organization answered "Yes" to Form 990, Part IV, line 15, for any recipient who received more than \$5,000. Check this box if no one recipient received more than \$5,000 Use Schedule F-1 (Form 990) if additional space is needed.

1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	DONATION OF MISCELLANEOUS SUPPLIES	0.		356,160.	MISCELLANEOUS SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		3,628,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		362,800.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		4,535,000.	MEDICINE MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		181,400.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF FOOD	0.		9,674,214.	FOOD	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		27,210,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,470,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE

2 Enter total number of organizations that are recognized as charities by the foreign country or for which the grantee or counsel has provided a section 501(c)(3) equivalency letter 55

3 Enter total number of other organizations or entities 22

Part III Grants and Other Assistance to Individuals Outside the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 16.

Use Schedule F-1 (Form 990) if additional space is needed.

(a) Type of grant or assistance	(b) Region	(c) Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV, appraisal, other)
WORLD FOOD PROGRAM	SUB-SAHARAN AFRICA	0	0.		2,552,663.	FOOD	WHOLESALE VALUE
PURCHASE OF MISCELLANEOUS SUPPLIES	SUB-SAHARAN AFRICA	31	0.		47,088.	FOOD, MEDICINE, HOUSEHOLD GOODS	PURCHASE PRICE
PURCHASE OF MISCELLANEOUS SUPPLIES	CENTRAL AMERICA AND THE CARIBBEAN	805	0.		8,640.	MEDICINE, CLEANING AND HOUSEHOLD SUPPLIES, SCHOOL SUPPLIES	PURCHASE PRICE
PURCHASE OF MEDICAL SUPPLIES	CENTRAL AMERICA AND THE CARIBBEAN	20,940	0.		3,570,617.	MEDICINE	WHOLESALE VALUE
PURCHASE OF MEDICAL SUPPLIES	SUB-SAHARAN AFRICA	13,960	0.		2,380,412.	MEDICINE	WHOLESALE VALUE
GIFTS TO STREET PEOPLE, INTERPRETER, HOME VISITS	SUB-SAHARAN AFRICA	120	3,375.	WIRE TRANSFER	0.		
FOOD	CENTRAL AMERICA AND THE CARIBBEAN	8	65.	WIRE TRANSFER	0.		

Part IV Supplemental Information

Complete this part to provide the information required by Part I, line 2, and any other additional information.

SCHEDULE F, PART I, LINE 2: GRANT FUNDS ARE PROVIDED BASED ON AN ANNUAL

GRANT PROGRAM OF WORK. FUNDS ARE TRANSFERRED FROM THE US MONTHLY UPON

RECEIPT OF ADEQUATE DOCUMENTATION FROM THE GRANTEE INCLUDING, BUT NOT

LIMITED TO: GRANT PROGRAMMATIC RESULTS REPORT, USE OF FUNDS REPORT AND

OVERALL FINANCIAL REPORT

PART II, COLUMN (H):

REGION: NORTH AMERICA

(H) DESCRIPTION OF NON-CASH ASSISTANCE: FOOD, MEDICAL SUPPLIES, CLOTHING

& HOUSEHOLD GOODS, MISC

REGION: CENTRAL AMERICA AND THE CARRIBEAN

(H) DESCRIPTION OF NON-CASH ASSISTANCE: FOOD, SCHOOL SUPPLIES, HYGIENE

SUPPLIES, CLOTHING & HOUSEHOLD GOODS, MISC

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		816,300.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,070,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH AMERICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		18,140,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		NORTH AMERICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		23,275,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		272,100.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,070,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	439,677.	WIRE TRANSFER	403,452.	FOOD, SCHOOL SUPPLIES, TOYS, CLOTHING & HOUSEHOLD GOODS	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF FOOD	38,702.	WIRE TRANSFER	1,492,359.	FOOD	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF FOOD, CLOTHING AND HOUSEHOLD GOODS	188,810.	WIRE TRANSFER	2,112,160.	FOOD, CLOTHING & HOUSEHOLD GOODS	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE, MEDICAL SUPPLIES AND MISCELLANEOUS SUPPLIES	55,110.	WIRE TRANSFER	28,762,449.	MEDICINE, MEDICAL SUPPLIES, MISCELLANEOUS	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	72,850.	WIRE TRANSFER	47,350,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION OF MEDICINE, MEDICAL SUPPLIES AND FOOD	0.		27,095,916.	MEDICINE, MEDICAL SUPPLIES AND FOOD	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF CLOTHING AND HOUSEHOLD GOODS	305,553.	WIRE TRANSFER	280,000.	CLOTHING AND HOUSEHOLD GOODS	WHOLESALE VALUE
		NORTH AMERICA	GENERAL SUPPORT	0.		4,035,268.	FOOD, MEDICAL SUPPLIES, CLOTHING & HOUSEHOLD GOODS,	WHOLESALE VALUE
		MIDDLE EAST AND NORTH AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		18,140,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		45,258,750.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,079,070.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,841,080.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,070,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,208,500.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,470,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		160,990,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		362,800.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		37,880,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH AMERICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,070,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		725,600.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF CLOTHING AND HOUSEHOLD GOODS	0.		9,825.	CLOTHING AND HOUSEHOLD GOODS	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		453,500.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	0.		9,767,284.	FOOD, SCHOOL SUPPLIES, HYGIENE SUPPLIES, CLOTHING &	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		272,100.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		362,800.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		1,814,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		45,350.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		907,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		181,400.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		362,800.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		181,400.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF CLOTHING AND HOUSEHOLD GOODS	0.		560,000.	CLOTHING AND HOUSEHOLD GOODS	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		453,500.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		2,267,500.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF FOOD	0.		80,784.	FOOD	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,695,960.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,351,300.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		3,900,100.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,877,360.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		1,904,700.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		SUB-SAHARAN AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		5,682,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		MIDDLE EAST AND NORTH AFRICA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		45,350,000.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF FOOD	0.		89,760.	FOOD	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF MEDICINE, MEDICAL SUPPLIES AND FOOD	0.		89,760.	MEDICINE, MEDICAL SUPPLIES AND FOOD	WHOLESALE VALUE
		EAST ASIA AND THE PACIFIC	DONATION OF MEDICINE, MEDICAL SUPPLIES AND FOOD	0.		9,070,000.	MEDICINE, MEDICAL SUPPLIES AND FOOD	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION OF FOOD	0.		22,171.	FOOD	WHOLESALE VALUE
		SOUTH ASIA	DONATION OF MEDICINE AND MEDICAL SUPPLIES	0.		9,295,084.	MEDICINE AND MEDICAL SUPPLIES	WHOLESALE VALUE
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	96,817.	WIRE TRANSFER	461,494.	CLOTHING, SCHOOL SUPPLIES, TOYS, MISC	WHOLESALE VALUE

Schedule F-1 (Form 990) 2008

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION OF MATERIALS	0.		10,251.	MATERIALS FOR ABC CENTER AND MISSION HOUSE	PURCHASE PRICE
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION MATERIALS	0.		16,727.	DONATION OF MATERIALS TO REPAIR CASA DEL NINO	PURCHASE PRICE
		CENTRAL AMERICA AND THE CARRIBEAN	DONATION MATERIALS	0.		9,575.	DONATION OF MATERIALS FOR ABC CENTER CONSTRUCTION	PURCHASE PRICE
		SUB-SAHARAN AFRICA	DONATION NECESSITIES	5,400.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	DONATION OF COWS FOR KENYA	20,000.	WIRE TRANSFER	0.		
		CENTRAL AMERICA AND THE CARRIBEAN	PURCHASE OF MATERIALS FOR CONSTRUCTION	7,800.	WIRE TRANSFER	0.		
		SOUTH ASIA	TESTING OF MEBENDAZOLE	0.		198,870.	MEDICINE AND MEDICAL SUPPLIES	PURCHASE PRICE
		SUB-SAHARAN AFRICA	GENERAL SUPPORT	91,850.	WIRE TRANSFER	0.		
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	218,948.	WIRE TRANSFER	0.		

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	231,946.	WIRE TRANSFER	0.		
		EAST ASIA AND THE PACIFIC	GENERAL SUPPORT	17,550.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	GENERAL SUPPORT	2,579,530.	WIRE TRANSFER	0.		
		CENTRAL AMERICA AND THE CARRIBEAN	GENERAL SUPPORT	180,924.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	GENERAL SUPPORT	65,671.	WIRE TRANSFER	0.		
		EAST ASIA AND THE PACIFIC	GENERAL SUPPORT	32,083.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	GENERAL SUPPORT	49,000.	WIRE TRANSFER	0.		
		EAST ASIA AND THE PACIFIC	GENERAL SUPPORT	72,750.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	INDIRECT ASSISTANCE TO AFFILIATES	928,800.	WIRE TRANSFER	0.		

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		CENTRAL AMERICA AND THE CARRIBEAN	INDIRECT ASSISTANCE TO AFFILIATES	225,620.	WIRE TRANSFER	0.		
		EAST ASIA AND THE PACIFIC	INDIRECT ASSISTANCE TO AFFILIATES	271,982.	WIRE TRANSFER	0.		
		SOUTH AMERICA	INDIRECT ASSISTANCE TO AFFILIATES	49,786.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD AND BOOKS	152.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD AND SCHOOL SUPPLIES	302.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD	39.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD	13.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD AND SCHOOL SUPPLIES	578.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD	565.	WIRE TRANSFER	0.		

Part II Continuation of Grants and Other Assistance or Entities Outside the United States. (Schedule F (Form 990), Part II)								
1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	PURCHASE OF FOOD AND SCHOOL SUPPLIES	345.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	PURCHASE JIKOS	400.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	SCHOOL ASSISTANCE	103.	WIRE TRANSFER	0.		
		SUB-SAHARAN AFRICA	IDP CAMP TOY DROP	0.		296.	TOYS FOR IDP CAMP TOY DROP	PURCHASE PRICE
		CENTRAL AMERICA AND THE CARRIBEAN	NECESSITIES FOR NEEDY CHILDREN & FAMILIES	0.		24,622.	MISCELLANEOUS	WHOLESALE VALUE
		NORTH AMERICA	NECESSITIES FOR NEEDY CHILDREN & FAMILIES	0.		83,635.	CLOTHING & HOUSEHOLD GOODS	WHOLESALE VALUE

SCHEDULE G (Form 990 or 990-EZ)

Supplemental Information Regarding Fundraising or Gaming Activities

OMB No. 1545-0047

2008

Open To Public Inspection

Department of the Treasury Internal Revenue Service

Attach to Form 990 or Form 990-EZ. Must be completed by organizations that answer "Yes" to Form 990, Part IV, lines 17, 18, or 19, and by organizations that enter more than \$15,000 on Form 990-EZ, line 6a.

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Fundraising Activities. Complete if the organization answered "Yes" to Form 990, Part IV, line 17.

- 1 Indicate whether the organization raised funds through any of the following activities. Check all that apply. a Mail solicitations, b Email solicitations, c Phone solicitations, d In-person solicitations, e Solicitation of non-government grants, f Solicitation of government grants, g Special fundraising events. 2 a Did the organization have a written or oral agreement with any individual... b If "Yes," list the ten highest paid individuals or entities...

Table with 6 columns: (i) Name of individual or entity (fundraiser), (ii) Activity, (iii) Did fundraiser have custody or control of contributions?, (iv) Gross receipts from activity, (v) Amount paid to (or retained by) fundraiser listed in col. (i), (vi) Amount paid to (or retained by) organization.

3 List all states in which the organization is registered or licensed to solicit funds or has been notified it is exempt from registration or licensing.

Part II Fundraising Events. Complete if the organization answered "Yes" to Form 990, Part IV, line 18, or reported more than \$15,000 on Form 990-EZ, line 6a. List events with gross receipts greater than \$5,000.

		(a) Event #1	(b) Event #2	(c) Other Events	(d) Total Events (Add col. (a) through col. (c))		
		AUCTION (event type)	GOLF TOURNAMENT (event type)	1 (total number)			
Revenue	1	Gross receipts	139,930.	25,554.	19,757.	185,241.	
	2	Less: Charitable contributions	74,950.	13,165.	19,757.	107,872.	
	3	Gross revenue (line 1 minus line 2)	64,980.	12,389.		77,369.	
Direct Expenses	4	Cash prizes					
	5	Non-cash prizes					
	6	Rent/facility costs		11,390.		11,390.	
	7	Other direct expenses	141,536.	44,708.	14,844.	201,088.	
	8	Direct expense summary. Add lines 4 through 7 in column (d)					(212,478.)
	9	Net income summary. Combine lines 3 and 8 in column (d)					-135,109.

Part III Gaming. Complete if the organization answered "Yes" to Form 990, Part IV, line 19, or reported more than \$15,000 on Form 990-EZ, line 6a.

		(a) Bingo	(b) Pull tabs/Instant bingo/progressive bingo	(c) Other gaming	(d) Total gaming (Add col. (a) through col. (c))	
Revenue	1	Gross revenue				
Direct Expenses	2	Cash prizes				
	3	Non-cash prizes				
	4	Rent/facility costs				
	5	Other direct expenses				
	6	Volunteer labor	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	
	7	Direct expense summary. Add lines 2 through 5 in column (d)				()
	8	Net gaming income summary. Combine lines 1 and 7 in column (d)				

	Yes	No
9 Enter the state(s) in which the organization operates gaming activities: _____		
a Is the organization licensed to operate gaming activities in each of these states? _____	9a	
b If "No," Explain: _____		
10a Were any of the organization's gaming licenses revoked, suspended or terminated during the tax year? _____	10a	
b If "Yes," Explain: _____		
11 Does the organization operate gaming activities with nonmembers? _____	11	
12 Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming? _____	12	

13 Indicate the percentage of gaming activity operated in:

a The organization's facility	13a	%
b An outside facility	13b	%

14 Provide the name and address of the person who prepares the organization's gaming/special events books and records:

Name ► _____

Address ► _____

15a Does the organization have a contract with a third party from whom the organization receives gaming revenue?

b If "Yes," enter the amount of gaming revenue received by the organization ► \$ _____ and the amount of gaming revenue retained by the third party ► \$ _____ .

c If "Yes," enter name and address:

Name ► _____

Address ► _____

16 Gaming manager information:

Name ► _____

Gaming manager compensation ► \$ _____

Description of services provided ► _____

- Director/officer Employee Independent contractor

17 Mandatory distributions:

a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license?

b Enter the amount of distributions required under state law distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ► \$ _____

	Yes	No
13a		
13b		
14		
15a		
15b		
16		
17a		
17b		

**SCHEDULE I
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Grants and Other Assistance to Organizations,
Governments, and Individuals in the U.S.**

▶ **Complete if the organization answered "Yes," on Form 990, Part IV, lines 21 or 22.**
▶ **Attach to Form 990.**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I General Information on Grants and Assistance

1 Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? **Yes** **No**

2 Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States.

Part II Grants and Other Assistance to Governments and Organizations in the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Check this box if no one recipient received more than \$5,000. Use Part IV and Schedule I-1 (Form 990) if additional space is needed ...

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE NEXT GENERATION 3491 BUCKHEAD LOOP, SUITE 307 ATLANTA, GA 30326	42-1743581	501(C)(3)	35,000.	0.			GIVE ASSISTANCE TO IMPOVERISHED CHILDREN AND INDIVIDUALS AND SEEK TO ASSIST IN IMPROVING THEIR
BARNABAS MINISTRY SPONSORSHIP 11905 HIGHWAY 92 WOODSTOCK, GA 30188	02-2544102	501(C)(3)	38,400.	0.			CONFERENCE SPONSORSHIP T PROVIDE AND BE A RESOURC FOR YOUNG MEN AND WOMEN CALLED INTO THE MINISTRY
STUDENT LEADERSHIP UNIVERSITY PO BOX 649 KELLER, TX 76244	57-0624226	501(C)(3)	20,000.	0.			YOUTH ASSISTANCE
ABIDING LIFE FELLOWSHIP CHURCH 1407 CALLAHAN STREET MUSKOGEE, OK 74403	73-1534788	501(C)(3)	0.	8,446.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ABSENTEE SHAWNEE TRIBE OF OKLAHOMA 2025 S. GORDON COOPER DRIVE SHAWNEE, OK 74801	73-0772869	501(C)(3)	0.	153,839.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ABUNDANCE OF RAIN MINISTRIES, INC. 6367 EAST HIGHWAY 60 SALT LICK, KY 40371	02-0732523	501(C)(3)	0.	40,739.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of section 501(c)(3) and government organizations ▶ 1,248.

3 Enter total number of other organizations ▶ 0.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule I (Form 990) 2008

SEE PART IV FOR COLUMNS (G) AND (H) DESCRIPTIONS

Part III Grants and Other Assistance to Individuals in the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 22.
Use Schedule I-1 (Form 990) if additional space is needed.

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance
PROVISION OF NECESSITIES TO INDIGENTS	640	0.	23,794.	FAIR MARKET VALUE	FOOD, HYGIENE AND SCHOOL ITEMS
PROVISION OF NECESSITIES TO INDIGENTS	375	0.	27,599.	COST	FOOD VOUCHERS, MISCELLANEOUS ASSISTANCE
PROVISION OF NECESSITIES TO INDIGENTS	1	20.	0.		
PROVISION OF NECESSITIES TO INDIGENTS	1033	0.	493,103.	WHOLESALE VALUE	FOOD, HYGIENE, HOUSEHOLD GOODS, MISC

Part IV Supplemental Information. Complete this part to provide the information required in Part I, line 2, and any other additional information.

SCHEDULE I, PART I, LINE 2: ALL ORGANIZATIONS ARE REQUIRED TO COMPLETE AN

APPLICATION PROCESS WHICH INCLUDES A THOROUGH REVIEW OF THAT ORGANIZATION,

THE OTHER ORGANIZATION THEY PROVIDE GOODS TO, THEIR STORAGE FACILITIES, THE

BOARD OF DIRECTORS AND DOCUMENTS DEMONSTRATING THE TYPE OF NONPROFIT

ACTIVITIES THEY ARE ENGAGED IN. SITE VISITS ARE PERIODICALLY MADE TO

DETERMINE IF STORAGE REQUIREMENTS ARE MET AND DOCUMENTATION OF

DISTRIBUTIONS ARE RETAINED. RANDOM DISTRIBUTION REPORTS ARE REQUESTED FROM

ORGANIZATIONS TO DETERMINE IF GOODS DONATED ARE BEING DISTRIBUTED AS

REQUIRED. ANY COMPLAINTS OF MISUES OF DONATIONS ARE INVESTIGATED AND ACTED

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ABUNDANT LIFE CHURCH OF GOD IN CHRIST - 8309 NW 106TH STREET - OKLAHOMA CITY, OK 73162	23-7002419	501(C)(3)	0.	596,874.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ABUNDANT LIFE FOOD PANTRY 400 NORTH LOGAN DANVILLE, IL 61832	37-1239825	501(C)(3)	0.	108,765.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ABUNDANT LIVING FAITH CENTER 2019 E. MISSOURI EL PASO, TX 79903	23-7454799	501(C)(3)	0.	140,922.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ACCESS COMUNITY HEALTH & RESEARCH CENTER - 6450 MAPLE ROAD - DEARBORN, MI 48126	23-7444497	501(C)(3)	0.	63,954.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ACTION CENTER 800 S.E. 15TH OKLAHOMA CITY, OK 73129	20-3506759	501(C)(3)	0.	723,966.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ACTION FOOD PANTRY 250 NORTH COLLEGE PARK DRIVE UPLAND, CA 91786	20-3506759	501(C)(3)	0.	1,596.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ACTION MINISTRIES INC 4375 BORON DRIVE COVINGTON, KY 41015	61-1330212	501(C)(3)	0.	84,364.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ACTS - COMMUNITY DEVELOPMENT CORP 1913 WEST 7TH STREET BROOKLYN, NY 11223	01-0679652	501(C)(3)	0.	125,289.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ADA JENKINS CENTER PO BOX 1842 DAVIDSON, NC 28036	56-1927067	501(C)(3)	0.	32,054.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADAGIO HEALTH 960 PENN AVENUE PITTSBURGH, PA 15222	23-7104168	501(C)(3)	0.	15,315.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADRIAN PETERSON'S ALL DAY FOUNDATION - 109 ROBINSON STREET - PALESTINE, TX 75803	26-1786633	501(C)(3)	0.	182,236.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADVENTIST COMMUNITY SERVICES 190 24TH AVE. SE NORMAN, OK 73071	52-0643036	501(C)(3)	0.	13,160.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADVENTIST COMMUNITY SERVICES 204 EAST 6TH STREET RIO GRANDE CITY, TX 78582	52-0643036	501(C)(3)	0.	17,319.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADVENTIST COMMUNITY SERVICES 30151 160TH STREET DIKE, IA 50624	52-0643036	501(C)(3)	0.	74,915.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ADVENTIST COMMUNITY SERVICES NATIONAL - 12501 OLD COLUMBIA PIKE - SILVER SPRING, MD 20904	52-0957460	501(C)(3)	0.	53,526.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AGAPE DISTRIBUTION 209 SOUTH BROOKLYN AVENUE SIDNEY, OH 45365	30-0224502	501(C)(3)	0.	2,352,028.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
AGAPE FAMILY WORSHIP CENTER PO BOX 1623 RAHWAY, NJ 07065	22-3056048	501(C)(3)	0.	60,357.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AGAPE RESOURCE CENTER 116 EAST 6TH STREET NEWTON, KS 67114	26-2552691	501(C)(3)	0.	6,413.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AIDS PROJECT LOS ANGELES 611 SOUTH KINGSLEY DRIVE LOS ANGELES, CA 90005	95-3842506	501(C)(3)	0.	13,368.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AIDS SERVICE CENTER 909 SOUTH FAIR OAKS AVE PASADENA, CA 91105	95-4165358	501(C)(3)	0.	39,402.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALAMEDA CHURCH OF CHRIST 801 EAST ALAMEDA NORMAN, OK 73071	73-1068862	501(C)(3)	0.	13,345.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALIANZA DOMINICANO 2410 AMSTERDAM AVENUE NEW YORK, NY 10033	13-3402057	501(C)(3)	0.	35,475.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALIAS SANTA CLAUS PROGRAM PO BOX 66 COMMERCE, OK 74339	73-1026065	501(C)(3)	0.	29,984.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALLEGHENY EAST CONFERENCE OF P.O. BOX 266 PINE FORGE, PA 19548	52-0643036	501(C)(3)	0.	109,128.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ALLEGHENY VALLEY ASSOCIATION OF CHURCHES - 1913 FREEPORT ROAD - NATRONA HEIGHTS, PA 15065	25-1234556	501(C)(3)	0.	2,971.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALLIANCE FOR WOMEN AND CHILDREN 1350 N. 10TH STREET ABILENE, TX 79601	75-1013058	501(C)(3)	0.	8,278.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AMAZING GRACE OUTREACH MINISTRIES 4843 SUMMIT BRIDGE ROADE MIDDLETOWN, DE 19709	51-0394262	501(C)(3)	0.	1,411,434.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AMERICAN RED CROSS DISASTER & READINESS MANAGER LOUISVILLE, KY 40201	53-0196605	501(C)(3)	0.	465,035.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AMERICAN RED CROSS OF CENTRAL OK 601 NE 6TH STREET OKLAHOMA CITY, OK 73104	73-0583932	501(C)(3)	0.	23,081.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AMIGOS SIN BARRERAS 555 ESPLANADE #419 REDONDO BEACH, CA 90277	95-4490952	501(C)(3)	0.	14,809.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ANOINTED SISTER ACT MINISTRIES 1733 NW 38TH OKLAHOMA CITY, OK 73118	73-1555656	501(C)(3)	0.	13,177.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ANTIOCH COMMUNITY SERVICE COURLAND INC. - 1854 ROLLINGWOOD DR - TUPELO, MS 38801	64-0852999	501(C)(3)	0.	28,166.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ANTIOCH FAMILY WORSHIP CENTER 5055 ANTIOCH ROAD OVERLAND, KS 66203	48-0783037	501(C)(3)	0.	47,619.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
APOSTOLIC OUTREACH MINISTRIES 2436 BOW COURT SOUTH BEND, IN 46628	83-0392708	501(C)(3)	0.	299,933.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ARISE MINISTRIES PO BOX 2973 EDMOND, OK 73083	41-2048975	501(C)(3)	0.	289,269.	WHOLESALE VALUE	HYGIENE, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ARK CHURCH 1263 EAST NORTH AVENUE BALTIMORE, MD 21202	52-1946046	501(C)(3)	0.	58,739.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ARK OF SALVATION PENTECOSTAL CHURCH - P.O. BOX 432 - NEW YORK, NY 10027	13-4137504	501(C)(3)	0.	323,309.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ARKANSAS RICE DEPOT 3801 WEST 65TH STREET LITTLE ROCK, AR 72209	71-0574819	501(C)(3)	0.	6,162,182.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ARMS OF HOPE FOOD MINISTRY 222 MAIN ST. LAKE CITY, TN 37769	74-3146907	501(C)(3)	0.	11,714.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ASH FLAT CHURCH OF CHRIST 560 ASH FLAT DRIVE ASH FLAT, AR 72513		501(C)(3)	0.	66,919.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ASSEMBLY HOLY HOUSE OF PRAYER 62 ARCH STREET PATERSON, NJ 07522	23-7397619	501(C)(3)	0.	106,530.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ASSET BUILDING NETWORK INC. PO BOX 711212 HOUSTON, TX 77271	76-0693640	501(C)(3)	0.	48,490.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ATLANTIC CITY RESCUE MISSION P. O. BOX 5358 ATLANTIC CITY, NJ 08401	22-6076337	501(C)(3)	0.	1,418.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AU'INCA, DOOR OF HOPE, INC PO BOX 6307 PARIS, TX 75462	33-1012427	501(C)(3)	0.	98,765.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AWAKE INCORPORATED 1001 33RD ST. SE GRAND RAPIDS, MI 49508	38-3310808	501(C)(3)	0.	96.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BALTIMORE HOUSING COMMUNITY ACTION 417 E. FAYETTE STREET, ROOM 1230 BALTIMORE, MD 21202	52-1120274	501(C)(3)	0.	69,641.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAPTIST FELLOWSHIP CENTER 1351 CATALPA STREET LOUISVILLE, KY 40211	56-2603476	501(C)(3)	0.	192,061.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAPTIST FRIENDSHIP HOUSE 813 ELYSIAN FIELDS AVENUE NEW ORLEANS, LA 70117	58-2379481	501(C)(3)	0.	68,166.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **▶**

3 Enter total number of other organizations **▶**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BAPTIST TEMPLE 2001 TRENTON ROAD MCALLEN, TX 78504	74-2394861	501(C)(3)	0.	35,655.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAXTER CHURCH OF CHRIST CARE CENTER - 224 BUFFALO VALLEY ROAD - BAXTER, TN 38544		501(C)(3)	0.	382,554.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAY AREA FOOD BANK 5248 MOBILE SOUTH STREET THEODORE, AL 36582	63-0821997	501(C)(3)	0.	1,644.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAYTOWN LAPORTE SEVENTH DAY ADVENTIST - 1001 NORTH PRUETT ROAD - BAYTOWN, TX 77520	75-0939961	501(C)(3)	0.	6,531.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BAYVIEW HUNTERS POINT HEALTH & 828 INNES AVENUE SAN FRANCISCO, CA 94124	94-3399162	501(C)(3)	0.	28,888.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEA GRADY FAMILY CENTER PO BOX 38501 BALTIMORE, MD 21231	52-1243628	501(C)(3)	0.	202.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEAUFORT JASPER HAMPTON P.O. BOX 357 RIDGELAND, SC 29936	57-0523586	501(C)(3)	0.	5,591.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEHIND THE BENCH P.O. BOX 60444 POTOMAC, MD 20859	13-3748461	501(C)(3)	0.	331,831.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **5**

3 Enter total number of other organizations **2**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BELIEVERS CHURCH OF GOD IN CHRIST 1776 PRAIRIE W AVENUE SOUTH BEND, IN 46613	74-8106975	501(C)(3)	0.	373,946.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BELVIDERE / BOONE COUNTY FOOD PANTRY - 200 SOUTH FIFTH STREET - CAPRON, IL 61012	84-1647950	501(C)(3)	0.	259,307.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BENJAMINS BARN 430 W. 125TH STREET, #15A NEW YORK, NY 10027	20-0401835	501(C)(3)	0.	292,620.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEREA HEALTH MINISTRY INC 305 RICHMOND ROAD, SUITE 20 BEREA, KY 40403	38-3658052	501(C)(3)	0.	46,038.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEREA PENTECOSTAL CHURCH 617 W. 179TH STREET NEW YORK, NY 10033	26-3369474	501(C)(3)	0.	480,953.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BERGEN COUNTY'S UNITED WAY 6 FOREST AVENUE PARAMUS, NJ 07652	22-6028959	501(C)(3)	0.	32,046.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETEL OF AMERICA 2602 4TH STREET ASTORIA, NY 11102	56-1801715	501(C)(3)	0.	5,778.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHANY BAPTIST CHURCH OF JAMAICA 157-11 111 AVENUE JAMAICA, NY 11433	11-2538705	501(C)(3)	0.	224,055.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3**
3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BETHANY PUBLIC SCHOOLS ADMINISTRATION - 6721 NORTHWEST 42ND STREET - BETHANY, OK 73008	31-1580142	501(C)(3)	0.	4,423.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHANY WORLD PRAYER CENTER 11107 HONORE LANE BATON ROUGE, LA 70809	72-0779675	501(C)(3)	0.	28,461.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHEL CHRISTIAN CENTER PO BOX 640 CHOCTAW, OK 73020	73-1189152	501(C)(3)	0.	53,107.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHEL FAMILY WORSHIP CENTER, INC. P.O. BOX 127 LAFAYETTE, TN 37083	62-1605271	501(C)(3)	0.	467,408.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHEL FOUNDATION 13003 N. WESTERN OKLAHOMA CITY, OK 73114	86-1095024	501(C)(3)	0.	8,397.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHEL OF PRAISE MINISTRIES 631 NEW YORK AVENUE BROOKLYN, NY 11203	11-3473341	501(C)(3)	0.	66,674.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHEL SUNSHINE CAMP 344 TOMPKINS AVE. BROOKLYN, NY 11216	11-3618287	501(C)(3)	0.	9,583.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHELEHEM BAPTIST CHURCH 5708 PRESTON HIGHWAY LOUISVILLE, KY 40219	61-6002003	501(C)(3)	0.	194,224.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BETHEL'S HEAVENLY HANDS P.O. BOX 311208 HOUSTON, TX 77035	05-0574377	501(C)(3)	0.	35,067.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHESDA HEALING CENTER 167 EAST 98TH STREET BROOKLYN, NY 11212	11-2892285	501(C)(3)	0.	70,283.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHESDA MISSION OF HARRISBURG PO BOX 3041 HARRISBURG, PA 17105	23-1389397	501(C)(3)	0.	10,446,109.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BETHLEHEM BREAD OF LIFE FOOD & CLOTHING - PO BOX 2103 - LAWTON, OK 73502	73-1115650	501(C)(3)	0.	34,036.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BEULAH BAPTIST CHURCH 580 SOUTH 12TH STREET NEWARK, NJ 07103	62-1585596	501(C)(3)	0.	32,649.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BIG BROTHER BIG SISTER OF 50 SOUTH FRENCH BROAD AVENUE ASHEVILLE, NC 28801	58-1505917	501(C)(3)	0.	49,623.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BLOOD AND FIRE MINISTRIES 3101 BLOOMINGTON AVE. MINNEAPOLIS, MN 55407	35-2000190	501(C)(3)	0.	3,377,666.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BNAI RAPHAEL CHESED ORGANIZATION 2917 AVENUE K BROOKLYN, NY 11210	22-3884890	501(C)(3)	0.	2,190,290.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BOWIE MISSION PO BOX 691 BOWIE, TX 76230	75-2340744	501(C)(3)	0.	548,423.	WHOLESALE VALUE	FOOD, MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOYS & GIRLS CLUB OF BROWARD COUNTY - 3025 WEST BROWARD BOULEVARD - FT LAUDERDALE, FL 33312	59-1108790	501(C)(3)	0.	41,895.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOYS & GIRLS CLUB OF INDIANAPOLIS 2236 E. 10TH STREET SUITE 200 INDIANAPOLIS, IN 46201	35-0888754	501(C)(3)	0.	37,908.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOYS & GIRLS CLUB OF WEBSTER 55 OXFORD AVENUE DUDLEY, MA 01571	04-2238069	501(C)(3)	0.	29,152.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOYS & GIRLS CLUBS OF GREATER 44 SOUTH REMBERT MEMPHIS, TN 38104	62-0646371	501(C)(3)	0.	12,724.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOYS RANCH TOWN 5100 SE 33RD ST EDMOND, OK 73013	73-1435473	501(C)(3)	0.	5,306.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BRAGG HILL FAMILY LIFE CENTER 400 BRAGG HILL DR FREDERICKSBURG, VA 22401	20-3900724	501(C)(3)	0.	30,436.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE FELLOWSHIP 325 WYANDANCH AVENUE WEST BABYLON, NY 11704	11-3093519	501(C)(3)	0.	36,389.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BREAD OF LIFE FELLOWSHIP INC PO BOX 770451 WINTER GARDEN, FL 34787	59-3166797	501(C)(3)	0.	321,149.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE FOOD PANTRY 125 EAST LAPORTE STREET PLYMOUTH, IN 46563	27-0545297	501(C)(3)	0.	9,833.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE FOOD PANTRY PO BOX 1284 SALTVILLE, VA 24370	54-2057171	501(C)(3)	0.	127,031.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE MINISTRY INC. PO BOX 12 LYNNVILLE, IN 47619	35-1672783	501(C)(3)	0.	113,990.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE MISSION, INC. P.O. BOX 511352 PUNTA GORDA, FL 33950	65-0512479	501(C)(3)	0.	42,300.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BREAD OF LIFE OUTREACH 35 N. FRONT STREET NEWPORT, PA 17074	23-1988339	501(C)(3)	0.	403,152.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BRIDGE BUILDERS WORSHIP CENTER 501 S.E. 16TH OKLAHOMA CITY, OK 73126		501(C)(3)	0.	708,923.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BRIDGEWAY INC. PO BOX 883 PONCA CITY, OK 74602	73-1261802	501(C)(3)	0.	3,999.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BROWN MEMORIAL AME EPISCOPAL CHURCH - 91203-91109 - PASADENA, CA 91103		501(C)(3)	0.	117,192.	WHOLESALE VALUE	FOOD, MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BROWNSVILLE TEEN CENTER 44 RIVER BEND DRIVE BROWNSVILLE, TX 78520	31-1662809	501(C)(3)	0.	270,511.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BUENAS NUEVAS CHRUCH PO BOX 956 FRISCO, TX 75034	23-7169978	501(C)(3)	0.	6,712.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BULLHEAD CHRISTIAN CENTER DBA PRAISE - PO BOX 21347 - BULLHEAD CITY, AZ 86439	86-0693439	501(C)(3)	0.	8,218.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BURNS SPRING CHURCH OF CHRIST 407 SMITH STREET COLUMBIA, TN 38401		501(C)(3)	0.	382,776.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC.	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
C.H.I.E.F. MINISTRIES, INC. 1644 E. CAMPO BELLO DR. PHOENIX, AZ 85022	51-0168112	501(C)(3)	0.	1,480.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
C3 CHURCH, INC P.O BOX 781579 ORLANDO, FL 32825	59-1734375	501(C)(3)	0.	90,497.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CACHE COMMUNITY FOOD BANK 359 S. MAIN STREET LOGAN, UT 84321	87-0512889	501(C)(3)	0.	8,907.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CALIFORNIA EMERGENCY FOOD LINK P.O. BOX 292700 SACRAMENTO, CA 95829	68-0275330	501(C)(3)	0.	4,235.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CALLED OUT MINISTRIES PO BOX 447 RED BOILING SPRINGS, TN 37150	26-0182173	501(C)(3)	0.	24,844.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CALVARY CHRISTIAN CENTER 1687 WEST GRANADA BOULEVARD ORMOND BEACH, FL 32174	65-1303619	501(C)(3)	0.	45,774.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CALVARY COMMISSION PO BOX 100 LINDALE, TX 75771	75-1566201	501(C)(3)	0.	60,610.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CALVARY OUTREACH MINISTRIES P. O. BOX 271831 OKLAHOMA CITY, OK 73107	73-1461805	501(C)(3)	0.	154,296.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CALVARY U.F.W. BAPTIST CHURCH 1520-30 HERKIMER STREET BROOKLYN, NY 11207	11-3068616	501(C)(3)	0.	121,755.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CAMP PENUEL (PENUEL, INC) PO BOX 367 IRONTON, MO 63650	23-7318998	501(C)(3)	0.	63,146.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CAN CAN MAKE A DIFFERENCE 1607 CROMWELL BRIDGE RD. BALTIMORE, MD 21234	52-1066441	501(C)(3)	0.	510,229.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CANCER SERVICES 401 WEST JACKSON STREET MUNCIE, IN 47305	35-0988703	501(C)(3)	0.	14,838.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CANCER SERVICES OF GRANT COUNTY 305 S. NORTON AVENUE MARION, IN 46952	35-1058216	501(C)(3)	0.	98,664.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CARE CENTERS OF AMERICA INTERNATIONAL - 21819 E. 141ST STREET SOUTH - COWETA, OK 74429	73-1604461	501(C)(3)	0.	15,318.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CARIBBEAN AMERICAN STEEL PAN ED CENTER - 363 ELTON STREET - BROOKLYN, NY 11208	11-3259424	501(C)(3)	0.	75,753.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CARING & SHARING MISSION INC. 2502 EAST 38TH ST. INDIANAPOLIS, IN 46218	35-1791303	501(C)(3)	0.	139,345.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CARING FOR OTHERS 3537 BROWNS MILL ROAD ATLANTA, GA 30354	16-1622195	501(C)(3)	0.	100,031.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CARITAS OF WACO 300 SOUTH 15TH STREET WACO, TX 76701	74-1711575	501(C)(3)	0.	47,528.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CASHION SCHOOL DISTRICT PO BOX 100 CASHION, OK 73016	73-1431273	501(C)(3)	0.	9,624.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CATHOLIC CHARITIES LAKE COUNTY SERVICES - 671 S. LEWIS AVENUE - WAUKEGAN, IL 60085	53-0196617	501(C)(3)	0.	4,922.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC CHARITIES OF NEW ORLEANS 1050 SOUTH JEFFERSON DAVIS PARKWAY NEW ORLEANS, LA 70125	53-0196617	501(C)(3)	0.	45,640.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC CHARITIES OF NORTHWEST FLORDIA - 1815 N. 6TH AVENUE - PENSACOLA, FL 32503	59-3213644	501(C)(3)	0.	59,113.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC CHARITIES OF SOUTHEAST TEXAS - P.O. BOX 829 - BEAUMONT, TX 77704	74-1900345	501(C)(3)	0.	24,481.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC CHARITIES OF THE 922 HILBY AVENUE SEASIDE, CA 93955	77-0042961	501(C)(3)	0.	57,032.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC CHARITIES USA 66 CANAL CENTER PLAZA ALEXANDRIA, VA 22314	53-0196620	501(C)(3)	0.	236,796.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC SOCIAL SERVICES 700 N. VIRGEN DE SAN JUAN BLVD. SAN JUAN, TX 78589	68-0599307	501(C)(3)	0.	160,644.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CATHOLIC SOCIAL SERVICES P.O. BOX 3894 HOUMA, LA 70361	52-1457425	501(C)(3)	0.	42,650.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CAVALIERS YOUTH FUND ONE CENTER COURT CLEVELAND, OH 44115	36-3689171	501(C)(3)	0.	40,134.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CELEBRATE NEW LIFE TABERNACLE OUTREACH - 3050 AGAPE LANE - TALLAHASSEE, FL 32311	59-3154820	501(C)(3)	0.	28,391.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTENNIAL CHRISTIAN CHURCH 4950 FOUNTAIN AVENUE SAINT LOUIS, MO 63113	43-1245199	501(C)(3)	0.	27,981.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTER FOR FOOD ACTION 192 WEST DEMAREST AVENUE ENGLEWOOD, NJ 07631	22-2189072	501(C)(3)	0.	59,271.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTRAL DALLAS FOOD BANK PO BOX 710385 DALLAS, TX 75371	75-2332948	501(C)(3)	0.	48,805.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTRAL FLORIDA COMMUNITY BREAD BASKET - P.O BOX 735 - INTERCESSION CITY, FL 33848	59-3542431	501(C)(3)	0.	59,155.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTRAL MISSOURI FOOD BANK NETWORK, INC - 2101 VANDIVER DRIVE - COLUMBIA, MO 65202	43-1238934	501(C)(3)	0.	2,300,116.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CENTRAL OKLA HEALTHY START INITIATIVE - 3017 N. MARTIN LUTHER KING - OKLAHOMA CITY, OK 73111	73-0930123	501(C)(3)	0.	153,798.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CENTRO FAMILIAR VINO NUEVO DE EL PASO - 988 KESSLER DRIVE - EL PASO, TX 79907	74-2998764	501(C)(3)	0.	29,212.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHAMORRO HANDS AND EDUCATION P.O. BOX 742126 SAN DIEGO, CA 92174	54-2175155	501(C)(3)	0.	231,328.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHARITY FOR HUMANITY INC 526 W. HELLMAN AVE., UNIT A MONTEREY PARK, CA 91754	95-4868240	501(C)(3)	0.	439,274.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHARLES HART MIDDLE SCHOOL 601 MISSISSIPPI AVENUE SE WASHINGTON, DC 20032	52-2221613	501(C)(3)	0.	13,074.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHAUTAUQUA COUNTY RURAL MINISTRY, INC - PO BOX 362 - DUNKIRK, NY 14048	16-1119647	501(C)(3)	0.	3,719.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHECOTAH FIRST ASSEMBLY OF GOD P.O. BOX 153 CHECOTAH, OK 74426	73-1165514	501(C)(3)	0.	90,450.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHENANGO HEALTH NETWORK 24 CONKEY AVENUE NORWICH, NY 13815	52-1987010	501(C)(3)	0.	12,298.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHEROKEE CHIEF INDIAN MINISTRIES PO BOX 2235 HOT SPGS NAT'L PARK, AR 71913	71-0726865	501(C)(3)	0.	598,062.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHICAGO ANTI-HUNGER FEDERATION 4345 WEST DIVISION CHICAGO, IL 60651	36-3707338	501(C)(3)	0.	94,747.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILD EVANGELISM FELLOWSHIP INC. PO BOX 348 WARRENTON, MO 63383	38-6091187	501(C)(3)	0.	71,338.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN OF PARENTS WITH AIDS, INC P.O. BOX 561 NEW YORK, NY 10030	13-3893391	501(C)(3)	0.	20,250.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN'S AID SOCIETY 7375 WOODWARD DETROIT, MI 48202	38-1532540	501(C)(3)	0.	113,244.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN'S DEFENSE FUND LOUISIANA 1452 N. BROAD STEET NEW ORLEANS, LA 70119	52-0895622	501(C)(3)	0.	216,776.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN'S DREAM CENTER 1161 N. BALLENGER HWY, STE. 7 FLINT, MI 48504	38-3551315	501(C)(3)	0.	191,318.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN'S HUNGER FUND PO BOX 7085 MISSION HILLS, CA 91346	95-4335462	501(C)(3)	0.	3,361,414.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHILDREN'S HUNGER FUND MIDWEST P.O. BOX 616 HOMEWOOD, IL 60430	95-4335462	501(C)(3)	0.	88,948.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHILDREN'S NETWORK INTERNATIONAL P.O. BOX 911607 LOS ANGELES, CA 90091	95-4669871	501(C)(3)	0.	369,249.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHOCTAW SCHOOLS 12880 N.E. 10TH CHOCTAW, OK 73020	73-1394251	501(C)(3)	0.	18,197.	WHOLESALE VALUE	MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
C-HOPE, INC. P.O. BOX 3482 MUSKOGEE, OK 74402	38-3715254	501(C)(3)	0.	1,614.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST ALIVE CHRISTIAN CENTER PO BOX 472 BRONX, NY 10470	13-3712473	501(C)(3)	0.	21,272.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST APOSTOLIC CHURCH 2130 24TH PLACE NORTHEAST WASHINGTON, DC 20018	52-1999414	501(C)(3)	0.	130,948.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST APOSTOLIC CHURCH WOSEM P.O BOX 108 HEMPSTEAD, NY 11550	11-3260747	501(C)(3)	0.	245,114.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST CARE MINISTRIES 574 COUNTY ROAD 108 SYLVANIA, AL 35988		501(C)(3)	0.	231,389.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST FOR HUMANITY 8321 E. 107TH PL TULSA, OK 74112	73-1421083	501(C)(3)	0.	21,739.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHRIST IS THE ANSWER 190-15 109 ROAD SAINT ALBANS, NY 11412	41-2095216	501(C)(3)	0.	4,963.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN ALLIANCE 4401 RICE DRIER RD PEARLAND, TX 77581	76-0574835	501(C)(3)	0.	145,728.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN APPALACHIAN PROJECT 441 KY 2417 CORBIN, KY 40701	61-0661137	501(C)(3)	0.	21,687,845.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN ASSISTANCE MINISTRY 624 CLAY ST. KERRVILLE, TX 78028	74-2468109	501(C)(3)	0.	98,840.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN FELLOWSHIP OUTREACH MISSION - 460 SAINT PAUL ROAD - TYLERTOWN, MS 39667	64-0864238	501(C)(3)	0.	56,091.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN LIFE FELLOWSHIP P.O. BOX 2602 PIKEVILLE, KY 41502	61-1264496	501(C)(3)	0.	567.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN REVIVAL & RESTORATION CENTER - 2020 BULL STREET - SAVANNAH, GA 31401	42-1674628	501(C)(3)	0.	29,243.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIAN SERVICE MISSION 3600 3RD AVENUE SOUTH BIRMINGHAM, AL 35222	63-0594603	501(C)(3)	0.	59,028.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHRISTIANA CARE HEALTH SYSTEM 4755 OGLETOWN-STANTON ROAD NEWARK, DE 19718	52-1479538	501(C)(3)	0.	15,508.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTIANS UNITED FOR BUFFALO, INC 15 CARLTON ORCHARD PARK, NY 14127	16-1549556	501(C)(3)	0.	272,713.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTMAS CONNECTION P.O. BOX 891020 OKLAHOMA CITY, OK 73189	73-1223908	501(C)(3)	0.	2,755.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRISTO'S COMMUNITY / MOSAIC COMMUNITY - 301 S. WASHINGTON - STILLWATER, OK 74074	73-1573754	501(C)(3)	0.	192,275.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST'S COMMISSARY FOOD PANTRY 24197 CR 16 E ELKHART, IN 46516	34-6558670	501(C)(3)	0.	205,957.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHRIST'S MISSION LUTHERAN CHURCH 22811 S CEDAR RD MANHATTAN, IL 60442	36-3094449	501(C)(3)	0.	4,994,690.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH COMMUNITY SERVICES 629 S. 3RD STREET ELKHART, IN 46516	35-1155054	501(C)(3)	0.	51,033.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF ACTS, THE 3811 CARROLL LANE CORPUS CHRISTI, TX 78411	74-2440805	501(C)(3)	0.	182,391.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHURCH OF CHRIST DISASTER RELIEF 410 ALLIED DRIVE NASHVILLE, TN 37211	62-1560072	501(C)(3)	0.	53,313.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF CHRISTIAN FELLOWSHIP LOVE, INC - 1763 AMSTERDAM AVE - NEW YORK, NY 10031	13-4008028	501(C)(3)	0.	222,990.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF GLAD TIDINGS 1179 EAGER ROAD LIVE OAK, CA 95953	94-2326543	501(C)(3)	0.	284,196.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF GOD OF PROPHECY 605 N. JOPLIN ST PITTSBURG, KS 66762	48-0918641	501(C)(3)	0.	24,155.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF JESUS CHRIST PO BOX 217 BROWDER, KY 42326	22-3919408	501(C)(3)	0.	841.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH OF THE ISAIAH 58 PROJECT P.O. BOX 1713 QUARTZSITE, AZ 85346		501(C)(3)	0.	91,232.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH ON THE RISE 3550 CROCKER ROAD WESTLAKE, OH 44145	34-1753180	501(C)(3)	0.	67,910.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CHURCH WITHOUT WALLS FOOD/CLOTHES PANTRY - 731 WAGNER AVENUE - ELKHART, IN 46516	35-1868133	501(C)(3)	0.	389,803.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHURUBUSCO METHODIST CHURCH 750 NORTH MAIN STREET CHURUBUSCO, IN 46723	36-2167731	501(C)(3)	0.	292,600.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CIRCLE OF LOVE MINISTRY WORLDWIDE 20 REITH STREET COPIAGUE, NY 11726	55-0791850	501(C)(3)	0.	46,539.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CIS DEVELOPMENT FOUNDATION, INC. 77 MILLTOWN ROAD, SUITE C8 EAST BRUNSWICK, NJ 08816	22-3304404	501(C)(3)	0.	425,596.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITIZEN POTAWATOMI NATION/EMPLOYMENT AND - 1601 S. GORDON COOPER DR. - SHAWNEE, OK 74801	73-0945447	501(C)(3)	0.	27,355.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITY CARE, INC. 136 NW 10TH OKLAHOMA CITY, OK 73107	73-1497381	501(C)(3)	0.	249,612.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITY HARVEST 575 EIGHTH AVENUE NEW YORK, NY 10018	13-3170676	501(C)(3)	0.	509,572.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITY OF DAWSON SPRINGS 200 WEST ARCADIA AVENUE DAWSON SPRINGS, KY 42408	61-6001808	501(C)(3)	0.	98,085.	WHOLESALE VALUE	FOOD, MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITY OF REFUGE MINISTRIES INC. PO BOX 1016 JOPLIN, MO 64802	01-0601119	501(C)(3)	0.	238,218.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CITYCHURCH OUTREACH MINISTRIES 205 S. POLK AMARILLO, TX 79101	75-2772639	501(C)(3)	0.	136,522.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CITYWIDE MINISTRIES 32 OAK STREET CUMBERLAND, MD 21502	80-0123870	501(C)(3)	0.	548,449.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLARK FAMILY BREAST CANCER SERVICES - 660 N. PRINCETON AVE - CHERRY HILL, NJ 08002	20-3735151	501(C)(3)	0.	257,300.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLARKSVILLE CHURCH OF GOD HELPING HANDS - 150 LAFAYETTE ROAD - CLARKSVILLE, TN 37042	78-0113039	501(C)(3)	0.	85,448.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLARKSVILLE CHURCH OF GOD OF PROPHECY - 1590 ASHLAND CITY RD. - CLARKSVILLE, TN 37040	62-1192030	501(C)(3)	0.	190,371.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLEAR FOUNDATION 1475 DEL AMO BLOULEVARD CARSON, CA 90746	31-1760192	501(C)(3)	0.	879,111.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLEAR LAKE FOOD PANTRY 15700 SPACE CENTER BLVD HOUSTON, TX 77062	41-2126918	501(C)(3)	0.	4,741.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CLOTHES AND FOOD BASKET INC. OF LAGRANGE - P.O. BOX 172 - LAGRANGE, IN 46761	35-1617581	501(C)(3)	0.	8,697.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CLUTCH CITY SPORT ARENA 1510 POLK STREET HOUSTON, TX 77002	76-0495717	501(C)(3)	0.	138,737.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COALITION PRO-IMMIGRANTS 617 W. 179 STREET NEW YORK, NY 10033	13-4197115	501(C)(3)	0.	261,039.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COASTAL RESCUE MISSION, INC. P.O. BOX 8386 MYRTLE BEACH, SC 29578	91-1914833	501(C)(3)	0.	3,559.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COLUMBIA HOUSING AUTHORITY DEVELOPMENTS - 1917 HARDEN STREET - COLUMBIA, SC 29204	57-0742648	501(C)(3)	0.	46,857.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COLUMBUS FIREMAN'S CHEER FUND 1101 JACKSON STREET COLUMBUS, IN 47203	35-1920188	501(C)(3)	0.	53,622.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMLINKS, INC. 343 WEST MAIN STREET MALONE, NY 12953	14-1491211	501(C)(3)	0.	3,907,642.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMON GROUND COMMUNITY CHURCH INC 598 S. HARRIS AVE COLUMBUS, OH 43204	31-1550812	501(C)(3)	0.	103,846.	WHOLESALE VALUE	FOOD, TOYS, CLOTH & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY ACTION COALITION FOR SC WI - 1717 N. STOUGHTON ROAD - MADISON, WI 53704	39-1053827	501(C)(3)	0.	79,543.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
COMMUNITY ACTION FOR SOCIAL AFFAIRS - 84-86 MILL STREET - PATERSON, NJ 07501	22-1932602	501(C)(3)	0.	37,470.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY ACTION PARTNERSHIP 1855 BELLBROOK AVENUE SUITE D XENIA, OH 45385	31-0709198	501(C)(3)	0.	45,114.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY ACTION PARTNERSHIP OF ORANGE - 12640 KNOTT STREET - GARDEN GROVE, CA 92841	95-2452787	501(C)(3)	0.	974,796.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY ACTION SERVICES 815 SOUTH FREEDOM BLVD., #100 PROVO, UT 84601	87-0491952	501(C)(3)	0.	40,422.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY BAPTIST CHURCH 1529 MT. EPHRAIM AVE CAMDEN, NJ 08104	22-2749159	501(C)(3)	0.	96,695.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY CARING AND SHARING 2830 SOUTH HOLT ROAD INDIANAPOLIS, IN 46241	31-1202455	501(C)(3)	0.	224,515.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY CENTER OF IMMIGRANTS 215 AUDOBON AVE., APT. 6 NEW YORK, NY 10033	13-3903929	501(C)(3)	0.	79,042.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY CHURCH OF THE LIVING GOD, INC. - 483 RIDGEWOOD AVENUE - BROOKLYN, NY 11208	52-2457586	501(C)(3)	0.	1,178.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
COMMUNITY CONNECTION INC P.O. BOX 141 BUCHANAN, MI 49107	38-3257474	501(C)(3)	0.	178,174.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY FOOD PANTRY 575 COUNTY ROAD 176 PIEDMONT, AL 36272	63-0821366	501(C)(3)	0.	281,394.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY FOOD RESCUE 500-B SPRATT STREET CHARLOTTE, NC 28206	56-1352593	501(C)(3)	0.	685.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY HOPE CENTER PO BOX 124 COTTAGE HILLS, IL 62018	37-1235598	501(C)(3)	0.	341.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY MEDICAL CENTER FOUNDATION - 99 ROUTE 37 WEST - TOMS RIVER, NJ 08755	22-2597592	501(C)(3)	0.	62,351.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY MINISTRY OF SOUTHWEST DENVER - 1755 SOUTH ZUNI STREET - DENVER, CO 80223	84-0602837	501(C)(3)	0.	377.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY OUTREACH 165 SILVER MAPLE DRIVE XENIA, IL 62899	30-0255015	501(C)(3)	0.	72,752.	WHOLESALE VALUE	FOOD, BOOKS, SCHO SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY PARTNERSHIP FOR HOMELESS, INC. - 1550 NORTH MIAMI AVENUE - MIAMI, FL 33136	65-0425069	501(C)(3)	0.	139,983.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
COMMUNITY STOREHOUSE P.O. BOX 3015 MARTINSVILLE, VA 24115	61-1466341	501(C)(3)	0.	31,072.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMMUNITY YOUTH OUTREACH 1208 NE 50TH OKLAHOMA CITY, OK 73111	32-0076099	501(C)(3)	0.	35,032.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMPA FOOD MINISTRIES INC 5725 E. 39TH AVENUE DENVER, CO 80207	74-2490198	501(C)(3)	0.	773,777.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMPASSION ATLANTA 1300 JOSEPH E. BOONE BLVD ATLANTA, GA 30314	58-2194642	501(C)(3)	0.	508,163.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN AND FAMILIES
COMPASSION COALITION, INC. PO BOX 526 UTICA, NY 13503	16-1579336	501(C)(3)	0.	54,319.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COMPASSION IN ACTION 5070 N. DAVIS AVE. TUCSON, AZ 85705	62-1425557	501(C)(3)	0.	31,314.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CONCORD MISSIONARY BAPTIST CHURCH 6808 PASTOR BAILEY DRIVE DALLAS, TX 75237	75-1523441	501(C)(3)	0.	34,881.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CONEY ISLAND TABERNACLE RT. 1, BOX 139 WEWOKA, OK 74884	73-1516647	501(C)(3)	0.	152,470.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CONGREGATIONAL COMMUNITY ACTION PROJECT - P.O. BOX 2112 - WINCHESTER, VA 22601	23-7433688	501(C)(3)	0.	29,714.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CONVOY OF HOPE 330 S. PATTERSON AVE. SPRINGFIELD, MO 65802	68-0051386	501(C)(3)	0.	256,527.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COOKSON HILLS COMMUNITY ACTION PO BOX 745 TAHLEQUAH, OK 74465	73-0773088	501(C)(3)	0.	293,326.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COOPER UNIVERSITY HOSPITAL/CAMDEN CO. - 3 COOPER PLAZA, SUITE 310 - CAMDEN, NJ 08103	52-1860526	501(C)(3)	0.	84,553.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COOS COUNTY FOSTER PARENTS ASSOCIATION - PO BOX 335 - COOS BAY, OR 97420	93-1069641	501(C)(3)	0.	120,822.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORAL BAPTIST CHURCH DBA 400 LAKEVIEW DRIVE CORAL SPRINGS, FL 33071	59-2441363	501(C)(3)	0.	159,623.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORINTHIAN MISSIONARY BAPTIST 819 33RD AVENUE NORTH, BATAVIA ST. NASHVILLE, TN 37213		501(C)(3)	0.	45,251.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORNERSTONE CHURCH 9900 SE 15TH MIDWEST CITY, OK 73130	73-1420556	501(C)(3)	0.	3,056.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **75**

3 Enter total number of other organizations **0**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CORNERSTONE CHURCH OF GOD IN CHRIST - 40 CENTRAL PARKWAY - MEDFORD, NY 11763	11-3030486	501(C)(3)	0.	155,370.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORNERSTONE FOUNDATION OF FRESNO 1545 FULTON STREET FRESNO, CA 93777	91-2153088	501(C)(3)	0.	1,009,275.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORY'S KITCHEN 1418 ARROW HIGHWAY IRWINDALE, CA 90706	91-2138102	501(C)(3)	0.	2,366.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COUNCIL ON AGING OF ELKHART COUNTY, INC. - 2555 OAKLAND AVENUE - ELKHART, IN 46517	51-0178910	501(C)(3)	0.	28,499.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COUNCIL ROAD BAPTIST CHURCH 2900 N. COUNCIL ROAD BETHANY, OK 73008	73-0796719	501(C)(3)	0.	51,531.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COUNTY ADMINISTRATOR'S ASSOCIATION 130 N. OKLAHOMA STREET MANGUM, OK 73554	73-1286845	501(C)(3)	0.	30,831.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COVENANT COOPERATIVE MINISTRY 122 S. 10TH 1/2 STREET TERRE HAUTE, IN 47807	33-1074320	501(C)(3)	0.	567,944.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
COVINA ASSEMBLY OF GOD CHURCH 250 EAST SAN BERNARDINO ROAD COVINA, CA 91723	95-1926947	501(C)(3)	0.	156,560.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CP3 FOUNDATION 801 LEWISVILLE-CLEMMONS ROAD LEWISVILLE, NC 27023	56-6037615	501(C)(3)	0.	38,025.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CRESTVIEW FIRST ASSEMBLY OF GOD 400 SOUTH FERDON BOULEVARD CRESTVIEW, FL 32536	58-1025970	501(C)(3)	0.	15,790.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CRI-HELP INC 8330 LANKERSHIM BLVD NORTH HOLLYWOOD, CA 91605	95-2758951	501(C)(3)	0.	259,201.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CROOKED OAK SCHOOL 1901 SOUTHEAST 15TH STREET OKLAHOMA CITY, OK 73129	73-1029526	501(C)(3)	0.	31,626.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CROSBY CHURCH PO BOX 975 CROSBY, TX 77532	76-0403146	501(C)(3)	0.	37,038.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CROSSROADS MISSION 944 SOUTH ARIZONA AVENUE YUMA, AZ 85364	86-6052435	501(C)(3)	0.	470,146.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CROSTOWN CHURCH 12805 WESTCOURT OKLAHOMA CITY, OK 73142	26-4337994	501(C)(3)	0.	255.	WHOLESALE VALUE	FOOD, BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CRUTCHO SCHOOLS 2401 N. AIRPORT BLVD. OKLAHOMA CITY, OK 73141	73-0753498	501(C)(3)	0.	11,018.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CUMAC/ECHO P.O. BOX 2721 PATERSON, NJ 07509	22-2657737	501(C)(3)	0.	225,640.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CURLEY'S HOUSE OF STYLE, INC 6025 NW 6 CT. MIAMI, FL 33127	65-1042723	501(C)(3)	0.	210,863.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DAILY BREAD MINISTRIES 700 WEST HOUSTON SAN ANTONIO, TX 78207	74-2863470	501(C)(3)	0.	195,831.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DALE CITY CHRISTIAN CHURCH 14022 LINDENDALE ROAD DALE CITY, VA 22193	54-1242284	501(C)(3)	0.	24,521.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DALE SCHOOL DISTRICT 300 SMITH AVENUE DALE, OK 74851	73-1044986	501(C)(3)	0.	27,821.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DALMATION DREAMS 1528 CHAPALA STREET SANTA BARBARA, CA 93101	77-0405779	501(C)(3)	0.	6,147.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DARE TO BELIEVE MINISTRIES 724 ASH STREET PLAINVIEW, TX 79072	75-2957384	501(C)(3)	0.	50,480.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DARING DISCIPLES MINISTRY 8208 N. W. 87 OKLAHOMA CITY, OK 73132	73-1214653	501(C)(3)	0.	14,582.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DAVIS STREET FAMILY RESOURCE CENTER - 3081 TEAGARDEN STREET - SAN LEANDRO, CA 94577	94-3121699	501(C)(3)	0.	1,519.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DAYSRING MINISTRIES OF DALLAS, INC - PO BOX 170789 - DALLAS, TX 75217	75-2275577	501(C)(3)	0.	628,286.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DECATUR DREAM CENTER 312 8TH STREET SW DECATUR, AL 35601	56-2367359	501(C)(3)	0.	27,877.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DEL CITY CHURCH OF CHRIST 1905 VICKIE DRIVE DEL CITY, OK 73115	73-0945871	501(C)(3)	0.	14,518.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DELANCEY STREET FOUNDATION 137 OLD ALCALDE ROAD 40 SAN JUAN PUEBLO, NM 87566	94-2435349	501(C)(3)	0.	123,114.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DELAWARE BREAST CANCER COALITION 111 WEST 11TH STREET, SUITE 3 WILMINGTON, DE 19801	52-2045298	501(C)(3)	0.	10,143.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DELMARVA FOOD FOUNDATION P.O. BOX 0062 WHALEYVILLE, MD 21872	04-3591896	501(C)(3)	0.	781,933.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DENVER INNER CITY PARISH 1212 MARIPOSA STREET DENVER, CO 80204	84-0525768	501(C)(3)	0.	11,969.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **79**

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DEPARTMENT OF HUMAN SERVICES 2409 N KELLY OKLAHOMA CITY, OK 73127	73-6017987	501(C)(3)	0.	42,421.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DEPARTMENT OF HUMAN SERVICES 7201 N.W. 10TH ST OKLAHOMA CITY, OK 73127	73-6017987	501(C)(3)	0.	4,328.	WHOLESALE VALUE	FOOD, HYGIENE, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DESTINY FAMILY CHRISTIAN CENTER 9615 DYER STREET EL PASO, TX 79924	74-2491922	501(C)(3)	0.	61,455.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DEUCE MCALLISTER CATCH 22 FOUNDATION - 905 I-20 SOUTH FRONTAGE ROAD - JACKSON, MS 39204	36-4495223	501(C)(3)	0.	46,594.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DIOS INTERNATIONAL MISSIONARY CHURCH - 4335 W. ADAMS BLVD - LOS ANGELES, CA 90018	95-4706764	501(C)(3)	0.	186,091.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DISABLED VETERANS INTERNATIONAL 539 KNOWER STREET TOLEDO, OH 43609	34-1949014	501(C)(3)	0.	227,078.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DISASTER WAREHOUSE 1219 MILL ROAD SOUTHEAST DECATUR, AL 35603	36-2167731	501(C)(3)	0.	57,067.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DIVINE INTERVENTION INSTITUTE INC. P.O. BOX 1262 VALLEY STREAM, NY 11582	20-0376176	501(C)(3)	0.	37,285.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DIXIE CARE & SHARE 131 NORTH 300 WEST SAINT GEORGE, UT 84770	87-0479612	501(C)(3)	0.	20,329.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DORRIS' HELPING HAND SHELTER PO BOX 213 EAST SAINT LOUIS, IL 62201	37-1228711	501(C)(3)	0.	280,468.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DUNAMIS SEVENTH DAY ADVENTIST COMMUNITY - 461 MONTAUK AVENUE - BROOKLYN, NY 11208	52-0643036	501(C)(3)	0.	164,239.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EAGLE FAMILY MINISTRIES, INC. P.O. BOX 488 BENTONVILLE, AR 72712	71-0792321	501(C)(3)	0.	532,601.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EAGLE MINISTRIES P.O. BOX 26144 SALT LAKE CITY, UT 84126	87-0491406	501(C)(3)	0.	139,572.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EAGLE RIDGE INSTITUTE/YOUTH BUILD 601 NE 63RD OKLAHOMA CITY, OK 73105	73-1250829	501(C)(3)	0.	17,456.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EAST COAST SOLUTIONS, INC 605 NIXON STREET, UNIT 3 WILMINGTON, NC 28401	56-1103289	501(C)(3)	0.	29,851.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EAST SAN GABRIEL VALLEY COALITION 1345 TURNBILL CANYON ROAD HACIENDA HEIGHTS, CA 91745	95-4508436	501(C)(3)	0.	390,658.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
EASTSIDE BOYS & GIRLS CLUB 3503 MARTIN LUTHER KING SAN ANTONIO, TX 78220	74-1109637	501(C)(3)	0.	31,681.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EASTSIDE LOVE INC. PO BOX 2607 WOODINVILLE, WA 98072	94-3126155	501(C)(3)	0.	115,971.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EBENEZER BAPTIST CHURCH 3600 KELLY AVENUE OKLAHOMA CITY, OK 73111	73-1438411	501(C)(3)	0.	169,814.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ECHOS OF FAITH PO BOX 3100 ONTARIO, CA 91761	23-7204868	501(C)(3)	0.	529,371.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EL CAJON FOURSQUARE-MINISTRY OF HELPS - 1012 EAST BRADLEY AVE - EL CAJON, CA 92021	95-1684062	501(C)(3)	0.	25,490.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EL RENO SCHOOLS P.O. BOX 580 EL RENO, OK 73036	73-6021036	501(C)(3)	0.	85,956.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EMERYVILLE COMMUNITY ACTION PROGRAM - 3610 SAN PABLO AVE. - EMERYVILLE, CA 94608	94-3168725	501(C)(3)	0.	326,479.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EMMANUEL TEMPLE WORSHIP CENTER PO BOX 662 BROOKHAVEN, MS 39601	64-0685965	501(C)(3)	0.	81,796.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
END TIME MESSAGE MINISTRIES 4015 CHURCH AVE. BROOKLYN, NY 11203	76-0845806	501(C)(3)	0.	163,054.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EPHRATA CHURCH OF THE BRETHREN 201 CRESCENT AVENUE EPHRATA, PA 17522	23-1739033	501(C)(3)	0.	44,783.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EPIPHANY LUTHERAN CHURCH 6430 FAR HILLS AVENUE CENTERVILLE, OH 45459	36-3513354	501(C)(3)	0.	40,997.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EPISCOPAL CHURCH OF ST. JOHN PANTRY - 226 WEST LEXINGTON - ELKHART, IN 46514	35-0953455	501(C)(3)	0.	857,716.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ESCAPE MINISTRIES P.O. BOX 220 CLEVELAND, OK 74020	87-0765351	501(C)(3)	0.	173,493.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ETHOS, INC. 1127 MILES AVENUE ELKHART, IN 46514	91-2094413	501(C)(3)	0.	99,183.	WHOLESALE VALUE	BOOKS, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EVANGEL WORSHIP CENTER INC 484 CABARRUS AVE. WEST CONCORD, NC 28027	56-1893171	501(C)(3)	0.	10,248.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EVENING STAR M. B. CHURCH 2050 W. 59TH STREET CHICAGO, IL 60636	62-0535346	501(C)(3)	0.	36,297.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
EXCHANGE CLUB PARENT CHILD CTR 437 NW 12TH ST. OKLAHOMA CITY, OK 73103	73-1284538	501(C)(3)	0.	131,396.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EXCITING IDLEWILD BAPTIST CHURCH P.O. BOX 44 LUTZ, FL 33548	59-0774190	501(C)(3)	0.	100,518.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
EZRA HOUSE FAMILY LIFE CENTER PO BOX 1622 HASKELL, OK 74436	73-1492136	501(C)(3)	0.	16,333.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
F.C.H.N. PROGRAM MISSION 1234 W 59TH ST. CHICAGO, IL 60636	36-4331994	501(C)(3)	0.	2,193,693.	WHOLESALE VALUE	SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH BIBLE CHURCH PO BOX 388 ATOKA, OK 74525	73-1220307	501(C)(3)	0.	65,346.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH CHRISTIAN FELLOWSHIP OF SIOUX CITY - 3220 2ND STREET - SIOUX CITY, IA 51105	20-0858733	501(C)(3)	0.	15,065.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH FELLOWSHIP CHURCH PO BOX 1132 GRENADA, MS 38902	64-0689419	501(C)(3)	0.	22,019.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH MISSION OF ELKHART INC PO BOX 162 ELKHART, IN 46515	35-6033504	501(C)(3)	0.	362,857.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FAITH MOUNTAIN MINISTRIES, INC. 4584 JONATHAN CREEK DRIVE WAYNESVILLE, NC 28786	56-2473419	501(C)(3)	0.	364,847.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH REMNANT, INC. P.O. BOX 202347 SHAKER HTS, OH 44120	91-2184856	501(C)(3)	0.	99,897.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH TABERNACLE 800 SOUTH PORTLAND AVENUE OKLAHOMA CITY, OK 73108	73-0641073	501(C)(3)	0.	89,716.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITH CHURCH TV PO BOX 1686 STILLWATER, OK 74076	73-1469524	501(C)(3)	0.	320,950.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAITHFUL WORD MISSION P.O. BOX 800473 BALCH SPRINGS, TX 75180	75-2198253	501(C)(3)	0.	79,430.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILIES OUTREACH CENTER RR 1 BOX 3E CARNEY, OK 74832	73-6096133	501(C)(3)	0.	749,825.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY ADVOCACY COMMUNITY EDUCATIONAL - PO BOX 11733 - MONTGOMERY, AL 36105	31-1633404	501(C)(3)	0.	239,736.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY BUILDERS OF CATAWBA VALLEY P.O. BOX 669 NEWTON, NC 28658	56-2137966	501(C)(3)	0.	40,662.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FAMILY CHRISTIAN DEVELOPMENT CENTER - PO BOX 227 - NAPPANEE, IN 46550	35-1979463	501(C)(3)	0.	33,319.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY CHURCH OF GOD PENTECOSTAL PO BOX 343 PORT ORCHARD, WA 98366	02-0617889	501(C)(3)	0.	23,867.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY CONNECTION FACES 40-A HAROLD RAGAN DR BLAKELY, GA 39823	20-3756141	501(C)(3)	0.	44,970.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY OF RAINBOW COMM. ECON. DEV. PO BOX 7268 NORTH BRUNSWICK, NJ 08902	20-0504286	501(C)(3)	0.	87,181.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY PERFECTING CENTER 1424 NE 30TH OKLAHOMA CITY, OK 73111	35-2329448	501(C)(3)	0.	451,458.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY RESOURCE CENTERS 2576 CATAMARAN WAY CHULA VISTA, CA 91914	35-2329448	501(C)(3)	0.	467,311.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY SERVICE OF MIDDLETOWN 1131 CENTRAL AVENUE MIDDLETOWN, OH 45044	31-1023843	501(C)(3)	0.	171,345.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY SERVICES CENTER OF COFFEE COUNTY - P.O. BOX 311231 - ENTERPRISE, AL 36331	72-1374603	501(C)(3)	0.	71,316.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FAMILY TREE, INC 3805 MARSHALL STREET WHEAT RIDGE, CO 80033	84-0730973	501(C)(3)	0.	39,124.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY VISION OF CHRIST MINISTRY AND - PO BOX 1252 - OKMULGEE, OK 74447	72-1598020	501(C)(3)	0.	83,132.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FARM SHARE INC. 14125 SW 320TH STREET HOMESTEAD, FL 33033	65-0342192	501(C)(3)	0.	1,138,178.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAYETTE COUNTY COMMUNITY ACTION AGENCY, - 119 N. BEESON BLVD. - UNIONTOWN, PA 15401	25-1180898	501(C)(3)	0.	61,384.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FEED AMERICA FIRST OF TENNESSEE, INC. - 315 MURFREESBORO STREET - MURFREESBORO, TN 37127	62-1821057	501(C)(3)	0.	80,524.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FEED MY LAMBS GLOBAL MINISTRIES, INC. - 147 HERBERT AVE. - ELMONT, NY 11003	30-0037266	501(C)(3)	0.	417,966.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FEED THE HUNGRY AT VILLAGE BAPTIST 3600 VILLAGE BOULEVARD WEST PALM BEACH, FL 33407	59-0766989	501(C)(3)	0.	49,504.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FELLOWSHIP CUP PO BOX 713 MOUNT PLEASANT, IA 52641	42-1298639	501(C)(3)	0.	109,202.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FELLOWSHIP OF CHRISTIAN ATHLETES 3809 S. BOULEVARD EDMOND, OK 73013	44-0610626	501(C)(3)	0.	4,343.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST APOSTOLIC CHURCH INC 421 LUMPKIN STREET ALBANY, GA 31705	58-2016284	501(C)(3)	0.	41,305.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST ASSEMBLY OF GOD PO BOX 13 AUBREY, TX 76227	44-0577787	501(C)(3)	0.	4,478.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST ASSEMBLY OF GOD CHURCH 203 MAIN ST TERRELL, TX 75160	05-0577468	501(C)(3)	0.	229,423.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST ASSEMBLY OF GOD CHURCH PO BOX 639 WEWOKA, OK 74884	44-0577787	501(C)(3)	0.	19,239.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH BOX 637 KELLYVILLE, OK 74039	73-1216732	501(C)(3)	0.	8,308.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH - NORMAN 300 W. COMANCHE NORMAN, OK 73069	62-0535346	501(C)(3)	0.	162,056.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH COMMUNITY 4 CRYSTAL AVE DERRY, NH 03038	02-0273391	501(C)(3)	0.	45,143.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FIRST BAPTIST CHURCH OF DAVENPORT PO BOX 376 DAVENPORT, OK 74026	73-1201877	501(C)(3)	0.	48,744.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF FORSYTH P.O. BOX 74 FORSYTH, MO 65653	43-1082086	501(C)(3)	0.	121,590.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF FORT WORTH 5001 N.E. LOOP 810 FORT WORTH, TX 76137	75-0908996	501(C)(3)	0.	185,466.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF MENA 811 PORT ARTHUR STREET MENA, AR 71953	71-0567234	501(C)(3)	0.	30,123.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF SPRINGDALE 1709 JOHNSON ROAD SPRINGDALE, AR 72762	71-0496820	501(C)(3)	0.	33,755.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF TALALA 203 S. OAK TALALA, OK 74080	73-1200066	501(C)(3)	0.	10,359.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH OF SALADO 210 S. MAIN SALADO, TX 76571	74-1854069	501(C)(3)	0.	21,884.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST CHURCH WOODSTOCK 11905 HIGHWAY 92 WOODSTOCK, GA 30188	58-0951257	501(C)(3)	0.	254,715.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FIRST BAPTIST NORFOLK 312 KEMPSVILLE ROAD NORFOLK, VA 23502	54-0567801	501(C)(3)	0.	74,718.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST NORTH MOBILE 1251 INDUSTRIAL PARKWAY SARALAND, AL 36571	62-0535346	501(C)(3)	0.	43,313.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST BAPTIST PORT CHARLOTTE 20035 QUESADA AVENUE PORT CHARLOTTE, FL 33952	59-1004783	501(C)(3)	0.	191,299.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST CALVARY BAPTIST CHURCH 2320 CEDARGROVE RD. LEESVILLE, SC 29070	57-6027381	501(C)(3)	0.	91,085.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST CHRISTIAN CHURCH P.O. BOX LOUISVILLE, NE 68037	47-0730531	501(C)(3)	0.	43,184.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST CHURCH OF GOD OF GOSHEN 1006 S 16TH STREET GOSHEN, IN 46526	35-1399566	501(C)(3)	0.	19,969.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FIRST SOUTHERN BAPTIST CHURCH 6400 S. SOONER ROAD OKLAHOMA CITY, OK 73135	73-0717523	501(C)(3)	0.	9,602.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FISH & LOAVES COMMUNITY FOOD PANTRY - 25670 NORTHLINE ROAD - TAYLOR, MI 48180	20-5865585	501(C)(3)	0.	199,196.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FISH NET MISSIONS 1700 SWIFT DRIVE JACKSONVILLE, AR 72076	31-1750955	501(C)(3)	0.	7,993.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FISHES AND LOAVES FOOD MINISTRY 224 PINWOOD DRIVE BECKLEY, WV 25801	83-0386362	501(C)(3)	0.	70,380.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOCUS HOPE 1300 OAKMAN BOULEVARD DETROIT, MI 48238	38-1948285	501(C)(3)	0.	192,853.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOCUS, INC. 443 BROAD STREET NEWARK, NJ 07102	22-1839206	501(C)(3)	0.	40,342.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD BANK OF NORTH CAROLINA 3808 TARHILL DRIVE RALEIGH, NC 27609	56-1283426	501(C)(3)	0.	25,979.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD BANK OF SIOUXLAND P.O. BOX 985 SIOUX CITY, IA 51102	42-1381516	501(C)(3)	0.	64,103.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD BANK OF THE ROCKIES 10700 E 45TH AVE DENVER, CO 80239	84-0772672	501(C)(3)	0.	2,699.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD BANK OF WISE COUNTY PO BOX 2977 WISE, VA 24293	54-1368719	501(C)(3)	0.	13,419.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FOOD CARE INC. 582 - 6TH AVE 1ST FLOOR BROOKLYN, NY 11215	31-1677582	501(C)(3)	0.	151,702.	WHOLESALE VALUE	FOOD,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD FINDERS FOOD BANK INC. 50 OLYMPIA COURT LAFAYETTE, IN 47909	31-1020198	501(C)(3)	0.	1,854.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOD FOR LIVING MINISTRY 9134 MANGO AVENUE FONTANA, CA 92335	33-0437648	501(C)(3)	0.	950,860.	WHOLESALE VALUE	FOOD,MEDICAL,HY & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOODBANK OF ELIZABETHTOWN 313 PETERSON DRIVE ELIZABETHTOWN, KY 42702	61-1043635	501(C)(3)	0.	129,111.	WHOLESALE VALUE	FOOD,BOOKS,MEDI & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOODSHARE, INC. 4156 SOUTHBANK ROAD OXNARD, CA 93036	77-0018162	501(C)(3)	0.	36,899.	WHOLESALE VALUE	FOOD,CLOTHING & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOOTHILL UNITY CENTER, INC. 415 WEST CHESTNUT AVENUE MONROVIA, CA 91016	95-4310817	501(C)(3)	0.	76,190.	WHOLESALE VALUE	FOOD,MEDICAL,MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FORKUM MINISTRIES 3024 TYVEE TRAIL MURFREESBORO, TN 37127	51-0484419	501(C)(3)	0.	960,456.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOUR STATE INTERTRIBAL PANTRY 315 WEST ONEIDA STREET SENECA, MO 64865	55-0840301	501(C)(3)	0.	41,832.	WHOLESALE VALUE	FOOD,MEDICAL,CL & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FRED JORDAN MISSIONS P.O. BOX 12345 COVINA, CA 91722	95-6000110	501(C)(3)	0.	616,837.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FREDERICK COMMUNITY ACTION AGENCY 100 S. MARKET STREET FREDERICK, MD 21701	52-1036628	501(C)(3)	0.	33,074.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FREE GOSPEL CHURCH 1201 SW 27TH STREET LAWTON, OK 73505	73-1300244	501(C)(3)	0.	150,260.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FREE TO LIVE 9154 S. WESTERN GUTHRIE, OK 73044	73-1199662	501(C)(3)	0.	22,129.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FREEDOM RESOURCE CENTER OF IDAHO 7540 NORTHVIEW ST BOISE, ID 83704	20-4283855	501(C)(3)	0.	6,393.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FREEDOM VILLAGE USA PO BOX 2483 LAKEMONT, NY 14857	16-1055934	501(C)(3)	0.	97,383.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FRIEND SHIPS UNLIMITED 1019 N. 1ST AVENUE LAKE CHARLES, LA 70601	95-3917951	501(C)(3)	0.	254,175.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FRIENDLY HOUSE 1221 MYRTLE STREET DAVENPORT, IA 52804	42-0733466	501(C)(3)	0.	67,876.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
FUENTE DE VIDA UMC 123 SW 25TH ST OKLAHOMA CITY, OK 73109	73-1197668	501(C)(3)	0.	15,170.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FULL GOSPEL BAPTIST CHURCH FELLOWSHIP - 2240 SIMON BOLIVAR AVE - NEW ORLEANS, LA 70113	58-2483917	501(C)(3)	0.	322,756.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FULL GOSPEL CHURCH OF BELLFLOWER, INC. - 9611 ALONDRA BOULEVARD - BELLFLOWER, CA 90706	95-2864723	501(C)(3)	0.	36,197.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
G.R.A.C.E. INTERNATIONAL, INC. 2010 FULTON STREET BROOKLYN, NY 11233	20-0934854	501(C)(3)	0.	232,996.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GAP FOOD BANK 8768 HELMS STREET SUITE A RANCHO CUCAMONGA, CA 91730	33-0760422	501(C)(3)	0.	7,542.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GASTON BOYS & GIRLS CLUB P.O. BOX 1051 GASTONIA, NC 28053	56-0726971	501(C)(3)	0.	34,286.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GETHSEMANE HOUSE OF PRAYER, INC. 89-52 FRANCIS LEWIS BLVD. QUEENS VILLAGE, NY 11427	11-3424005	501(C)(3)	0.	304,322.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GETHSEMANI FOOD MINISTRY PO BOX 3137 SAN LUIS, AZ 85349	86-6006686	501(C)(3)	0.	387,664.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GIFFORD MEDICAL CENTER PO BOX 2000 RANDOLPH, VT 05060	03-0179418	501(C)(3)	0.	29,813.	WHOLESALE VALUE	FOOD, MEDICAL, HYGIENE, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GINNY'S HELPING HAND, INC. P.O. IBOX 1475 LEOMINSTER, MA 01453	04-3556937	501(C)(3)	0.	169,616.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GIVING CHILDREN HOPE 8332 COMMONWEALTH AVENUE BUENA PARK, CA 90621	95-3464287	501(C)(3)	0.	771,838.	WHOLESALE VALUE	BOOKS, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GIVING MOVEMENT 2220 COIT RD., PMB 450 PLANO, TX 75075	20-8364492	501(C)(3)	0.	236,530.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GLEANING HOUSE MINISTRIES PO BOX 1068 PICKENS, SC 29671	52-2455075	501(C)(3)	0.	27,591.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GLOBAL CHRISTIAN MINISTRIES 86-15 114TH STREET RICHMOND HILL, NY 11418	52-2455075	501(C)(3)	0.	37,398.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GO COMMUNITY DEVEL CORP 3911 CLEVELAND AVENUE ASHTABULA, OH 44004	34-1956839	501(C)(3)	0.	50,570.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S CHURCH MINISTRIES P.O. BOX 75403 OKLAHOMA CITY, OK 73147	46-0500625	501(C)(3)	0.	297,601.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GOD'S CLOSET MINISTRIES 61759 CR 11 GOSHEN, IN 46526	31-1041176	501(C)(3)	0.	338,541.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S FOOD PANTRY 3420 EAST 14TH STREET PLANO, TX 75074	75-2899428	501(C)(3)	0.	86,922.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S GARDEN 10784 SHORT MTN HWY SMITHVILLE, TN 37166	10-0005398	501(C)(3)	0.	299,875.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S HELPING HAND 580 E. BROADWAY STR. GREENWOOD, IN 46143	58-1609040	501(C)(3)	0.	9,368.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S HELPING HANDS HC 88 GUNLOCK, KY 41632	20-4281002	501(C)(3)	0.	21,339.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S HOUSE OF HOPE 465 HWY 136E CALHOUN, KY 42327	20-1240776	501(C)(3)	0.	61,774.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S NONDENOMINATIONAL OUTREACH MIN - 20437 HAWTHORNE ST - DETROIT, MI 48203	38-2559452	501(C)(3)	0.	519,593.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOD'S PIT CREW 2499 N MAIN STREET DANVILLE, VA 24540	54-1974979	501(C)(3)	0.	38,911.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GOLDEN TRIANGLE BAPTIST ASSOCIATION - P.O. BOX 7728 - BEAUMONT, TX 77726	74-6019174	501(C)(3)	0.	272,988.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOOD SHEPHERD MINISTRIES 811 MARTIN STREET WILMINGTON, NC 28401	56-1566178	501(C)(3)	0.	27,467.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOODNESS OUTREACH DEPOT 102 BAYNE ROAD HASLET, TX 76052	68-0512138	501(C)(3)	0.	96,672.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOODWILL RESCUE MISSION PO BOX 7026 NEWARK, NJ 07107	22-1487207	501(C)(3)	0.	151,442.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GOSPEL OF GRACE FELLOWSHIP INTL MINISTR. - 230 JOHNSTON AVENUE - PLAINFIELD, NJ 07062	22-3812612	501(C)(3)	0.	123,340.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRACE ASSEMBLY MULTI-CULTURAL YOUTH CNTR - 737 SNEDIKER AVENUE - BROOKLYN, NY 11201	36-4535865	501(C)(3)	0.	87,092.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRACE BRADLEY COMMUNITY CENTER 1735 W. MARTIN LUTHER KING JR BLVD LOS ANGELES, CA 90062	27-0030324	501(C)(3)	0.	69,801.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRACE CHRISTIAN FELLOWSHIP P.O. BOX 56 ANADARKO, OK 73005	73-1161618	501(C)(3)	0.	25,062.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GRACE CHRISTIAN FELLOWSHIP P.O. BOX 745 ADA, OK 74821	73-1427974	501(C)(3)	0.	34,646.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRACE COMMUNITY CHURCH P.O. BOX 891409 HOUSTON, TX 77289	76-0488534	501(C)(3)	0.	98,677.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRACE COVENANT CHURCH 205 WASHINGTON AVE LEWISTOWN, PA 17044	25-1609281	501(C)(3)	0.	58,521.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GRANGER COMMUNITY CHURCH 526 W. WESTERN AVENUE SOUTH BEND, IN 46601	31-0994800	501(C)(3)	0.	1,671,193.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREAT REDEEMER CHRISTIAN CHURCH 29962 CLUBHOUSE LANE FAMINGTON, MI 48334		501(C)(3)	0.	884,544.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER BATON ROUGE FOOD BANK, INC. - PO BOX 2996 - BATON ROUGE, LA 70821	72-1065318	501(C)(3)	0.	52,582.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER BERKS 1011 TUCKERTON COURT READING, PA 19605	22-2456238	501(C)(3)	0.	37,485.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER BEULAH BAPTIST CHURCH 955 EAST POLK STREET BATON ROUGE, LA 70802	72-0951409	501(C)(3)	0.	10,217.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GREATER BOSTON FOOD BANK 99 ATKINSON STREET BOSTON, MA 02118	04-2717782	501(C)(3)	0.	61,314.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER COMMUNITY MISSIONARY BAPTIST - 21325 HWY Y - ST ROBERTS, MO 65584	43-1489085	501(C)(3)	0.	29,575.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC.	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER FIRST BAPTIST OUTREACH P O BOX 2531 WEST HELENA, AR 72390	31-1706040	501(C)(3)	0.	41,220.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER GRACE TEMPLE 1010 EAST 56TH STREET N. TULSA, OK 74126	84-1638325	501(C)(3)	0.	5,826.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER LAKE COUNTY FOOD BANK 554 8TH AVENUE NORTH MINNEAPOLIS, MN 55411	41-1569719	501(C)(3)	0.	2,003.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREATER NEW BETHLEHEM TEMPLE 2209 N. EVEREST AVE OKLAHOMA CITY, OK 73111	38-6152811	501(C)(3)	0.	7,523.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREEN MEADOW GROUP 1 CENTER STREET HOOSICK FALLS, NY 12090	16-1722826	501(C)(3)	0.	3,269,188.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GREEN PASTURES ELEMENTARY 4300 N. POST ROAD SPENCER, OK 73084	73-6021175	501(C)(3)	0.	10,437.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GREG DAVIS MINISTRIES INTERNATIONAL - PO BOX 26813 - COLLEGEVILLE, PA 19426	56-2038980	501(C)(3)	0.	36,241.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GUIDANCE MINISTRIES INC PO BOX 1494 ELKHART, IN 46515	52-2216937	501(C)(3)	0.	239,621.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
GUTHRIE SCHOOL DISTRICT 802 EAST VILAS AVENUE GUTHRIE, OK 73044		501(C)(3)	0.	10,154.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
H.I.S. BRIDGE BUILDERS PO BOX 260434 PLANO, TX 75024	75-2596111	501(C)(3)	0.	33,174.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
H.O.M.E. & INTERNATIONAL 5278 KISA CT. LIVERMORE, CA 94550	30-0282102	501(C)(3)	0.	2,112.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
H.O.W.E. CHARITIES 221 HOWLAND STREET FREMONT, OH 43420	34-1925726	501(C)(3)	0.	740,876.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HADLEY PARK REGIONAL CENTER 1037 28TH AVENUE NORTH NASHVILLE, TN 37217	62-0694743	501(C)(3)	0.	75,459.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HAMPTON ROADS COMMUNITY CARE 2697 INTERNATIONAL PKWY, PKWY 2 ST VIRGINIA BEACH, VA 23455	32-0009232	501(C)(3)	0.	45,404.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HANDS UP MINISTRY 2860 M139 BENTON HARBOR, MI 49022	38-3594987	501(C)(3)	0.	169,207.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HANNAH 3 INC. P.O. BOX 786 LA VERGNE, TN 37086	82-0561317	501(C)(3)	0.	364,124.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARAHAN CHRISTIAN CHURCH 1535 HICKORY AVENUE NEW ORLEANS, LA 70123	71-1051946	501(C)(3)	0.	111,581.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HAROLD W. JONES MINISTRIES INC. 1609 N. EVANSTON PL. TULSA, OK 74110	73-1608178	501(C)(3)	0.	59,559.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARRAH SCHOOL DISTRICT 20670 WALKER STREET HARRAH, OK 73045	73-6021169	501(C)(3)	0.	11,661.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARRY AND JEANETTE WEINBERG NE PA P.O. BOX 1127 WILKES BARRE, PA 18703	23-1653093	501(C)(3)	0.	8,679.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST BASKET 2600 W. BROADWAY SULPHUR, OK 73086	47-0894441	501(C)(3)	0.	8,613.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST CATHEDRAL 1224 MUSEUM DRIVE HOUMA, LA 70360	72-0998512	501(C)(3)	0.	19,332.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HARVEST DELIVERANCE CENTER 38 S. VINE ST. HARRISBURG, IL 62946	39-1974979	501(C)(3)	0.	64,926.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST HOME INC 12905 S. 71 HWY #177 GRANDVIEW, MO 64030	43-1723890	501(C)(3)	0.	3,785.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST HOUSE OF SOUTH BUFFALO 1782 SENECA STREET BUFFALO, NY 14210	16-1436840	501(C)(3)	0.	11,801.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST MISSIONS TENT MINISTRY 1074 REFFITT ROAD JEFFERSONVILLE, KY 40337	05-0604923	501(C)(3)	0.	92,071.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST TABLE INC PO BOX 402 WHITEVILLE, NC 28472	11-3736897	501(C)(3)	0.	127,160.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST TEXARKANA PO BOX 707 TEXARKANA, TX 75504	75-2671647	501(C)(3)	0.	11,321.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST TIME 1021 R STREET MERCED, CA 95341	77-0484441	501(C)(3)	0.	38,696.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEST TIME WORSHIP CENTER 3322 LOWER HUNTINGTON ROAD FORT WAYNE, IN 46809	23-7451724	501(C)(3)	0.	107,883.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HARVESTING INTERNATIONAL MINISTRY CENTER - P.O. BOX 949 - MANSFIELD, TX 76063	74-2510566	501(C)(3)	0.	2,417,703.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HARVEY BROWN PRESBYTERIAN CHURCH 311 BROWNS LANE LOUISVILLE, KY 40207	61-0529829	501(C)(3)	0.	390.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HAVEN FROM HUNGER PO BOX 46 PEABODY, MA 01960	22-2604982	501(C)(3)	0.	771.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HAVEN HOUSE OF PICKAWAY COUNTY, INC. - 1180 N. COURT ST. SUITE G - CIRCLEVILLE, OH 43113	31-1367577	501(C)(3)	0.	23,366.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HAYWOOD BAPTIST ASSOCIATION PO BOX 628 CLYDE, NC 28721	56-0852270	501(C)(3)	0.	17,415.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEALING HUNGER FOOD SERVICE INC 12504 NAVES CROSS ROAD CUMBERLAND, MD 21502	52-2338535	501(C)(3)	0.	215,535.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEALING PLACE CHURCH 19202 HIGHLAND RD. BATON ROUGE, LA 70809	72-1247744	501(C)(3)	0.	18,475.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEALTHY COMMUNITY COALITION 105 MT. BLUE CIRCLE, SUITE #1 FARMINGTON, ME 04938	22-3305743	501(C)(3)	0.	74,734.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HEART HOUSE INC 6815 US 50 AURORA, IN 47001	35-2036398	501(C)(3)	0.	2,656.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEART OF COMPASSION DISTRIBUTION 600 S. MAPLE AVE MONTEBELLO, CA 90640	42-1573926	501(C)(3)	0.	1,958,162.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEART TO HEART COMMUNITY CENTER 201 MORRISON AVENUE TARBORO, NC 27886	14-1914909	501(C)(3)	0.	14,911.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEARTBEAT OF THE CITY "GATEWAY OUTREACH" - 121 LONG RIDGE DRIVE - COLUMBIA, SC 29223	62-1847864	501(C)(3)	0.	222,621.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEARTBEAT OF THE CITY OUTREACH 121 LONG RIDGE DRIVE COLUMBIA, SC 29229	35-2030512	501(C)(3)	0.	469,711.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEARTFELT WARMTH, INC. 2813 SOUTH LYONS AVE INDIANAPOLIS, IN 46241	35-2030512	501(C)(3)	0.	1,016,372.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEARTS WITH HANDS, INC. PO BOX 6444 ASHEVILLE, NC 28816	56-2181364	501(C)(3)	0.	5,574.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEAVENLY HELPERS PO BOX 188 PITTSBURG, KY 40755	61-1258168	501(C)(3)	0.	24,131.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HEAVEN'S GROCERY STORE 3182-B BLADENSBURG RD N.E. WASHINGTON, DC 20018	52-2273466	501(C)(3)	0.	1,074,769.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEBRON LIFE MINISTRIES P.O. BOX 617 BLANCHARD, OK 73010	76-0402865	501(C)(3)	0.	12,553.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HELP FOR THE CHILDREN 108 DOYLE AVE #22 PROVIDENCE, RI 02906	05-0517371	501(C)(3)	0.	252.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HELPING HANDS 2433 MT. HERMON RD MURFREESBORO, TN 37127	80-0507402	501(C)(3)	0.	58,762.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HELPING HANDS 320 AIRPORT RD BENTONVILLE, AR 72712	71-0478243	501(C)(3)	0.	58,568.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HELPING HANDS OF ODIN 1004 E. POPLAR ODIN, IL 62870	37-1160805	501(C)(3)	0.	469,646.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HELPING IN HIS NAME MINISTRIES, INC. - 85 BELLAMY PLACE, SUITE A - STOCKBRIDGE, GA 30281	58-1960667	501(C)(3)	0.	261,467.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HENRYETTA LIONS CLUB P.O. BOX 909 HENRYETTA, OK 74437	36-1263962	501(C)(3)	0.	12,173.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HEREFORD UNITED METHODIST CHURCH PO BOX 400 MONKTON, MD 21111	36-2167731	501(C)(3)	0.	39,129.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HERE'S LIFE INNER CITY 37-10 SKILLMAN AVE. LONG ISLAND CITY, NY 11101	95-6006173	501(C)(3)	0.	357,853.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HI NAECHY FOR HONOLULU 595 PEPEEKEO STREET HONOLULU, HI 96825	93-1154323	501(C)(3)	0.	3,486.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIDDEN HARVEST PO BOX 1982 SAGINAW, MI 48605	38-3350163	501(C)(3)	0.	270,952.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIGHER DIMENSIONS CHURCH 9800 CLUB CREEK DR HOUSTON, TX 77036		501(C)(3)	0.	63,880.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIGHER GROUND MINISTRIES 73 EAST JAMES RIVER ROUGE, MI 48218	20-3046372	501(C)(3)	0.	199,334.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIGHER LIFE UNIFIED FREWILL BAPTIST - 6 JOAN ST - KENDALL PARK, NJ 08824	22-3827429	501(C)(3)	0.	278.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIGHLANDS NAVAJO PO BOX 1738 CROWNPOINT, NM 87313		501(C)(3)	0.	143,789.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HILLSIDE FOOD OUTREACH 17 GRAMERCY PLACE THORNWOOD, NY 10594	01-0712431	501(C)(3)	0.	56,513.	WHOLESALE VALUE	MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIS IMAGE MISSIONARY BAPTIST CHURCH - PO BOX 1773 - COLUMBIA, TN 38402	20-3625245	501(C)(3)	0.	675,676.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIS LABORING FEW MINISTRIES 812 MARTIN LUTHER KING DRIVE THOMASVILLE, NC 27360	56-1858647	501(C)(3)	0.	80,974.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HIS R.A.F.T. INC 2209 E. MAIN STOCKTON, CA 95205	94-3338176	501(C)(3)	0.	649,920.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HISPANIC AMERICAN MISSION 1836 N.W. 3RD OKLAHOMA CITY, OK 73106	73-1171905	501(C)(3)	0.	11,915.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HISPANIC HEALTH INITIATIVES INC PO BOX 1925 CASSELBERRY, FL 32718	59-3654481	501(C)(3)	0.	34,476.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOLY REDEEMER 569 65TH STREET WEST NEW YORK, NJ 07093	87-0756071	501(C)(3)	0.	79,397.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOLY TEMPLE BAPTIST CHURCH 1500 N.E. 50TH OKLAHOMA CITY, OK 73111	73-1304815	501(C)(3)	0.	19,400.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HOLY TEMPLE CHURCH, INC. 136-25 SPRINGFIELD BOULEVARD SPRINGFIELD GARDENS, NY 11413	11-3124463	501(C)(3)	0.	17,338.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOME FELLOWSHIP MINISTRY 8587 CR 370 WAYNOKA, OK 73860	73-1120363	501(C)(3)	0.	220,188.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOME INTEGRATION INC 1900 W. MACARTHUR SHAWNEE, OK 74804	73-1356349	501(C)(3)	0.	35,256.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOMEFRONT, INC. 1880 PRINCETON AVENUE LAWRENCEVILLE, NJ 08648	22-2562089	501(C)(3)	0.	82,618.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOMESTEAD YOUTH ASSOCIATION P.O. BOX 1305 PENNSAUKEN, NJ 08109	22-3232952	501(C)(3)	0.	50,347.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOMOSASSA CIVIC CLUB, INC P.O. BOX 493 HOMOSASSA, FL 34487	59-2355082	501(C)(3)	0.	326,253.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HONEOYE COMMUNITY FOOD PANTRY P.O. BOX 127 HONEOYE, NY 14471	13-1957221	501(C)(3)	0.	31,115.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE AMERICA, INC 2232 S. MAIN # 365 ANN ARBOR, MI 48103	38-3730187	501(C)(3)	0.	195,425.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **108**

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HOPE CRISIS RESPONSE NETWORK PO BOX 2123 ELKHART, IN 46515	35-2147808	501(C)(3)	0.	30,915.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE FOOD BANK PO BOX 1527 WHITE HOUSE, TN 37188	62-1237499	501(C)(3)	0.	330,883.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE FOR THE CITY 4350 BAKER ROAD, SUITE 400 MINNETONKA, MN 55343	37-1441658	501(C)(3)	0.	2,972.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE FOR THE HOMELESS MINISTRY 1605 PUTNAM NORTH LAS VEGAS, NV 89030	88-0333427	501(C)(3)	0.	212,835.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE IN LANCASTER, INC. P.O. BOX 166 LANCASTER, SC 29721	57-0752150	501(C)(3)	0.	39,314.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE INITIATIVES 506 WEST BROAD STREET ROCHESTER, NY 14608	03-0374933	501(C)(3)	0.	26,614.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE INTERNATIONAL MINISTRIES 1205 E. NEW YORK STREET INDIANAPOLIS, IN 46202	62-1425557	501(C)(3)	0.	145,361.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE MINISTRIES P.O. BOX 483 GREENVILLE, MS 38701	06-4062034	501(C)(3)	0.	49,895.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HOSEA COMMUNITY CHURCH P.O. BOX 90193 NASHVILLE, TN 37209	10-0013245	501(C)(3)	0.	115,223.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOSEA FEED THE HUNGRY & HOMELESS INC. - P.O. BOX 4672 - ATLANTA, GA 30310	90-0056349	501(C)(3)	0.	24,981.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOSPITALITY PANTRIES, INC 800 NORTHSORE DRIVE KNOXVILLE, TN 37919	62-1584500	501(C)(3)	0.	1,035,403.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOUSE OF DESTINY MINISTRIES, INC. 105 LEN COURT SPARTANBURG, SC 29303	22-3847826	501(C)(3)	0.	490,578.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOUSE OF MERCY MINISTRIES, INC. PO BOX 3020 NEWARK, NJ 07103	22-2637121	501(C)(3)	0.	1,224.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOUSE OF PRAISE & WORSHIP CHURCH 110 MONKS CIRCLE LEXINGTON, TN 38351	62-1869024	501(C)(3)	0.	542,645.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOUSE OF PRAYER OUTREACH CHURCH INC. - P.O. BOX 310031 - HOUSTON, TX 77231	76-0602563	501(C)(3)	0.	780,510.	WHOLESALE VALUE	FOOD, TOYS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOUSTON FOOD BANK 3811 EASTEX FREEWAY HOUSTON, TX 77026	74-2181456	501(C)(3)	0.	13,582.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HSHCRC HOMES P.O. BOX 330217 HOUSTON, TX 77233	14-1870063	501(C)(3)	0.	149,806.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HUNGER AND THIRST MINISTRIES 600 EAST MAIN STREET SILOAM SPRINGS, AR 72761	87-0811594	501(C)(3)	0.	29,654.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HUNGER PLUS INC PO BOX 337 PLAINVIEW, TX 79072	75-2921279	501(C)(3)	0.	1,062,504.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HUNGER TASK FORCE 201 S HAWLEY CT. MILWAUKEE, WI 53214	39-1345847	501(C)(3)	0.	118,048.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IGLESIA APOSTOLES Y PROGETAS 1008 LUKE STREET IRVING, TX 75061	42-1721747	501(C)(3)	0.	188,201.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IGLESIA EVANGELICA LOS OLIVOS 10920 INDIAN TRAIL SUITE 208 DALLAS, TX 75229	30-0169670	501(C)(3)	0.	359,405.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IGLESIA HISPANA DE NASHVILLE, INC. 1079 EAST TRINITY LANE NASHVILLE, TN 37216	62-1614098	501(C)(3)	0.	37,216.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IGLESIA PENTECOSTAL EL MAESTRO 629 W. 135 STREET, APT. 63 NEW YORK, NY 10031	13-3971433	501(C)(3)	0.	234,315.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
IGLESIA WESLEYANA NUEVA VIDA 1424 ANTIOCH PIKE ANTIOCH, TN 37013	09-0448862	501(C)(3)	0.	197,640.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IMMANUEL BAPTIST CHURCH 104 WESTERN HILLS ROAD GLASGOW, KY 42141	61-1114150	501(C)(3)	0.	68,261.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INDIAN HEALTH COUNCIL, INC. 50100 GOLSH ROAD VALLEY CENTER, CA 92082	95-2506788	501(C)(3)	0.	11,710.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INNER CITY MUSLIM ACTION NETWORK 2744 WEST 63RD STREET CHICAGO, IL 60629	36-4167433	501(C)(3)	0.	83,105.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INNERMISSION, INC. P. O. BOX 706 HAMMOND, IN 46325	35-2032474	501(C)(3)	0.	37,444.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERFAITH EMERGENCY SERVICES, INC. - P.O. BOX 992 - OCALA, FL 34478	59-2349840	501(C)(3)	0.	182,413.	WHOLESALE VALUE	FOOD, BOOKS, MEDI SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL CHURCH OF LAS VEGAS 8100 WEST CLIFF DRIVE LAS VEGAS, NV 89145	88-0233607	501(C)(3)	0.	92,660.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL FULL GOSPEL PO BOX 553 ELK CITY, OK 73648	14-1864442	501(C)(3)	0.	17,112.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
INTERNATIONAL HARVEST CHURCH 2950 SW 59TH STREET OKLAHOMA CITY, OK 73119	73-1387846	501(C)(3)	0.	11,641.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL PENTECOSTAL CITY MISSION - 50 DIAMOND STREET - ELMONT, NY 11003	11-3052243	501(C)(3)	0.	48,149.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL PRAYER AND WORSHIP MINISTRY - 4428 SUITE C SE 44TH STREET - DEL CITY, OK 73135	27-1671491	501(C)(3)	0.	973,808.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL SPIRIT OF TRUTH 543 W. FM6 NEVADA, TX 75173	75-2948893	501(C)(3)	0.	199,090.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
IRIS HOUSE INC 2348 ADAM CLAYTON POWELL JR BLVD NEW YORK, NY 10030	13-3699201	501(C)(3)	0.	3,791.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ISAAC BRUCE FOUNDATION 514 EARTH CITY EXPRESSWAY EARTH CITY, MO 63045	20-8066845	501(C)(3)	0.	43,099.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ISAIAH'S HOUSE FOOD MINISTRY 2280 OLD SHOCCO ROAD TALLADEGA, AL 35160	71-0966985	501(C)(3)	0.	247,160.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ISAIAH'S ROCK 13031 7TH ST. CHINO, CA 91710	33-0507569	501(C)(3)	0.	242,817.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ISLAND HARVEST 199 SECOND STREET MINEOLA, NY 11501	11-3136350	501(C)(3)	0.	532,127.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
J&G MINISTRIES 5708 E. 2ND STREET TULSA, OK 74112		501(C)(3)	0.	27,893.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JASON HAMLIN MINISTRIES INTERNATIONAL - PO BOX 700360 - TULSA, OK 74170	33-0895025	501(C)(3)	0.	295,431.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JEFFERSON PARK MINISTRIES, INC PO BOX 163 ELIZABETH, NJ 07207	01-0659307	501(C)(3)	0.	41,586.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JESUS NON-DENOMINATIONAL CHURCH 11311 WILDPOND DRIVE ROCKFORD, MI 49341	38-3468351	501(C)(3)	0.	12,506.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JESUS THE LIGHT OF LIFE OUTREACH 6220 ALL AMERICAN BLVD, STE. #13 ORLANDO, FL 32810	59-3694784	501(C)(3)	0.	544,230.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JEZREEL INTERNATIONAL 18 KAIRNES STREET ALBANY, NY 12205	14-1790920	501(C)(3)	0.	450,017.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JIM THORPE ASSOCIATION 4040 N. LINCOLN BOULEVARD OKLAHOMA CITY, OK 73105	73-1306116	501(C)(3)	0.	100,071.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
JONES ACADEMY HCR 74 BOX 102-5 HARTSHORNE, OK 74547	26-0084734	501(C)(3)	0.	41,972.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JONES SCHOOL DISTRICT 412 SOUTHWEST 3RD STREET JONES, OK 73049	73-0757589	501(C)(3)	0.	6,256.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JORDAN OUTREACH MINISTRIES INTL. PO BOX 818 THERMAL, CA 92274	52-2354091	501(C)(3)	0.	940,033.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JOSEPH'S STOREHOUSE OF FLORIDA 2060 HARVARD STREET SARASOTA, FL 34237	31-1728439	501(C)(3)	0.	382,164.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JOYFUL HARVEST CHURCH PO BOX 8046 TOPEKA, KS 66608	48-1218291	501(C)(3)	0.	114,468.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JUBILEE CHRISTIAN CENTER 322 S.G. STREET TULARE, CA 93274	58-0904463	501(C)(3)	0.	9,854.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JUBILEE CHURCH PO BOX 777 CAMARILLO, CA 93012	77-0047360	501(C)(3)	0.	405,132.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JUBILEE OUTREACH 175 NORTECH PARKWAY SAN JOSE, CA 95134	77-0195311	501(C)(3)	0.	143,678.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **15**

3 Enter total number of other organizations **15**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
JUDEO-CHRISTIAN OUTREACH CENTER INC - PO BOX 831 - VIRGINIA BEACH, VA 23451	54-1417126	501(C)(3)	0.	25,730.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JUDGMENT MORNING MINISTRIES 36213 OREGON WESTLAND, MI 48186	38-2670357	501(C)(3)	0.	126,243.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
JUST SHALL LIVE BY FAITH CHURCH 295 TRAVIS AVE ELMONT, NY 11003	11-3347811	501(C)(3)	0.	337,343.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KANSAS EAST CONFERENCE UNITED METHODIST - 5525 CREST DR - KANSAS CITY, KS 66106	48-0783125	501(C)(3)	0.	170,526.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KEYSTONE CHURCH P.O. BOX 2706 KELLER, TX 76248	20-2691380	501(C)(3)	0.	42,856.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KIBOIS COMMUNITY ACTION FOUNDATION, INC. - P.O. BOX 727 - STIGLER, OK 74462	73-1379670	501(C)(3)	0.	5,123.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KINGDOM HARVEST INC 1050 OLD DIXIE HWY SW VERO BEACH, FL 32962	11-3697936	501(C)(3)	0.	83,318.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KINGDOM RESOURCES 1670 FM 1516 SOUTH SAN ANTONIO, TX 78263	74-2884759	501(C)(3)	0.	462,758.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
KINGS COMMUNITY DEVELOPMENT CORPORATION - 214-13 JAMAICA AVENUE - QUEENS VILLAGE, NY 11428	20-1093108	501(C)(3)	0.	96,256.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KINGS TEMPLE OUTREACH MINISTRIES 502 PACE STREET GALLATIN, TN 37066	62-1435987	501(C)(3)	0.	210,023.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KINGSTON LAKE MISSIONARY BAPTIST P.O. BOX 1318 CONWAY, SC 29528	57-0886583	501(C)(3)	0.	47,724.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KINGSWAY CHARITIES, INC. 1119 COMMONWEALTH AVE. BRISTOL, VA 24201	54-1668650	501(C)(3)	0.	798,047.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
KOINONIA FOUNDATION 6037 FRANCONIA ROAD ALEXANDRIA, VA 22310	54-0806221	501(C)(3)	0.	51,206.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LA INTERNATIONAL CHURCH 2301 BELLEVUE AVE. LOS ANGELES, CA 90026	95-1803686	501(C)(3)	0.	2,613,690.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LA STATE DEPARTMENT OF EDUCATION 1201 N. 3RD STREET BATON ROUGE, LA 70804	93-1154323	501(C)(3)	0.	21,666.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LAKE BETHLEHEM BAPTIST CHURCH 2842 MARTIN LUTHER KING DRIVE SHREVEPORT, LA 71107	58-1830719	501(C)(3)	0.	19,151.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LAKE OVERHOLSER CHURCH OF THE NAZARENE - P.O. BOX 670 - BETHANY, OK 73008	73-0938099	501(C)(3)	0.	172,727.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LAKWOOD CHURCH 3700 SOUTHWEST FREEWAY HOUSTON, TX 77027	74-6066273	501(C)(3)	0.	16,010.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LAMB OF GOD CHURCH 19691 CYPRESS VIEW DRIVE FORT MYERS, FL 33967	59-2369447	501(C)(3)	0.	42,785.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LAREDO STEPPING STONE, INC. P.O. BOX 451330 LAREDO, TX 78045	74-2952982	501(C)(3)	0.	548,393.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LASCASSAS UMC FOOD BANK 4665 E. JEFFERSON PIKE LASCASSAS, TN 37085	36-2167731	501(C)(3)	0.	44,661.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LATINO COMMUNITY DEV. AGENCY 420 SW 10TH OKLAHOMA CITY, OK 73109	73-1424239	501(C)(3)	0.	120,925.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LAWTON SCHOOL DISTRICT P.O. BOX 1009 LAWTON, OK 73502	73-6029956	501(C)(3)	0.	15,197.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LFJ INCORPORATED 729 MADISON STREET BROOKLYN, NY 11221	11-3638900	501(C)(3)	0.	38,902.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LIBERTY BAPTIST CHURCH 1021 BIG BETHEL ROAD HAMPTON, VA 23666	62-0535346	501(C)(3)	0.	209,321.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIFE CHANGERS INTERNATIONAL CHURCH 2500 BEVERLY RD. HOFFMAN ESTATES, IL 60192	36-4118688	501(C)(3)	0.	1,265,336.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIFE CHURCH INTERNATIONAL 3912 PULASKI PIKE HUNTSVILLE, AL 35810	63-0972820	501(C)(3)	0.	3,395.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIFE POINT CHURCH 8702 HUNTERS LAKE DRIVE TAMPA, FL 33647	59-3643509	501(C)(3)	0.	232,489.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIFEGUARD FOOD MINISTRY 16523 BELLFLOWER BLVD BELLFLOWER, CA 90706	95-3196998	501(C)(3)	0.	1,549,853.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIFELINE OUTREACH INT'L 6847 N 9TH AVE, SUITE 266 PENSACOLA, FL 32504	92-0177009	501(C)(3)	0.	748,430.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIGHT HOUSE WORSHIP CENTER P.O. BOX 973 PURCELL, OK 73080	73-1497882	501(C)(3)	0.	253,266.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIGHTHOUSE OF HOPE, INC. 3287 SURREY WAY CONYERS, GA 30013	58-2107827	501(C)(3)	0.	227,006.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LIGHTHOUSE: A TRAINING & EDUCATIONAL CO. - (LATEC) - COMPTON, CA 90221	26-2536077	501(C)(3)	0.	74,729.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LITTLE AXE ELEMENTARY/MIDDLE SCHOOL - 2000 168TH AVENUE NORTHEAST - NORMAN, OK 73026	73-1024942	501(C)(3)	0.	33,846.	WHOLESALE VALUE	FOOD, HYGIENE, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LITTLE DIXIE COMMUNITY ACTION AGENCY - 209 NORTH 4TH STREET - HUGO, OK 74743	73-0772321	501(C)(3)	0.	33,002.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIVING WATER FAITH CENTER II 10116 9TH AVE HESPERIA, CA 92345	95-4089918	501(C)(3)	0.	383,748.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIVING WATERS LIGHTHOUSE 4500 SE 89TH STREET OKLAHOMA CITY, OK 73135		501(C)(3)	0.	164,933.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIVINGSTON STREET CHURCH OF GOD P.O. BOX 555084 ORLANDO, FL 32855	59-3657446	501(C)(3)	0.	51,285.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LIVONIA AREA FOOD PANTRY P.O. BOX 223 LIVONIA, NY 14487	51-0228275	501(C)(3)	0.	51,706.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LONGLEY BAPTIST CHURCH, INC 9900 GEYER SPRINGS ROAD LITTLE ROCK, AR 72209	71-0673878	501(C)(3)	0.	43,897.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LOS ANGELES CLIPPERS FOUNDATION 6951 SOUTH CENTINELA AVENUE PLAYA VISTA, CA 90094	95-4493310	501(C)(3)	0.	116,998.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOTSHAW HELPING HANDS MINISTRY 1492 PALMYRITA AVENUE RIVERSIDE, CA 92507	95-3615668	501(C)(3)	0.	359,663.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE & CHARITY HOMELESS SHELTER 2452 JOY LANE MEMPHIS, TN 38109	39-1577998	501(C)(3)	0.	388,197.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE & CHARITY MISSION, INC. 1031 DOUGLAS AVENUE RACINE, WI 53402	39-1577998	501(C)(3)	0.	393,637.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE CHURCH OF FT. WAYNE INDIANA 1148 KINNAIRD AVENUE FORT WAYNE, IN 46807	35-1704364	501(C)(3)	0.	111,408.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE INC 10152 AVE 264 TULARE, CA 93274	77-0270069	501(C)(3)	0.	150,329.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE ONE ANOTHER EMBASSY INC 1960 SE TATER PEELER ROAD LEBANON, TN 37090	64-1641617	501(C)(3)	0.	262,666.	WHOLESALE VALUE	FOOD, BOOKS, MEDI SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVE STREET WORLD OUTREACH, INC. 220 SW 25TH OKLAHOMA CITY, OK 73102	73-1616818	501(C)(3)	0.	297,953.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LOVING CARE MINISTRY 973 KITTRELL HALLS HILL RD READYVILLE, TN 37149	30-0393131	501(C)(3)	0.	415,627.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOVING TOUCH MINISTRIES INC. PO BOX 234 ODEN, AR 71961	42-1559704	501(C)(3)	0.	10,773.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LOWCOUNTRY FOOD BANK 2864 AZALEA DRIVE CHAS HGTS, SC 29405	57-0751835	501(C)(3)	0.	59,413.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LUTHER CHURCH OF CHRIST PO BOX 321 LUTHER, OK 73054	16-1618401	501(C)(3)	0.	1,113,903.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LUTHER NAACP PO BOX 602 LUTHER, OK 73054	11-3827519	501(C)(3)	0.	120,461.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LUTHER SCHOOL DISTRICT P.O. BOX 430 LUTHER, OK 73054	73-6082124	501(C)(3)	0.	8,810.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LUTHERAN MISSION SOCIETY 601 HAMMONDS LANE BALTIMORE, MD 21225	52-0735885	501(C)(3)	0.	160,588.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LUTHERAN SOCIAL SERVICES OF CENTRAL OHIO - 1460 S. CHAMPION AVENUE - COLUMBUS, OH 43206	31-4412586	501(C)(3)	0.	85,726.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LUTHERAN SOCIAL SERVICES OF CENTRAL OHIO - 315 MAIN ST. - CALDWELL, OH 43724	31-4412586	501(C)(3)	0.	621.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
LYNCHBURG DAILY BREAD 721 CLAY STREET LYNCHBURG, VA 24504	52-1268749	501(C)(3)	0.	15,819.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
M.C. CHURCH LIBRARY EDUCATION CENTER - P.O. BOX 322 - DOUGLASVILLE, GA 30133	87-0773156	501(C)(3)	0.	303,095.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
M25 FOUNDATION 304 CHAMPIONS POINT WAY CARY, NC 27513	20-0519846	501(C)(3)	0.	52,174.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MACEDONIA CHURCH OF CHRIST PO BOX 1936 COLUMBIA, TN 38401		501(C)(3)	0.	489,445.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MACON RESCUE MISSION, INC. P.O. BOX 749 MACON, GA 31202	58-6011446	501(C)(3)	0.	56,089.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MADERA COUNTY FOOD BANK 12806 ROAD 26 MADERA, CA 93638	77-0513488	501(C)(3)	0.	249,984.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MANNA CONEJO FOOD BANK PO BOX 1114 THOUSAND OAKS, CA 91360	95-3413415	501(C)(3)	0.	52,669.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MANNA FROM HEAVEN OUTREACH, INC. P.O. BOX 430 MYRA, KY 41549	04-3771182	501(C)(3)	0.	269,228.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MANOWE MINISTRIES' FIVE STAR PROGRAM - 6312 NORTH M-66 - STURGIS, MI 49091	38-3325828	501(C)(3)	0.	132,460.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MAPLE SCHOOL DISTRICT 904 SOUTH MAPLE ROAD CALUMET, OK 73014	73-1020815	501(C)(3)	0.	1,457.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC.	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MARANATHA ASSEMBLY OF GOD 555 W. IMBODEN DECATUR, IL 62521	37-1123840	501(C)(3)	0.	71,930.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MARINERS CHURCH 1592 WHITEHALL ROAD ANNAPOLIS, MD 21409	52-2042666	501(C)(3)	0.	121,625.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MARKET PLACE MISSION 95 GAULEY RIVER ROAD WEBSTER SPRINGS, WV 26288	55-0753810	501(C)(3)	0.	55,075.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MARTIN CENTER INC 3545 NORTH COLLEGE AVENUE INDIANAPOLIS, IN 46205	23-7058960	501(C)(3)	0.	55,273.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MATAMORAS CHILDREN'S HOME PO BOX 4073 BROWNSVILLE, TX 78523	75-2574909	501(C)(3)	0.	44,413.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MATTHEW 25:MINISTRIES INC 11060 KENWOOD ROAD CINCINNATI, OH 45242	31-1348100	501(C)(3)	0.	102,003.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MCALESTER SCHOOL DISTRICT P.O. BOX 1027 MCALESTER, OK 74502	73-6021200	501(C)(3)	0.	1,977.	WHOLESALE VALUE	FOOD, MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MCCLOUD OUTREACH FOOD PANTRY 15 LAKEWOOD CIRCLE MCCLOUD, OK 74851	73-0991695	501(C)(3)	0.	49,348.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MEET THE NEEDS PO BOX 2261 LAWTON, OK 73502	73-1575586	501(C)(3)	0.	196,078.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MEL TROTTER MINISTRIES 225 COMMERCE AVE GRAND RAPIDS, MI 49503	38-1410467	501(C)(3)	0.	77,620.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MEMORIAL HEALTHCARE SYSTEM 2525 DE SALES AVENUE SUITE 100 CHATTANOOGA, TN 37404	62-1839548	501(C)(3)	0.	60,719.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MEMPHIS INTERNATIONAL CHURCH 1435 WELLS STATION RD MEMPHIS, TN 38108	62-1862761	501(C)(3)	0.	113,389.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MERCY CHEFS INC 9 EARLY DRIVE PORTSMOUTH, VA 23701	20-5050449	501(C)(3)	0.	33,175.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MERRIMACK VALLEY FOOD BANK 735 BROADWAY STREET LOWELL, MA 01854	22-3241609	501(C)(3)	0.	15,106.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MESSENGERS OF MERCY 25 W 560 GENEVA RD. CAROL STREAM, IL 60188	36-4203666	501(C)(3)	0.	8,580.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METRO COMMUNITY ASSISTANCE, INC 650 HENDERSON DR. 318 CARTERSVILLE, GA 30120	58-2580418	501(C)(3)	0.	63,434.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METRO KIDZ, LA PO BOX 26566 LOS ANGELES, CA 90026	95-4209721	501(C)(3)	0.	420,064.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METRO MINISTRIES P.O. BOX 695 BROOKLYN, NY 11237	11-3382193	501(C)(3)	0.	187,178.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METROPOLITAN DEVELOPMENT AND HOUSING - 701 SOUTH SIXTH STREET - NASHVILLE, TN 37206	58-1803918	501(C)(3)	0.	162,902.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METROPOLITAN MINISTRIES 2002 N. FLORIDA AVE. TAMPA, FL 33602	59-1477007	501(C)(3)	0.	106,188.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
METROPOLITAN NASHVILLE PUBLIC SCHOOLS - 2601 BRANSFORD AVE - NASHVILLE, TN 37204		501(C)(3)	0.	1,075,328.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **126**

3 Enter total number of other organizations **26**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MID DEL SCHOOLS 2712 SOUTH MIDWEST BOULEVARD MIDWEST CITY, OK 73110	73-6033476	501(C)(3)	0.	114,490.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIDWEST FOOD BANK 1703 S. VETERANS PARKWAY BLOOMINGTON, IL 61701	41-2120170	501(C)(3)	0.	9,242,024.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIDWEST FOOD BANK PEORIA DIVISION 9005 NORTH INDUSTRIAL ROAD PEORIA, IL 61615	41-2120170	501(C)(3)	0.	1,469,049.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIGRANT EDUCATION AREA II 1210 COMMERCE AVENUE, STE #3 WOODLAND, CA 95776	94-6002433	501(C)(3)	0.	311.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MILLER AVE BLOCK ASSOCIATION 2482 PITKIN AVENUE BROOKLYN, NY 11208	11-2752769	501(C)(3)	0.	42,927.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MILWOOD SCHOOLS 6724 MARTIN LUTHER KING OKLAHOMA CITY, OK 73111	73-1106094	501(C)(3)	0.	9,138.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MILPITAS FOOD PANTRY P.O. BOX 360061 MILPITAS, CA 95036	77-0254042	501(C)(3)	0.	1,108.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MINCO SCHOOL DISTRICT P.O. BOX 428 MINCO, OK 73059	56-2372266	501(C)(3)	0.	12,721.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MINISTERIO "MI PASTOR", INC. 1909 W. PUEBLO STREET YUMA, AZ 85364	86-1004168	501(C)(3)	0.	42,591.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MINISTRY IN ACTION 210 N. 6TH STREET DURANT, OK 74701	73-6096133	501(C)(3)	0.	99,304.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MINISTRY OF DIVINE LIGHT TABERNACLE - 105 ROCKWOOD STREET - BRONX, NY 10452	13-4196228	501(C)(3)	0.	280,098.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MINNEAPOLIS PUBLIC SCHOOL 425 NE 5TH STREET MINNEAPOLIS, MN 55413	93-1154323	501(C)(3)	0.	57,724.	WHOLESALE VALUE	FOOD, HYGIENE, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MINORITY HEALTH COALITION 915 N. BENDIX DRIVE SOUTH BEND, IN 46634	35-1999947	501(C)(3)	0.	74,021.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIRACLE DELIVERANCE TEMPLE CHURCH OF GOD - 28 SOUTH PARK RAOD SW - BIRMINGHAM, AL 35211	63-1022091	501(C)(3)	0.	213,199.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIRACLE HILL MINISTRIES PO BOX 2546 GREENVILLE, SC 29602	57-0425826	501(C)(3)	0.	1,011.	WHOLESALE VALUE	FOOD, BOOKS, HYGI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MIRACLE REVIVAL CENTER FOODBANK PO BOX 2254 OKLAHOMA CITY, OK 73101	73-1006270	501(C)(3)	0.	138,576.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MISSION HARVEST MINISTRIES INC PO BOX 551065 JACKSONVILLE, FL 32255	31-1567889	501(C)(3)	0.	164,741.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MISSION METROPLEX, INC. 210 W. SOUTH STREET ARLINGTON, TX 76010	75-2354962	501(C)(3)	0.	58,949.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MISSION SHAWNEE PO BOX 1223 SHAWNEE, OK 74802	20-4139311	501(C)(3)	0.	121,884.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MISSIONARY CHURCH OF THE DISCIPLES OF - 5202 REDAN ROAD - STONE MOUNTAIN, GA 30088	95-4271655	501(C)(3)	0.	27,993.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MISSIONS POSSIBLE MINISTRIES 12847 OAK ROAD, LOT #37 NEOSHO, MO 64850	20-0905025	501(C)(3)	0.	169,657.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MJR CHURCH 422 RIVERWIND DRIVE PEARL, MS 39208	75-3127860	501(C)(3)	0.	189,430.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MODESTO LOVE CENTER MINISTRIES 617 WINMOORE WAY SUITE F MODESTO, CA 95358	95-1684062	501(C)(3)	0.	291,588.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MON VALLEY FOOD BANK 3595 WASHINGTON AVE FINLEYVILLE, PA 15332	25-1845753	501(C)(3)	0.	1,249.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MONARK BAPTIST CHURCH 18472 LINDEN DRIVE NEOSHO, MO 64850	37-1482202	501(C)(3)	0.	463,294.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MORNING STAR CHRISTIAN 15716 TETLEY STREET HACIENDA HEIGHTS, CA 91745	95-4835008	501(C)(3)	0.	206,619.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MORNINGSIDE CHURCH INC. 180 GRACE CHAPEL ROAD BLUE EYE, MO 65611	56-2536531	501(C)(3)	0.	54,188.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MOUNT CALVARY BAPTIST CHURCH 560 ROGERS AVENUE BROOKLYN, NY 11225	11-2945123	501(C)(3)	0.	48,256.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MOUNT LEBANON BAPTIST CHURCH 1500 REDBUD DRIVE OKLAHOMA CITY, OK 73117	73-1334634	501(C)(3)	0.	9,795.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MOUNTAIN OF BLESSINGS CHRISTIAN CENTER - 4700 OAKLEYS LANE - RICHMOND, VA 23231	54-1880418	501(C)(3)	0.	47,160.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MOUNTAIN OF FAITH MINISTRIES 1415 COCCARO'S STREET VICKSBURG, MS 39180	64-0947464	501(C)(3)	0.	18,562.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MOUNTAIN OUTREACH PO BOX 549 GRAYSON, KY 41143	61-1325232	501(C)(3)	0.	585,463.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MT. OLIVE INSTITUTIONAL MISSIONARY 1114 NORTH SIXTH AVENUE SAGINAW, MI 48601	38-1780441	501(C)(3)	0.	196,622.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MUSIC CITY MISSION 413 VERITAS STREET NASHVILLE, TN 37211	32-0074010	501(C)(3)	0.	5,228.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MUSIC EVANGELISM FOUNDATION PO BOX 6617 COLORADO SPRINGS, CO 80934	74-2230900	501(C)(3)	0.	179,192.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MUSTANG SCHOOL DISTRICT 906 SOUTH HEIGHTS DRIVE MUSTAN, OK 73064	73-0766864	501(C)(3)	0.	47,585.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MY BROTHER'S KEEPER OF OKLAHOMA, INC. - P.O. BOX 3075 - EDMOND, OK 73083	73-1560434	501(C)(3)	0.	145,699.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAECHY - SOUTH DAKOTA 700 GOVERNORS DRIVE PIERRE, SD 57501	93-1154323	501(C)(3)	0.	55,561.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHY - ARKANSAS 4 STATE CAPITOL MALL LITTLE ROCK, AR 72201	93-1154323	501(C)(3)	0.	145,689.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHY - AZ FOR AVONDALE 750 EAST RILEY DRIVE AVONDALE, AZ 85323	93-1154323	501(C)(3)	0.	147,312.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - CA FOR FRESNO 1350 M STREET FRESNO, CA 93721	93-1154323	501(C)(3)	0.	104,671.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA FOR MERCED 1180 E STREET MERCED, CA 95340	93-1154323	501(C)(3)	0.	42,277.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA FOR ORANGE COUNTY P.O. BOX 9050 COSTA MESA, CA 92628	93-1154323	501(C)(3)	0.	84,653.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA FOR SACRAMENTO 10150 MISSLE WAY MATHER, CA 95655	93-1154323	501(C)(3)	0.	115,562.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA FOR SAN DIEGO COUNTY 8333 CLAIREMONT MESA BOULEVARD SAN DIEGO, CA 92111	93-1154323	501(C)(3)	0.	64,721.	WHOLESALE VALUE	FOOD, BOOKS, SCHOOL SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA FOR SAN FRANCISCO 555 PORTOLA DRIVE SAN FRANCISCO, CA 94131	93-1154323	501(C)(3)	0.	70,562.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - CA LOS ANGELES COUNTY 9300 IMPERIAL HWY DOWNEY, CA 90242	93-1154323	501(C)(3)	0.	195,487.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - COLORADO 201 E. COLFAX DENVER, CO 80203	93-1154323	501(C)(3)	0.	80,359.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - DC FOR WASHINGTON 51 NORTH STREET, NORTHEAST WASHINGTON, DC 20002	93-1154323	501(C)(3)	0.	107,762.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - FL FOR FORT LAUDERDALE 600 SOUTHEAST THIRD AVENUE FORT LAUDERDALE, FL 33301	93-1154323	501(C)(3)	0.	134,266.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - FL FOR MILTON/PENSACOLA 5086 CANAL STREET MILTON, FL 32570	93-1154323	501(C)(3)	0.	394,627.	WHOLESALE VALUE	FOOD, BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - FL FOR NORTHERN FLORIDA 160 NORTHEAST HORNET DRIVE MAYO, FL 32066	93-1154323	501(C)(3)	0.	72,241.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - FL FOR ORLANDO 445 WEST AMELIA STREET ORLANDO, FL 32801	93-1154323	501(C)(3)	0.	85,678.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - FLORIDA 1202 EAST PALM AVENUE TAMPA, FL 33605	93-1154323	501(C)(3)	0.	48,123.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - GA FOR CALHOUN P.O. BOX 12001 CALHOUN, GA 30703	93-1154323	501(C)(3)	0.	62,093.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - IL FO IROQUOIS-KANKAKEE REGION - 189 EAST COURT STREET - KANKAKEE, IL 60901	93-1154323	501(C)(3)	0.	20,788.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - IL FOR CHICAGO 125 S.CLARK ST., 9TH FLOOR CHICAGO, IL 60603	93-1154323	501(C)(3)	0.	273,507.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - IL FOR FRANKLIN-WILLIAMSON - 404 MONROE STREET - MARION, IL 62959	93-1154323	501(C)(3)	0.	46,854.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - IOWA GRIMES STATE OFFICE BUILDING DES MOINES, IA 50319	93-1154323	501(C)(3)	0.	52,543.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - KS FOR WICHITA 810 NORTH HOLYOKE WICHITA, KS 67208	93-1154323	501(C)(3)	0.	68,504.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - KY FOR CORBIN 108 ROY KIDD AVENUE CORBIN, KY 40701	93-1154323	501(C)(3)	0.	176,150.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - LA FOR BATON ROUGE 2875 MICHELLI DRIVE BATON ROUGE, LA 70805	93-1154323	501(C)(3)	0.	128,202.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - LA FOR LAFAYETTE P.O. DRAWER 2158 LAFAYETTE, LA 70502	93-1154323	501(C)(3)	0.	70,501.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MA FOR BOSTON 445 WARREN STREET DORCHESTER, MA 02122	93-1154323	501(C)(3)	0.	55,200.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - MD FOR BALTIMORE 200 EAST NORTH AVE RM 204 BALTIMORE, MD 21202	93-1154323	501(C)(3)	0.	79,660.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MI FOR DETROIT 13141 ROSA PARKS BLVD, ROOM 140 DETROIT, MI 48238	93-1154323	501(C)(3)	0.	146,087.	WHOLESALE VALUE	FOOD, BOOKS, SCHO SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MI FOR FLINT 923 EAST KEARSLEY STREET FLINT, MI 48503	93-1154323	501(C)(3)	0.	93,841.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MI FOR GRAND RAPIDS P.O. BOX 117 GRAND RAPIDS, MI 49501	93-1154323	501(C)(3)	0.	37,978.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MI FOR LANSING 5815 WISE ROAD LANSING, MI 48911	93-1154323	501(C)(3)	0.	67,040.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MN FOR SAINT PAUL 1021 MARION STREET SAINT PAUL, MN 55114	93-1154323	501(C)(3)	0.	27,760.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MO PO BOX 480 JEFFERSON CITY, MO 65102	93-1154323	501(C)(3)	0.	97,826.	WHOLESALE VALUE	FOOD, BOOKS, SCHO SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - MO FOR ST. LOUIS 801 NORTH 11TH STREET SAINT LOUIS, MO 63101	93-1154323	501(C)(3)	0.	80,669.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **35**

3 Enter total number of other organizations **35**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - MS FOR JACKSON 101 NEAR STREET JACKSON, MS 39203	93-1154323	501(C)(3)	0.	73,566.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - ND 600 EAST BOULEVARD AVENUE BISMARCK, ND 58505	93-1154323	501(C)(3)	0.	53,460.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - NM FOR ALBUQUERQUE 5600 EAGLE ROCK AVE. N.E. ROOM 201 ALBUQUERQUE, NM 87113	93-1154323	501(C)(3)	0.	91,629.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - NV 2880 SUTRO STREET RENO, NV 89512	93-1154323	501(C)(3)	0.	37,861.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - NY FOR NEW YORK CITY 52 CHAMBERS STREET, ROOM 218 NEW YORK, NY 10007	93-1154323	501(C)(3)	0.	93,841.	WHOLESALE VALUE	SCHOOL SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - NY FOR SUFFOLK COUNTY 969 ROANOKE AVE RIVERHEAD, NY 11901	93-1154323	501(C)(3)	0.	37,273.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - NY FOR YONKERS 1 LARKIN PLAZA YONKERS, NY 10701	93-1154323	501(C)(3)	0.	41,950.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OH FOR CINCINNATI 940 POPLAR STREET CINCINNATI, OH 45214	93-1154323	501(C)(3)	0.	92,986.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **▶**

3 Enter total number of other organizations **▶**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - OH FOR CLEVELAND 2373 EAST 30TH STREET CLEVELAND, OH 44115	93-1154323	501(C)(3)	0.	51,083.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OH FOR COLUMBUS 2323 LEXINGTON AVE COLUMBUS, OH 43211	93-1154323	501(C)(3)	0.	27,725.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OK FOR OKLAHOMA CITY 900 N. KLEIN OKLAHOMA CITY, OK 73106	93-1154323	501(C)(3)	0.	78,350.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OK FOR TULSA 3027 SOUTH NEW HAVEN TULSA, OK 74114	93-1154323	501(C)(3)	0.	90,785.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OK FOR TULSA/UNION 5656 SOUTH 129TH EAST AVE TULSA, OK 74134	93-1154323	501(C)(3)	0.	228,500.	WHOLESALE VALUE	SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OR FOR EUGENE 120 WEST HILLARD LANE EUGENE, OR 97404	93-1154323	501(C)(3)	0.	50,829.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - OR FOR PORTLAND 5210 N. KIRBY PORTLAND, OR 97217	93-1154323	501(C)(3)	0.	45,760.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - PA FOR PITTSBURG 26TH & SMALLMAN STREET PITTSBURGH, PA 15222	93-1154323	501(C)(3)	0.	84,099.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - PA FOR REGION #5 453 MAPLE STREET, SUITE 808-B GROVE CITY, PA 16127	93-1154323	501(C)(3)	0.	93,533.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - SOUTH CAROLINA 1429 SENATE STREET COLUMBIA, SC 29201	93-1154323	501(C)(3)	0.	135,154.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - TN FOR NASHVILLE 2601 BRANSFORD AVE NASHVILLE, TN 37204	93-1154323	501(C)(3)	0.	24,222.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - TX FOR BROWNSVILLE 1701 STANFORD AVENUE BROWNSVILLE, TX 78520	93-1154323	501(C)(3)	0.	51,255.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - TX FOR CORPUS CHRISTI 801 LEOPARD STREET CORPUS CHRISTI, TX 78403	93-1154323	501(C)(3)	0.	44,487.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - TX FOR FORT WORTH 6924 GLENVIEW DRIVE NORTH RICHLAND HILLS, TX 76180	93-1154323	501(C)(3)	0.	68,553.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - TX FOR SAN ANTONIO 1700 TAMPICO STREET SAN ANTONIO, TX 78207	93-1154323	501(C)(3)	0.	102,193.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - WEST VIRGINIA 1900 KANAWHA BULD, BLDG 6, ROOM 72 CHARLESTON, WV 25305	93-1154323	501(C)(3)	0.	75,296.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **138**

3 Enter total number of other organizations **0**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAEHCY - WI FOR GREEN BAY 200 SOUTH BROADWAY GREEN BAY, WI 54303	93-1154323	501(C)(3)	0.	54,905.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAEHCY - WI FOR MILWAUKEE 5225 W. VLIET STREET, RM. 133 MILWAUKEE, WI 53208	93-1154323	501(C)(3)	0.	34,917.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAIL SCARRED MINISTRIES 3701 SOUTH MAIN STREET ELKHART, IN 46514	39-2066308	501(C)(3)	0.	20,419.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NATIONAL COUNCIL OF THE PRINCE OF PEACE - 1333 MARYLAND DRIVE - IRVING, TX 75061	75-2493322	501(C)(3)	0.	37,131.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NATIONAL RELIEF CHARITIES 1310 E. RIVERVIEW DRIVE PHOENIX, AZ 85034	58-1888256	501(C)(3)	0.	183,609.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NATIONAL VETERANS FOUNDATION 9841 AIRPORT B1 #512 LOS ANGELES, CA 90045	95-3994750	501(C)(3)	0.	417,487.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NATIVE VISION SPORTS & LIFE SKILLS CAMP - 224 N. CAMINO DEL PUEBLO - BERNALILLO, NM 87004	30-0003170	501(C)(3)	0.	19,397.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAVAJO NATION BREAST & CERVICAL CANCER - P.O. BOX 1390 - WINDOW ROCK, AZ 86515	04-3651340	501(C)(3)	0.	168,747.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NAVAJO NATION BREAST & CERVICAL CANCER - P.O. BOX 600 - TUBA CITY, AZ 86045	04-3651340	501(C)(3)	0.	47,876.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAVAJO NATION BREAST & CERVICAL CANCER - P.O. BOX 649 - FORT DEFIANCE, AZ 86504	04-3651340	501(C)(3)	0.	60,222.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAVAJO NATION BREAST & CERVICAL CANCER - WOMEN'S HEALTH CARE - CHINLE, AZ 86503	04-3651340	501(C)(3)	0.	84,050.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAVAJO NATION BREAST AND CERVICAL P.O. BOX 368 KAYENTA, AZ 86033	04-3651340	501(C)(3)	0.	25,133.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NAVAJO NATION BREAST AND CERVICAL CANCER - 500 NORTH INDIANA AVENUE - WINSLOW, AZ 86047	04-3651340	501(C)(3)	0.	73,877.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, HYGIENE, CLOTHING &	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEHEMIAH COMMUNITY DEVELOPMENT CORP - P.O. BOX 1404 - BENTON HARBOR, MI 49022	38-3445689	501(C)(3)	0.	283,814.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEHEMIAH'S VISION CHURCH 270 NORTH MAIN VIDOR, TX 77662	20-3705076	501(C)(3)	0.	46,135.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEIGHBORHOOD OUTREACH COUNCIL 2501 INDUSTRY WAY, SUITE F LYNWOOD, CA 90262	95-4666824	501(C)(3)	0.	2,693,499.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NETWORK OF COMMUNITY MINISTRIES 741 SOUTH SHERMAN STREET RICHARDSON, TX 75081	75-2060900	501(C)(3)	0.	171,032.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BEGINNING MINISTRIES INTERNATIONAL - P. O. BOX 398 - LIBERTY, MS 39645	35-2261993	501(C)(3)	0.	170,936.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BEGINNING OUTREACH MINISTRIES INC. - PO BOX 2112 - GRENADA, MS 38902	62-1686448	501(C)(3)	0.	244,472.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BEGINNINGS CHRISTIAN CHURCH 1800 HEIGHT STREET BAKERSFIELD, CA 93305	77-0414303	501(C)(3)	0.	1,123,107.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BEGINNINGS COMMUNITY CHURCH P.O. BOX 6464 NORCO, CA 92860	33-0481018	501(C)(3)	0.	477,095.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BETHEL TEMPLE 3372 PARK AVENUE MEMPHIS, TN 38111	62-1349077	501(C)(3)	0.	504,387.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW BIRTH BAPTIST CHURCH 2300 NORTHWEST 135TH STREET MIAMI, FL 33167	65-0269611	501(C)(3)	0.	43,278.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW CHRISTIAN FOOD PANTRY & CHILD 2302 NASH STREET NORTH BOX 263 WILSON, NC 27896	13-4306405	501(C)(3)	0.	250,867.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEW COVENANT FAITH & MIRACLE ARENA, INC - 1175 BOSTON RD - BRONX, NY 10456	13-3904826	501(C)(3)	0.	661.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW DESTINY OUTREACH MINISTRY, INC. - PO BOX 1823 - ROCKY MOUNT, NC 27802	13-4288146	501(C)(3)	0.	197,361.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW ERA VETERANS PROGRAM 11-50 COMMONWEALTH AVENUE BRONX, NY 10472	13-3695481	501(C)(3)	0.	590,988.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW FREEDOM CHURCH 250 SCENIC VIEW DRIVE CAVE CITY, KY 42127		501(C)(3)	0.	55,762.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW HOPE ASSEMBLY CHURCH P.O. BOX 219 DEWEY, OK 74029	73-1192149	501(C)(3)	0.	11,888.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW HOPE FOOD BANK, INC. 820 J.T. RIGGS RD. NEW HOPE, KY 40052	61-1271089	501(C)(3)	0.	101,507.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW HORIZON CHURCH 100 HORIZON PLACE DURHAM, NC 27705	56-1556067	501(C)(3)	0.	61,990.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW HORIZONS CAREGIVERS GROUP 3308 BUDLEIGH DRIVE HACIENDA HEIGHTS, CA 91745	75-3132090	501(C)(3)	0.	13,538.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEW JERUSALEM BAPTIST CHURCH 122-05 SMITH STREET JAMAICA, NY 11434	11-2929820	501(C)(3)	0.	119,086.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW KING SOLOMON MISSIONARY BAPTIST - HWY 165 - DUMAS, AR 71639		501(C)(3)	0.	182,521.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE CHRISTIAN CATHEDRAL P.O. BOX 8142 ANNISTON, AL 36202	63-1212085	501(C)(3)	0.	43,127.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE CHRISTIAN CENTER 1500 N. HIGHWAY 69 WAGONER, OK 74467	73-1545195	501(C)(3)	0.	22,740.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE CHRISTIAN CENTER/FEED MY PEOPLE - 9265 YOUSE ROAD - MERCERSBURG, PA 17236	25-1578004	501(C)(3)	0.	1,896,122.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE CHURCH 3248 TAYLOR BOULEVARD LOUISVILLE, KY 40215	61-1272497	501(C)(3)	0.	101,764.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE COMMUNITY DEVELOPMENT CORP - 14045 JEFFERSON DAVIS HWY - WOODBIDGE, VA 22191	54-1865022	501(C)(3)	0.	34,521.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE FAITH FELLOWSHIP 2465 W. MAIN OKLAHOMA CITY, OK 73107	73-1575266	501(C)(3)	0.	410,482.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEW LIFE INTERNATIONAL CHRISTIAN CHURCH - 243 SURREY DRIVE - BONITA, CA 91902	25-1578004	501(C)(3)	0.	3,988,294.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW LIFE MINISTRIES 4729 HIGHWAY 411 SOUTH MARYVILLE, TN 37801	36-4564488	501(C)(3)	0.	42,059.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW ORLEANS HORNETS / SHINN FOUNDATION - 1250 POYDRAS STREET - NEW ORLEANS, LA 70113	56-1083525	501(C)(3)	0.	92,869.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW OUTREACH CHRISTIAN CENTER 3900 GOSSETT AVENUE CHARLOTTE, NC 28208	56-1772298	501(C)(3)	0.	39,122.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW PSALMIST BAPTIST CHURCH OF BALTIMORE - 4501 1/2 OLD FREDERICK ROAD - BALTIMORE, MD 21229	52-1288459	501(C)(3)	0.	36,066.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW WAY MINISTRIES 2300 N. NARRAGANSETT CHICAGO, IL 60639		501(C)(3)	0.	42,639.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW WORLD CREATIONS RESOURCE CENTER - 201 POWELL STREET - BROOKLYN, NY 11212	11-3293042	501(C)(3)	0.	809,072.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEW YORK CITY RESCUE MISSION CANAL STREET STATION, PO BOX 296 NEW YORK, NY 10016	31-1648719	501(C)(3)	0.	3,267.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEWARK EMERGENCY SERVICES FOR FAMILIES - 982 BROAD STREET - NEWARK, NJ 07102	22-2191674	501(C)(3)	0.	50,310.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEWCASTLE SCHOOL DISTRICT 101 NORTH MAIN NEWCASTLE, OK 73065	73-0983395	501(C)(3)	0.	11,791.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEWPORT CHURCH OF THE NAZARENE P.O. BOX 1068 NEWPORT, OR 97365		501(C)(3)	0.	46,091.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEXT GENERATION PROJECT, INC 3491 BUCKHEAD LOOP #307 ATLANTA, GA 30326	58-6056480	501(C)(3)	0.	299,639.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NOBLE SCHOOL DISTRICT P.O. BOX 499 NOBLE, OK 73068	73-6082124	501(C)(3)	0.	6,582.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTH ENGLISH CHRISTIAN CHURCH P.O. BOX 52 NORTH ENGLISH, IA 52316	42-0888204	501(C)(3)	0.	1,537.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTH HIGHLANDS MATH AND SCIENCE ACADEMY - 8400 N. ROBINSON - OKLAHOMA CITY, OK 73114	73-6021175	501(C)(3)	0.	15,522.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHEAST RESOURCE CENTER P.O. BOX 17606 OKLAHOMA CITY, OK 73136	71-1017691	501(C)(3)	0.	316,960.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **145**

3 Enter total number of other organizations **1**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NORTHERN ARIZONA FOODBANK 3805 E. HUNTINGTON FLAGSTAFF, AZ 86004	73-1330955	501(C)(3)	0.	414,803.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHSIDE BAPTIST CHURCH 333 NORTH JEREMIAH BOULEVARD CHARLOTTE, NC 28262	56-0787452	501(C)(3)	0.	90,829.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHSIDE COMMUNITY CENTER 1301 5TH AVE NEW YORK, NY 10029	13-2989538	501(C)(3)	0.	19,839.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHSTAR COMMUNITY CHURCH P.O. BOX 253 BUCKEYSTOWN, MD 21717	52-2344906	501(C)(3)	0.	78,528.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHVIEW HARVEST MINISTRIES OUTREACH - 507 WARREN AVENUE - LAURINBURG, NC 28352	58-1783982	501(C)(3)	0.	1,013,105.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTHWEST HARVEST PO BOX 12272 SEATTLE, WA 98102	91-0826037	501(C)(3)	0.	167,394.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NU WAY OPERATION BHILD 4166 NATIONAL AVE. SAN DIEGO, CA 92113	33-0731651	501(C)(3)	0.	40,617.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OAKDALE SCHOOL DISTRICT 10901 NORTH SOONER ROAD EDMOND, OK 73013	73-1106102	501(C)(3)	0.	16,561.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OAKRIDGE CHRISTIAN CHILD CARE CENTER - RR 3, BOX 233 - ANADARKO, OK 73005	73-1581378	501(C)(3)	0.	9,137.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OCARTA 2808 NW 31ST STREET OKLAHOMA CITY, OK 73107	56-2284216	501(C)(3)	0.	65,184.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OCEAN AVENUE TENANTS ASSOCIATION 1306 OCEAN AVENUE, APT. 1A BROOKLYN, NY 11230	11-2998424	501(C)(3)	0.	84,505.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OCEAN COUNTY HUNGER RELIEF 917-5 N. MAIN ST. TOMS RIVER, NJ 08753	22-2696195	501(C)(3)	0.	4,151.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OFFICE DEPOT FOUNDATION 2200 OLD GERMANTOWN ROAD DELRAY BEACH, FL 33445	65-0596803	501(C)(3)	0.	129,045.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OFFICE OF JUVENILE AFFAIRS 5905 N CLASSEN OKLAHOMA CITY, OK 73118	73-6017987	501(C)(3)	0.	1,629.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OGDEN RESCUE MISSION, INC. PO BOX 625 OGDEN, UT 84402	87-6125179	501(C)(3)	0.	71,792.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OKC HOUSING AUTHORITY 125 NW 9TH OKLAHOMA CITY, OK 73102	73-0751972	501(C)(3)	0.	242,770.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OKLAHOMA CITY COMPASSION INC. 1121 N PENN OKLAHOMA CITY, OK 73107	73-1554154	501(C)(3)	0.	79,205.	WHOLESALE VALUE	FOOD, BOOKS, HYGI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OKLAHOMA CITY PUBLIC SCHOOLS 900 N. KLEIN OKLAHOMA CITY, OK 73106	73-6021175	501(C)(3)	0.	1,623,680.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OKLAHOMA CITY PUBLIC SCHOOLS FOUNDATION - 5225 NORTH SHARTEL - OKLAHOMA CITY, OK 73118	73-1222182	501(C)(3)	0.	19,207.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OKLAHOMA EDUCATION ASSOCIATION (OEA) - P.O. BOX 18485 - OKLAHOMA CITY, OK 73154	73-0384310	501(C)(3)	0.	845,003.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OMEGA PSI PHI FRATERNITY, INC. 3951 SNAPPINGER PARKWAY DECATUR, GA 30035	53-0209696	501(C)(3)	0.	136,013.	WHOLESALE VALUE	FOOD, BOOKS, HYGI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ONE WAY OUTREACH LIMITED 633 S. CHEROKEE MUSKOGEE, OK 74403	80-0073079	501(C)(3)	0.	8,350.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OORAH KIRUV RECHOKIM 1805 SWARTHMORE AVENUE LAKEWOOD, NJ 08701	11-2883307	501(C)(3)	0.	311,128.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPEN DOOR CHURCH OF GOD IN CHRIST 999 GREENE AVE. BROOKLYN, NY 11221	11-2488377	501(C)(3)	0.	17,304.	WHOLESALE VALUE	FOOD, BOOKS, MEDI SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OPEN DOOR MINISTRIES PO BOX 1349 JOSHUA, TX 76058	75-2662485	501(C)(3)	0.	27,987.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPEN DOOR MISSION P.O. BOX 8340 OMAHA, NE 68108	47-0411375	501(C)(3)	0.	65,636.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPEN HEAVENS MINISTRIES PO BOX 473 MILLINGTON, TN 38083	43-1949680	501(C)(3)	0.	62,839.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION BLESSING 1604 B MAIN STREET JEANERETTE, LA 70544	54-1382657	501(C)(3)	0.	13,987.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION BLESSING 977 CENTERVILLE TURNPIKE VIRGINIA BEACH, VA 23463	54-1382657	501(C)(3)	0.	3,514,725.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION BLESSING OF SOUTHWEST CHICAGO - 4330 MIDLOTHIAN TURNPIKE - CRESTWOOD, IL 60445	36-3247132	501(C)(3)	0.	75,042.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION BREAKTHROUGH INC 3039 TROOST AVE. KANSAS CITY, MO 64109	43-0971560	501(C)(3)	0.	142,869.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION CARE DALLAS, INC. P.O. BOX 224136 DALLAS, TX 75222	75-2959602	501(C)(3)	0.	774,164.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OPERATION COMMUNITY CARE 2075 FISH & GAME RD LITTLESTOWN, PA 17340	44-0577787	501(C)(3)	0.	72,207.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION COMPASSION 114 STUART ROAD NE SUITE 370 CLEVELAND, TN 37312	62-1697490	501(C)(3)	0.	43,321,362.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION FOOD SEARCH, INC. 6282 OLIVE BLVD. SAINT LOUIS, MO 63130	43-1241854	501(C)(3)	0.	4,571,993.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPERATION OUTREACH 3095 KENSKILL AVENUE WASHINGTON COURT HOUSE, OH 43160	31-1762797	501(C)(3)	0.	1,203,524.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OPPORTUNITIES INC. P.O. BOX 569 WATONGA, OK 73772	73-0753941	501(C)(3)	0.	1,048.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ORANGE COUNTY RESCUE MISSION ONE HOPE DRIVE TUSTIN, CA 92782	95-2479552	501(C)(3)	0.	171,216.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ORCHARDS CHILDREN'S SERVICES 30215 SOUTHFIELD ROAD SOUTHFIELD, MI 48076	38-2712084	501(C)(3)	0.	48,063.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ORLANDO COMMUNITY & YOUTH TRUST, INC - PRIMROSE PLAZA, 595 N. PRIMROSE DR - ORLANDO, FL 32803	65-0572536	501(C)(3)	0.	84,206.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ORPHANS INTERNATIONAL HELPLINE PO BOX 123 BERRIEN SPRINGS, MI 49103	38-3715900	501(C)(3)	0.	98,472.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OUR CHURCH FOOD PANTRY 1474 FRANKLIN AVE WAYLAND, IA 52654	04-3793774	501(C)(3)	0.	441.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OUR DAILY BREAD FOOD MINISTRY P.O. BOX 911607 DOYLE, TN 38559	03-0376015	501(C)(3)	0.	584,888.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OUR FATHER'S HOUSE MINISTRY 110 COUPLES COURT MURFREESBORO, TN 37128	36-4414596	501(C)(3)	0.	293,815.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OUR LADY OF BELLEFONTE HOSPITAL ST. CHRISTOPHER DRIVE ASHLAND, KY 41101	61-1356024	501(C)(3)	0.	143,365.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OUR LADY OF LOURDES 10114 HIGHWAY 5 HITCHCOCK, TX 77563	74-1109733	501(C)(3)	0.	40,941.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
OWSLEY COUNTY FOOD PLACE P O BOX 231 BOONEVILLE, KY 41314	61-1349381	501(C)(3)	0.	41,716.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PARENT TEACHER ORGANIZATION OF SANTA FE - P.O. BOX 370 - SANTA FE, TX 77510	01-0662462	501(C)(3)	0.	25,678.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PARK WASHINGTON ASSOC CHILDRENS ACTIVITI - 448 EAST 185TH STREET - BRONX, NY 10458	74-3029332	501(C)(3)	0.	15,401.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PASSION ABLAZE CHRISTIAN MINISTRIES - 1940 WEBSTER AVENUE - BRONX, NY 10457	26-1360576	501(C)(3)	0.	166,396.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PASTORAL SOCIAL "JARDINES DE LAS CRUCES" - P.O. BOX 430747 - SAN YSIDRO, CA 92143		501(C)(3)	0.	630,146.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PAUL HALL COMMUNITY CENTER 9039 S ASHLAND CHICAGO, IL 60620	36-3136679	501(C)(3)	0.	139,313.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PAUL'S PANTRY 1529 WEBSTER COURT GREEN BAY, WI 54302	39-1708806	501(C)(3)	0.	18,569.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PEJA STOJAKOVIC CHILDREN'S FOUNDATION - 18704 S 114TH AVE - MOKENA, IL 60448	56-2405512	501(C)(3)	0.	37,856.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PELICAN HARBOR P.O. BOX 3193 COOS BAY, OR 97420	75-3155477	501(C)(3)	0.	211,349.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PENN TOWNSHIP FOOD PANTRY 315 LINCOLN WAY WEST MISHAWAKA, IN 46544	35-6003637	501(C)(3)	0.	62,126.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PENTECOST TEMPLE OF GOD DELIVERANCE - P.O. BOX 653 - DAINGERFIELD, TX 75638	76-0585325	501(C)(3)	0.	1,385.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PENTECOSTAL CHURCH OF GOD YOUTH MINISTRY - P.O. BOX 705 - JOPLIN, MO 64804	44-0612817	501(C)(3)	0.	16,447.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PEOPLE OF UNITY P.O. BOX 82 ETHEL, MS 39067	38-3513523	501(C)(3)	0.	51,749.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PEOPLE THAT CARE INTERNATIONL 1829 W. SHADY GROVE ROAD GRAND PRAIRIE, TX 75051	75-2133779	501(C)(3)	0.	4,224.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PEOPLE'S RESOURCE CENTER 201 S. NAPERVILLE ROAD WHEATON, IL 60187	36-3157600	501(C)(3)	0.	1,061.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PERRY EMERGENCY ASSISTANCE PROGRAM P.O. BOX 933 NEW LEXINGTON, OH 43764	31-1240343	501(C)(3)	0.	28,225.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PETARSY METHODIST CHURCH 1508 NW MCINTOSH ROAD ELGIN, OK 73538	90-0418566	501(C)(3)	0.	7,443.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PETE NORRIS MINISTRIES, INC. 126 W. WALNUT ST. GOLDSBORO, NC 27533	56-1979118	501(C)(3)	0.	7,551.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PETRA MINISTRIES INT'L FELLOWSHIP INC. - 393 S. 6TH STREET - SELMER, TN 38375	91-1945301	501(C)(3)	0.	135,959.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PHI IOTA OMEGA'S FOUNDATION 500 NORTH ROOSEVELT AVE. #50 CHANDLER, AZ 85226	74-3031054	501(C)(3)	0.	35,773.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PHILABUNDANCE 3616 S.GALLOWAY STREET PHILADELPHIA, PA 19148	23-2290505	501(C)(3)	0.	508,175.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PHOENIX HOUSES OF CALIFORNIA 11600 ELDRIDGE AVENUE LAKE VIEW TER, CA 91342	94-3015376	501(C)(3)	0.	270,501.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PIEDMONT SCHOOL DISTRICT 713 PIEDMONT ROAD NORTH PIEDMONT, OK 73078	73-1020626	501(C)(3)	0.	16,186.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PILOT MOUNTAIN OUTREACH CENTER P.O. BOX 190 PILOT MOUNTAIN, NC 27041	56-2061635	501(C)(3)	0.	66,045.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PINEY CREEK FELLOWSHIP CHURCH RT. 4 BOX 3041-4 STIGLER, OK 74462	20-1147439	501(C)(3)	0.	17,152.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PITTSBURGH FAMILY DEVELOPMENT PO BOX 17477 PITTSBURGH, PA 15235	23-2897011	501(C)(3)	0.	42,459.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PLEASANT GROVE MISSIONARY BAPTIST CHURCH - P.O. BOX 706 - GRAND JUNCTION, TN 38039	86-1139859	501(C)(3)	0.	480,344.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PLEASANT LANE BAPTIST CHURCH 501 EAST STREET SOUTHEAST WASHINGTON, DC 20003	52-1573411	501(C)(3)	0.	141,321.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PLYMOUTH AREA COALITION FOR THE HOMELESS - 149 BISHOPS HWY - KINGSTON, MA 02364	04-2901176	501(C)(3)	0.	4,565.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC.	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
POLK COUNTY FREE STORE 4840 HWY 71 SOUTH HATFIELD, AR 71945	86-1151351	501(C)(3)	0.	38,933.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PORTLAND RESCUE MISSION 700 NE MULTNOMAH, SUITE 400 PORTLAND, OR 97209	93-0429004	501(C)(3)	0.	762,045.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRAISE UNLIMITED HOMELESS SERVICES PO BOX 191805 LOS ANGELES, CA 90019	25-1925989	501(C)(3)	0.	385,732.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRAISE WORLD OUTREACH CENTER 1715 WEST MORRIS BLVD. MORRISTOWN, TN 37813	62-1188920	501(C)(3)	0.	122,555.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRAZIM MINISTRIES P.O. BOX 550 AUBREY, TX 76227	75-2951606	501(C)(3)	0.	50,041.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **155**

3 Enter total number of other organizations **155**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PRC COMPASSION 113 KOL DRIVE BROUSSARD, LA 70518	20-3572920	501(C)(3)	0.	76,834.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRECIOUS CHILDREN DAY CARE CENTER INC - 202-11 JAMAICA AVENUE - HOLLIS, NY 11423	06-1555235	501(C)(3)	0.	58,897.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PREMIER COMMUNITY HEALTH 601 W. RIVERVIEW AVENUE DAYTON, OH 45406	31-1122883	501(C)(3)	0.	71,522.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRENATAL & INFANT HEALTH CARE COALITION - P.O.BOX 560868 - ROCKLEDGE, FL 32955	59-3152532	501(C)(3)	0.	10,389.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRINCIPLES INC DBA IMPACT DRUG AND PO BOX 93607 PASADENA, CA 91103	95-2769659	501(C)(3)	0.	64,626.	WHOLESALE VALUE	FOOD, BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRISON TO PEACE OUTREACH INC 19059 VALLEY BLVD., SUITE 222 BLOOMINGTON, CA 92316	95-4521366	501(C)(3)	0.	399,970.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PRISONERS FOR CHRIST DBA FEED MY SHEEP - 2931 HIGHWAY 88 E - MENA, AR 71953	71-0699685	501(C)(3)	0.	114,806.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PROJECT HOPE FOOD PANTRY 229 ROUTE 202 SUITE 3E POMONA, NY 10970	58-2097046	501(C)(3)	0.	242,146.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **156**

3 Enter total number of other organizations **1**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PROJECT HOPE OUTREACH INC. 1695 ROBINZINE ROAD MARKS, MS 38646	33-1072167	501(C)(3)	0.	2,773,224.	WHOLESALE VALUE	FOOD,CLOTHING & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PROJECT SUCCESS INTERNATIONAL OUTREACH - 217 OPORTO MADRID BOULEVARD NORTH - BIRMINGHAM, AL 35206	63-1248595	501(C)(3)	0.	36,917.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PROVISION MINISTRY 9222 HWY 84 RUSSELLVILLE, AL 35653	63-1197419	501(C)(3)	0.	234,467.	WHOLESALE VALUE	FOOD,BOOKS,MEDI & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PUTNAM CITY SCHOOLS 5401 NORTHWEST 40TH WARR ACRES, OK 73122	73-1309115	501(C)(3)	0.	830,714.	WHOLESALE VALUE	FOOD,MEDICAL,MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PUTTING U IN THE COMMUNITY, INC 300 WEST 21ST AVENUE, ROOM 9 GARY, IN 46407	04-3757883	501(C)(3)	0.	195,459.	WHOLESALE VALUE	FOOD,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
QUEENS TABERNACLE CHURCH 114-70 211 STREET CAMBRIA HEIGHTS, NY 11411	11-3502875	501(C)(3)	0.	26,807.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
QUINCY COMMUNITY SERVICE INC 84 QUINCY STREET BROOKLYN, NY 11238	75-3121058	501(C)(3)	0.	65,584.	WHOLESALE VALUE	FOOD,BOOKS,MEDI & HOUSEHOLD GOODS,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
QUITMAN CHURCH OF GOD P.O. BOX 956 QUITMAN, GA 31643	62-0484177	501(C)(3)	0.	4,479.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **157**

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
RACINE COUNTY PROJECT EMERGENCY, INC. - 2000 DEKOVEN AVE UNIT #2 - RACINE, WI 53403	39-1269080	501(C)(3)	0.	150,908.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RANGELINE NEIGHBORHOOD COMMUNITY DEV - 2285 FRAYSER BOULEVARD - MEMPHIS, TN 38127	20-2048284	501(C)(3)	0.	899.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RAVEN MINISTRIES INCORPORATED 415 W. COUNTRY CLUB ROAD CHICKASHA, OK 73018	04-3795684	501(C)(3)	0.	19,368.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RAY LEWIS FOUNDATION PO BOX 342 OWINGS MILLS, MD 21117	52-2332902	501(C)(3)	0.	27,011.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RCCG INTERNATIONAL CHAPEL QUEENS 155-08 SOUTH ROAD JAMAICA, NY 11433	20-1036930	501(C)(3)	0.	206,365.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REACHING ALL NATIONS 3402 KACEY DUNCAN, OK 73533	26-2994924	501(C)(3)	0.	198,266.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REACHING LAREDO 303 FLECHA LANE LAREDO, TX 78045	04-3825259	501(C)(3)	0.	679,500.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REACHING OUR COMMUNITIES INC. P.O. BOX 4280 VIRGINIA BEACH, VA 23454	54-1840264	501(C)(3)	0.	48,845.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **158**

3 Enter total number of other organizations **50**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
REACHING-YOU ECONOMIC DEVELOPMENT INC - PO BOX 75 - HARTSHORNE, OK 74547	73-1600032	501(C)(3)	0.	235,574.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
READING BERKS CONFERENCE OF CHURCHES - SAME - READING, PA 19603	23-1370483	501(C)(3)	0.	1,660.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REDEMPTION COMMUNITY WORLD MINISTRIES - 350 ROGERS AVENUE - BROOKLYN, NY 11212	11-3327576	501(C)(3)	0.	143,020.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REDHILL COMMUNITY RECOVERY CENTER 3163 REDHILL RD MAXTON, NC 28364	54-2100857	501(C)(3)	0.	27,514.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REGENCY PARK BAPTIST CHURCH 2001 N. JANEWEAY MOORE, OK 73160	73-0768705	501(C)(3)	0.	3,886.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REHOBOTH FOUNDATION - TEXAS CHAPTER - 7707 BISSONNET SUITE 106 - HOUSTON, TX 77074	52-2179091	501(C)(3)	0.	316,933.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RELIEF INC. 2900 STANDIFORD AVENUE STE 16B PMB MODESTO, CA 95350	03-0527665	501(C)(3)	0.	2,583.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RESCUE MISSION 148 GIFFORD ST SYRACUSE, NY 13202	15-0532146	501(C)(3)	0.	5,320.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
RESTORATION CHURCH OF GOD 2101 47TH AVENUE OAKLAND, CA 94601	62-0484177	501(C)(3)	0.	2,463.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RESURRECTION AND LIFE CHURCH P.O. BOX 6319 BRONX, NY 10451	13-3714127	501(C)(3)	0.	400,841.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RESURRECTION LIFE CHURCH 15151 E HWY 39 LEXINGTON, OK 73051	73-1583671	501(C)(3)	0.	1,329,633.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REVIVAL TIME EVANGELISTIC CENTER 132 FLORENCE STREET SPRINGFIELD, MA 01105	16-1699460	501(C)(3)	0.	143,989.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RICK CAYWOOD MINISTRIES CHIHUAHUAN 5040 BOSQUE RIDGE CRAWFORD, TX 76638	74-2914188	501(C)(3)	0.	237,528.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RIVER CITIES HARVEST PO 391 ASHLAND, KY 41114	61-1208113	501(C)(3)	0.	37,872.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RIVER OF FAITH MINISTRIES INC. P.O. BOX 1655 WHITE HOUSE, TN 37188	62-1836387	501(C)(3)	0.	144,348.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RIVER OF LIFE MINISTRIES FOOD PANTRY - 3801 BLAIRS FERRY ROAD NORTH EAST - CEDAR RAPIDS, IA 52402	51-0179405	501(C)(3)	0.	68,092.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
RIVER OF LIFE PENTECOSTAL CHURCH OF GOD - PO BOX 171 - PERKINS, OK 74059	43-1704686	501(C)(3)	0.	12,907.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RIVERSIDE FOOD MINISTRY INC PO BOX 1227 MC CAYSVILLE, GA 30555	58-2420477	501(C)(3)	0.	22,536.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RIVERWALK FOOD MINISTRY 5612 GLENVIEW DRIVE HALTOM CITY, TX 76117	75-2932975	501(C)(3)	0.	303,228.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROCK OF RESTORATION CHURCH P.O. BOX 23 HINTON, OK 73047	73-1409867	501(C)(3)	0.	41,163.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROCK RIVER VALLEY PANTRY 1080 SHORT ELM STREET ROCKFORD, IL 61102	36-3135643	501(C)(3)	0.	39,655.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROCKFORD LIFE CENTER DBA FAITH CENTER - 921 W. STATE ST. - ROCKFORD, IL 61102	36-3981119	501(C)(3)	0.	648,219.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROHI MINISTRY INC 1429 EAST PALMER ROAD SULPHUR, OK 73086	30-0140831	501(C)(3)	0.	200,587.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROOSEVELT FAMILY EMPOWERMENT COMMITTEE - 107 EAST GREENWICH AVENUE - ROOSEVELT, NY 11575		501(C)(3)	0.	42,266.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ROSEBUD SIOUX TRIBE COMMUNITY SERVICES - P.O. BOX 468 - ROSEBUD, SD 57570	46-0248724	501(C)(3)	0.	26,578.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ROTARY FIRST HARVEST 3200 FIRST AVENUE S, SUITE 106 SEATTLE, WA 98134	91-1229941	501(C)(3)	0.	913,271.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RUEBEN GRIFFIN MINISTRIES, INC. PO BOX 429 FOYIL, OK 74031	73-1214269	501(C)(3)	0.	7,381.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
RUTH FELLOWSHIP MINISTRIES P.O. BOX 3076 PLAINFIELD, NJ 07060	22-3475191	501(C)(3)	0.	49,262.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
S.A.M.S (SENIOR ADULT MINISTERING SERVS) - PO BOX 20036 - OKLAHOMA CITY, OK 73156	44-1283992	501(C)(3)	0.	190,548.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SACRAMENTO FOODBANK 3333 3RD AVENUE SACRAMENTO, CA 95817	94-3315566	501(C)(3)	0.	34,284.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SACRAMENTO LOAVES & FISHES P.O. BOX 2161 SACRAMENTO, CA 95812	68-0189897	501(C)(3)	0.	62,901.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAINT ANTHONY CATHOLIC CHURCH 600 OLIVE AVENUE LONG BEACH, CA 90802	95-1642382	501(C)(3)	0.	32,551.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SALT OF THE EARTH MINISTRIES PO BOX 3410 LAWTON, OK 73502	73-1521910	501(C)(3)	0.	424,469.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY 1515 BIRCHWOOD AVE BELLINGHAM, WA 98225	47-0380698	501(C)(3)	0.	1,226.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY 416 W. COLONIAL DRIVE ORLANDO, FL 32804	58-0660607	501(C)(3)	0.	66,461.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY 628 BROAD STREET BELOIT, WI 53511	36-3805307	501(C)(3)	0.	8,091.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY PO BOX 2095 OKLAHOMA CITY, OK 73101	63-0288866	501(C)(3)	0.	224,222.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY PO DRAWER 2050 TYLER, TX 75710	63-0288866	501(C)(3)	0.	1,025.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY CORPS COMM CTR. 1738 ROUTE 37 TOMS RIVER, NJ 08753	13-2923701	501(C)(3)	0.	5,668.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY DISASTER WAREHOUSE 930 EAST 139TH AVENUE TAMPA, FL 33613	58-0660607	501(C)(3)	0.	32,870.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SALVATION ARMY SOUTH LOS ANGELES 7651 S. CENTRAL AVE LOS ANGELES, CA 90001	13-5562351	501(C)(3)	0.	1,066,505.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SALVATION ARMY WAREHOUSE 1000 C AVENUE NORTHWEST CEDAR RAPIDS, IA 52401	36-2167910	501(C)(3)	0.	83,086.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAMARITAN COMMUNITY CENTER 1211 WEST HUDSON ROAD ROGERS, AR 72756	04-3703020	501(C)(3)	0.	155,070.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAMARITANS INTERNATIONAL 8315 LANCASTER HWY WAXHAW, NC 28173	81-0587006	501(C)(3)	0.	38,079.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAMARITAN'S PURSE/OPERATION CHRISTMAS - PO BOX 3000 - BOONE, NC 28607	58-1437002	501(C)(3)	0.	904,934.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAMOAN SENIOR COMMUNITY 13672 PACIFIC STREET # B WESTMINSTER, CA 92683	91-2161736	501(C)(3)	0.	51,920.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SANTA FE SOUTH CHARTER SCHOOL 301 SE 38TH OKLAHOMA CITY, OK 73119	30-0118733	501(C)(3)	0.	75,591.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SAVE OUR NATIONS MINISTRIES, INC. 1505 SOUTH GREEN STREET LONGVIEW, TX 75602	75-2825223	501(C)(3)	0.	179,922.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SAVE VIRTUES 6 GRANGE ST DOVER FOXCROFT, ME 04426	04-3825259	501(C)(3)	0.	455,609.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SECOND CHANCE REENTRY 3513 HORN LAKE ROAD MEMPHIS, TN 38109	30-0001900	501(C)(3)	0.	69,956.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SECOND HARVEST FOOD BANK OF CENTRAL - 2008 BREngle AVENUE - ORLANDO, FL 32808	59-2142315	501(C)(3)	0.	34,100.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SECOND HARVEST FOOD BANK OF METROLINA - 500 B SPRATT STREET - CHARLOTTE, NC 28206	56-1352593	501(C)(3)	0.	40,174.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SEEDS FOR HARVEST 6100 BROWNING DRIVE #7204 NORTH RICHLAND HILLS, TX 76180	76-0735389	501(C)(3)	0.	108,741.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SEEK YE FIRST MINISTRY FOR ALL PEOPLE - PO BOX 239 - BROOKLYN, NY 11221	11-3309479	501(C)(3)	0.	4.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SELF-HELP CLOSET AND PANTRY 600 EAST ALGONQUIN ROAD DES PLAINES, IL 60016	36-3447510	501(C)(3)	0.	33,616.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SEMINOLE NATION FAMILY SERVICES PO BOX 1498 WEWOKA, OK 74884	73-0801256	501(C)(3)	0.	7,624.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SET FREE MINISTRIES P.O. BOX 94734 OKLAHOMA CITY, OK 73143	73-1230875	501(C)(3)	0.	15,370.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SET THE CAPTIVES FREE OUTREACH CENTER - 7111 WINDSOR BOULEVARD - BALTIMORE, MD 21244	52-2236048	501(C)(3)	0.	99,721.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SEVENTH DAY ADVENTIST CHURCH 1590 EAST STENGER SAN BENITO, TX 78586	52-0643036	501(C)(3)	0.	43,034.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHARING MINISTRIES, INC. FOOD BANK 121 N. RIO GRANDE AVENUE MONTROSE, CO 81401	84-1338604	501(C)(3)	0.	72,610.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHAWNEE RESCUE MISSION PO BOX 25 TECUMSEH, OK 74873	20-2944489	501(C)(3)	0.	174,288.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHELTER PARTNERSHIP 523 WEST SIXTH STREET, SUITE 616 LOS ANGELES, CA 90014	95-3976214	501(C)(3)	0.	349,281.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHELTER ROCK MINISTRIES INC P.O. BOX 1158 BOONE, NC 28607	56-2266292	501(C)(3)	0.	872,398.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHEPHERD'S GREEN SANCTUARY 139 COPELAND LANE COOKEVILLE, TN 38506	63-1617521	501(C)(3)	0.	63,337.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SHERIDAN CARROLL CHARITABLE WORKS FUND - 2015 N. HARLEM AVE. - CHICAGO, IL 60707	36-3224852	501(C)(3)	0.	478,252.	WHOLESALE VALUE	HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHILOH CAMP 601 N.E. 63RD STREET OKLAHOMA CITY, OK 73105	73-1594597	501(C)(3)	0.	8,779.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHILOH MISSIONARY BAPTIST CHURCH 734 N. 15TH STREET RICHMOND, IN 47374	35-2115552	501(C)(3)	0.	1,395,368.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHIVELY BAPTIST CHURCH 1599 SADIE LANE LOUISVILLE, KY 40216	61-6002003	501(C)(3)	0.	54,282.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SHREWSBURY GOSPEL TEMPLE PO BOX 193 SHREWSBURY, PA 17361	23-2318580	501(C)(3)	0.	698,513.	WHOLESALE VALUE	BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SIPAULOVI VILLAGE PO BOX 309 SECOND MESA, AZ 86043		501(C)(3)	0.	43,963.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOBERHOUSE HOMELESS SHELTER P.O. BOX 471 MEMPHIS, TN 38101	65-1295084	501(C)(3)	0.	620,841.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOCIETY OF ST. ANDREW-NATIONAL OFFICE - 3383 SWEET HOLLOW ROAD - BIG ISLAND, VA 24526	54-1285793	501(C)(3)	0.	83,609.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SOCIETY OF ST. VINCENT DE PAUL P.O. BOX 13600 PHOENIX, AZ 85003	86-0096789	501(C)(3)	0.	290,061.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOMEBODY CARES AMERICA P.O. BOX 570007 HOUSTON, TX 77257	31-1703150	501(C)(3)	0.	62,376.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOMEBODY CARES TAMPA BAY PO BOX 4486 CLEARWATER, FL 33758	59-3470531	501(C)(3)	0.	21,375.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOMEONE CARES SOUP KITCHEN P.O. BOX 11267 COSTA MESA, CA 92627	33-0279080	501(C)(3)	0.	1,968.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOMERSET COUNTY FOOD BANK NETWORK P.O. BOX 149 BOUND BROOK, NJ 08805	22-2405550	501(C)(3)	0.	25,375.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOMMER HAVEN RANCH INTERNATIONAL 44505 90TH STREET WEST LANCASTER, CA 93536	95-4407501	501(C)(3)	0.	113,919.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOONER ROSE ELEMENTARY 5601 SE 15TH STREET OKLAHOMA CITY, OK 73110	73-6033476	501(C)(3)	0.	127.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOS AMERICAN FOUNDATION, INC. 421 LEGGETT STREET SCRANTON, PA 18508	65-1290368	501(C)(3)	0.	45,092.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SOUL HARVEST MINISTRIES 16300 WOODWARD AVENUE HIGHLAND PARK, MI 48203	38-3147105	501(C)(3)	0.	222,551.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUL SEEKERS FOR CHRIST 5434 MIAMI ST SOUTH BEND, IN 46614	35-2087828	501(C)(3)	0.	60,935.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUNDVIEW HEALTH CARE NETWORK 731 WHITE PLAINS ROAD BRONX, NY 10472	13-2960287	501(C)(3)	0.	51,794.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTH BISCAYNE BAPTIST CHURCH 13000 TAMiami TRAIL NORTH PORT, FL 34287	59-2039246	501(C)(3)	0.	787,012.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHEAST REGIONAL CANCER SCREENING - P.O. BOX 5609 - DOTHAN, AL 36301	63-6004416	501(C)(3)	0.	73,782.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHEASTERN BAPTIST ASSOC. 615 PARK E. BLVD. NEW ALBANY, IN 47150	35-1311476	501(C)(3)	0.	1,462,179.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHEASTERN IDAHO COMMUNITY ACTION - 641 N. 8TH AVENUE - POCATELLO, ID 83201	82-0290341	501(C)(3)	0.	43,632.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHERN MISSISSIPPI RURAL HEALTH CDC - PO BOX 65 - JAYESS, MS 39641	64-0917177	501(C)(3)	0.	366,067.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **169**

3 Enter total number of other organizations **0**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SOUTHWESTERN MICHIGAN P.O. BOX 7 HARTFORD, MI 49057	38-2009364	501(C)(3)	0.	64,190.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHWOOD BAPTIST CHURCH 10110 EAST 41ST STREET TULSA, OK 74146	73-1006221	501(C)(3)	0.	11,472.	WHOLESALE VALUE	MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SOUTHWOODS APTS. 3308 SW 44TH OKLAHOMA CITY, OK 73119	13-1692595	501(C)(3)	0.	192,441.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SPIRIT LAKE TRIBE, DAKOTAH NATION P.O. BOX 359 FORT TOTTEN, ND 58335	45-0314494	501(C)(3)	0.	54,925.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. ALBANS DELIVERANCE FEEDING PROGRAM - 205-14 HOLLIS AVENUE - SAINT ALBANS, NY 11412	51-0166579	501(C)(3)	0.	233,448.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. EDMUND'S REDEVELOPMENT CORPORATION - 6105 SOUTH MICHIGAN, LOWER LEVEL - CHICAGO, IL 60637	36-3701311	501(C)(3)	0.	41,061.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. FRANCIS CENTER 1835 S. HOPE STREET LOS ANGELES, CA 90015	95-4479271	501(C)(3)	0.	7,226.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. JAMES COMMUNITY MISSIONARY BAPTIST - CHRUCH - LEXINGTON, MS 39095	74-3143092	501(C)(3)	0.	111,601.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ST. JOHN C.M.E. CHURCH 10413 N.E. 36TH SPENCER, OK 73084	73-6163136	501(C)(3)	0.	100,428.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. JOHN'S FEED THE HUNGRY 22 MULBERRY STREET NEWARK, NJ 07102	22-1589216	501(C)(3)	0.	126,585.	WHOLESALE VALUE	FOOD, BOOKS, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. JOSEPH CO-CATHEDRAL: LIFE CENTER - P.O. BOX 966 - THIBODAUX, LA 70301	72-0812566	501(C)(3)	0.	13,820.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. LAWRENCE COUNTY COMMUNITY 1 COMMERCE LANE CANTON, NY 13617	14-1492922	501(C)(3)	0.	85,624.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. MICHAEL'S MEDICAL CENTER 111 CENTRAL AVENUE NEWARK, NJ 07102	22-3014175	501(C)(3)	0.	30,113.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. PAUL MISSIONARY BAPTIST CHURCH 315 INDUSTRIAL BLVD PULASKI, TN 38478		501(C)(3)	0.	10,600.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. RITA CATHOLIC CHURCH 309 E. MAPLE HOLLY, MI 48442	38-1359274	501(C)(3)	0.	52,266.	WHOLESALE VALUE	FOOD, BOOKS, MEDI SUPPLIES, CLOTHI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ST. VINCENT DEPAUL FOOD RECOVERY NETWORK - P.O. BOX 42157 - PORTLAND, OR 97242	93-0456525	501(C)(3)	0.	3,663.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ST. VINCENT HEALTHCARE FOUNDATION PO BOX 35200 BILLINGS, MT 59101	81-0468034	501(C)(3)	0.	300,030.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STANDING IN THE GAP INC PO BOX 1195 OWASSO, OK 74055	73-1596451	501(C)(3)	0.	250,163.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STEPHEN F PATRICK EVANGELISTIC ASSOC. - 17007 9TH ROAD - PLYMOUTH, IN 46563	35-1821211	501(C)(3)	0.	661,452.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STEPPING FORWARD OUTREACH MINISTRY 110 W. HIGH STREET ELKHART, IN 46516	35-2030519	501(C)(3)	0.	29,507.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STILLWATER SCHOOL DISTRICT P.O. BOX 879 STILLWATER, OK 74076	73-6021194	501(C)(3)	0.	2,434.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STINCHCOMB FAMILY FOUNDATION 312 BRADFORD WAY PEACHTREE CITY, GA 30269	20-4003704	501(C)(3)	0.	47,340.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STONE TEMPLE MB CHURCH BREAD FOR LIFE - 2509 S. 20TH AVE. - BROADVIEW, IL 60155	36-2860774	501(C)(3)	0.	2,858.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STRAIGHT GATE INTERNATIONAL CHURCH 10100 GRAND RIVER DETROIT, MI 48204	38-2311012	501(C)(3)	0.	108,936.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
STRAIGHT SHOOTERS INC 5521 SE 86TH OKLAHOMA CITY, OK 73135	23-7128124	501(C)(3)	0.	244,183.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STRONG TOWER MINISTRIES, INC. P.O. BOX 80969 RANCHO SANTA MARGARITA, CA 92688	20-3747097	501(C)(3)	0.	43,044.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STUDENT LEADERSHIP UNIVERSITY 7380 SANDLAKE ROAD SUITE 100 ORLANDO, FL 32819	57-0624226	501(C)(3)	0.	55,717.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SUGAR TREE MINISTRY CENTER P.O. BOX 606 WILMINGTON, OH 45177	31-1765725	501(C)(3)	0.	835,516.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SUPPLEMENTAL FOOD PROVIDERS, INC. 431 ELK STREET ALBANY, NY 12206	16-1518710	501(C)(3)	0.	877,691.	WHOLESALE VALUE	BOOKS, SCHOOL SUPPLIES, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SUSANNA'S KITCHEN INC. P.O. BOX 2402 ELKHART, IN 46515	35-0905956	501(C)(3)	0.	44,863.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SUSIE ELIZABETH CROWDER OWENS 600 W STREET NE WASHINGTON, DC 20002	41-2260184	501(C)(3)	0.	34,745.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SWEETWATER VALLEY COMMUNITY ACTION PO BOX 802 AUSTELL, GA 30168	58-1992771	501(C)(3)	0.	1,310.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SWORD OF THE SPIRIT MINISTRIES INC. - 7482 LYONS AVENUE - HESPERIA, CA 92345	95-3820085	501(C)(3)	0.	240,242.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TABERNACLE OF GOD 2961 A HIGHWAY 301 S LATTA, SC 29565	57-0956069	501(C)(3)	0.	4,241,250.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TABERNACLE OF NEW HOPE 3 MORRIS AVENUE SCHENECTADY, NY 12308	01-0642819	501(C)(3)	0.	19,900.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TABERNACLE OF PRAYER FOR ALL PEOPLE, INC - 165-11 JAMAICA AVENUE - JAMAICA, NY 11431	23-7161273	501(C)(3)	0.	288,334.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TAKE TIME AND PRAY CHURCH INC 5353 E. RAYMOND STREET INDIANAPOLIS, IN 46203	01-0778566	501(C)(3)	0.	87,395.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TC. - OBRAS DE AMOR 2617 W. 5TH ST. SANTA ANA, CA 92703	77-0601589	501(C)(3)	0.	1,045,556.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TEAM IMPACT 2300 ROCK BROOK DRIVE #B LEWISVILLE, TX 75067	75-2886541	501(C)(3)	1,310,226.	0.			CHURCH BUILDING RELATION AND COLLECTIONS.
TEAM INC 1315 BRIDEWELL LANE PORT GIBSON, MS 39150	74-3094030	501(C)(3)	0.	386,947.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TEMPLE OF EVERLASTING WORSHIP HEALING - 1300 EAST COMPTON BOULEVARD - COMPTON, CA 90221	95-4043187	501(C)(3)	0.	38,251.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TEMPLE OF PRAISE BINDING AND LOOSING - 12900 SOUTH HALSTED - CHICAGO, IL 60628	26-0837636	501(C)(3)	0.	65,335.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TEMPLE OF PRAISE CHURCH 1030 ROGSDALE LANE PULASKI, TN 38478	62-1618576	501(C)(3)	0.	212,557.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TEXAS NAEHCY FOR HOUSTON 4400 WEST 18TH STREET HOUSTON, TX 77092	93-1154323	501(C)(3)	0.	58,506.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THANKFUL HEARTS FOOD PANTRY INC PO BOX 118 PIKEVILLE, KY 41501	31-1518097	501(C)(3)	0.	41,798.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE AFRICAN WOMEN'S DREAM 159-19 HILLSIDE AVENUE JAMAICA, NY 11432	11-3322889	501(C)(3)	0.	184,691.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ASHE' FOUNDATION 3940 LAUREL CANYON BOULEVARD SUITE STUDIO CITY, CA 91604	26-3268981	501(C)(3)	0.	78,341.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ASSOCIATED CHURCHES FOOD BANK 602 E. WAYNE STREET FORT WAYNE, IN 46802	35-0905944	501(C)(3)	0.	53,986.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE BANQUET 900 EAST EIGHTH STREET SIOUX FALLS, SD 57103	46-0387495	501(C)(3)	0.	184,869.	WHOLESALE VALUE	FOOD,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE BELIEVERS GATHERING 22035 MEEKLAND AVE. HAYWARD, CA 94541	94-3247027	501(C)(3)	0.	290,163.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE BREAKFAST CLUB 3935 GALAXIE DRIVE FLORISSANT, MO 63034	43-1892689	501(C)(3)	0.	9,820.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE BROTHER BENNO FOUNDATION INC 3260 PRODUCTION AVE. OCEANSIDE, CA 92058	33-0051575	501(C)(3)	0.	1,368.	WHOLESALE VALUE	FOOD,HYGIENE,MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE CARMELO ANTHONY FOUNDATION 11055 STRATFIELD COURT MARRIOTTSVILLE, MD 21104	20-3293195	501(C)(3)	0.	25,487.	WHOLESALE VALUE	FOOD,HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE CHURCH AT HOUSTON 1400 BRITMOORE RD HOUSTON, TX 77043	61-1490759	501(C)(3)	0.	155,816.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE CHURCH AT ROCK CREEK 11500 WEST 36TH STREET LITTLE ROCK, AR 72211	71-0784263	501(C)(3)	0.	41,532.	WHOLESALE VALUE	FOOD,MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE CHURCH AT THE NORTH GATE 6705 N I-35 FRONTAGE ROAD EDMOND, OK 73034	51-0176974	501(C)(3)	0.	105,732.	WHOLESALE VALUE	FOOD,HYGIENE,MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE CHURCH OF BIBLE UNDERSTANDING P.O. BOX 20109 SCRANTON, PA 18502	23-7184229	501(C)(3)	0.	39,623.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE CHURCH OF THE INCARNATION 1290 ST. NICHOLAS AVENUE NEW YORK, NY 10033	13-3089351	501(C)(3)	0.	48,511.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE COUNCIL OF CHURCHES OF GREATER 1100 BOSTON AVE, BLDG 5-A BRIDGEPORT, CT 06610	06-0647008	501(C)(3)	0.	206,532.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE EAGLE MINISTRY 5410 BEACH STREET RIVERSIDE, CA 92509	22-3892094	501(C)(3)	0.	54,969.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE EDUCATION & EMPLOYMENT MINISTRY TEEM - 14 NE 13TH STREET - OKLAHOMA CITY, OK 73104	73-1296882	501(C)(3)	0.	3,573.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ELOHIM HOUSE 14515 EAST 400 ROAD MT CARMELL, IL 62863	37-1285287	501(C)(3)	0.	142,841.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE EMERGENCY FOOD NETWORK 3318 92ND STREET SOUTH LAKEWOOD, WA 98499	94-3131776	501(C)(3)	0.	15,736.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE EMPORIA RESCUE MISSION PO BOX 901 EMPORIA, KS 66801	48-1207357	501(C)(3)	0.	4,065.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE FAMILY CHURCH OF MCALLEN 2322 N. MCCOLL RD MCALLEN, TX 78501	20-0749860	501(C)(3)	0.	36,976.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FATHERS HOUSE 2301 SOUTH STREET LEESBURG, FL 34748	59-3386928	501(C)(3)	0.	40,458.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FIRST BAPTIST CHURCH OF ORLANDO, INC - 3000 SOUTH JOHN YOUNG PARKWAY - ORLANDO, FL 32805	59-0696287	501(C)(3)	0.	40,199.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FISH OF ROSEBURG P.O. BOX 1162 ROSEBURG, OR 97470	93-1293360	501(C)(3)	0.	159.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FOOD DEPOT OF TISHOMINGO COUNTY - P.O. BOX 36 - IUKA, MS 38852	71-6055226	501(C)(3)	0.	17,381.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FOODBANK OF COVINGTON LOUISIANA, INC. - 840 NORTH COLUMBIA STREET - COVINGTON, LA 70433	72-1028539	501(C)(3)	0.	172,361.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FOODBANK OF SOUTHERN CALIFORNIA - 1444 SAN FRANCISCO AVE. - LONG BEACH, CA 90813	95-3557056	501(C)(3)	0.	247,840.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE FREE FOOD PANTRY, INC & EDUCATIONAL - PO BOX 42641 - OKLAHOMA CITY, OK 73123	73-1491798	501(C)(3)	0.	51,924.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE GENESIS CENTER PO BOX 1065 MABANK, TX 75147	75-2923564	501(C)(3)	0.	292,265.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE GOSPEL TABERNACLE CHURCH OF JESUS - 2314 SNYDER AVE. - BROOKLYN, NY 11226	11-2865149	501(C)(3)	0.	26,440.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE GREATER ALLEN A.M.E CATHEDRAL OF NY - 110-31 MERRICK BLVD - JAMAICA, NY 11433	26-2533074	501(C)(3)	0.	172,022.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE HOPE CENTER 3625 E. LOOP 820 S. FORT WORTH, TX 76119	01-0801061	501(C)(3)	0.	306,551.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE HOPE CENTER DEVELOPMENT CORPORATION - 409 EAST 95TH STREET - BROOKLYN, NY 11212	20-3249774	501(C)(3)	0.	191,584.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE HOUSE OF PRAYER 107 NORTH PARK SHAWNEE, OK 74804	20-1021563	501(C)(3)	0.	1,134,963.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE INSTITUTE FOR HUMAN SERVICES, INC. - 546 KAAHI ST - HONOLULU, HI 96817	99-0199107	501(C)(3)	0.	6,421.	WHOLESALE VALUE	BOOKS, CLOTHING HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE KING'S KETTLE FOOD PANTRY PO BOX 575 SHIPPENSBURG, PA 17257	20-5452674	501(C)(3)	0.	782,363.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **17**

3 Enter total number of other organizations **0**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE KING'S STOREHOUSE FOOD BANK INC - P.O. BOX 131782 - TYLER, TX 75713	75-2152071	501(C)(3)	0.	27,735.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE LIVING BREAD HOLINESS CHURCH & CONF - PO BOX 15363 - NEW BERN, NC 28561	56-2074325	501(C)(3)	0.	88,344.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE MARCUS GARVEY LEADERSHIP CHARTER - 1537 NE 24TH STREET - OKLAHOMA CITY, OK 73111	73-1424979	501(C)(3)	0.	189,253.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE MARY ANN WRIGHT FOUNDATION 3120 SAN PABLO AVENUE OAKLAND, CA 94607	94-3019192	501(C)(3)	0.	2,590,288.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE MIDNIGHT MISSION 601 SOUTH SAN PEDRO LOS ANGELES, CA 90014	95-1691293	501(C)(3)	0.	939,967.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE NASHVILLE DREAM CENTER PO BOX 290395 NASHVILLE, TN 37229	20-3065115	501(C)(3)	0.	80,933.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE NATIVE AMERICAN WARRIOR SOCIETY - PO BOX 1324 - CLAYTON, GA 30525	31-1658114	501(C)(3)	0.	20,828.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE NORMA F. PFRIEM BREAST CARE CENTER - 111 BEACH ROAD - FAIRFIELD, CT 06824	06-0567752	501(C)(3)	0.	12,755.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE ORLANDO MAGIC FOUNDATION, INC. DBA - 8701 MAITLAND SUMMIT BLVD. - ORLANDO, FL 32810	59-2940230	501(C)(3)	0.	47,012.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE OUTREACH CENTER 510 EAST FLEMING DRIVE MORGANTON, NC 28655	56-2221575	501(C)(3)	0.	143,696.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE PREACHERS HOUSE 3H'S P.O. BOX 6461 HAMDEN, CT 06514	06-1467562	501(C)(3)	0.	430.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE PROMISE COMMUNITY RESOURCE CENTER - 97-15 HORACE HARDING EXPRESSWAY STE 8K - CORONA, NY 11368	11-3383367	501(C)(3)	0.	276,351.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE REDISTRIBUTION CENTER 12681 WEST 49TH AVE. WHEAT RIDGE, CO 80033	84-1155394	501(C)(3)	0.	159,624.	WHOLESALE VALUE	FOOD, MEDICAL, HY	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE REFRESHING PO BOX 21173 OKLAHOMA CITY, OK 73156	73-1360208	501(C)(3)	0.	117,495.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ROCK CHURCH & WORLD OUTREACH 2345 S. WATERMAN AVE. SAN BERNARDINO, CA 92408	95-3824225	501(C)(3)	0.	734,140.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ROCK COMMUNITY OUTREACH CENTER 620 WOODWORTH BOULEVARD PORT ARTHUR, TX 77640	76-0039924	501(C)(3)	0.	42,608.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE ROCKAWAY REVIVAL CENTER, INC. 1526 CENTRAL AVENUE FAR ROCKAWAY, NY 11691	11-2590524	501(C)(3)	0.	14,437.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE RYAN BOWEN FAMILY FOUNDATION P.O. BOX 301 BURLINGTON, IA 52601	81-0632553	501(C)(3)	0.	37,851.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 123 A. STREET SW ARDMORE, OK 73401	63-0288866	501(C)(3)	0.	41,994.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 1501 GLENWOOD AVENUE YOUNGSTOWN, OH 44515	63-0288866	501(C)(3)	0.	121,621.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 1600 NORTH 23RD STREET MCALLEN, TX 78501	63-0288866	501(C)(3)	0.	110,370.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 1600 UNIVERSITY AVENUE GRAND FORKS, ND 58203	13-5562361	501(C)(3)	0.	61,480.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 1804 MOUNT VERNON AVENUE ALEXANDRIA, VA 22307	13-2923701	501(C)(3)	0.	52,692.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 380 EAST IVY STREET HANFORD, CA 93230	47-0380698	501(C)(3)	0.	71,759.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations ▶

3 Enter total number of other organizations ▶

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE SALVATION ARMY 530 NORTH 6TH STREET SPRINGFIELD, IL 62702	13-5562351	501(C)(3)	0.	52,652.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY 806 E. PEARL JACKSON, MI 49201	13-2923701	501(C)(3)	0.	54,050.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY P.O. BOX 2136 OROVILLE, CA 95965	47-0380698	501(C)(3)	0.	22,683.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY P.O. BOX 69 BLADENSBURG, MD 20710	58-0660607	501(C)(3)	0.	26,324.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY P.O. BOX 933 DES MOINES, IA 50304	94-1156347	501(C)(3)	0.	130,842.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY PO BOX 650 MOUNTAIN HOME, AR 72654	58-0660607	501(C)(3)	0.	30,253.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY - COMPTON P.O. BOX 5247 COMPTON, CA 90221	94-1156347	501(C)(3)	0.	24,815.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SALVATION ARMY SAFE CENTER PO BOX 9108 SPOKANE, WA 99209	94-1156347	501(C)(3)	0.	138.	WHOLESALE VALUE	FOOD, MEDICAL, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE SAMARITAN CENTER, INC. 402 GIROD STREET MANDENVILLE, LA 70448	58-1882948	501(C)(3)	0.	115,017.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE SECRET PLACE COMMUNITY CHURCH P.O. BOX 2281 OKLAHOMA CITY, OK 73101	14-1918927	501(C)(3)	0.	11,868.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE ST. LOUIS DREAM CENTER 4324 MARGARETTA AVENUE ST. LOUIS, MO 63115	43-1911105	501(C)(3)	0.	45,269.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE UPPER ROOM PRAISE AND WORSHIP CENTER - 406 CENTRAL BOULEVARD - WILMINGTON, NC 28401	38-6095433	501(C)(3)	0.	166,562.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE VOLUNTEER WAY INC 7820 CONGRESS STREET NEW PORT RICHEY, FL 34653	59-3555687	501(C)(3)	0.	29,402.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE WILLIE L BROWN JR. INSTITUTE ON - 100 SPEAR STREET, 21ST FLOOR - SAN FRANCISCO, CA 94105	42-1572763	501(C)(3)	0.	671,339.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THESSALONIA BAPTIST CHURCH PANTRY & SOUP - 951 REV. JAMES A. POLITE AVENUE - BRONX, NY 10473	13-6151549	501(C)(3)	0.	17,326.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THIRD PHASE CHRISTIAN CENTER 382 WOODVIEW DR NOBLESVILLE, IN 46060	31-1001890	501(C)(3)	0.	88,138.	WHOLESALE VALUE	FOOD, MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THIRD STREET CHURCH OF GOD 2110 LINDENWOOD AVE. FORT WAYNE, IN 46808	35-1556624	501(C)(3)	0.	406,478.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TLC, FOUNDATION, INC 3333 MCKINLEY AVE. FORT SMITH, AR 72908	20-2163047	501(C)(3)	0.	39,399.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TOBERMAN SETTLEMENT HOUSE, INC. 131 N. GRAND AVENUE SAN PEDRO, CA 90731	13-1097560	501(C)(3)	0.	436.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TRANSITIONS 29 EAST CENTER BLANDING, UT 84511	87-0669128	501(C)(3)	0.	31,273.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TREE OF LIFE MINISTRY PO BOX 149 MISSION, SD 57555	46-0446287	501(C)(3)	0.	5,157.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TRI-COUNTY CAP 55 MAYNESBORO ST BERLIN, NH 03570	02-0267404	501(C)(3)	0.	43,848.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TRI-CITY PEOPLES CORPORATION 55 WASHINGTON STREET SUITE 405 EAST ORANGE, NJ 07017	22-2303647	501(C)(3)	0.	117,383.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TRI-COASTAL COMMUNITY OUTREACH, INC. - 10520 HIGHWAY 188 - GRAND BAY, AL 36541	20-5554250	501(C)(3)	0.	320,975.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations ▶

3 Enter total number of other organizations ▶

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TROSA 1820 JAMES ST. DURHAM, NC 27707	56-1861158	501(C)(3)	0.	754,245.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TRUE DISCIPLES BAPTIST CHURCH PO BOX 10466 MIDWEST CITY, OK 73140	74-3028490	501(C)(3)	0.	115,427.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TULSA DREAM CENTER 200 WEST 46TH STREET NORTH TULSA, OK 74126	73-1610216	501(C)(3)	0.	10,204.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TURNING POINT HOUSE FOR WOMEN 406 N. BROADWAY CHECOTAH, OK 74426	74-3138325	501(C)(3)	0.	74,865.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
TURNING POINT/SOBERLIVING 2425 NE 10TH OKLAHOMA CITY, OK 73117	73-0753739	501(C)(3)	0.	366,258.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNION GROVE MBC OUTREACH MINISTRY PO BOX 328 LAMBERT, MS 38643	76-0704662	501(C)(3)	0.	42,410.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNION MISSION MINISTRIES, INC. PO BOX 112 CHARLESTON, WV 25321	55-6000896	501(C)(3)	0.	99,769.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNION RESCUE MISSION 545 SOUTH SAN PEDRO STREET LOS ANGELES, CA 90013	95-1709293	501(C)(3)	0.	20,576.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **186**

3 Enter total number of other organizations **186**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNITED CHRISTIAN ASSEMBLY CHURCH 2401 ATLANTIC AVENUE BROOKLYN, NY 11233	51-0180778	501(C)(3)	0.	1,242.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED DELIVERANCE TABERNACLE 202 HAWTHORNE AVE. NEWARK, NJ 07112	22-3028993	501(C)(3)	0.	337,195.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED JEWISH COMMUNITIES 10909 FONDREN ROAD HOUSTON, TX 77096	74-1684172	501(C)(3)	0.	5,777.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED METHODIST SERVICE CENTER AND - 1389 SANTOS STREET - ABILENE, TX 79605	31-1813333	501(C)(3)	0.	180,387.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED MISSIONARY BAPTIST ASSOCIATION - 23 FORT WASHINGTON AVENUE - NEW YORK, NY 10036	13-3729152	501(C)(3)	0.	113,052.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED PASSAIC ORGANIZATION 41 MYRTLE AVENUE PASSAIC, NJ 07055	22-2353163	501(C)(3)	0.	6,559.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED WAY OF GREATER MONROE COUNTY, MS - PO BOX 612 - AMORY, MS 38821	64-0792592	501(C)(3)	0.	109,383.	WHOLESALE VALUE	FOOD, BOOKS, MEDI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNIVERSITY CITY CHURCH 7829 OLD CONCORD ROAD CHARLOTTE, NC 28213	56-1884915	501(C)(3)	0.	15,672.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **187**

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UTAH FOOD BANK 1025 S 700 W SALT LAKE CITY, UT 84104	87-0212453	501(C)(3)	0.	258,451.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VAAD HAKOL CROWN HEIGHTS 1276 PRESIDENT ST BROOKLYN, NY 11213	11-3493618	501(C)(3)	0.	47,367.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VACAVILLE STOREHOUSE 1130 E MONTE VISTA VACAVILLE, CA 95688	20-0891922	501(C)(3)	0.	30,454.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VALLEY CHRISTIAN CENTER 1310 W. HADLEY STREET PHOENIX, AZ 85007	86-6005169	501(C)(3)	0.	13,238.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VALLEY CHRISTIAN FELLOWSHIP 1255 POST STREET SAN FRANCISCO, CA 94109	94-3149785	501(C)(3)	0.	50,962.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VALLEY WIDE FEEDING 2830 E. MANNING AVE FOWLER, CA 93625	44-0577787	501(C)(3)	0.	72,693.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VETERANS HELPING VETERANS 502 SHORT STREET WEST PORTSMOUTH, OH 45663	65-1278871	501(C)(3)	0.	4,289.	WHOLESALE VALUE	FOOD, MEDICAL, HY & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VFW POST 1317 811 E. MACARTHUR SHAWNEE, OK 74804	73-0496249	501(C)(3)	0.	216,165.	WHOLESALE VALUE	FOOD,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **188**

3 Enter total number of other organizations **0**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
VICTORY CHAPEL 2736 FORREST AVE DOVER, DE 19904	51-0266170	501(C)(3)	0.	198,639.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY CHRISTIAN CENTER 4300 N. MACARTHUR OKLAHOMA CITY, OK 73122	73-1466036	501(C)(3)	0.	25,942.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY CHRISTIAN CENTER 7700 S LEWIS AVE TULSA, OK 74136	73-1118610	501(C)(3)	0.	583,577.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY CHRISTIAN CHILDREN'S MINISTRY - 6011 HWY 221 NORTH - MARION, NC 28752	54-1395169	501(C)(3)	0.	234,310.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY CHRISTIAN FELLOWSHIP 1330 W. BUSINESS 30 COLUMBIA CITY, IN 46725	44-0577787	501(C)(3)	0.	155,128.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY LIFE FOOD BANK/HAND'S OF HOPE - 724 WEST MAIN STREET - DURANT, OK 74701	20-0230621	501(C)(3)	0.	14,951.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY TEMPLE CHURCH OF GOD IN CHRIST - 630 N. BATH AVE. - OKLAHOMA CITY, OK 73117	73-1384719	501(C)(3)	0.	100,486.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VICTORY TEMPLE HOLINESS CHURCH 1200 VICTORY TEMPLE DRIVE AMORY, MS 38821	58-1894717	501(C)(3)	0.	247,974.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **189**

3 Enter total number of other organizations **1**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
VIETNAM VETERANS OF AMERICA CHAPTER 986 - 1303 W. WACO STREET - DURANT, OK 74701	32-0202089	501(C)(3)	0.	684,553.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VIETNAM VETERANS OF AMERICAN CHP 751 - PO BOX 2483 - LAWTON, OK 73502	52-1699853	501(C)(3)	0.	16,538.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VILLA TERESA SCHOOL 1216 CLASSEN DRIVE OKLAHOMA CITY, OK 73103	73-1315725	501(C)(3)	0.	930.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VINEYARD COMMUNITY CHURCH 615 S. PALM AVENUE LA HABRA, CA 90631	95-3397128	501(C)(3)	0.	149,979.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VISION BUILDERS CHURCH INTERNATIONAL - 19427 EAST 46TH STREET - BROKEN ARROW, OK 74014	75-2986841	501(C)(3)	0.	79,040.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VISIONS, VESSELS AND VICTOY, INC. RT. 1, BOX 33AB BURNSVILLE, WV 26335	31-1754815	501(C)(3)	0.	260,204.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VISTA COMMUNITY CLINIC 1000 VALE TERRACE VISTA, CA 92084	95-2815615	501(C)(3)	0.	35,629.	WHOLESALE VALUE	FOOD, MEDICAL, CL & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VNW CIRCLE OF CARE PO BOX 218 TEMECULA, CA 92593	73-1691246	501(C)(3)	0.	134,560.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
VOICE MINISTRIES 1610 SOUTH NAPPANEE STREET ELKHART, IN 46516	35-2045646	501(C)(3)	0.	136,897.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VOICE OF TABERNACLE MULTI SERVICE P.O. BOX 260564 MATTAPAN, MA 02126	30-0477908	501(C)(3)	0.	252,258.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
VOLUNTEER MACON, INC. 195 HOLT AVENUE MACON, GA 31201	58-1169547	501(C)(3)	0.	17,957.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WAFER, INC. 403 CAUSEWAY BOULEVARD LA CROSSE, WI 54603	39-1552632	501(C)(3)	0.	11,398.	WHOLESALE VALUE	FOOD, HYGIENE, CL & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WAGONER AREA NEIGHBORS P.O. BOX 993 WAGONER, OK 74477	73-1351405	501(C)(3)	0.	216,098.	WHOLESALE VALUE	FOOD, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WAREHOUSE OF HOPE, INC. 100 HUNTER ROAD DOUGLASVILLE, GA 30134	58-2645460	501(C)(3)	0.	1,203,946.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WARREN-HAMILTON COUNTIES ACTION P.O. BOX 908 GLENS FALLS, NY 12801	14-1493746	501(C)(3)	0.	87,254.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WARRING IN THE SPIRIT OUTREACH MINISTRY - 383 CHAPMAN STREET - IRVINGTON, NJ 07111	22-2503532	501(C)(3)	0.	49,574.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **3** Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WASHITA VALLEY COMMUNITY ACTION COUNCIL - PO BOX 747 - CHICKASHA, OK 73018	73-0776195	501(C)(3)	0.	135,404.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WATER OF LIFE COMMUNITY CHURCH 16815 SPRING STREET FONTANA, CA 92335	33-0454978	501(C)(3)	0.	11,496.	WHOLESALE VALUE	FOOD, CLOTHING & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WAY OF THE CROSS 224 NORTH "F" STREET HARLINGEN, TX 78550	74-2585510	501(C)(3)	0.	17,965.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WE CARE COMMITTEE 3886 HWY 12 WEST STURGIS, MS 39769	20-0360476	501(C)(3)	0.	387,115.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WELL WOMAN HEALTH CHECK PROGRAM AT 2920 NORTH 4TH STREET FLAGSTAFF, AZ 86004	86-0663432	501(C)(3)	0.	80,344.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WESLEYAN COVENANT BIBLE METHODIST CHURCH - 5801 S DOUGLAS AVE - OKLAHOMA CITY, OK 73109	63-0751240	501(C)(3)	0.	33,673.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WEST ANGELES CHURCH OF GOD IN CHRIST - 3045 S. CRENSHAW BLVD. - LOS ANGELES, CA 90016	95-2598745	501(C)(3)	0.	39,552.	WHOLESALE VALUE	FOOD, BOOKS, CLOT & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WESTBANK BOYS AND GIRLS CLUB OF 900 10TH STREET GRETNA, LA 70053	72-0648695	501(C)(3)	0.	39,448.	WHOLESALE VALUE	FOOD, HYGIENE, MI	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WESTERN HEIGHTS SCHOOL 4101 SOUTH COUNCIL ROAD OKLAHOMA CITY, OK 73179	73-1106098	501(C)(3)	0.	72,988.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WESTLAWN BAPTIST CHURCH 2461 NW 1ST TERR OKLAHOMA CITY, OK 73107	73-0621888	501(C)(3)	0.	122,866.	WHOLESALE VALUE	FOOD, HYGIENE,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WHATCOAT UNITED METHODIST CHURCH P.O. BOX 1896 DOVER, DE 19904	23-2062704	501(C)(3)	0.	97,737.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WHEATON FRANCISCAN HEALTHCARE 3237 SOUTH 16TH STREET MILWAUKEE, WI 53215	32-0135258	501(C)(3)	0.	17,770.	WHOLESALE VALUE	BOOKS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WHITE CENTER FOOD BANK 10829 8TH AVENUE SW SEATTLE, WA 98146	91-1167830	501(C)(3)	0.	31,865.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WHITMAN-WALKER CLINIC 1407 SOUTH STREET NORTHWEST WASHINGTON, DC 20009	52-1122122	501(C)(3)	0.	15,448.	WHOLESALE VALUE	MEDICAL, CLOTHIN & HOUSEHOLD GOODS,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WICHITA DREAM CENTER 2000 S. HILLSIDE WICHITA, KS 67211	20-4580536	501(C)(3)	0.	43,815.	WHOLESALE VALUE	MEDICAL,	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WILCOX MEMORIAL HOSPITAL 3-3420 KUHIO HWY LIHUE, HI 96766	99-0074365	501(C)(3)	0.	26,046.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WILLIAMS HELPING HANDS 1813 ROANOKE ST. SAN JACINTO, CA 92582	59-3838041	501(C)(3)	0.	376,051.	WHOLESALE VALUE	FOOD, BOOKS, MEDI & HOUSEHOLD GOODS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WILLIE & BETSY BRADFORD COMMUNITY P.O. BOX 835 LAKE CITY, SC 29560	20-2227508	501(C)(3)	0.	218,790.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WINGS OF THE DAWN INTERNATIONAL 2806 RACE STREET FORT WORTH, TX 76111	54-1833292	501(C)(3)	0.	3,372.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WINGS OF VICTORY CHURCH PO BOX 1803 CORBIN, KY 40702		501(C)(3)	0.	29,791.	WHOLESALE VALUE	FOOD & HOUSEHOL GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WINNERS CHAPEL, INC. 153-58 ROCKAWAY BLVD JAMAICA, NY 11434	11-3516207	501(C)(3)	0.	72,041.	WHOLESALE VALUE	FOOD & SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WITH LOVE FROM JESUS MINISTRIES PO BOX 37713 RALEIGH, NC 27627	56-2271441	501(C)(3)	0.	65,946.	WHOLESALE VALUE	FOOD, MEDICAL & SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WITHOUT WALLS CHURCH 2511 N. GRADY AVE. TAMPA, FL 33607	59-3491326	501(C)(3)	0.	16,555.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WOMAN OF INTEGRITY SUPPORT CENTER 2177 STRAUSS STREET BROOKLYN, NY 11208	20-0993776	501(C)(3)	0.	91,570.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WOMEN'S RESOURCE CENTER FOR THE GRAND - 720 ELMWOOD STREET - TRAVERSE CITY, MI 49684	38-2164580	501(C)(3)	0.	56,370.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WOODRIDGE COMMUNITY PANTRY 6809 HOBSON VALLEY DRIVE # 118 WOODRIDGE, IL 60517	36-3857072	501(C)(3)	0.	34,603.	WHOLESALE VALUE	FOOD, BOOKS, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORD OF FAITH FAMILY WORSHIP CENTER - 212 RIVERSIDE PARKWAY - AUSTELL, GA 30168	58-1947898	501(C)(3)	0.	221,122.	WHOLESALE VALUE	FOOD, HYGIENE, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORD OF FAITH MINISTRIES OF KENANSVILLE - 1288 HIGHWAY 11-903 N - KENANSVILLE, NC 28349	13-4266836	501(C)(3)	0.	150,732.	WHOLESALE VALUE	FOOD, CLOTHING HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORD OF LIFE CHRISTIAN FELLOWSHIP PO BOX 831 BRONX, NY 10467	52-2153552	501(C)(3)	0.	243,057.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORD OF LIFE MINISTRIES 131 GUY LOMBARDO AVE. FREEPORT, NY 11520	11-3434300	501(C)(3)	0.	16,861.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORD OF LIFE PROPHETIC PRAYER & HEALING - 508 N. STATE STREET - SHELBY, MI 49455	38-3615024	501(C)(3)	0.	535,677.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORLD BLESSING FOUNDATION 735 S. MILLS AVE. CLAREMONT, CA 91711	95-4695090	501(C)(3)	0.	250,096.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **195**

3 Enter total number of other organizations **1**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WORLD HARVEST INC PO BOX 1268 ENID, OK 73702	73-1580544	501(C)(3)	0.	22,248.	WHOLESALE VALUE	FOOD, BOOKS, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORLD OUTREACH & BIBLE TRAINING CENTER - P.O. BOX 18407 - MILWAUKEE, WI 53218	20-3325846	501(C)(3)	0.	46,116.	WHOLESALE VALUE	FOOD, HYGIENE AND MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORLD WIDE MISSIONARY MOVEMENT INC FOOD - 1 SICKLES STREET APT M-2 - NEW YORK, NY 10040	52-1405479	501(C)(3)	0.	629,455.	WHOLESALE VALUE	FOOD, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WYOMING FAMILY CAREE AND COMMUNITY BOX 314 FORT BRIDGER, WY 82933	53-0178290	501(C)(3)	0.	53,347.	WHOLESALE VALUE	FOOD, HYGIENE	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
YOUR DAILY BREAD (L.M. MCNEESE MINISTRIE - P.O. BOX 2265 - CLARKSVILLE, TN 37042	35-1064622	501(C)(3)	0.	89,787.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
YUKON SCHOOL DISTRICT 600 MAPLE STREET YUKON, OK 73099	73-0773677	501(C)(3)	0.	74,660.	WHOLESALE VALUE	BOOKS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
YWCA ELMIRA & THE TWIN TIERS 211 LAKE STREET ELMIRA, NY 14901	16-0767225	501(C)(3)	0.	26,584.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
YWCA OF BINGHAMTON/BROOME COUNTY/ENCORE - 80 HAWLEY STREET - BINGHAMTON, NY 13901	15-0532275	501(C)(3)	0.	204,302.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
YWCA SALEM 1255 BROADWAY STREET NE SUITE #110 SALEM, OR 97301	93-0386984	501(C)(3)	0.	34,379.	WHOLESALE VALUE	MEDICAL	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AFRICAN KING FOUNDATION P.O. BOX 62 IRVINGTON, NY 10533-0062	56-2616507	501(C)(3)	0.	297,816.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
AFRICAN REFLECTIONS FOUNDATION P.O. BOX 50134 ALBANY, NY 12205	20-1621143	501(C)(3)	0.	7,732.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
ALLIANCE FOR CHILDREN EVERYWHERE P.O. BOX 12250 TUCSON, AZ 85732	91-1704751	501(C)(3)	0.	46,286.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BELL SHOALS BAPTIST CHURCH 2102 BELL SHOALS ROAD BRANDON, FL 33511	59-1320590	501(C)(3)	0.	2,306.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
BOOKS FOR INTERNATIONAL GOODWILL 589 MCNAIR ROAD ANNAPOLIS, MD 21402	30-0014739	501(C)(3)	0.	353,863.	WHOLESALE VALUE	BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CAPO BEACH CALVARY 25975 DOMINGO AVENUE CAPISTRANO BEACH, CA 92624	95-3203028	501(C)(3)	0.	3,459.	WHOLESALE VALUE	CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
CORNERSTONE OUTREACH MINISTRIES (PREV. CALVARY CHAPEL) ELK GROVE, IL 60164	99-6844604	501(C)(3)	0.	367,977.	WHOLESALE VALUE	MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DAUGHTERS OF CHARITY 9400 NEW HARMONY ROAD EVANSVILLE, IN 47720	35-1614155	501(C)(3)	0.	12,364.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DENVER UNITED METHODIST CHURCH PO BOX 661 DENVER, NC 28037	23-7426364	501(C)(3)	0.	8,194.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
DOMINIC RUSSO MINISTRIES 4840 NORTH ADAMS ROAD ROCHESTER, MI 48306	20-0808497	501(C)(3)	0.	167,327.	WHOLESALE VALUE	BOOKS, MEDICAL, SCHOOL SUPPLIES HYGIENE, TOYS, CLOTHING &	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FAMILY LEGACY MISSION INTERNATIONAL - 5005 WEST ROYAL LANE SUITE 252 - IRVING, TX 75063	75-2897392	501(C)(3)	0.	17,998.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FOUNDATION LOVE YOUR NEIGHBOR 3085 DARIEN PARK DRIVE ROSWELL, GA 30076	36-4642084	501(C)(3)	0.	17,801.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
FRIENDSHIP UNITED METHODIST CHURCH 21 WEST MAIN STREET FRIENDSHIP, NY 14739		501(C)(3)	0.	15,570.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HEALING HANDS INTERNATIONAL 455 MCNALLY DRIVE NASHVILLE, TN 37211	62-1585366	501(C)(3)	0.	223,821.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
HOPE CHURCH INC. P.O. BOX 52 ATWOOD, IN 46502	14-1855554	501(C)(3)	0.	26,928.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **198**

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HOSEAN INTERNATIONAL MINISTRIES P.O. BOX 17668 LITTLE ROCK, AR 72222	52-1426078	501(C)(3)	0.	92,473.	WHOLESALE VALUE	MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INDIGENOUS EDUCATION FOUNDATION OF 1000 SW FOREST MEADOWS WAY LAKE OSWEGO, OR 97034	20-4408954	501(C)(3)	0.	630.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
INTERNATIONAL MEDICAL OUTREACH 4701 BLALOCK ROAD HOUSTON, TX 77041-9240	76-0392915	501(C)(3)	0.	123,701,477.	WHOLESALE VALUE	CLOTHING, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MADISON PARK CHURCH OF GOD P.O. BOX 2479 ANDERSON, IN 46018	35-6005926	501(C)(3)	0.	19,185.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
MISSIONS UNLIMITED PO BOX 929 JASPER, AL 35501	63-0794261	501(C)(3)	0.	28,304.	WHOLESALE VALUE	FOOD, BABY ITEM	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NEWTOWN FRIENDS SCHOOLS 1450 NEWTOWN-LANGHORNE ROAD NEWTOWN, PA 18940	23-1352666	501(C)(3)	0.	15,587.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NORTH POINT MINISTRIES 4350 NORTH POINT PARKWAY ALPHARETTA, GA 30022	20-5420008	501(C)(3)	0.	2,405.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
NUTURING MINDS, INC. 61 OAKWOOD LANE VALLEY FORGE, PA 19481	20-8870624	501(C)(3)	0.	513.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations

3 Enter total number of other organizations

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PAN AMERICAN DEV. FUND ORGANIZATION OF AMERICAN STATES BL WASHINGTON, DC 20006	52-6054268	501(C)(3)	0.	379,447.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
PROJECT PEANUT BUTTER 7435 FLORA AVENUE MAPLEWOOD, MO 63143	59-3785405	501(C)(3)	0.	1,076.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
REACH OUT AMERICA INTERNATIONAL PO BOX 751554 HOUSTON, TX 77275-1554	76-0628517	501(C)(3)	0.	771,255.	WHOLESALE VALUE	FOOD, MEDICAL, MISC	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
SEACOAST CHRISTIAN COMMUNITY CHURCH, INC - 750 LONGPOINT ROAD - MT PLEASANT, SC 29464	57-1045195	501(C)(3)	0.	5,825.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
STREAMS OF LIFE 8844 GREENWELL SPRING ROAD BATON ROUGE, LA 70814	58-2502684	501(C)(3)	0.	963,399.	WHOLESALE VALUE	FOOD, BOOKS, MEDICAL, CLOTHING & HOUSEHOLD GOODS	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
THE WEST AFRICANS CHILDREN FUND 364 JERUSALEM ROAD COHASSET, MA 02025	26-0646181	501(C)(3)	0.	5,380.	WHOLESALE VALUE	CLOTHING	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
UNITED ARMENIAN FUND 1101 N. PACIFIC AVE. #204 GLENDALE, CA 91202-4163	95-4247860	501(C)(3)	0.	731,404.	WHOLESALE VALUE	CLOTHING, SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES
WORLD VISION MAIL STOP 417 FEDERAL WAY, WA 98063-9716	95-1922279	501(C)(3)	0.	1,487,815.	WHOLESALE VALUE	CLOTHING, SCHOOL SUPPLIES	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **200**

3 Enter total number of other organizations **200**

**SCHEDULE I-1
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Continuation Sheet for Schedule I (Form 990)
▲ Attach to Form 990 to list additional information for
Part II and Part III, Schedule I (Form 990).**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Continuation of Grants and Other Assistance to Governments and Organizations in the U.S. (Schedule I (Form 990), Part II.)

(a) Name and address of organization or government	(b) EIN	(c) IRC Code section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CONTAINERS OF HOPE 607 WEST ROAD LA HABRA, CA 90631	26-0758241	501(C)(3)	0.	17,430.	WHOLESALE VALUE	FOOD	NECESSITIES FOR NEEDY CHILDREN & FAMILIES

2 Enter total number of Section 501(c)(3) and government organizations **▶**

3 Enter total number of other organizations **▶**

Part IV Supplemental Information

ON.

IN AN EFFORT AT TRANSPARENCY, THE ORGANIZATION HAS ELECTED TO INCLUDE

ALL DOMESTIC GRANTS ON SCHEDULE I, INSTEAD OF JUST THOSE OVER \$5,000

PER THE INSTRUCTIONS.

PART II, LINE 1, COLUMN (G):

NAME OF ORGANIZATION OR GOVERNMENT: THE NEXT GENERATION

(H) PURPOSE OF GRANT OR ASSISTANCE: GIVE ASSISTANCE TO IMPOVERISHED

CHILDREN AND INDIVIDUALS AND SEEK TO ASSIST IN IMPROVING THEIR WELL BEING

**SCHEDULE J
(Form 990)**

Compensation Information

OMB No. 1545-0047

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

2008

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

▶ **Attach to Form 990. To be completed by organizations that answered "Yes" to Form 990, Part IV, line 23.**

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

Part I Questions Regarding Compensation

1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.

- | | |
|--|--|
| <input type="checkbox"/> First-class or charter travel | <input type="checkbox"/> Housing allowance or residence for personal use |
| <input type="checkbox"/> Travel for companions | <input type="checkbox"/> Payments for business use of personal residence |
| <input type="checkbox"/> Tax indemnification and gross-up payments | <input type="checkbox"/> Health or social club dues or initiation fees |
| <input type="checkbox"/> Discretionary spending account | <input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef) |

b If line 1a is checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain

2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all officers, directors, trustees, and the CEO/Executive Director, regarding the items checked in line 1a?

3 Indicate which, if any, of the following the organization uses to establish the compensation of the organization's CEO/Executive Director. Check all that apply.

- | | |
|---|---|
| <input type="checkbox"/> Compensation committee | <input type="checkbox"/> Written employment contract |
| <input checked="" type="checkbox"/> Independent compensation consultant | <input checked="" type="checkbox"/> Compensation survey or study |
| <input checked="" type="checkbox"/> Form 990 of other organizations | <input checked="" type="checkbox"/> Approval by the board or compensation committee |

4 During the year, did any person listed in Form 990, Part VII, Section A, line 1a:

- a** Receive a severance payment or change of control payment?
- b** Participate in, or receive payment from, a supplemental nonqualified retirement plan?
- c** Participate in, or receive payment from, an equity-based compensation arrangement?
- If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.

Only 501(c)(3) and 501(c)(4) organizations must complete lines 5-8.

5 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:

- a** The organization?
- b** Any related organization?
- If "Yes," to line 5a or 5b, describe in Part III.

6 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:

- a** The organization?
- b** Any related organization?
- If "Yes" to line 6a or 6b, describe in Part III.

7 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III

8 Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regs. section 53.4958-4(a)(3)? If "Yes," describe in Part III

	Yes	No
1b		
2		
4a		X
4b		X
4c		X
5a		X
5b		X
6a		X
6b		X
7		X
8		X

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2008

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use Schedule J-1 if additional space is needed.

For each individual whose compensation must be reported in Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that are not listed on Form 990, Part VII.

Note. The sum of columns (B)(i)-(iii) must equal the applicable column (D) or column (E) amounts on Form 990, Part VII, line 1a.

(A) Name	(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported in prior Form 990 or Form 990-EZ	
	(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other compensation					
LARRY JONES	(i)	245,777.	0.	12,785.	7,144.	19,231.	284,937.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
FRANCES JONES	(i)	201,247.	0.	4,100.	4,676.	0.	210,023.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
LARRI SUE JONES	(i)	160,938.	0.	6,582.	7,894.	7,159.	182,573.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
TRAVIS ARNOLD	(i)	167,903.	0.	1,037.	3,803.	4,860.	177,603.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
CLAUDE THOMAS	(i)	156,827.	0.	1,302.	0.	7,546.	165,675.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							

SCHEDULE L
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Transactions with Interested Persons

▶ Attach to Form 990 or Form 990-EZ.
▶ To be completed by organizations that answered
"Yes" on Form 990, Part IV, lines 25a, 25b, 26, 27, 28a, 28b, or 28c,
or Form 990-EZ, Part V, lines 38a or 40b.

OMB No. 1545-0047

2008

Open To Public
Inspection

Name of the organization **FEED THE CHILDREN, INC.** Employer identification number **73-6108657**

Part I Excess Benefit Transactions (section 501(c)(3) and section 501(c)(4) organizations only).

To be completed by organizations that answered "Yes" on Form 990, Part IV, line 25a or 25b, or Form 990-EZ, Part V, line 40b.

1	(a) Name of disqualified person	(b) Description of transaction	(c) Corrected?	
			Yes	No

2 Enter the amount of tax imposed on the organization managers or disqualified persons during the year under section 4958 ▶ \$ _____

3 Enter the amount of tax, if any, on line 2, above, reimbursed by the organization ▶ \$ _____

Part II Loans to and/or From Interested Persons.

To be completed by organizations that answered "Yes" on Form 990, Part IV, line 26, or Form 990-EZ, Part V, line 38a.

(a) Name of interested person and purpose	(b) Loan to or from the organization?		(c) Original principal amount	(d) Balance due	(e) In default?		(f) Approved by board or committee?		(g) Written agreement?	
	To	From			Yes	No	Yes	No	Yes	No
Total				▶ \$						

Part III Grants or Assistance Benefiting Interested Persons.

To be completed by organizations that answered "Yes" on Form 990, Part IV, line 27.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of grant or type of assistance
SEE SCHEDULE O DISCLOSURE		

Part IV Business Transactions Involving Interested Persons.

To be completed by organizations that answered "Yes" on Form 990, Part IV, lines 28a, 28b, or 28c.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of transaction	(d) Description of transaction	(e) Sharing of organization's revenues?	
				Yes	No

**SCHEDULE M
(Form 990)**

NonCash Contributions

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Department of the Treasury
Internal Revenue Service

▶ **To be completed by organizations that answered
"Yes" on Form 990, Part IV, lines 29 or 30.**

▶ **Attach to Form 990.**

Name of the organization **FEED THE CHILDREN, INC.** Employer identification number **73-6108657**

Part I Types of Property

	(a) Check if applicable	(b) Number of contributions	(c) Revenues reported on Form 990, Part VIII, line 1g	(d) Method of determining revenues
1 Art - Works of art				
2 Art - Historical treasures				
3 Art - Fractional interests				
4 Books and publications	X		58,709,579	WHOLESALE VALUE
5 Clothing and household goods	X		63,801,498	WHOLESALE VALUE
6 Cars and other vehicles	X	197	65,002	NET SALES PROCEEDS
7 Boats and planes				
8 Intellectual property				
9 Securities - Publicly traded				
10 Securities - Closely held stock	X	21	76,389	QUOTED MARKET PRICES
11 Securities - Partnership, LLC, or trust interests	X	1	5,000,000	INDEPENDENT APPRAISAL
12 Securities - Miscellaneous				
13 Qualified conservation contribution (historic structures)				
14 Qualified conservation contribution (other) ...				
15 Real estate - Residential				
16 Real estate - Commercial				
17 Real estate - Other				
18 Collectibles				
19 Food inventory	X	4,227	142,523,179	WHOLESALE VALUE
20 Drugs and medical supplies	X	342	713,429,225	WHOLESALE VALUE
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ▶ (<u>HYGIENE ITEMS</u>)	X	515	75,744,462	WHOLESALE VALUE
26 Other ▶ (<u>TOYS</u>)	X	74	6,940,983	WHOLESALE VALUE
27 Other ▶ (<u>SCHOOL SUPPLI</u>)	X	52	2,403,069	WHOLESALE VALUE
28 Other ▶ ()				

29 Number of Forms 8283 received by the organization during the tax year for contributions for which the organization completed Form 8283, Part IV, Donee Acknowledgment **29**

	Yes	No
30a During the year, did the organization receive by contribution any property reported in Part I, lines 1-28 that it must hold for at least three years from the date of the initial contribution, and which is not required to be used for exempt purposes for the entire holding period?		X
b If "Yes," describe the arrangement in Part II.		
31 Does the organization have a gift acceptance policy that requires the review of any non-standard contributions?	X	
32a Does the organization hire or use third parties or related organizations to solicit, process, or sell noncash contributions?		X
b If "Yes," describe in Part II.		
33 If the organization did not report revenues in column (c) for a type of property for which column (a) is checked, describe in Part II.		

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990. Schedule M (Form 990) 2008

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ **Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.**

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

FORM 990, PART III, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

NATURAL DISASTERS. SINCE ITS FOUNDING, THE ORGANIZATION HAS REACHED OUT

TO HELP THOSE IN NEED IN THE US AND IN 119 COUNTRIES AROUND THE GLOBE.

FOR MORE INFORMATION, PLEASE VISIT WWW.FEEDTHECHILDREN.ORG.

FORM 990, PART V, LINE 4B, LIST OF FOREIGN COUNTRIES:

NICARAGUA, KENYA, EL SALVADOR, CANADA,

SCOTLAND, HONDURAS, CHAD

FORM 990, PART VI, SECTION A, LINE 2: LARRY JONES AND FRANCES JONES ARE

MARRIED AND LARRI SUE JONES IS THEIR DAUGHTER.

FORM 990, PART VI, SECTION A, LINE 3: SEE SCHEDULE O DISCLOSURE REGARDING

CONTINUING INVESTIGATION.

BETWEEN APPROXIMATELY 2004 AND 2008, THE ORGANIZATION DELEGATED CONTROL OF

THE MANAGEMENT OF AN APPROXIMATELY ONE MILLION SQUARE FOOT BUILDING IN

ELKHART, INDIANA TO A THIRD PARTY MANAGEMENT COMPANY (THE "COMPANY"). THE

ACTIVITIES OF THE FACILITY, INCLUDING THE OVERSIGHT OF THE COMPANY, WERE

SUPERVISED BY THE SON OF THE ORGANIZATION'S FOUNDER AND THEN-PRESIDENT WHO

WAS UNILATERALLY PLACED IN THE SUPERVISORY ROLE BY THE THEN-PRESIDENT

WITHOUT BOARD KNOWLEDGE.

FORM 990, PART VI, SECTION A, LINE 4: SEE SCHEDULE O DISCLOSURE REGARDING

CONTINUING INVESTIGATION.

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

IN 2008, THE BOARD OF DIRECTORS (THE "BOARD") LEARNED THAT THE ORGANIZATION'S FOUNDER AND THEN-PRESIDENT AND DIRECTOR (THE "FORMER PRESIDENT") HAD BEEN TAKING CERTAIN ACTIONS WITHOUT THE BOARD'S KNOWLEDGE OR APPROVAL. THE BOARD THEN IMPLEMENTED CERTAIN RESOLUTIONS AND DIRECTIVES REGARDING GOVERNANCE IN AN EFFORT TO PREVENT SUCH UNAUTHORIZED ACTIONS FROM OCCURRING. IN NOVEMBER 2008, THE BOARD REQUESTED AN INTERNAL INVESTIGATION OF THE INSTANCES IN WHICH THESE RESOLUTIONS, DIRECTIVES, AND/OR PROCEDURES OF THE BOARD WERE NOT FOLLOWED.

ON DECEMBER 4, 2008, AT AN UNAUTHORIZED MEETING, THE FORMER PRESIDENT ATTEMPTED TO ADD SEVERAL NEW BOARD MEMBERS BY FIAT AND REMOVE THE EXISTING BOARD MEMBERS WHO HAD AUTHORIZED THE INVESTIGATIONS. ON DECEMBER 9, 2008, A PURPORTED AMENDED AND RESTATED CERTIFICATE OF INCORPORATION WAS FILED ON BEHALF OF THE ORGANIZATION WITH THE OKLAHOMA SECRETARY OF STATE, NAMING A NEW PURPORTED REPLACEMENT BOARD OF DIRECTORS. IN ADDITION, AN ATTEMPT WAS MADE TO ADOPT PURPORTED AMENDED BYLAWS TO REPLACE THE ORGANIZATION'S DULY ADOPTED BYLAWS WHICH WOULD HAVE MADE SIGNIFICANT CHANGES IN THE GOVERNANCE OF THE ORGANIZATION INCLUDING, BUT NOT LIMITED TO, GIVING THE PRESIDENT BROAD POWERS SUCH AS THE POWER TO RESOLVE ANY "DEADLOCK" OF THE BOARD, SOLE DISCRETION TO VETO ANY RESOLUTION OF THE BOARD AND APPROVAL POWER OVER THE REMOVAL OF ANY DIRECTOR OR OFFICER AND FILLING OF ANY DIRECTOR VACANCY. IN ADDITION, THE PRESIDENT WOULD HAVE BEEN REQUIRED TO BE INCLUDED FOR A BOARD QUORUM AND ANY AMENDMENTS TO THE BYLAWS WOULD HAVE REQUIRED AN AFFIRMATIVE VOTE OF THE PRESIDENT. DURING THIS PERIOD, THE EXECUTIVE HUMAN RESOURCES COMMITTEE (WHICH REVIEWS AND APPROVES CANDIDATES FOR EMPLOYMENT) AND THE

EXECUTIVE FINANCE COMMITTEE (WHICH REVIEWS AND APPROVES PROPOSED CONTRACTS

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

EXCEEDING A CERTAIN MONETARY THRESHOLD) AS WELL AS THE INTERNAL AUDIT

DEPARTMENT WERE DISBANDED.

FOLLOWING THE BOARD'S REINSTATEMENT IN MARCH 2009 BY ORDER OF THE DISTRICT

COURT OF OKLAHOMA COUNTY WHICH VOIDED THE INSTALLATION OF THE PURPORTED

REPLACEMENT BOARD, THE ORGANIZATION FILED A SUBSEQUENT AMENDED AND RESTATED

CERTIFICATE OF INCORPORATION TO RESTORE THE ORIGINAL PROVISIONS IN PLACE

PRIOR TO DECEMBER 9, 2008.

FORM 990, PART VI, SECTION A, LINE 5: SEE SCHEDULE O DISCLOSURE REGARDING

CONTINUING INVESTIGATION.

THE ORGANIZATION HAS BEEN MADE AWARE OF QUESTIONABLE ACTIONS THAT TOOK

PLACE OVER SEVERAL PRECEDING YEARS AND HAS DETERMINED THAT THESE ACTIONS

SHOULD BE DISCLOSED HERE EVEN THOUGH THEY PERTAIN TO PRIOR YEARS. IN 2008,

THE ORGANIZATION BECAME AWARE THAT BETWEEN 2005 AND 2007 ITS APPROXIMATELY

ONE MILLION SQUARE FOOT FACILITY IN ELKHART, INDIANA HAD BEEN STRIPPED.

DAMAGES ARE ESTIMATED AT A MINIMUM OF \$3,000,000. THE ORGANIZATION

UNDERTOOK AN INTERNAL INVESTIGATION AND SUBSEQUENTLY FILED COMPLAINTS WITH

FEDERAL AND STATE AUTHORITIES. THIS IS ALSO THE SUBJECT OF LITIGATION; THE

ORGANIZATION IS PURSUING CLAIMS TO RECOVER THESE FUNDS.

FORM 990, PART VI, SECTION A, LINE 6: THE ORGANIZATION'S MEMBERSHIP

CONSISTS OF THE BOARD OF DIRECTORS.

FORM 990, PART VI, SECTION A, LINE 10: A COPY OF THE FINAL VERSION OF THIS

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

FORM 990 WAS PROVIDED TO EACH BOARD MEMBER BEFORE IT WAS FILED. THE REVIEW

PROCESS OF THE FORM 990 CONSISTS OF REVIEW BY THE ORGANIZATION'S EXECUTIVE

MANAGEMENT BEFORE THE RETURN IS FILED.

FORM 990, PART VI, SECTION B, LINE 12C: ALTHOUGH AN ANNUAL DISCLOSURE

REQUIREMENT WAS NOT A COMPONENT OF THE CONFLICT OF INTEREST POLICY IN PLACE

DURING THE FISCAL YEAR ENDING JUNE 30, 2009, THE OFFICERS, DIRECTORS AND

KEY EMPLOYEES OF THE ORGANIZATION WERE ASKED TO COMPLETE A CONFLICT OF

INTEREST DISCLOSURE FORM IN THE FALL OF 2008. THE ORGANIZATION HAS RECENTLY

ADOPTED A REVISED CONFLICT OF INTEREST POLICY THAT COMPLIES WITH THE

INTERNAL REVENUE SERVICE'S RECOMMENDED PRACTICES OF REQUIRED ANNUAL

DISCLOSURES AND REGULAR ENFORCEMENT OF THE CONFLICT OF INTEREST POLICY.

NOTE TO ABOVE: THE ORGANIZATION HAS RECENTLY ADOPTED A REVISED CONFLICT OF

INTEREST POLICY THAT COMPLIES WITH THE INTERNAL REVENUE SERVICE'S

RECOMMENDED PRACTICES OF REQUIRED ANNUAL DISCLOSURES AND REGULAR

ENFORCEMENT OF THE CONFLICT OF INTEREST POLICY.

FORM 990, PART VI, SECTION B, LINE 15: IN 2008, THE PROCESS FOR

DETERMINING THE COMPENSATION OF THE PRESIDENT ENTAILED THE REVIEW AND

APPROVAL BY THE BOARD OF DIRECTORS. COMPENSATION DECISIONS WERE BASED ON

REVIEW OF COMPARABLE DATA FOR SIMILARLY QUALIFIED PERSONS IN COMPARABLE

POSITIONS AT SIMILARLY SITUATED ORGANIZATIONS AND WERE CONTEMPORANEOUSLY

DOCUMENTED.

NOTE TO ABOVE: DURING THE TIME THE PURPORTED BOARD WAS "ACTING" FOR THE

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

ORGANIZATION, THERE MAY HAVE BEEN COMPENSATION DETERMINATIONS THAT DID NOT

FOLLOW THE PROCESS DESCRIBED ABOVE. HOWEVER, UPON THE REINSTATEMENT OF THE

BOARD IN MARCH 2009 BY COURT ORDER, THE BOARD SOUGHT TO RECOVER ALL AMOUNTS

PAID THAT WERE NOT PROPERLY AUTHORIZED. THIS MATTER IS THE SUBJECT OF

ONGOING LITIGATION.

IN 2008, THE PROCESS FOR DETERMINING THE COMPENSATION OF THE CHIEF

OPERATIONS OFFICER, VICE PRESIDENT/CHIEF LEGAL COUNSEL, CHIEF FINANCIAL

OFFICER, CHIEF FINANCIAL OFFICER OF INTERNATIONAL OFFICES, AND DIRECTOR OF

INTERNAL AUDITING ENTAILED THE REVIEW AND APPROVAL BY THE BOARD OF

DIRECTORS. COMPENSATION DECISIONS WERE BASED ON REVIEW OF COMPARABLE DATA

FOR SIMILARLY QUALIFIED PERSONS IN COMPARABLE POSITIONS AT SIMILARLY

SITUATED ORGANIZATIONS AND WERE CONTEMPORANEOUSLY DOCUMENTED.

FORM 990, PART VI, LINE 17, LIST OF STATES RECEIVING COPY OF FORM 990:

OK, AK, AL, AR, AZ, CA, CT, FL, HI, IL, KS, KY, MA, MD, ME, MI, MS, MN, MO, NC, ND, NJ, NH, NM, NY

OH, OR, PA, RI, SC, TN, UT, VA, WA, WI, WV

FORM 990, PART VI, SECTION C, LINE 19: THE ORGANIZATION DOES NOT MAKE ITS

GOVERNING DOCUMENTS, CONFLICT OF INTEREST POLICY AND FINANCIAL STATEMENTS

AVAILABLE TO THE PUBLIC.

FORM 990, PART XI, LINE 2C

THIS PROCESS HAS NOT CHANGED FROM PRIOR YEAR.

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

CONTINUING INVESTIGATION:

IN 2008, THE BOARD OF DIRECTORS (THE "BOARD") BECAME AWARE THAT THE
FOUNDER, THEN-PRESIDENT AND DIRECTOR OF THE ORGANIZATION (THE "FORMER
PRESIDENT") HAD ENTERED INTO TRANSACTIONS WHICH WERE APPARENTLY NOT IN
THE BEST INTEREST OF THE ORGANIZATION. UPON RECEIVING THIS INFORMATION,
THE BOARD INITIATED INVESTIGATIONS WHICH REVEALED APPARENT
IMPROPRIETIES. SOME OF THESE MATTERS UNDER INVESTIGATION ARE THE
SUBJECT OF CIVIL LITIGATION AND OTHERS ARE STILL BEING INVESTIGATED.
THE ORGANIZATION HAS ALSO TERMINATED THE FORMER PRESIDENT'S EMPLOYMENT
AND THE BOARD OF DIRECTORS HAS NOT RE-ELECTED THE FORMER PRESIDENT AS A
DIRECTOR. THE BOARD HAS STATED THAT IT INTENDS TO FULLY INVESTIGATE
ALL OF THESE MATTERS, TO VOID ANY IMPROPER TRANSACTIONS, AND TO PURSUE
REMEDIES TO RECOVER ANY AND ALL FUNDS WHICH MAY BE OWED TO THE
ORGANIZATION.

SCHEDULE L, PART III: EXPLANATION TO OTHER AREAS OF SCHEDULE L

SEE SCHEDULE O DISCLOSURE REGARDING CONTINUING INVESTIGATION.

THE ORGANIZATION IS CURRENTLY INVESTIGATING WHETHER CERTAIN
TRANSACTIONS ENTERED INTO BETWEEN THE ORGANIZATION AND CERTAIN
INTERESTED PERSONS MAY HAVE RESULTED IN EXCESS BENEFITS PURSUANT TO
INTERNAL REVENUE CODE 4958. AT THIS TIME, THE EXACT NATURE OF EACH
TRANSACTION IS NOT CLEAR IN ALL INSTANCES BUT THE ORGANIZATION HAS
LAUNCHED AN ONGOING INVESTIGATION, HAS REFERRED CERTAIN MATTERS TO LAW
ENFORCEMENT AUTHORITIES AND HAS ENGAGED IN LITIGATION TO RECOVER
AMOUNTS OWED TO IT. TO THE EXTENT THAT EXCESS BENEFITS ARE DETERMINED

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

TO HAVE RESULTED FROM SUCH ACTIONS, THE ORGANIZATION INTENDS TO TAKE

ALL NECESSARY STEPS TO ADDRESS AND CORRECT SUCH ACTION AND RECOVER SUCH

FUNDS.

STATEMENT WITH RESPECT TO FORM 5471 CONTROL OF BOARD FOR KENYA

FEED THE CHILDREN, INC. (FTC) THROUGH ITS ABILITY TO CONTROL THE BOARD

OF DIRECTORS OF FEED THE CHILDREN, KENYA IS CONSIDERED TO BE UNITED

STATES SHAREHOLDER AND IS DEEMED TO HOLD AT LEAST 10% OF VOTING POWER

SINCE FTC HAS THE ABILITY TO DIRECT THE FOREIGN CORPORATION'S

ACTIVITIES THROUGH CONTROL OF THE BOARD.

STATEMENT WITH RESPECT TO FORM 5471 SCHEDULES H, I AND J FOR KENYA

THE TAXPAYER IS A TAX-EXEMPT 501(C)(3) CORPORATION AND IS NOT SUBJECT

TO U.S. FEDERAL INCOME TAX ON INCOME EARNED BY THE FOREIGN

CORPORATIONS. THUS, SCHEDULES H, I AND J ARE NOT BEING COMPLETED.

INFORMATION RELATED TO THESE SCHEDULES IS AVAILABLE UPON REQUEST.

STATEMENT WITH RESPECT TO FORM 5471 CONTROL OF BOARD FOR AUSTRALIA

FEED THE CHILDREN, INC. (FTC) THROUGH ITS ABILITY TO CONTROL THE BOARD

OF DIRECTORS OF FEED THE CHILDREN, AUSTRALIA IS CONSIDERED TO BE UNITED

STATES SHAREHOLDER AND IS DEEMED TO HOLD AT LEAST 10% OF VOTING POWER

SINCE FTC HAS THE ABILITY TO DIRECT THE FOREIGN CORPORATION'S

ACTIVITIES THROUGH CONTROL OF THE BOARD.

STATEMENT WITH RESPECT TO FORM 5471 SCHEDULES H, I AND J FOR AUSTRALIA

THE TAXPAYER IS A TAX-EXEMPT 501(C)(3) CORPORATION AND IS NOT SUBJECT

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

TO U.S. FEDERAL INCOME TAX ON INCOME EARNED BY THE FOREIGN

CORPORATIONS. THUS, SCHEDULES H,I AND J ARE NOT BEING COMPLETED.

INFORMATION RELATED TO THESE SCHEDULES IS AVAILABLE UPON REQUEST.

PART IV, LINE 12 AND PART XI, LINE 2B

ALTHOUGH THE ORGANIZATION DOES NOT RECEIVE SEPARATE FINANCIAL

STATEMENTS, IT DOES RECEIVE ON AN ANNUAL BASIS FROM ITS INDEPENDENT

PUBLIC ACCOUNTING FIRM CONSOLIDATED GAAP FINANCIAL STATEMENTS FOR IT

AND ITS AFFILIATES.

FORM 990, PART VI, LINE 8A

IT IS THE PRACTICE AND POLICY OF THE BOARD TO DOCUMENT EVERY MEETING

AND BOARD ACTION TAKEN BY THE GOVERNING BOARD AND ITS COMMITTEES IN

WRITTEN MEETING MINUTES. HOWEVER, WITH RESPECT TO THE BOARD MEETINGS

HELD IN THE CALENDAR YEAR 2009, THE MINUTES FOR ALL SUCH MEETINGS WERE

NOT APPROVED BY THE BOARD UNTIL MARCH 18, 2010.

PART IX, LINE 24F

LINE 24F INCLUDES COMMUNITY SERVICE EVENTS OF \$955,629

STATEMENT WITH RESPECT TO FORM 5471 CONTROL OF BOARD FOR TANZANIA

FEED THE CHILDREN, INC. (FTC) THROUGH ITS ABILITY TO CONTROL THE BOARD

OF DIRECTORS OF FEED THE CHILDREN TANZANIA IS CONSIDERED TO BE UNITED

STATES SHAREHOLDER AND IS DEEMED TO HOLD AT LEAST 10% OF VOTING POWER

SINCE FTC HAS THE ABILITY TO DIRECT THE FOREIGN CORPORATION'S

ACTIVITIES THROUGH CONTROL OF THE BOARD.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

FEED THE CHILDREN, INC.

Employer identification number

73-6108657

STATEMENT WITH RESPECT TO FORM 5471 SCHEDULES H, I AND J FOR TANZANIA

THE TAXPAYER IS A TAX-EXEMPT 501(C)(3) CORPORATION AND IS NOT SUBJECT

TO U.S. FEDERAL INCOME TAX ON INCOME EARNED BY THE FOREIGN

CORPORATIONS. THUS, SCHEDULES H,I AND J ARE NOT BEING COMPLETED.

INFORMATION RELATED TO THESE SCHEDULES IS AVAILABLE UPON REQUEST.

STATEMENT WITH RESPECT TO FORM 5471 CONTROL OF BOARD FOR CANADA

FEED THE CHILDREN, INC. (FTC) THROUGH ITS ABILITY TO CONTROL THE BOARD

OF DIRECTORS OF FTC FEDERATION IN CANADA IS CONSIDERED TO BE UNITED

STATES SHAREHOLDER AND IS DEEMED TO HOLD AT LEAST 10% OF VOTING POWER

SINCE FTC HAS THE ABILITY TO DIRECT THE FOREIGN CORPORATION'S

ACTIVITIES THROUGH CONTROL OF THE BOARD.

STATEMENT WITH RESPECT TO FORM 5471 SCHEDULES H, I AND J FOR CANADA

THE TAXPAYER IS A TAX-EXEMPT 501(C)(3) CORPORATION AND IS NOT SUBJECT

TO U.S. FEDERAL INCOME TAX ON INCOME EARNED BY THE FOREIGN CORPORATION.

THUS, SCHEDULES H, I AND J ARE NOT BEING COMPLETED. INFORMATION

RELATED TO THESE SCHEDULES IS AVAILABLE UPON REQUEST.

Related Organizations and Unrelated Partnerships

▶ **Attach to Form 990. To be completed by organizations that answered "Yes" to Form 990, Part IV, lines 33, 34, 35, 36, or 37.**
▶ **See separate instructions.**

Name of the organization FEED THE CHILDREN, INC.	Employer identification number 73-6108657
--	---

Part I Identification of Disregarded Entities

(A) Name, address, and EIN of disregarded entity	(B) Primary activity	(C) Legal domicile (state or foreign country)	(D) Total income	(E) End-of-year assets	(F) Direct controlling entity

Part II Identification of Related Tax-Exempt Organizations

(A) Name, address, and EIN of related organization	(B) Primary activity	(C) Legal domicile (state or foreign country)	(D) Exempt Code section	(E) Public charity status (if section 501(c)(3))	(F) Direct controlling entity
FEED THE CHILDREN KENYA KIKUYO RD, CITY SQ, PO BOX 61530 NAIROBI, KENYA	FURTHERANCE OF FTC'S MISSION IN KENYA	KENYA	501(C)(3)	7	N/A
FEED THE CHILDREN AUSTRALIA GPO BOX 5284 BRISBANE, AUSTRALIA	FURTHERANCE OF FTC'S MISSION IN AUSTRALIA	AUSTRALIA	501(C)(3)	7	N/A
FEED THE CHILDREN FEDERATION IN CANADA 525 SOUTHGATE DRIVE GUELPH, CANADA	FURTHERANCE OF FTC'S MISSION IN CANADA	CANADA	501(C)(3)	7	N/A

Part III Identification of Related Organizations Taxable as a Partnership

(A) Name, address, and EIN of related organization	(B) Primary activity	(C) Legal domicile (state or foreign country)	(D) Direct controlling entity	(E) Predominant income (related, investment, unrelated)	(F) Share of total income	(G) Share of end-of-year assets	(H) Disproportion- ate allocations?		(I) Code V-UBI amount in box 20 of Schedule K-1 (Form 1065)	(J) General or managing partner?	
							Yes	No		Yes	No

Part IV Identification of Related Organizations Taxable as a Corporation or Trust

(A) Name, address, and EIN of related organization	(B) Primary activity	(C) Legal domicile (state or foreign country)	(D) Direct controlling entity	(E) Type of entity (C corp, S corp, or trust)	(F) Share of total income	(G) Share of end-of-year assets	(H) Percentage ownership
FRIENDS THAT CARE HOLDING COMPANY LIMITED PO BOX 61530 NAIROBI, KENYA	TITLE HOLDING	KENYA		C CORP	0.	1,026,429.	50.00%
FRIENDS THAT CARE HOLDING COMPANY LIMITED PO BOX 61530 NAIROBI, KENYA	TITLE HOLDING	KENYA	FTC TRANSPORTATION INC.	C CORP	0.	1,026,429.	50.00%
FTC TRANSPORTATION, INC. - 73-1289620 PO BOX 36 OKLAHOMA CITY, OK 73101	TRANSPORTATION	OK	N/A	C CORP	10,884,925.	6,452,530.	100.00%

Part V Transactions With Related Organizations

Note. Complete line 1 if any entity is listed in Parts II, III, or IV.

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

	Yes	No
a Receipt of (i) interest (ii) annuities (iii) royalties (iv) rent from a controlled entity	X	
b Gift, grant, or capital contribution to other organization(s)	X	
c Gift, grant, or capital contribution from other organization(s)		X
d Loans or loan guarantees to or for other organization(s)	X	
e Loans or loan guarantees by other organization(s)		X
f Sale of assets to other organization(s)		X
g Purchase of assets from other organization(s)		X
h Exchange of assets		X
i Lease of facilities, equipment, or other assets to other organization(s)	X	
j Lease of facilities, equipment, or other assets from other organization(s)		X
k Performance of services or membership or fundraising solicitations for other organization(s)		X
l Performance of services or membership or fundraising solicitations by other organization(s)	X	
m Sharing of facilities, equipment, mailing lists, or other assets		X
n Sharing of paid employees	X	
o Reimbursement paid to other organization for expenses		X
p Reimbursement paid by other organization for expenses		X
q Other transfer of cash or property to other organization(s)		X
r Other transfer of cash or property from other organization(s)		X

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds.

(A) Name of other organization(s)	(B) Transaction type (a-r)	(C) Amount involved
(1) FTC TRANSPORTATION, INC (LOAN GUARANTEE ONLY, NO TRANSFER)	D	4,472,564.
(2) FTC TRANSPORTATION, INC	A	58,289.
(3) FTC TRANSPORTATION, INC	I	36,000.
(4) FTC TRANSPORTATION, INC	L	5,094,167.
(5) FTC KENYA	B	3,271,504.
(6) FTC KENYA	N	190,028.

Part VI Unrelated Organizations Taxable as a Partnership

Provide the following information for each entity taxed as a partnership through which the organization conducted more than five percent of its activities (measured by total assets or gross revenue) that was not a related organization. See instructions regarding exclusion for certain investment partnerships.

(A) Name, address, and EIN of entity	(B) Primary activity	(C) Legal domicile (state or foreign country)	(D) Are all partners section 501(c)(3) organizations?		(E) Share of end-of- year assets	(F) Dispropor- tionate allocations?		(G) Code V-UBI amount in box 20 of Schedule K-1 (Form 1065)	(H) General or managing partner?	
			Yes	No		Yes	No		Yes	No

Part V Continuation of Transactions With Related Organizations (Schedule R (Form 990), Part V, line 2)

(A) Name of other organization	(B) Transaction type (a-r)	(C) Amount involved
(7) FTC FEDERATION IN CANADA	B	3,984,772.
(8) FTC FEDERATION IN CANADA	D	4,861,894.
(9)		
(10)		
(11)		
(12)		
(13)		
(14)		
(15)		
(16)		
(17)		
(18)		
(19)		
(20)		
(21)		
(22)		
(23)		
(24)		

2008 DEPRECIATION AND AMORTIZATION REPORT

FORM 990 PAGE 10

990

Asset No.	Description	Date Acquired	Method	Life	Line No.	Unadjusted Cost Or Basis	Bus % Excl	* Reduction In Basis	Basis For Depreciation	Accumulated Depreciation	Current Sec 179	Current Year Deduction
1	TOTAL DEPRECIABLE ASSETS	VARIES		.000	16	45,678,577.			45,678,577.	16,368,297.		0.
	* TOTAL 990 PAGE 10 DEPR					45,678,577.		0.	45,678,577.	16,368,297.	0.	0.

(D) - Asset disposed

* ITC, Section 179, Salvage, Bonus, Commercial Revitalization Deduction, GO Zone

Information Return of U.S. Persons With Respect To Certain Foreign Corporations

▶ See separate instructions.

(Rev. December 2007)
Department of the Treasury
Internal Revenue Service

Information furnished for the foreign corporation's annual accounting period (tax year required by section 898) (see instructions) beginning JUL 1, 2008, and ending JUN 30, 2009

Attachment
Sequence No. **121**

Name of person filing this return FEED THE CHILDREN, INC. Number, street, and room or suite no. (or P.O. box number if mail is not delivered to street address) 333 N. MERIDIAN City or town, state, and ZIP code OKLAHOMA CITY, OK 73107	A Identifying number 73-6108657 B Category of filer (See instructions. Check applicable box(es)): 1 (repealed) 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> C Enter the total percentage of the foreign corporation's voting stock you owned at the end of its annual accounting period _____ % Filer's tax year beginning JUL 1, 2008, and ending JUN 30, 2009
---	--

D Person(s) on whose behalf this information return is filed:

(1) Name	(2) Address	(3) Identifying number	(4) Check applicable box(es)		
			Shareholder	Officer	Director

Important: Fill in all applicable lines and schedules. All information must be in English. All amounts must be stated in U.S. dollars unless otherwise indicated.

1a Name and address of foreign corporation FEED THE CHILDREN KENYA KIKUYO ROAD, CITY SQUARE, P O BOX 61530 NAIROBI 00200 KENYA				b Employer identification number, if any _____	
d Date of incorporation 06/25/93				c Country under whose laws incorporated KENYA	
e Principal place of business KENYA		f Principal business activity code number 813000		g Principal business activity HUMAN RIGHTS ORG	
h Functional currency KENYA, SHILLING					

2 Provide the following information for the foreign corporation's accounting period stated above.

a Name, address, and identifying number of branch office or agent (if any) in the United States FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657		b If a U.S. income tax return was filed, enter: <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <th>(i) Taxable income or (loss)</th> <th>(ii) U.S. income tax paid (after all credits)</th> </tr> <tr> <td> </td> <td> </td> </tr> </table>		(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)		
(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)						
c Name and address of foreign corporation's statutory or resident agent in country of incorporation FEED THE CHILDREN KENYA KIKUYO ROAD, P O BOX 61530, CITY SQ NAIROBI KENYA		d Name and address (including corporate department, if applicable) of person (or persons) with custody of the books and records of the foreign corporation, and the location of such books and records, if different FEED THE CHILDREN KENYA KIKUYO ROAD, P O BOX 61530, CITY SQ NAIROBI KENYA					

Schedule A Stock of the Foreign Corporation		
(a) Description of each class of stock	(b) Number of shares issued and outstanding	
	(i) Beginning of annual accounting period	(ii) End of annual accounting period
COMMON	0	0

LHA For Paperwork Reduction Act Notice, see instructions.

Schedule B U.S. Shareholders of Foreign Corporation

(a) Name, address, and identifying number of shareholder	(b) Description of each class of stock held by shareholder. Note: This description should match the corresponding description entered in Schedule A, column (a).	(c) Number of shares held at beginning of annual accounting period	(d) Number of shares held at end of annual accounting period	(e) Pro rata share of subpart F income (enter as a percentage)
FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	COMMON	0	0	

Schedule C Income Statement

Important: Report all information in functional currency in accordance with U.S. GAAP. Also, report each amount in U.S. dollars translated from functional currency (using GAAP translation rules). However, if the functional currency is the U.S. dollar, complete only the U.S. Dollars column. See instructions for special rules for DASTM corporations.

		Functional Currency	U.S. Dollars
Income	1a Gross receipts or sales	529,085,266.	7,253,759.
	b Returns and allowances		
	c Subtract line 1b from line 1a	529,085,266.	7,253,759.
	2 Cost of goods sold		
	3 Gross profit (subtract line 2 from line 1c)	529,085,266.	7,253,759.
	4 Dividends		
	5 Interest		
	6a Gross rents		
	b Gross royalties and license fees		
7 Net gain or (loss) on sale of capital assets	473,815.	6,496.	
8 Other income (attach schedule)	SEE STATEMENT 1 199,854.	2,740.	
9 Total income (add lines 3 through 8)	529,758,935.	7,262,995.	
Deductions	10 Compensation not deducted elsewhere	74,175,419.	1,016,945.
	11a Rents		
	b Royalties and license fees		
	12 Interest		
	13 Depreciation not deducted elsewhere	10,052,443.	137,819.
	14 Depletion		
	15 Taxes (exclude provision for income, war profits, and excess profits taxes)		
	16 Other deductions (attach schedule - exclude provision for income, war profits, and excess profits taxes)	SEE STATEMENT 2 433,270,459.	5,940,138.
17 Total deductions (add lines 10 through 16)	517,498,321.	7,094,902.	
Net Income	18 Net income or (loss) before extraordinary items, prior period adjustments, and the provision for income, war profits, and excess profits taxes (subtract line 17 from line 9)	12,260,614.	168,093.
	19 Extraordinary items and prior period adjustments		
	20 Provision for income, war profits, and excess profits taxes		
	21 Current year net income or (loss) per books (combine lines 18 through 20)	12,260,614.	168,093.

Schedule E Income, War Profits, and Excess Profits Taxes Paid or Accrued

(a) Name of country or U.S. possession	Amount of tax		
	(b) In foreign currency	(c) Conversion rate	(d) In U.S. dollars
1 U.S.			
2			
3			
4			
5			
6			
7			
8 Total			

Schedule F Balance Sheet

Important: Report all amounts in U.S. dollars prepared and translated in accordance with U.S. GAAP. See instructions for an exception for DASTM corporations.

Assets		(a)	(b)
		Beginning of annual accounting period	End of annual accounting period
1 Cash	1	599,608.	411,274.
2a Trade notes and accounts receivable	2a		
b Less allowance for bad debts	2b	()	()
3 Inventories	3	15,400.	11,713.
4 Other current assets (attach schedule) SEE STATEMENT 6	4	446,517.	66,719.
5 Loans to shareholders and other related persons	5		
6 Investment in subsidiaries (attach schedule)	6		
7 Other investments (attach schedule)	7		
8a Buildings and other depreciable assets	8a	3,556,422.	3,471,026.
b Less accumulated depreciation	8b	(429,106.)	(546,533.)
9a Depletable assets	9a		
b Less accumulated depletion	9b	()	()
10 Land (net of any amortization)	10	15,822.	
11 Intangible assets:			
a Goodwill	11a		
b Organization costs	11b		
c Patents, trademarks, and other intangible assets	11c		
d Less accumulated amortization for lines 11a, b, and c	11d	()	()
12 Other assets (attach schedule)	12		
13 Total assets	13	4,204,663.	3,414,199.
Liabilities and Shareholders' Equity			
14 Accounts payable	14		
15 Other current liabilities (attach schedule) SEE STATEMENT 7	15	384,671.	188,252.
16 Loans from shareholders and other related persons	16		
17 Other liabilities (attach schedule) SEE STATEMENT 8	17	370,492.	
18 Capital stock:			
a Preferred stock	18a		
b Common stock	18b		
19 Paid-in or capital surplus (attach reconciliation)	19		
20 Retained earnings	20	3,449,500.	3,225,947.
21 Less cost of treasury stock	21	()	()
22 Total liabilities and shareholders' equity	22	4,204,663.	3,414,199.

Form 5471 (Rev. 12-2007)

Schedule G Other Information

- | | | |
|--|--------------------------|-------------------------------------|
| | Yes | No |
| 1 During the tax year, did the foreign corporation own at least a 10% interest, directly or indirectly, in any foreign partnership? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," see the instructions for required attachment. | | |
| 2 During the tax year, did the foreign corporation own an interest in any trust? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 3 During the tax year, did the foreign corporation own any foreign entities that were disregarded as entities separate from their owners under Regulations sections 301.7701-2 and 301.7701-3? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," you are generally required to attach Form 8858 for each entity (see instructions). | | |
| 4 During the tax year, was the foreign corporation a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5 During the course of the tax year, did the foreign corporation become a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

Schedule H Current Earnings and Profits

Important: Enter the amounts on lines 1 through 5c in functional currency.

1 Current year net income or (loss) per foreign books of account		1	
2 Net adjustments made to line 1 to determine current earnings and profits according to U.S. financial and tax accounting standards (see instructions):	Net Additions	Net Subtractions	
	a Capital gains or losses		
	b Depreciation and amortization		
	c Depletion		
	d Investment or incentive allowance		
	e Charges to statutory reserves		
	f Inventory adjustments		
	g Taxes		
	h Other (attach schedule)		
	3 Total net additions		
4 Total net subtractions			
5a Current earnings and profits (line 1 plus line 3 minus line 4)		5a	
b DASTM gain or (loss) for foreign corporations that use DASTM		5b	
c Combine lines 5a and 5b		5c	
d Current earnings and profits in U.S. dollars (line 5c translated at the appropriate exchange rate as defined in section 989(b) and the related regulations)		5d	
Enter exchange rate used for line 5d ▶			

Schedule I Summary of Shareholder's Income From Foreign Corporation

1 Subpart F income (line 38b, Worksheet A in the instructions)	1											
2 Earnings invested in U.S. property (line 17, Worksheet B in the instructions)	2											
3 Previously excluded subpart F income withdrawn from qualified investments (line 6b, Worksheet C in the instructions)	3											
4 Previously excluded export trade income withdrawn from investment in export trade assets (line 7b, Worksheet D in the instructions)	4											
5 Factoring income	5											
6 Total of lines 1 through 5. Enter here and on your income tax return	6											
7 Dividends received (translated at spot rate on payment date under section 989(b)(1))	7											
8 Exchange gain or (loss) on a distribution of previously taxed income	8											
<table border="0" style="width:100%"> <tr> <td style="width:80%"></td> <td style="text-align:right">Yes</td> <td style="text-align:right">No</td> </tr> <tr> <td>• Was any income of the foreign corporation blocked?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> <tr> <td>• Did any such income become unblocked during the tax year (see section 964(b))?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> </table>					Yes	No	• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Yes	No										
• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										
• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										
If the answer to either question is "Yes," attach an explanation.												

**SCHEDULE J
(Form 5471)**

(Rev. December 2005)
Department of the Treasury
Internal Revenue Service

**Accumulated Earnings and Profits (E&P)
of Controlled Foreign Corporation**

▶ Attach to Form 5471.

OMB No. 1545-0704

Name of person filing Form 5471	Identifying number
FEED THE CHILDREN, INC.	73-6108657

Name of foreign corporation

FEED THE CHILDREN KENYA

Important. Enter amounts in functional currency.	(a) Post-1986 Undistributed Earnings (post-86 section 959(c)(3) balance)	(b) Pre-1987 E&P Not Previously Taxed (pre-87 section 959(c)(3) balance)
1 Balance at beginning of year		
2a Current year E&P		
b Current year deficit in E&P		
3 Total current and accumulated E&P not previously taxed (line 1 plus line 2a or line 1 minus line 2b)		
4 Amounts included under section 951(a) or reclassified under section 959(c) in current year		
5a Actual distributions or reclassifications of previously taxed E&P		
b Actual distributions of nonpreviously taxed E&P		
6a Balance of previously taxed E&P at end of year (line 1 plus line 4, minus line 5a)		
b Balance of E&P not previously taxed at end of year (line 3 minus line 4, minus line 5b)		
7 Balance at end of year. (Enter amount from line 6a or line 6b, whichever is applicable.)		

	(c) Previously Taxed E&P (sections 959(c)(1) and (2) balances)			(d) Total Section 964(a) E&P (combine columns (a), (b), and (c))
	(i) Earnings Invested in U.S. Property	(ii) Earnings Invested in Excess Passive Assets	(iii) Subpart F Income	
1				
2a				
b				
3				
4				
5a				
b				
6a				
b				
7				

**SCHEDULE M
(Form 5471)**

(Rev. December 2007)

Department of the Treasury
Internal Revenue Service

**Transactions Between Controlled Foreign Corporation
and Shareholders or Other Related Persons**

OMB No. 1545-0704

▶ Attach to Form 5471.

Name of person filing Form 5471

Identifying number

FEED THE CHILDREN, INC.

73-6108657

Name of foreign corporation

FEED THE CHILDREN KENYA

Important: Complete a separate Schedule M for each controlled foreign corporation. Enter the totals for each type of transaction that occurred during the annual accounting period between the foreign corporation and the persons listed in columns (b) through (f). All amounts must be stated in U.S. dollars translated from functional currency at the average exchange rate for the foreign corporation's tax year. See instructions.

Enter the relevant functional currency and the exchange rate used throughout this schedule ▶

(a) Transactions of foreign corporation	(b) U.S. person filing this return	(c) Any domestic corporation or partnership controlled by U.S. person filing this return	(d) Any other foreign corporation or partnership controlled by U.S. person filing this return	(e) 10% or more U.S. shareholder of controlled foreign corporation (other than the U.S. person filing this return)	(f) 10% or more U.S. shareholder of any corporation controlling the foreign corporation
1 Sales of stock in trade (inventory) ...					
2 Sales of tangible property other than stock in trade					
3 Sales of property rights (patents, trademarks, etc.)					
4 Buy-in payments received					
5 Cost sharing payments received					
6 Compensation received for technical, managerial, engineering, construction, or like services					
7 Commissions received					
8 Rents, royalties, and license fees received					
9 Dividends received (exclude deemed distributions under subpart F and distributions of previously taxed income)					
10 Interest received					
11 Premiums received for insurance or reinsurance					
12 Add lines 1 through 11					
13 Purchases of stock in trade (inventory)					
14 Purchases of tangible property other than stock in trade					
15 Purchases of property rights (patents, trademarks, etc.)					
16 Buy-in payments paid					
17 Cost sharing payments paid					
18 Compensation paid for technical, managerial, engineering, construction, or like services					
19 Commissions paid					
20 Rents, royalties, and license fees paid					
21 Dividends paid					
22 Interest paid					
23 Premiums paid for insurance or reinsurance					
24 Add lines 13 through 23					
25 Amounts borrowed (enter the maximum loan balance during the year) - see instr.					
26 Amounts loaned (enter the maximum loan balance during the year) - see instr.					

Information Return of U.S. Persons With Respect To Certain Foreign Corporations

▶ See separate instructions.

(Rev. December 2007)
Department of the Treasury
Internal Revenue Service

Information furnished for the foreign corporation's annual accounting period (tax year required by section 898) (see instructions) beginning JUL 1, 2008, and ending JUN 30, 2009

Attachment
Sequence No. **121**

Name of person filing this return FEED THE CHILDREN, INC. Number, street, and room or suite no. (or P.O. box number if mail is not delivered to street address) 333 N. MERIDIAN City or town, state, and ZIP code OKLAHOMA CITY, OK 73107	A Identifying number 73-6108657 B Category of filer (See instructions. Check applicable box(es)): 1 (repealed) 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> C Enter the total percentage of the foreign corporation's voting stock you owned at the end of its annual accounting period _____ % Filer's tax year beginning JUL 1, 2008, and ending JUN 30, 2009
---	--

D Person(s) on whose behalf this information return is filed:

(1) Name	(2) Address	(3) Identifying number	(4) Check applicable box(es)		
			Shareholder	Officer	Director

Important: Fill in all applicable lines and schedules. All information must be in English. All amounts must be stated in U.S. dollars unless otherwise indicated.

1a Name and address of foreign corporation FEED THE CHILDREN TANZANIA P O BOX 105408 MSASANI DAR SE SALAAM TANZANIA				b Employer identification number, if any _____	
d Date of incorporation 03/23/07				c Country under whose laws incorporated TANZANIA	
e Principal place of business TANZANIA		f Principal business activity code number 813000		g Principal business activity HUMAN RIGHTS ORG	
h Functional currency TANZANIA, SHILLING					

2 Provide the following information for the foreign corporation's accounting period stated above.

a Name, address, and identifying number of branch office or agent (if any) in the United States FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657		b If a U.S. income tax return was filed, enter: <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <th>(i) Taxable income or (loss)</th> <th>(ii) U.S. income tax paid (after all credits)</th> </tr> <tr> <td> </td> <td> </td> </tr> </table>		(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)		
(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)						
c Name and address of foreign corporation's statutory or resident agent in country of incorporation FEED THE CHILDREN TANZANIA P O BOX 105408 MSASANI DAR ES SALAAM TANZANIA		d Name and address (including corporate department, if applicable) of person (or persons) with custody of the books and records of the foreign corporation, and the location of such books and records, if different FEED THE CHILDREN TANZANIA P O BOX 105408 MSASANI DAR ES SALAAM TANZANIA					

Schedule A Stock of the Foreign Corporation		
(a) Description of each class of stock	(b) Number of shares issued and outstanding	
	(i) Beginning of annual accounting period	(ii) End of annual accounting period
COMMON	0	0

LHA For Paperwork Reduction Act Notice, see instructions.

Schedule B U.S. Shareholders of Foreign Corporation

(a) Name, address, and identifying number of shareholder	(b) Description of each class of stock held by shareholder. Note: This description should match the corresponding description entered in Schedule A, column (a).	(c) Number of shares held at beginning of annual accounting period	(d) Number of shares held at end of annual accounting period	(e) Pro rata share of subpart F income (enter as a percentage)
FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	COMMON	0	0	

Schedule C Income Statement

Important: Report all information in functional currency in accordance with U.S. GAAP. Also, report each amount in U.S. dollars translated from functional currency (using GAAP translation rules). However, if the functional currency is the U.S. dollar, complete only the U.S. Dollars column. See instructions for special rules for DASTM corporations.

		Functional Currency	U.S. Dollars
Income	1a Gross receipts or sales	108,695,305.	85,345.
	b Returns and allowances		
	c Subtract line 1b from line 1a	108,695,305.	85,345.
	2 Cost of goods sold		
	3 Gross profit (subtract line 2 from line 1c)	108,695,305.	85,345.
	4 Dividends		
	5 Interest		
	6a Gross rents		
	b Gross royalties and license fees		
7 Net gain or (loss) on sale of capital assets			
8 Other income (attach schedule)			
9 Total income (add lines 3 through 8)	108,695,305.	85,345.	
Deductions	10 Compensation not deducted elsewhere	16,315,073.	12,810.
	11a Rents	16,542,600.	12,989.
	b Royalties and license fees		
	12 Interest		
	13 Depreciation not deducted elsewhere		
	14 Depletion		
	15 Taxes (exclude provision for income, war profits, and excess profits taxes)		
	16 Other deductions (attach schedule - exclude provision for income, war profits, and excess profits taxes) SEE STATEMENT 3	72,004,572.	56,537.
17 Total deductions (add lines 10 through 16)	104,862,245.	82,336.	
Net Income	18 Net income or (loss) before extraordinary items, prior period adjustments, and the provision for income, war profits, and excess profits taxes (subtract line 17 from line 9)	3,833,060.	3,009.
	19 Extraordinary items and prior period adjustments		
	20 Provision for income, war profits, and excess profits taxes		
	21 Current year net income or (loss) per books (combine lines 18 through 20)	3,833,060.	3,009.

Schedule E Income, War Profits, and Excess Profits Taxes Paid or Accrued

(a) Name of country or U.S. possession	Amount of tax		
	(b) In foreign currency	(c) Conversion rate	(d) In U.S. dollars
1 U.S.			
2			
3			
4			
5			
6			
7			
8 Total			

Schedule F Balance Sheet

Important: Report all amounts in U.S. dollars prepared and translated in accordance with U.S. GAAP. See instructions for an exception for DASTM corporations.

Assets		(a)	(b)
		Beginning of annual accounting period	End of annual accounting period
1 Cash	1	3,734.	5,907.
2a Trade notes and accounts receivable	2a		
b Less allowance for bad debts	2b	()	()
3 Inventories	3		
4 Other current assets (attach schedule)	4		
5 Loans to shareholders and other related persons	5		
6 Investment in subsidiaries (attach schedule)	6		
7 Other investments (attach schedule)	7		
8a Buildings and other depreciable assets	8a	33,943.	37,505.
b Less accumulated depreciation	8b	()	()
9a Depletable assets	9a		
b Less accumulated depletion	9b	()	()
10 Land (net of any amortization)	10		
11 Intangible assets:			
a Goodwill	11a		
b Organization costs	11b		
c Patents, trademarks, and other intangible assets	11c		
d Less accumulated amortization for lines 11a, b, and c	11d	()	()
12 Other assets (attach schedule) SEE STATEMENT 9	12		59.
13 Total assets	13	37,677.	43,471.
Liabilities and Shareholders' Equity			
14 Accounts payable	14		
15 Other current liabilities (attach schedule)	15		
16 Loans from shareholders and other related persons	16		
17 Other liabilities (attach schedule)	17		
18 Capital stock:			
a Preferred stock	18a		
b Common stock	18b		
19 Paid-in or capital surplus (attach reconciliation)	19		
20 Retained earnings	20	37,677.	43,471.
21 Less cost of treasury stock	21	()	()
22 Total liabilities and shareholders' equity	22	37,677.	43,471.

Form 5471 (Rev. 12-2007)

Schedule G Other Information

- | | | |
|--|--------------------------|-------------------------------------|
| | Yes | No |
| 1 During the tax year, did the foreign corporation own at least a 10% interest, directly or indirectly, in any foreign partnership? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," see the instructions for required attachment. | | |
| 2 During the tax year, did the foreign corporation own an interest in any trust? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 3 During the tax year, did the foreign corporation own any foreign entities that were disregarded as entities separate from their owners under Regulations sections 301.7701-2 and 301.7701-3? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," you are generally required to attach Form 8858 for each entity (see instructions). | | |
| 4 During the tax year, was the foreign corporation a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5 During the course of the tax year, did the foreign corporation become a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

Schedule H Current Earnings and Profits

Important: Enter the amounts on lines 1 through 5c in functional currency.

1 Current year net income or (loss) per foreign books of account		1	
2 Net adjustments made to line 1 to determine current earnings and profits according to U.S. financial and tax accounting standards (see instructions):	Net Additions	Net Subtractions	
	a Capital gains or losses		
	b Depreciation and amortization		
	c Depletion		
	d Investment or incentive allowance		
	e Charges to statutory reserves		
	f Inventory adjustments		
	g Taxes		
	h Other (attach schedule)		
	3 Total net additions		
4 Total net subtractions			
5a Current earnings and profits (line 1 plus line 3 minus line 4)		5a	
b DASTM gain or (loss) for foreign corporations that use DASTM		5b	
c Combine lines 5a and 5b		5c	
d Current earnings and profits in U.S. dollars (line 5c translated at the appropriate exchange rate as defined in section 989(b) and the related regulations)		5d	
Enter exchange rate used for line 5d ▶			

Schedule I Summary of Shareholder's Income From Foreign Corporation

1 Subpart F income (line 38b, Worksheet A in the instructions)	1											
2 Earnings invested in U.S. property (line 17, Worksheet B in the instructions)	2											
3 Previously excluded subpart F income withdrawn from qualified investments (line 6b, Worksheet C in the instructions)	3											
4 Previously excluded export trade income withdrawn from investment in export trade assets (line 7b, Worksheet D in the instructions)	4											
5 Factoring income	5											
6 Total of lines 1 through 5. Enter here and on your income tax return	6											
7 Dividends received (translated at spot rate on payment date under section 989(b)(1))	7											
8 Exchange gain or (loss) on a distribution of previously taxed income	8											
<table border="0"> <tr> <td style="width:85%"></td> <td style="text-align:right">Yes</td> <td style="text-align:right">No</td> </tr> <tr> <td>• Was any income of the foreign corporation blocked?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> <tr> <td>• Did any such income become unblocked during the tax year (see section 964(b))?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> </table>					Yes	No	• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Yes	No										
• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										
• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										

If the answer to either question is "Yes," attach an explanation.

**SCHEDULE J
(Form 5471)**

(Rev. December 2005)
Department of the Treasury
Internal Revenue Service

**Accumulated Earnings and Profits (E&P)
of Controlled Foreign Corporation**

▶ Attach to Form 5471.

OMB No. 1545-0704

Name of person filing Form 5471

Identifying number

FEED THE CHILDREN, INC.

73-6108657

Name of foreign corporation

FEED THE CHILDREN TANZANIA

Important. Enter amounts in functional currency.	(a) Post-1986 Undistributed Earnings (post-86 section 959(c)(3) balance)	(b) Pre-1987 E&P Not Previously Taxed (pre-87 section 959(c)(3) balance)
1 Balance at beginning of year		
2a Current year E&P		
b Current year deficit in E&P		
3 Total current and accumulated E&P not previously taxed (line 1 plus line 2a or line 1 minus line 2b)		
4 Amounts included under section 951(a) or reclassified under section 959(c) in current year		
5a Actual distributions or reclassifications of previously taxed E&P		
b Actual distributions of nonpreviously taxed E&P		
6a Balance of previously taxed E&P at end of year (line 1 plus line 4, minus line 5a)		
b Balance of E&P not previously taxed at end of year (line 3 minus line 4, minus line 5b)		
7 Balance at end of year. (Enter amount from line 6a or line 6b, whichever is applicable.)		

	(c) Previously Taxed E&P (sections 959(c)(1) and (2) balances)			(d) Total Section 964(a) E&P (combine columns (a), (b), and (c))
	<i>(i)</i> Earnings Invested in U.S. Property	<i>(ii)</i> Earnings Invested in Excess Passive Assets	<i>(iii)</i> Subpart F Income	
1				
2a				
b				
3				
4				
5a				
b				
6a				
b				
7				

**SCHEDULE M
(Form 5471)**

(Rev. December 2007)

Department of the Treasury
Internal Revenue Service

**Transactions Between Controlled Foreign Corporation
and Shareholders or Other Related Persons**

OMB No. 1545-0704

▶ Attach to Form 5471.

Name of person filing Form 5471 FEED THE CHILDREN, INC.	Identifying number 73-6108657
---	--------------------------------------

Name of foreign corporation

FEED THE CHILDREN TANZANIA

Important: Complete a separate Schedule M for each controlled foreign corporation. Enter the totals for each type of transaction that occurred during the annual accounting period between the foreign corporation and the persons listed in columns (b) through (f). All amounts must be stated in U.S. dollars translated from functional currency at the average exchange rate for the foreign corporation's tax year. See instructions.

Enter the relevant functional currency and the exchange rate used throughout this schedule ▶

(a) Transactions of foreign corporation	(b) U.S. person filing this return	(c) Any domestic corporation or partnership controlled by U.S. person filing this return	(d) Any other foreign corporation or partnership controlled by U.S. person filing this return	(e) 10% or more U.S. shareholder of controlled foreign corporation (other than the U.S. person filing this return)	(f) 10% or more U.S. shareholder of any corporation controlling the foreign corporation
1 Sales of stock in trade (inventory) ...					
2 Sales of tangible property other than stock in trade					
3 Sales of property rights (patents, trademarks, etc.)					
4 Buy-in payments received					
5 Cost sharing payments received					
6 Compensation received for technical, managerial, engineering, construction, or like services					
7 Commissions received					
8 Rents, royalties, and license fees received					
9 Dividends received (exclude deemed distributions under subpart F and distributions of previously taxed income)					
10 Interest received					
11 Premiums received for insurance or reinsurance					
12 Add lines 1 through 11					
13 Purchases of stock in trade (inventory)					
14 Purchases of tangible property other than stock in trade					
15 Purchases of property rights (patents, trademarks, etc.)					
16 Buy-in payments paid					
17 Cost sharing payments paid					
18 Compensation paid for technical, managerial, engineering, construction, or like services					
19 Commissions paid					
20 Rents, royalties, and license fees paid					
21 Dividends paid					
22 Interest paid					
23 Premiums paid for insurance or reinsurance					
24 Add lines 13 through 23					
25 Amounts borrowed (enter the maximum loan balance during the year) - see instr.					
26 Amounts loaned (enter the maximum loan balance during the year) - see instr.					

Information Return of U.S. Persons With Respect To Certain Foreign Corporations

▶ See separate instructions.

(Rev. December 2007)
Department of the Treasury
Internal Revenue Service

Information furnished for the foreign corporation's annual accounting period (tax year required by section 898) (see instructions) beginning JUL 1, 2008, and ending JUN 30, 2009

Attachment
Sequence No. **121**

Name of person filing this return FEED THE CHILDREN, INC. <small>Number, street, and room or suite no. (or P.O. box number if mail is not delivered to street address)</small> 333 N. MERIDIAN City or town, state, and ZIP code OKLAHOMA CITY, OK 73107 Filer's tax year beginning JUL 1, 2008, and ending JUN 30, 2009	A Identifying number 73-6108657 B Category of filer (See instructions. Check applicable box(es)): 1 (repealed) 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> C Enter the total percentage of the foreign corporation's voting stock you owned at the end of its annual accounting period _____ %
---	---

D Person(s) on whose behalf this information return is filed:

(1) Name	(2) Address	(3) Identifying number	(4) Check applicable box(es)		
			Shareholder	Officer	Director

Important: Fill in all applicable lines and schedules. All information must be in English. All amounts must be stated in U.S. dollars unless otherwise indicated.

1a Name and address of foreign corporation FEED THE CHILDREN AUSTRALIA GPO BOX 5284 BRISBANE, QLD 4001 AUSTRALIA				b Employer identification number, if any _____			
d Date of incorporation 09/12/03				e Principal place of business AUSTRALIA	f Principal business activity code number 813000	g Principal business activity HUMAN RIGHTS ORG	h Functional currency AUSTRALIA, DOLLAR
1a Country under whose laws incorporated AUSTRALIA							

2 Provide the following information for the foreign corporation's accounting period stated above.

a Name, address, and identifying number of branch office or agent (if any) in the United States FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	b If a U.S. income tax return was filed, enter:	
	(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)
c Name and address of foreign corporation's statutory or resident agent in country of incorporation FEED THE CHILDREN AUSTRALIA GPO BOX 5284 BRISBANE, QLD 4001 AUSTRALIA	d Name and address (including corporate department, if applicable) of person (or persons) with custody of the books and records of the foreign corporation, and the location of such books and records, if different FEED THE CHILDREN AUSTRALIA GPO BOX 5284 BRISBANE, QLD 4001 AUSTRALIA	

Schedule A Stock of the Foreign Corporation		
(a) Description of each class of stock	(b) Number of shares issued and outstanding	
	(i) Beginning of annual accounting period	(ii) End of annual accounting period
COMMON	0	0

LHA For Paperwork Reduction Act Notice, see instructions.

Schedule B U.S. Shareholders of Foreign Corporation

(a) Name, address, and identifying number of shareholder	(b) Description of each class of stock held by shareholder. Note: This description should match the corresponding description entered in Schedule A, column (a).	(c) Number of shares held at beginning of annual accounting period	(d) Number of shares held at end of annual accounting period	(e) Pro rata share of subpart F income (enter as a percentage)
FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	COMMON	0	0	

Schedule C Income Statement

Important: Report all information in functional currency in accordance with U.S. GAAP. Also, report each amount in U.S. dollars translated from functional currency (using GAAP translation rules). However, if the functional currency is the U.S. dollar, complete only the U.S. Dollars column. See instructions for special rules for DASTM corporations.

		Functional Currency	U.S. Dollars
Income	1a Gross receipts or sales	1a 493,330.	369,026.
	b Returns and allowances	1b	
	c Subtract line 1b from line 1a	1c 493,330.	369,026.
	2 Cost of goods sold	2	
	3 Gross profit (subtract line 2 from line 1c)	3 493,330.	369,026.
	4 Dividends	4	
	5 Interest	5 2,396.	1,792.
	6a Gross rents	6a	
	b Gross royalties and license fees	6b	
7 Net gain or (loss) on sale of capital assets	7		
8 Other income (attach schedule)	8		
9 Total income (add lines 3 through 8)	9 495,726.	370,818.	
Deductions	10 Compensation not deducted elsewhere	10	
	11a Rents	11a	
	b Royalties and license fees	11b	
	12 Interest	12	
	13 Depreciation not deducted elsewhere	13 1,123.	840.
	14 Depletion	14	
	15 Taxes (exclude provision for income, war profits, and excess profits taxes)	15	
16 Other deductions (attach schedule - exclude provision for income, war profits, and excess profits taxes) SEE STATEMENT 4	16 514,009.	384,494.	
17 Total deductions (add lines 10 through 16)	17 515,132.	385,334.	
Net Income	18 Net income or (loss) before extraordinary items, prior period adjustments, and the provision for income, war profits, and excess profits taxes (subtract line 17 from line 9)	18 -19,406.	-14,516.
	19 Extraordinary items and prior period adjustments	19	
	20 Provision for income, war profits, and excess profits taxes	20	
	21 Current year net income or (loss) per books (combine lines 18 through 20)	21 -19,406.	-14,516.

Schedule E Income, War Profits, and Excess Profits Taxes Paid or Accrued

(a) Name of country or U.S. possession	Amount of tax		
	(b) In foreign currency	(c) Conversion rate	(d) In U.S. dollars
1 U.S.			
2			
3			
4			
5			
6			
7			
8 Total			

Schedule F Balance Sheet

Important: Report all amounts in U.S. dollars prepared and translated in accordance with U.S. GAAP. See instructions for an exception for DASTM corporations.

Assets		(a)	(b)
		Beginning of annual accounting period	End of annual accounting period
1 Cash	1	97,620.	24,946.
2a Trade notes and accounts receivable	2a		
b Less allowance for bad debts	2b	()	()
3 Inventories	3		
4 Other current assets (attach schedule) SEE STATEMENT 10	4	889.	11,625.
5 Loans to shareholders and other related persons	5		
6 Investment in subsidiaries (attach schedule)	6		
7 Other investments (attach schedule)	7		
8a Buildings and other depreciable assets	8a	2,852.	3,353.
b Less accumulated depreciation	8b	(1,247)	(1,948)
9a Depletable assets	9a		
b Less accumulated depletion	9b	()	()
10 Land (net of any amortization)	10		
11 Intangible assets:			
a Goodwill	11a		
b Organization costs	11b		
c Patents, trademarks, and other intangible assets	11c		
d Less accumulated amortization for lines 11a, b, and c	11d	()	()
12 Other assets (attach schedule)	12		
13 Total assets	13	100,114.	37,976.
Liabilities and Shareholders' Equity			
14 Accounts payable	14	55,962.	16,637.
15 Other current liabilities (attach schedule)	15		
16 Loans from shareholders and other related persons	16		
17 Other liabilities (attach schedule)	17		
18 Capital stock:			
a Preferred stock	18a		
b Common stock	18b		
19 Paid-in or capital surplus (attach reconciliation)	19		
20 Retained earnings	20	44,152.	21,339.
21 Less cost of treasury stock	21	()	()
22 Total liabilities and shareholders' equity	22	100,114.	37,976.

Form 5471 (Rev. 12-2007)

Schedule G Other Information

- | | | |
|--|--------------------------|-------------------------------------|
| | Yes | No |
| 1 During the tax year, did the foreign corporation own at least a 10% interest, directly or indirectly, in any foreign partnership? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," see the instructions for required attachment. | | |
| 2 During the tax year, did the foreign corporation own an interest in any trust? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 3 During the tax year, did the foreign corporation own any foreign entities that were disregarded as entities separate from their owners under Regulations sections 301.7701-2 and 301.7701-3? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," you are generally required to attach Form 8858 for each entity (see instructions). | | |
| 4 During the tax year, was the foreign corporation a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5 During the course of the tax year, did the foreign corporation become a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

Schedule H Current Earnings and Profits

Important: Enter the amounts on lines 1 through 5c in functional currency.

1 Current year net income or (loss) per foreign books of account		1	
2 Net adjustments made to line 1 to determine current earnings and profits according to U.S. financial and tax accounting standards (see instructions):	Net Additions	Net Subtractions	
a Capital gains or losses			
b Depreciation and amortization			
c Depletion			
d Investment or incentive allowance			
e Charges to statutory reserves			
f Inventory adjustments			
g Taxes			
h Other (attach schedule)			
3 Total net additions			
4 Total net subtractions			
5a Current earnings and profits (line 1 plus line 3 minus line 4)			5a
b DASTM gain or (loss) for foreign corporations that use DASTM			5b
c Combine lines 5a and 5b			5c
d Current earnings and profits in U.S. dollars (line 5c translated at the appropriate exchange rate as defined in section 989(b) and the related regulations)			5d
Enter exchange rate used for line 5d ▶			

Schedule I Summary of Shareholder's Income From Foreign Corporation

1 Subpart F income (line 38b, Worksheet A in the instructions)	1		
2 Earnings invested in U.S. property (line 17, Worksheet B in the instructions)	2		
3 Previously excluded subpart F income withdrawn from qualified investments (line 6b, Worksheet C in the instructions)	3		
4 Previously excluded export trade income withdrawn from investment in export trade assets (line 7b, Worksheet D in the instructions)	4		
5 Factoring income	5		
6 Total of lines 1 through 5. Enter here and on your income tax return	6		
7 Dividends received (translated at spot rate on payment date under section 989(b)(1))	7		
8 Exchange gain or (loss) on a distribution of previously taxed income	8		
• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	No
• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Yes

If the answer to either question is "Yes," attach an explanation.

**SCHEDULE J
(Form 5471)**

(Rev. December 2005)
Department of the Treasury
Internal Revenue Service

**Accumulated Earnings and Profits (E&P)
of Controlled Foreign Corporation**

▶ Attach to Form 5471.

OMB No. 1545-0704

Name of person filing Form 5471

Identifying number

FEED THE CHILDREN, INC.

73-6108657

Name of foreign corporation

FEED THE CHILDREN AUSTRALIA

Important. Enter amounts in functional currency.	(a) Post-1986 Undistributed Earnings (post-86 section 959(c)(3) balance)	(b) Pre-1987 E&P Not Previously Taxed (pre-87 section 959(c)(3) balance)
1 Balance at beginning of year		
2a Current year E&P		
b Current year deficit in E&P		
3 Total current and accumulated E&P not previously taxed (line 1 plus line 2a or line 1 minus line 2b)		
4 Amounts included under section 951(a) or reclassified under section 959(c) in current year		
5a Actual distributions or reclassifications of previously taxed E&P		
b Actual distributions of nonpreviously taxed E&P		
6a Balance of previously taxed E&P at end of year (line 1 plus line 4, minus line 5a)		
b Balance of E&P not previously taxed at end of year (line 3 minus line 4, minus line 5b)		
7 Balance at end of year. (Enter amount from line 6a or line 6b, whichever is applicable.)		

	(c) Previously Taxed E&P (sections 959(c)(1) and (2) balances)			(d) Total Section 964(a) E&P (combine columns (a), (b), and (c))
	<i>(i)</i> Earnings Invested in U.S. Property	<i>(ii)</i> Earnings Invested in Excess Passive Assets	<i>(iii)</i> Subpart F Income	
1				
2a				
b				
3				
4				
5a				
b				
6a				
b				
7				

**SCHEDULE M
(Form 5471)**

(Rev. December 2007)

Department of the Treasury
Internal Revenue Service

**Transactions Between Controlled Foreign Corporation
and Shareholders or Other Related Persons**

OMB No. 1545-0704

▶ Attach to Form 5471.

Name of person filing Form 5471 FEED THE CHILDREN, INC.	Identifying number 73-6108657
---	--------------------------------------

Name of foreign corporation

FEED THE CHILDREN AUSTRALIA

Important: Complete a separate Schedule M for each controlled foreign corporation. Enter the totals for each type of transaction that occurred during the annual accounting period between the foreign corporation and the persons listed in columns (b) through (f). All amounts must be stated in U.S. dollars translated from functional currency at the average exchange rate for the foreign corporation's tax year. See instructions.

Enter the relevant functional currency and the exchange rate used throughout this schedule ▶

(a) Transactions of foreign corporation	(b) U.S. person filing this return	(c) Any domestic corporation or partnership controlled by U.S. person filing this return	(d) Any other foreign corporation or partnership controlled by U.S. person filing this return	(e) 10% or more U.S. shareholder of controlled foreign corporation (other than the U.S. person filing this return)	(f) 10% or more U.S. shareholder of any corporation controlling the foreign corporation
1 Sales of stock in trade (inventory) ...					
2 Sales of tangible property other than stock in trade					
3 Sales of property rights (patents, trademarks, etc.)					
4 Buy-in payments received					
5 Cost sharing payments received					
6 Compensation received for technical, managerial, engineering, construction, or like services					
7 Commissions received					
8 Rents, royalties, and license fees received					
9 Dividends received (exclude deemed distributions under subpart F and distributions of previously taxed income)					
10 Interest received					
11 Premiums received for insurance or reinsurance					
12 Add lines 1 through 11					
13 Purchases of stock in trade (inventory)					
14 Purchases of tangible property other than stock in trade					
15 Purchases of property rights (patents, trademarks, etc.)					
16 Buy-in payments paid					
17 Cost sharing payments paid					
18 Compensation paid for technical, managerial, engineering, construction, or like services					
19 Commissions paid					
20 Rents, royalties, and license fees paid					
21 Dividends paid					
22 Interest paid					
23 Premiums paid for insurance or reinsurance					
24 Add lines 13 through 23					
25 Amounts borrowed (enter the maximum loan balance during the year) - see instr.					
26 Amounts loaned (enter the maximum loan balance during the year) - see instr.					

Information Return of U.S. Persons With Respect To Certain Foreign Corporations

▶ See separate instructions.

(Rev. December 2007)
Department of the Treasury
Internal Revenue Service

Information furnished for the foreign corporation's annual accounting period (tax year required by section 898) (see instructions) beginning JUL 1, 2008, and ending JUN 30, 2009

Attachment
Sequence No. **121**

Name of person filing this return FEED THE CHILDREN, INC. Number, street, and room or suite no. (or P.O. box number if mail is not delivered to street address) 333 N. MERIDIAN City or town, state, and ZIP code OKLAHOMA CITY, OK 73107	A Identifying number 73-6108657 B Category of filer (See instructions. Check applicable box(es)): 1 (repealed) 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> C Enter the total percentage of the foreign corporation's voting stock you owned at the end of its annual accounting period _____ % Filer's tax year beginning JUL 1, 2008, and ending JUN 30, 2009
---	--

D Person(s) on whose behalf this information return is filed:

(1) Name	(2) Address	(3) Identifying number	(4) Check applicable box(es)		
			Shareholder	Officer	Director

Important: Fill in all applicable lines and schedules. All information must be in English. All amounts must be stated in U.S. dollars unless otherwise indicated.

1a Name and address of foreign corporation FTC FEDERATION IN CANADA 525 SOUTHGATE DRIVE GUELPH, ONTARIO N1G 3W6 CANADA				b Employer identification number, if any _____			
d Date of incorporation 11/03/03				e Principal place of business CANADA	f Principal business activity code number 813000	g Principal business activity HUMAN RIGHTS ORG	h Functional currency CANADA, DOLLAR
1c Country under whose laws incorporated CANADA							

2 Provide the following information for the foreign corporation's accounting period stated above.

a Name, address, and identifying number of branch office or agent (if any) in the United States FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	b If a U.S. income tax return was filed, enter:	
	(i) Taxable income or (loss)	(ii) U.S. income tax paid (after all credits)
c Name and address of foreign corporation's statutory or resident agent in country of incorporation FTC FEDERATION IN CANADA 525 SOUTHGATE DRIVE GUELPH, ONTARIO N1G 3W6 CANADA	d Name and address (including corporate department, if applicable) of person (or persons) with custody of the books and records of the foreign corporation, and the location of such books and records, if different FTC FEDERATION IN CANADA 525 SOUTHGATE DRIVE GUELPH, ONTARIO N1G 3W6 CANADA	

Schedule A Stock of the Foreign Corporation		
(a) Description of each class of stock	(b) Number of shares issued and outstanding	
	(i) Beginning of annual accounting period	(ii) End of annual accounting period
COMMON	0	0

Schedule B U.S. Shareholders of Foreign Corporation

(a) Name, address, and identifying number of shareholder	(b) Description of each class of stock held by shareholder. Note: This description should match the corresponding description entered in Schedule A, column (a).	(c) Number of shares held at beginning of annual accounting period	(d) Number of shares held at end of annual accounting period	(e) Pro rata share of subpart F income (enter as a percentage)
FEED THE CHILDREN, INC. 333 N. MERIDIAN AVENUE OKLAHOMA OK 73107 73-6108657	COMMON	0	0	

Schedule C Income Statement

Important: Report all information in functional currency in accordance with U.S. GAAP. Also, report each amount in U.S. dollars translated from functional currency (using GAAP translation rules). However, if the functional currency is the U.S. dollar, complete only the U.S. Dollars column. See instructions for special rules for DASTM corporations.

		Functional Currency	U.S. Dollars
Income	1a Gross receipts or sales	14,359,775.	12,325,247.
	b Returns and allowances		
	c Subtract line 1b from line 1a	14,359,775.	12,325,247.
	2 Cost of goods sold		
	3 Gross profit (subtract line 2 from line 1c)	14,359,775.	12,325,247.
	4 Dividends		
	5 Interest		
	6a Gross rents	644,528.	553,210.
	b Gross royalties and license fees		
	7 Net gain or (loss) on sale of capital assets		
8 Other income (attach schedule)			
9 Total income (add lines 3 through 8)	15,004,303.	12,878,457.	
Deductions	10 Compensation not deducted elsewhere	703,272.	603,631.
	11a Rents		
	b Royalties and license fees		
	12 Interest		
	13 Depreciation not deducted elsewhere	203,406.	174,587.
	14 Depletion		
	15 Taxes (exclude provision for income, war profits, and excess profits taxes)	260,060.	223,214.
	16 Other deductions (attach schedule - exclude provision for income, war profits, and excess profits taxes) SEE STATEMENT 5	13,458,109.	11,551,331.
17 Total deductions (add lines 10 through 16)	14,624,847.	12,552,763.	
Net Income	18 Net income or (loss) before extraordinary items, prior period adjustments, and the provision for income, war profits, and excess profits taxes (subtract line 17 from line 9)	379,456.	325,694.
	19 Extraordinary items and prior period adjustments		
	20 Provision for income, war profits, and excess profits taxes		
	21 Current year net income or (loss) per books (combine lines 18 through 20)	379,456.	325,694.

Schedule E Income, War Profits, and Excess Profits Taxes Paid or Accrued

(a) Name of country or U.S. possession	Amount of tax		
	(b) In foreign currency	(c) Conversion rate	(d) In U.S. dollars
1 U.S.			
2			
3			
4			
5			
6			
7			
8 Total			

Schedule F Balance Sheet

Important: Report all amounts in U.S. dollars prepared and translated in accordance with U.S. GAAP. See instructions for an exception for DASTM corporations.

Assets		(a)	(b)
		Beginning of annual accounting period	End of annual accounting period
1 Cash	1	173,300.	143,322.
2a Trade notes and accounts receivable	2a		
b Less allowance for bad debts	2b	()	()
3 Inventories	3	1,686,242.	1,751,678.
4 Other current assets (attach schedule) SEE STATEMENT 11	4	121,099.	96,254.
5 Loans to shareholders and other related persons	5		
6 Investment in subsidiaries (attach schedule)	6		
7 Other investments (attach schedule)	7		
8a Buildings and other depreciable assets	8a	5,353,691.	4,690,483.
b Less accumulated depreciation	8b	(739,108)	(821,782)
9a Depletable assets	9a		
b Less accumulated depletion	9b	()	()
10 Land (net of any amortization)	10	778,140.	679,931.
11 Intangible assets:			
a Goodwill	11a		
b Organization costs	11b		
c Patents, trademarks, and other intangible assets	11c		
d Less accumulated amortization for lines 11a, b, and c	11d	()	()
12 Other assets (attach schedule)	12		
13 Total assets	13	7,373,364.	6,539,886.
Liabilities and Shareholders' Equity			
14 Accounts payable	14	121,919.	93,464.
15 Other current liabilities (attach schedule) SEE STATEMENT 12	15	458,146.	389,870.
16 Loans from shareholders and other related persons	16		
17 Other liabilities (attach schedule) SEE STATEMENT 13	17	4,397,791.	3,635,132.
18 Capital stock:			
a Preferred stock	18a		
b Common stock	18b		
19 Paid-in or capital surplus (attach reconciliation)	19		
20 Retained earnings	20	2,395,508.	2,421,420.
21 Less cost of treasury stock	21	()	()
22 Total liabilities and shareholders' equity	22	7,373,364.	6,539,886.

Form 5471 (Rev. 12-2007)

Schedule G Other Information

- | | | |
|--|--------------------------|-------------------------------------|
| | Yes | No |
| 1 During the tax year, did the foreign corporation own at least a 10% interest, directly or indirectly, in any foreign partnership? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," see the instructions for required attachment. | | |
| 2 During the tax year, did the foreign corporation own an interest in any trust? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 3 During the tax year, did the foreign corporation own any foreign entities that were disregarded as entities separate from their owners under Regulations sections 301.7701-2 and 301.7701-3? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| If "Yes," you are generally required to attach Form 8858 for each entity (see instructions). | | |
| 4 During the tax year, was the foreign corporation a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5 During the course of the tax year, did the foreign corporation become a participant in any cost sharing arrangement? | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

Schedule H Current Earnings and Profits

Important: Enter the amounts on lines 1 through 5c in functional currency.

1 Current year net income or (loss) per foreign books of account		1	
2 Net adjustments made to line 1 to determine current earnings and profits according to U.S. financial and tax accounting standards (see instructions):	Net Additions	Net Subtractions	
	a Capital gains or losses		
	b Depreciation and amortization		
	c Depletion		
	d Investment or incentive allowance		
	e Charges to statutory reserves		
	f Inventory adjustments		
	g Taxes		
	h Other (attach schedule)		
	3 Total net additions		
4 Total net subtractions			
5a Current earnings and profits (line 1 plus line 3 minus line 4)		5a	
b DASTM gain or (loss) for foreign corporations that use DASTM		5b	
c Combine lines 5a and 5b		5c	
d Current earnings and profits in U.S. dollars (line 5c translated at the appropriate exchange rate as defined in section 989(b) and the related regulations)		5d	
Enter exchange rate used for line 5d ▶ 1.165070			

Schedule I Summary of Shareholder's Income From Foreign Corporation

1 Subpart F income (line 38b, Worksheet A in the instructions)	1											
2 Earnings invested in U.S. property (line 17, Worksheet B in the instructions)	2											
3 Previously excluded subpart F income withdrawn from qualified investments (line 6b, Worksheet C in the instructions)	3											
4 Previously excluded export trade income withdrawn from investment in export trade assets (line 7b, Worksheet D in the instructions)	4											
5 Factoring income	5											
6 Total of lines 1 through 5. Enter here and on your income tax return	6											
7 Dividends received (translated at spot rate on payment date under section 989(b)(1))	7											
8 Exchange gain or (loss) on a distribution of previously taxed income	8											
<table border="0"> <tr> <td style="width:80%"></td> <td style="text-align:right">Yes</td> <td style="text-align:right">No</td> </tr> <tr> <td>• Was any income of the foreign corporation blocked?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> <tr> <td>• Did any such income become unblocked during the tax year (see section 964(b))?</td> <td style="text-align:right"><input type="checkbox"/></td> <td style="text-align:right"><input checked="" type="checkbox"/></td> </tr> </table>					Yes	No	• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	Yes	No										
• Was any income of the foreign corporation blocked?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										
• Did any such income become unblocked during the tax year (see section 964(b))?	<input type="checkbox"/>	<input checked="" type="checkbox"/>										
If the answer to either question is "Yes," attach an explanation.												

**SCHEDULE J
(Form 5471)**

(Rev. December 2005)
Department of the Treasury
Internal Revenue Service

**Accumulated Earnings and Profits (E&P)
of Controlled Foreign Corporation**

▶ Attach to Form 5471.

OMB No. 1545-0704

Name of person filing Form 5471

Identifying number

FEED THE CHILDREN, INC.

73-6108657

Name of foreign corporation

FTC FEDERATION IN CANADA

Important. Enter amounts in functional currency.	(a) Post-1986 Undistributed Earnings (post-86 section 959(c)(3) balance)	(b) Pre-1987 E&P Not Previously Taxed (pre-87 section 959(c)(3) balance)
1 Balance at beginning of year		
2a Current year E&P		
b Current year deficit in E&P		
3 Total current and accumulated E&P not previously taxed (line 1 plus line 2a or line 1 minus line 2b)		
4 Amounts included under section 951(a) or reclassified under section 959(c) in current year		
5a Actual distributions or reclassifications of previously taxed E&P		
b Actual distributions of nonpreviously taxed E&P		
6a Balance of previously taxed E&P at end of year (line 1 plus line 4, minus line 5a)		
b Balance of E&P not previously taxed at end of year (line 3 minus line 4, minus line 5b)		
7 Balance at end of year. (Enter amount from line 6a or line 6b, whichever is applicable.)		

	(c) Previously Taxed E&P (sections 959(c)(1) and (2) balances)			(d) Total Section 964(a) E&P (combine columns (a), (b), and (c))
	<i>(i)</i> Earnings Invested in U.S. Property	<i>(ii)</i> Earnings Invested in Excess Passive Assets	<i>(iii)</i> Subpart F Income	
1				
2a				
b				
3				
4				
5a				
b				
6a				
b				
7				

**SCHEDULE M
(Form 5471)**

(Rev. December 2007)

Department of the Treasury
Internal Revenue Service

**Transactions Between Controlled Foreign Corporation
and Shareholders or Other Related Persons**

OMB No. 1545-0704

▶ Attach to Form 5471.

Name of person filing Form 5471

Identifying number

FEED THE CHILDREN, INC.

73-6108657

Name of foreign corporation

FTC FEDERATION IN CANADA

Important: Complete a separate Schedule M for each controlled foreign corporation. Enter the totals for each type of transaction that occurred during the annual accounting period between the foreign corporation and the persons listed in columns (b) through (f). All amounts must be stated in U.S. dollars translated from functional currency at the average exchange rate for the foreign corporation's tax year. See instructions.

Enter the relevant functional currency and the exchange rate used throughout this schedule ▶ CANADA, DOLLAR

1.156000

(a) Transactions of foreign corporation	(b) U.S. person filing this return	(c) Any domestic corporation or partnership controlled by U.S. person filing this return	(d) Any other foreign corporation or partnership controlled by U.S. person filing this return	(e) 10% or more U.S. shareholder of controlled foreign corporation (other than the U.S. person filing this return)	(f) 10% or more U.S. shareholder of any corporation controlling the foreign corporation
1 Sales of stock in trade (inventory) ...					
2 Sales of tangible property other than stock in trade					
3 Sales of property rights (patents, trademarks, etc.)					
4 Buy-in payments received					
5 Cost sharing payments received					
6 Compensation received for technical, managerial, engineering, construction, or like services					
7 Commissions received					
8 Rents, royalties, and license fees received					
9 Dividends received (exclude deemed distributions under subpart F and distributions of previously taxed income)					
10 Interest received					
11 Premiums received for insurance or reinsurance					
12 Add lines 1 through 11					
13 Purchases of stock in trade (inventory)					
14 Purchases of tangible property other than stock in trade					
15 Purchases of property rights (patents, trademarks, etc.)					
16 Buy-in payments paid					
17 Cost sharing payments paid					
18 Compensation paid for technical, managerial, engineering, construction, or like services					
19 Commissions paid					
20 Rents, royalties, and license fees paid					
21 Dividends paid					
22 Interest paid					
23 Premiums paid for insurance or reinsurance					
24 Add lines 13 through 23					
25 Amounts borrowed (enter the maximum loan balance during the year) - see instr.	3,998,454.				
26 Amounts loaned (enter the maximum loan balance during the year) - see instr.					

FORM 5471 OTHER INCOME STATEMENT 1

DESCRIPTION	FUNCTIONAL CURRENCY	EXCHANGE RATE	U.S. DOLLAR
OTHER REVENUE	199,854.	.013710	2,740.
TOTAL TO 5471, SCHEDULE C, LINE 8	199,854.		2,740.

FORM 5471 OTHER DEDUCTIONS STATEMENT 2

DESCRIPTION	FUNCTIONAL CURRENCY	EXCHANGE RATE	U.S. DOLLAR
GRANTS AND OTHER ASSISTANCE	14,839,241.	.013710	203,446.
FOOD AND OTHER NECESSITIES	355,781,255.	.013710	4,877,761.
CONTRACT SERVICES	2,818,016.	.013710	38,635.
INSURANCE	2,695,988.	.013710	36,962.
TRAVEL	3,093,508.	.013710	42,412.
SUPPLIES	4,271,991.	.013710	58,569.
EQUIPMENT	7,758,425.	.013710	106,368.
OFFICE AND OTHER EXPENSE	9,474,252.	.013710	129,892.
REPAIR & MAINTENANCE	4,906,492.	.013710	67,268.
OCCUPANCY	14,225,310.	.013710	195,029.
LEGAL & ACCOUNTING	1,515,755.	.013710	20,781.
EXCHANGE LOSS	11,890,226.	.013710	163,015.
TOTAL TO 5471, SCHEDULE C, LINE 16	433,270,459.		5,940,138.

FORM 5471 OTHER DEDUCTIONS STATEMENT 3

DESCRIPTION	FUNCTIONAL CURRENCY	EXCHANGE RATE	U.S. DOLLAR
FOOD	33,607,300.	1,273.600000	26,388.
ACCOUNTING & AUDIT FEES	1,840,000.	1,273.600000	1,445.
ADVERTISING & PROMOTIONS	50,000.	1,273.600000	39.
BANK FEES	32,335.	1,273.600000	25.
COMMUNICATIONS	3,190,256.	1,273.600000	2,505.
CLEARING EXPENSES	3,494,475.	1,273.600000	2,744.
STAFF KITCHEN EXPENSES	249,200.	1,273.600000	196.
LEGAL FEES	400,000.	1,273.600000	314.
OFFICE EXPENSES	2,164,656.	1,273.600000	1,700.
MINOR ASSETS	36,000.	1,273.600000	28.
PUBLIC RELATIONS	9,600.	1,273.600000	8.
PROFESSIONAL SERVICES	3,681,200.	1,273.600000	2,890.

REPAIR & MAINTENANCE	2,333,050.	1,273.600000	1,832.
SECURITY	5,455,560.	1,273.600000	4,284.
TRAVEL	666,671.	1,273.600000	523.
UTILITIES	1,831,252.	1,273.600000	1,438.
AUTO EXPENSES	12,877,383.	1,273.600000	10,111.
EXCHANGE GAIN/LOSS	85,634.	1,273.600000	67.
TOTAL TO 5471, SCHEDULE C, LINE 16	72,004,572.		56,537.

FORM 5471 OTHER DEDUCTIONS STATEMENT 4

DESCRIPTION	FUNCTIONAL CURRENCY	EXCHANGE RATE	U.S. DOLLAR
CHARITABLE ACTIVITIES & PROGRAMS	13,721.	.748030	10,264.
EMPLOYEE BENEFITS	121,115.	.748030	90,598.
MARKETING AND FUND RAISING	332,932.	.748030	249,043.
OCCUPANCY COSTS	12,417.	.748030	9,288.
CORPORATE EXPENSES	33,824.	.748030	25,301.
TOTAL TO 5471, SCHEDULE C, LINE 16	514,009.		384,494.

FORM 5471 OTHER DEDUCTIONS STATEMENT 5

DESCRIPTION	FUNCTIONAL CURRENCY	EXCHANGE RATE	U.S. DOLLAR
ADVERTISING & PROMOTION	670,174.	1.165070	575,222.
BANK CHARGES	28,385.	1.165070	24,363.
DIRECT PROGRAM SERVICES	12,525,696.	1.165070	10,751,024.
INSURANCE	19,120.	1.165070	16,411.
OFFICE	46,154.	1.165070	39,615.
PROFESSIONAL FEES	21,316.	1.165070	18,296.
REPAIRS & MAINTENANCE	35,899.	1.165070	30,813.
TELEPHONE	16,143.	1.165070	13,856.
TRAVEL	22,063.	1.165070	18,937.
UTILITIES	25,749.	1.165070	22,101.
VEHICLE	47,410.	1.165070	40,693.
TOTAL TO 5471, SCHEDULE C, LINE 16	13,458,109.		11,551,331.

FORM 5471 OTHER CURRENT ASSETS STATEMENT 6

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
DEBTORS, PREPAYMENTS & DEPOSITS DUE FROM RELATED PARTIES	69,124.	66,719.
	377,393.	0.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 4	446,517.	66,719.

FORM 5471 OTHER CURRENT LIABILITIES STATEMENT 7

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
CREDITS AND ACCRUALS	384,671.	188,252.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 15	384,671.	188,252.

FORM 5471 OTHER LIABILITIES STATEMENT 8

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
DUE TO FTC USA	370,492.	0.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 17	370,492.	0.

FORM 5471 OTHER ASSETS STATEMENT 9

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
OTHER ASSETS	0.	59.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 12	0.	59.

FORM 5471 OTHER CURRENT ASSETS STATEMENT 10

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
GST RECEIVABLE	0.	10,860.
DEPOSITS PAID	889.	765.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 4	889.	11,625.

FORM 5471 OTHER CURRENT ASSETS STATEMENT 11

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
ACCOUNTS RECEIVABLE	27,075.	1,578.
PREPAID EXPENSES	94,024.	94,676.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 4	121,099.	96,254.

FORM 5471 OTHER CURRENT LIABILITIES STATEMENT 12

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
RENT DEPOSITS	11,044.	0.
CURRENT PORTION ON LONG TERM DEBT	415,800.	363,322.
DEFERRED CONTRIBUTIONS	31,302.	26,548.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 15	458,146.	389,870.

FORM 5471

OTHER LIABILITIES

STATEMENT 13

DESCRIPTION	BEG. OF ANNUAL ACCOUNTING PERIOD	END OF ANNUAL ACCOUNTING PERIOD
LONG TERM DEBT	4,397,791.	3,635,132.
TOTAL TO 5471, PAGE 3, SCHEDULE F, LINE 17	4,397,791.	3,635,132.

Application for Extension of Time To File an Exempt Organization Return

► **File a separate application for each return.**

- If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** and check this box ►
- If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** (on page 2 of this form).

Do not complete Part II unless you have already been granted an automatic 3-month extension on a previously filed Form 8868.

Part I Automatic 3-Month Extension of Time. Only submit original (no copies needed).

A corporation required to file Form 990-T and requesting an automatic 6-month extension - check this box and complete

Part I only ►

All other corporations (including 1120-C filers), partnerships, REMICs, and trusts must use Form 7004 to request an extension of time to file income tax returns.

Electronic Filing (e-file). Generally, you can electronically file Form 8868 if you want a 3-month automatic extension of time to file one of the returns noted below (6 months for a corporation required to file Form 990-T). However, you cannot file Form 8868 electronically if (1) you want the additional (not automatic) 3-month extension or (2) you file Forms 990-BL, 6069, or 8870, group returns, or a composite or consolidated Form 990-T. Instead, you must submit the fully completed and signed page 2 (Part II) of Form 8868. For more details on the electronic filing of this form, visit www.irs.gov/efile and click on *e-file for Charities & Nonprofits*.

Type or print	Name of Exempt Organization FEED THE CHILDREN, INC.	Employer identification number 73-6108657
	Number, street, and room or suite no. If a P.O. box, see instructions. 333 N. MERIDIAN	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions. OKLAHOMA CITY, OK 73107	

Check type of return to be filed (file a separate application for each return):

- | | | |
|--------------------------------------|---|------------------------------------|
| <input type="checkbox"/> Form 990 | <input checked="" type="checkbox"/> Form 990-T (corporation) | <input type="checkbox"/> Form 4720 |
| <input type="checkbox"/> Form 990-BL | <input type="checkbox"/> Form 990-T (sec. 401(a) or 408(a) trust) | <input type="checkbox"/> Form 5227 |
| <input type="checkbox"/> Form 990-EZ | <input type="checkbox"/> Form 990-T (trust other than above) | <input type="checkbox"/> Form 6069 |
| <input type="checkbox"/> Form 990-PF | <input type="checkbox"/> Form 1041-A | <input type="checkbox"/> Form 8870 |

CHRISTY THARP

- The books are in the care of ► **333 N. MERIDIAN - OKLAHOMA CITY, OK 73107**
Telephone No. ► **(405) 942-0228** FAX No. ► _____
- If the organization does not have an office or place of business in the United States, check this box ►
- If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) _____. If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension will cover.

1 I request an automatic 3-month (6-months for a corporation required to file Form 990-T) extension of time until **MAY 15, 2010**, to file the exempt organization return for the organization named above. The extension is for the organization's return for:

► calendar year _____ or

► tax year beginning **JUL 1, 2008**, and ending **JUN 30, 2009**.

2 If this tax year is for less than 12 months, check reason: Initial return Final return Change in accounting period

3a If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	3a	\$	0.
b If this application is for Form 990-PF or 990-T, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit.	3b	\$	0.
c Balance Due. Subtract line 3b from line 3a. Include your payment with this form, or, if required, deposit with FTD coupon or, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	3c	\$	0.

Caution. If you are going to make an electronic fund withdrawal with this Form 8868, see Form 8453-EO and Form 8879-EO for payment instructions.

• If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** and check this box **X**

Note. Only complete Part II if you have already been granted an automatic 3-month extension on a previously filed Form 8868.

• If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** (on page 1).

Part II			Additional (Not Automatic) 3-Month Extension of Time. Only file the original (no copies needed).		
Type or print <small>File by the extended due date for filing the return. See instructions.</small>	Name of Exempt Organization		Employer identification number		
	FEED THE CHILDREN, INC.		73-6108657		
	Number, street, and room or suite no. If a P.O. box, see instructions. 333 N. MERIDIAN		For IRS use only		
City, town or post office, state, and ZIP code. For a foreign address, see instructions. OKLAHOMA CITY, OK 73107					

Check type of return to be filed (File a separate application for each return):

- Form 990
 Form 990-EZ
 Form 990-T (sec. 401(a) or 408(a) trust)
 Form 1041-A
 Form 5227
 Form 8870
 Form 990-BL
 Form 990-PF
 Form 990-T (trust other than above)
 Form 4720
 Form 6069

STOP! Do not complete Part II if you were not already granted an automatic 3-month extension on a previously filed Form 8868.

CHRISTY THARP

• The books are in the care of 333 N. MERIDIAN - OKLAHOMA CITY, OK 73107
 Telephone No. (405) 942-0228 FAX No.

• If the organization does not have an office or place of business in the United States, check this box

• If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) . If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension is for.

4 I request an additional 3-month extension of time until MAY 15, 2010.

5 For calendar year _____, or other tax year beginning JUL 1, 2008, and ending JUN 30, 2009.

6 If this tax year is for less than 12 months, check reason: Initial return Final return Change in accounting period

7 State in detail why you need the extension _____

ADDITIONAL TIME IS NEEDED TO GATHER THE NECESSARY INFORMATION TO FILE A COMPLETE AND ACCURATE RETURN.

8a	If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	8a	\$	
b	If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit and any amount paid previously with Form 8868.	8b	\$	
c	Balance Due. Subtract line 8b from line 8a. Include your payment with this form, or, if required, deposit with FTD coupon or, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	8c	\$	N/A

Signature and Verification

Under penalties of perjury, I declare that I have examined this form, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete, and that I am authorized to prepare this form.

Signature Title INTERIM PRESIDENT Date