

NO KID HUNGRY 2017

SHARE OUR STRENGTH'S ANNUAL REPORT

Dear Friends:

As a multitude of concerns crowd our national stage, finding common ground can seem impossible. It can be easy to miss the voices of those who need our help the most. Yet our experience this year reminded us again that listening can be the dynamic act that sparks change. Timeless values continue to unite us all.

Ensuring that all children have a life free of hunger is one of those values.

This year we heard from teachers, principals, governors, and kids about how high the stakes are for all of us when our kids go hungry—and how important it is to make No Kid Hungry a reality. The repercussions of childhood hunger are profound and long-lasting, but access to food changes everything. Food not only feeds young minds and bodies, it tells children that we care about them and their futures.

Mary Ann Gibson, a 4th grade teacher from Dallas, told us that since moving breakfast into the classroom, “I have seen a tremendous growth in children being alert, happy, not visiting the clinic as much, and ready to learn since our school has participated in the program. This breakfast ensures my students a good start to the day.”

It takes a combination of strategies to end hunger for kids. Ours includes everything from training school leaders on new ways to serve school breakfast and helping community centers open new summer meals sites to convincing governors to make legislative changes. Change is happening. Today, 1/3 fewer children face hunger.

With your help, we’ve been able to unite Americans around our single, bold vision — that we can make childhood hunger a thing of the past. Thank you for lending your voice and your strengths to making life better for hungry children. With your continued support we are that much closer to making No Kid Hungry a reality for all.

Billy Shore
BILLY SHORE
Executive Chairman

Tom Nelson
TOM NELSON
President and Chief Executive Officer

TABLE OF CONTENTS

- 5 NO CHILD DESERVES TO GROW UP HUNGRY**
- 6 HUNGER IN THE HEADLINES**
- 8 WE ARE TEAM NO KID HUNGRY**
- 10 WE'RE ENDING CHILDHOOD HUNGER**
- 11 TEAM NO KID HUNGRY SPOTLIGHT:
MEET PRINCIPAL PAM DAVIS**
- 12 OUR IMPACT BY THE NUMBERS**
- 14 SCHOOLS ARE THE ANSWER**
- 16 FOOD IS JUST A TEXT MESSAGE AWAY**
- 18 COOKING MATTERS**
- 20 LUNCH SHOULD NEVER BE A CHILD'S
LAST MEAL**
- 22 A VOICE FOR KIDS**
- 24 NO KID HUNGRY CENTER FOR BEST
PRACTICES IS A CONDUIT FOR CHANGE**
- 25 TEAM NO KID HUNGRY SPOTLIGHT:
MEET MARIO**
- 26 TEAM NO KID HUNGRY SPOTLIGHT:
MEET NADIA**
- 27 BOARD OF DIRECTORS**
- 28 LEADERSHIP COUNCIL**
- 29 TEAM NO KID HUNGRY SPOTLIGHT:
MEET TARA OLSON**
- 30 OUR CORE PARTNERS**
- 31 NO KID HUNGRY PARTNERS**
- 32 DONOR LIST**
- 42 FINANCIALS**
- 43 WHAT'S NEXT**

NO CHILD DESERVES TO GROW UP HUNGRY

1 IN 6

CHILDREN STRUGGLE WITH HUNGER.

NEARLY HALF

OF LOW-INCOME PARENTS SAY THEY CAN'T AFFORD ENOUGH FOOD EACH MONTH TO MEET THEIR FAMILY'S NEEDS.

3 OUT OF 4

EDUCATORS SEE STUDENTS WHO REGULARLY COME TO SCHOOL HUNGRY BECAUSE THEY ARE NOT GETTING ENOUGH TO EAT AT HOME.

KIDS STRUGGLING WITH SUMMER HUNGER RETURN TO SCHOOL IN THE FALL A FULL

2 MONTHS

ACADEMICALLY BEHIND OTHER STUDENTS.

HUNGER

IN THE

HEADLINES

“Growing up in a poor household is linked with long-term consequences in educational outcomes, physical health and brain development that can follow a child well into adulthood.”

“Missing meals and experiencing hunger impede a child’s ability to learn and achieve.”

The New York Times

“Who are SNAP recipients? Kids.”

“Millions of children in this country depend on schools for a hot meal. During the summer, that’s not always an option.”

“Hunger doesn’t take a summer vacation.”

“Kids who experienced food insecurity in their first five years of life are more likely to be lagging behind in social, emotional and to some degree, cognitive skills when they begin kindergarten.”

“The number of public schools in Virginia now offering universal free breakfast and lunch has increased 297 percent in three years.”

GOVERNING

“The summer holiday can actually be a scary one for the children who depend on free school lunches for sustenance.”

THE WALL STREET JOURNAL.

ENDING HUNGER SINCE 2010

928

COMMUNITY
PARTNERS

161

CORPORATE
PARTNERS

\$300 MILLION

INVESTED IN THE FIGHT TO
END CHILDHOOD HUNGER

1.4 MILLION

SUPPORTERS

2.9 MILLION

MORE KIDS EATING SCHOOL BREAKFAST

5 OFFICES: BOSTON | DC | DENVER | NEW YORK | LOS ANGELES

338,825

DONORS

50 STATES AND THE
DISTRICT OF
COLUMBIA

WHERE WE'RE ENDING CHILDHOOD HUNGER

1/3 FEWER KIDS

STRUGGLING WITH HUNGER
SINCE NO KID HUNGRY STARTED

2 BILLION

ANNUAL MEDIA IMPRESSIONS

775 MILLION MEALS

(AND COUNTING) PROVIDED TO HUNGRY KIDS

WE ARE

TEAM

NO KID HUNGRY

Kids eat **BREAKFAST DURING THE SCHOOL DAY** so they are ready to learn.

Schools launched **AFTERSCHOOL MEALS PROGRAMS** to make sure no child suffers in a home with empty cupboards.

WE'RE ENDING CHILDHOOD HUNGER.

YOUR SUPPORT TRANSFORMS A CHILD'S FUTURE.

SUMMER MEALS SITES are now open in neighborhoods where summer was once a season of hunger for kids.

Parents learned how to purchase and prepare **HEALTHY FOOD ON A BUDGET.**

TEAM NO KID HUNGRY SPOTLIGHT:

PRINCIPAL PAM DAVIS

Bristol, Virginia is a community facing hard times. The economy used to rely on textiles, manufacturing, steel, coal and tobacco. It's been losing jobs in those industries to global competition. It was once the hub for transporting Appalachia's coal to every corner of country, and the coal industry's decline has hit the city hard.

Principal Pam Davis has turned her school, Highland View Elementary, into a beacon of hope for the Bristol community. Working with No Kid Hungry, her school surrounds kids with food. Students eat breakfast, lunch and have a meal before they head home for the day. On Fridays, students leave school with food for the weekend. Pam knows that she can't educate her kids until they have the nourishment they need.

**“THERE IS NOTHING WE CAN DO
INSIDE THE FOUR WALLS OF OUR
SCHOOL UNTIL THESE CHILDREN'S
BASIC NEEDS ARE MET.”**

“There is nothing we can do inside the four walls of our school until these children's basic needs are met,” she explains. “The brain will purge everything. As educators, we have to ask ourselves, what can we do to help our families support and lift up their children? These families are struggling and the children need to know their basic needs are a top priority for all of us. The meals at school provide stability, comfort, reduce anxiety and stress, and get them ready to learn. We hug them, we welcome them and we feed them. Only then can we really teach them.”

600 GRANTS TO FIGHT CHILDHOOD HUNGER

IN LOCAL COMMUNITIES IN ALL 50 STATES.

WHERE WE GRANTED MOST:

Arkansas	\$ 685,000
Virginia	\$ 660,000
Texas	\$ 649,000
Illinois	\$ 526,000
D.C.	\$ 454,000
California	\$ 385,000
Montana	\$ 345,000
Michigan	\$ 317,000
Florida	\$ 311,000
Washington	\$ 311,000

FOOD SKILLS EDUCATION

Our food skills courses and grocery store tours have taught more than 100,000 families to purchase and prepare healthy foods.

87%

Of our food skills education graduates reported an increase in better food budgeting and healthy eating.

84%

of in-person course graduates reported increased consumption of fruits, vegetables, whole grains or low-fat dairy.

89%

of course graduates reported increased confidence in healthy food preparation.

MORE KIDS EAT BREAKFAST

OUR BEST PROGRESS IN SCHOOL BREAKFAST PARTICIPATION IN 2017

SUMMER MEALS TEXTS

ACROSS THE COUNTRY

Our “text to find summer meals” service helps families find free meals for their kids.

CITIES WITH THE MOST TEXTS:

Chicago, IL	4,492
Houston, TX	4,015
San Antonio, TX	3,490
Las Vegas, NV	3,488
Philadelphia, PA	3,243
Dallas, TX	3,197
Detroit, MI	2,824
Louisville, KY	2,297
Fort Worth, TX	2,250
Atlanta, GA	2,094
San Jose, CA	2,038
St. Louis, MO	2,019
Phoenix, AZ	1,929
Minneapolis, MN	1,892
Orlando, FL	1,872

SCHOOLS

ARE THE

ANSWER

WHERE DO KIDS SPEND MOST OF THEIR DAY?

AT SCHOOL.

Schools are trusted by parents as safe and nurturing environments for educating their children. For low-income families, schools are so much more. They play a vital role in supporting community life by hosting food pantries and mobile libraries, providing job training for teens and parents and serving as social and cultural sites long after the school day ends. That's why we work with schools as our closest allies to reach all kids with the nutritious meals they need.

There are four federal food programs that schools can offer: breakfast, lunch, afterschool and summer meals. Most schools already reach every hungry kid with a free or reduced-price lunch, but they can do much more. No Kid Hungry helps them serve breakfast during the school day, instead of in the cafeteria before school begins. Making breakfast a regular part of the school day, just like lunch, helps kids stay focused and ready to learn.

We help schools launch afterschool meals programs that feed kids before they head home for the day, eliminating the possibility that lunch will be a child's last meal until school breakfast the next day. And finally, we help them start summer meals programs. They offer summer meals in cafeterias, at summer camps and through food truck programs that reach kids in their own neighborhoods during the summer.

We're working with schools to surround children with food and end childhood hunger once and for all.

FOOD

IS JUST A

TEXT MESSAGE

AWAY

SUMMER SHOULD BE A CAREFREE TIME FOR CHILDREN, but kids who rely on school meals struggle to get enough to eat during the summer months. Free meals served at schools and community centers in low-income neighborhoods are a lifeline for these children and their families.

Only 15% of kids who qualify for free school meals are getting free summer meals. One critical way to reach more kids with summer meals is by growing awareness of the program in low-income communities. No Kid Hungry helps families find free meals for their kids through a simple but effective “text to find summer meals” service. When people text ‘FOOD’ or ‘COMIDA’ to 877-877, the service is activated and prompts them to provide their address. Upon doing so, they are given information for the nearest summer meals sites in their area. Since launching the program, we’ve helped more than 574,000 families find free summer meals for kids, at a time when they’re most vulnerable to hunger.

This past summer, news of this important service went viral, spreading far and wide online. Thanks to this interest, we generated more than 100 local and national news stories about the service, and hundreds of thousands of inquiries came from families who needed meals for their kids. We received more texts in a single week than we received in all of 2016.

With your support, we’ll keep the momentum going next summer. We will:

- Hold another nationwide campaign to ensure families know where to find food for their kids.
- Help summer meals sites grow and serve even more children.
- Open new summer meals sites in communities.
- Advocate improvements to the national summer meals program.

Together, we’ll make sure every kid has the happy, healthy summer they deserve.

COOKING MATTERS

COOKING MATTERS REACHES 500,000 PARTICIPANT MILESTONE

MORE THAN HALF A MILLION FAMILIES NOW HAVE THE SKILLS AND RESOURCES THEY NEED to make healthy meals at home, thanks to you. Our Cooking Matters hands-on courses and grocery store tours are delivered at thousands of sites nationwide through our network of community partners. The participants in Cooking Matters are moms, dads, grandparents, and caregivers who want to make healthy meals on a budget. They learn to shop smarter, use nutrition information to make healthier choices, and cook delicious, affordable meals. We're proud that more than 500,000 families have been impacted since the start of Cooking Matters and that every year that number grows exponentially.

We can build a world where every person has the skills they need to make healthy, affordable meals. But to get there, we need creative approaches that reach families where they are. This year, we launched a new mobile app to provide low-income parents grocery shopping tools and recipe ideas ready at their fingertips. Using social media, videos and digital products, we can reach busy parents with these critical food skills. Half a million families adopting healthier eating habits is just the beginning, with your support, we are building the bridges to help hundreds of millions of families develop healthy eating habits that last a lifetime.

Through this course, I learned so much more than just 'how to.'

COOKING MATTERS GAVE ME MY CONFIDENCE BACK

when I was at the lowest point in my life. It encouraged me to go back to work in the food industry. And it gave me a whole new outlook on healthy eating.

TODAY, I CAN BE THERE FOR MY FAMILY,

mentally and physically. And hopefully, I have taught them a thing or two.

HEIDI ALPHEN

COOKING MATTERS GRADUATE, NEWTON, MA

LUNCH

SHOULD

NEVER BE

A CHILD'S

LAST

MEAL

WHEN THE FINAL SCHOOL BELL RINGS, A STUDENT'S DAY IS FAR FROM OVER.

HOMework AND EXTRACURRICULAR ACTIVITIES CAN STRETCH ON INTO THE EARLY EVENING, AND IT CAN BE HARD TO STAY ENERGIZED AND FOCUSED WHEN YOU HAVEN'T EATEN SINCE SCHOOL LUNCH. It's even harder if you're a kid who is going home to an empty fridge.

The afterschool meals program provides schools and community groups with the opportunity to pair healthy free meals with activities that enrich a child's body and mind. But as the newest of the nutrition programs, it has a long way to go to meet the need of every hungry kid.

No Kid Hungry has been working with schools to test new approaches that can reach more kids with a healthy afterschool meal. And we've hit on a winner. When an afterschool meal is provided to all students alongside a range of activities like homework, band practice or student clubs – more kids eat. When it's made part of the end-of-day routine alongside these clubs, it removes the stigma associated with free meals and get kids fueled up for the rest of their day.

A VOICE

FOR

KIDS

OUR BIPARTISAN ADVOCACY EFFORTS AIM TO MAKE SURE CHILD NUTRITION PROGRAMS REACH EVERY KID WHO NEEDS THEM.

THIS YEAR WE:

RALLIED SUPPORTERS FROM EVERY CORNER OF THE COUNTRY to call and write their lawmakers and encourage them to protect and strengthen programs that help kids and low-income families.

ENGAGED MORE THAN 40 GOVERNORS in partnership with the National Governor’s Association, and hosted by No Kid Hungry spokesperson Jeff Bridges, we showed our nation’s leaders how our strategies to end childhood hunger could work in their states.

BUILT FOUNDATIONS to support new and expanded school breakfast programs in California, Maryland, New York and Washington, where legislation supporting school breakfast will contribute to hundreds of thousands more students starting their days powered by breakfast.

INSPIRED INNOVATION when state leaders took part in our learning sessions — and went home to put our strategies into action. Leadership from Virginia’s First Lady Dorothy McAuliffe and Nevada’s Governor Brian Sandoval during the summer spurred action across the country. Governor John Bel Edwards launched No Kid Hungry Louisiana in September, Governor Asa Hutchinson issued a proclamation in Arkansas that same month and Governor Gina Raimondo issued a statewide Breakfast Challenge for Rhode Island in November.

THE NO KID HUNGRY CENTER FOR BEST PRACTICES IS A CATALYST FOR CHANGE

The No Kid Hungry Center for Best Practices equips schools, advocates and state agencies with the research, resources and peer-to-peer coaching they need to feed more kids. Our web tools, webinars and events are nationally recognized as the preeminent resources for people who want to end childhood hunger in their communities.

335 NATIONAL, STATE AND NON-PROFIT PARTNERS attended our conferences to coordinate strategy, troubleshoot common challenges and unite the anti-hunger community.

179,000 CHANGE MAKERS VISITED OUR WEBSITE to access our publicly available resources and research to aid schools, lawmakers and activists to end hunger locally.

16 FIELD RESEARCH PROJECTS conducted over the year to test solutions for common challenges, including rural summer hunger, breakfast marketing techniques, and how to reach hungry kids in mixed income communities.

TEAM NO KID HUNGRY SPOTLIGHT:

MEET MARIO

Kids who are hungry can't focus and do well in school. No Kid Hungry's new "Hunger in Our Schools" report shines a light on the toll hunger takes on children and its pervasiveness in our communities. During our research, we sat down with kids who have faced hunger in their lives to talk about the experience. That's how we met Mario.

Mario's parents split up, and for a time, it was hard for his mom to provide for the family. While she looked for work, Mario didn't always get the food he needed. He would eat a free lunch at school, but his school didn't offer students a free school breakfast. Mario is honest about what it's like to go hungry at school.

"IT'S LIKE THE PAIN OF THE HUNGER IS EATING AT YOU"

"It's like the pain of the hunger is eating at you," he said. "It's painful because you have to go through this school work, and you have to wait like three other periods to actually go to lunch and eat, when you didn't actually eat in the first place."

Mario's story is heartbreaking, but it is not unique. 1 in 6 children knows what it's like to open their textbook on an empty stomach. But we have the solution. No Kid Hungry makes sure every kid starts their day with a healthy breakfast at school.

TEAM NO KID HUNGRY SPOTLIGHT:

NADIA

We're building the next generation of anti-hunger advocates by engaging young people in the fight to end childhood hunger. This year, we expanded our No Kid Hungry Youth Ambassador program. With the generous support of Sodexo Stop Hunger Foundation, we placed college students at more than 25 No Kid Hungry partner organizations across the country. These young leaders are making amazing things happen.

In Michigan, Nadia helped at summer meals sites across Detroit, encouraging kids to visit meal sites in parks, apartment complexes and other community spaces.

"I think solving hunger could kind of level the playing field for anything from academics to work to sports, anything that a child might want to do," she explains. "How are you supposed to study, live or get a job when you're hungry?"

Growing up in Detroit, Nadia has seen her city face many hard times. That's why giving back to her community is so important to her. She's focused on feeding kids, but she also does her best to make sure kids feel no shame, because hunger is a situation outside of their control.

"I THINK HUNGER IS SOMETHING THAT ISN'T TALKED ABOUT ENOUGH. IT'S SOMETHING THAT HAS A HUGE STIGMA FOR KIDS. WE HAVE TO FRAME FREE FOOD IN A MORE POSITIVE LIGHT TO MAKE SURE THAT THEY UNDERSTAND THAT IT'S SOMETHING THAT AFFECTS A LOT OF PEOPLE. IT'S NOT JUST THEM. IT'S NOT SOMETHING TO BE ASHAMED OF. HUNGER IS SOMETHING THAT IS PREVALENT AND ISN'T FAIR."

BOARD OF DIRECTORS

Billy Shore

Executive Chairman, Share Our Strength

Sid Abrams

Principal, Deloitte Consulting LLP

Jim Berrien

Partner, Ahl, Berrien & Partners

Dr. Judy Bigby

Executive Director,
South Africa Partners

Neil Braun

Dean, Lubin School of Business,
Pace University

Joni Doolin

CEO & Founder, TDn2K

Wally Doolin

Chairman & Founder, TDn2K

Noah Glass

Founder & CEO, Olo

Michael Gordon

CFO, MongoDB

Bob Greenstein

President, Center on Budget
and Policy Priorities

Roz Mallet

CEO & President,
PhaseNext Hospitality

Mike McCurry

Professor and Director,
Center for Public Theology,
Wesley Theological Seminary
& Former Partner & Of Counsel,
Public Strategies Washington, Inc.

Danny Meyer

CEO, Union Square
Hospitality Group

Mary Sue Milliken

Chef and Owner, Border Grill

Donna Morea

Chairman and CEO, Adesso Group

Jeanne Newman

Partner, Hansen, Jacobson,
Teller, Hoberman, Newman,
Warren, Richman, Rush, Kaller
& Gellman, L.L.P

Mark S. Rodriguez

President & CEO,
Beech-Nut Nutrition

Steve Romaniello

Managing Director,
Roark Capital &
Chairman, Focus Brands

LEADERSHIP COUNCIL

Co-Chairs

Trenor Williams
Founder & CEO,
Socially Determined

Nancy Zirkin
Senior Advisor,
The Leadership Conference
on Civil and Human Rights

Honorary Chair

Jeff Bridges
National Spokesperson, Share Our Strength's No Kid Hungry Campaign
and Founder, End Hunger Network

Members

Leigh Abramson
Managing Director, Metalmark

Jean Armstrong
Vice President, Brand Marketing,
Williams-Sonoma

Kathy Behrens
President, Social Responsibility &
Player Programs, NBA

PJ Brice
Founder, Cheeky

Annette Brun
Vice President, Cause Marketing &
Social Responsibility,
Scripps Network

J. Michael Cook
Retired CEO & Chairman, Deloitte

Stephanie Dodson
Managing Director,
Draper Richards Kaplan Foundation

Christopher Fuller
Executive Director,
Arby's Foundation;
SVP, Communications,
Arby's Restaurant Group, Inc.

Shondra Jenkins
Executive Director,
Sodexo Stop Hunger Foundation

Andrew Kaplan
Director of Special Projects,
Rachael Ray; Director, Rachael
Ray's Yum-o! Organization; Host/
Executive Producer, Beyond the
Plate Podcast

Sandra Lee
Life and style expert, television star

Winnie Lerner
Managing Director,
Glover Park Group

Jud Linville
CEO, Citi Cards

Dorothy McAuliffe
Chair, No Kid Hungry Virginia

Mike McCurry
Of Counsel, Public Strategies
Washington, Inc.; Distinguished
Professor of Public Theology,
Wesley Theological Seminary

Mary Sue Milliken
Co-Chef & Owner, Border Grill

Marc Murphy
Chef + Owner, Benchmark
Restaurants and Benchmark Events

Su-Lin Nichols
Principal, Lafayette Strategies

Tara Nicholson Olson
Former Executive Director,
Steamboat Foundation and Former
Managing Director, Lintas:London,
Interpublic Group

Brian O'Malley
President & CEO,
Domino Foods, Inc.

Christa Quarles
CEO, OpenTable

Jeanne Robinson
Founder, Because It's You
Foundation

Sally Robling
Robling Advisors

Kathleen Tiepner Sandoval
Executive Director,
Nevada Center for Children
and Youth

Rob Shepardson
Founding Partner, SS&K

Bryan Voltaggio
Executive Chef and Owner,
VOLT, Lunchbox, Family Meal,
RANGE, & AGGIO

Andy Walter
Founder and Managing Member,
Granger Management

Sara Williams
Event Strategist

TEAM NO KID HUNGRY SPOTLIGHT:

TARA OLSON

Tara Olson is a longtime supporter and member of our Leadership Council.

(Tara pictured left with her daughter)

How did you become involved with No Kid Hungry?

I was moved and inspired by the wisdom and lessons in Billy Shore's "The Cathedral Within." I saw how I could apply my own life and work to the notion that we all have cathedrals within ourselves to share our gifts with our fellow man.

Years before, I had been introduced to the organization through its support of our local soup kitchen's service programs. Over and over, I have witnessed No Kid Hungry's comprehensive work to fulfill its consistent, singular focus on ending childhood hunger.

If someone asked you why they should get involved, what would you tell them?

I'd probably ask them to reflect on their own childhood. What memories rise up in your thoughts? Can you imagine what it's like to go hungry? What if your kids or grandkids had to hide their hunger for fear of being bullied? I'd ask them to keep these thoughts in mind and consider supporting the group that is changing outcomes for hungry children. I'd remind them that the answer is not merely handing out food. It's about changing policy, providing comprehensive support and education to affect real change.

OUR CORE PARTNERS

NO KID HUNGRY PARTNERS

American Beverage Association

Arla Foods

ARYZTA

BJ's Restaurant & Brewhouse

C&S Wholesale Grocers

Church's Chicken

Denny's

Dietz & Watson

Domino Sugar and C&H Sugar

Einstein Bros. Bagels

First Watch

The Fresh Market

General Mills

The Glenlivet

Grimaldi's Pizzeria

The Habit Burger Grill

Hickory Farms

Housewares Charity Foundation

Hunger Is

IHOP

Jack in the Box

Kellogg's

Kimpton Hotels & Restaurants

LG Electronics USA

Noodles & Company

Oatmega

OpenTable

Romano's Macaroni Grill

Shake Shack

Smithfield Foods, Inc.

Sodexo Stop Hunger Foundation

Sysco Corporation

Ted's Montana Grill

Tommy Bahama

Tyson Foods, Inc.

Vasari, LLC (Dairy Queen)

Williams Sonoma

The Wills Group

OUR DONORS

For the 2017 fiscal year (July 1, 2016 - June 30, 2017)

\$250,000 - \$999,999

Anonymous (2)
Dine Equity Foundation, Inc.
Oakwood Foundation

\$100,000 - \$249,999

The Boeing Company
Boston's Restaurant & Sports Bar
Captain D's
Jim Daras and Mary E. Quick
Farmland Foods
Grimaldi's Pizzeria
The Stanley E. Hanson Foundation
Jersey Mike's
Land O'Lakes
Estate of Melissa Knobloch Meder
Nestle Waters North America
Quotient Technology, Inc.
Martha and Dwight Schar
Stupski Foundation
The Yum-o! Organization, Inc.

\$50,000 - \$99,999

Anonymous
72nd and Sunny Partners LLC
Leigh Abramson and Carrie Culp Abramson
Au Bon Pain
Barilla America, Inc.
Jane P. Batten
Kristen Bell
BioTrust Nutrition
John and Louisa Cohan
Corner Bakery Cafe
Costco Wholesale
Susan and Ronald DuPlanty
Freebirds
Fuzzy's Taco Shop

JBJ Soul Foundation
Jim 'N Nick's Bar-B-Q
Robert L. Johnson and Lauren Wooden Johnson
Michele and Howard Kessler
Kettle Foods, Inc.
Maker's Mark
Margaritaville Enterprises, LLC
Marlow's Tavern
Mastercard Worldwide
Mellow Mushroom
Jeanne and Gary Newman
Randy and Patsy Norton
OSF International, Inc.
The Paradies Shops
J.B. and M.K. Pritzker Family Foundation
Random Act Funding
Gina M. Reardon
The Revlis Foundation
Ruby Tuesday
Sentara
Sentient Jet, LLC
George R. Stephanopoulos and Alexandra Wentworth
Sunset Ventures
Temple Hoyne Buell Foundation
Wildflower Bread Company
Harold and Nancy Zirkin

\$25,000 - \$49,999

"The Talk"
Nadine Allen and Sanjiv Sharma
The Austin Memorial Foundation
Back Yard Burgers
David and Michelle Baldacci
James and Christina Bareuther
Beef O'Brady's
Berkeley Productions

Dana and Jim Bernhard
Jim and Mary Jane Berrien
Boudin Bakeries, Inc.
Jordana Brewster
Carre Foundation
Chalkboard Distributors
Cheeky Kids
Steven and Alexi Conine
CSP Family Foundation
May Della Pietra
Thomas DePasquale
Stephanie Dodson and James Cornell
East Tennessee Foundation
Empire City Casino
Empire Distributors, Inc.
Pulte Homes
Experience Marketing
Fenwick & West LLP
Fogo de Chao Churrascaria
The Food Group
Formation Brands, LLC
Gannett Foundation
Georgia Crown Distributing Company
Courtney and Jason Goldie
Great American Restaurants, Randy and Patsy Norton
Huddle House
Karma Automotive
The King Arthur Flour Company, Inc.
Landry Family Foundation
Lenny's Grill & Sub
Winnie Lerner
Judson and Cindy Linville
Lorissa's Kitchen
Steve and Agatha Luczo
Mazzio's Corporation

Lisa and Todd McGowan
Mary Meelia
The Meltzer Group
Alan and Amy Meltzer
Mallorie Mendence
Charlotte and Gil Minor
Alecia Moore
Anthony and Cathy Moraco
Donna Morea and Jeff Chandler
Nantucket Wine & Food Festival
National Basketball Association
National Distributing Company
New Balance Foundation
Orange Leaf
Participant Media
Christie Peck
Heather Podesta
Publicis North America
The Rachael Ray Foundation
The Catherine B. Reynolds
Foundation
Tina and Steve Romaniello
Round It Up America
Sarah Krueger and Alex Rozek
SAIC
Scott A. Schoen and Nancy W.
Adams
Neal and Elizabeth Schuman
Seattle Fish Company
Amanda Seyfried
Shah Family Foundation
Jeff Shames and Mary Beth
Pemberton
Mary Solomon
Jeff and Mari Stein
Subway Franchise World HQ, LLC
Tastefully Simple, Inc.
Tijuana Flats Just In Queso
Foundation
Laurie M. Tisch Illumination Fund
United Distributors
United Restaurant Group, LP
Visa, Inc.

Vittoria Coffee
Vittoria Food & Beverage
Senator Mark Warner
Winebow
\$10,000 - \$24,999
Anonymous (7)
21st Century Fox
Miriam and Sidney Abrams
ACE Bakery
ACE Content LLC
Acorn Hill Foundation Inc. in honor
of John H. Culbertson, Jr.
Actavis + Allergan
Ahl, Berrien & Partners
The Allergan Foundation
ALSCO
American Airlines
American Express Company
AmeriFactors
Ansara Family Fund at the Boston
Foundation
Appliance Builders Wholesalers
Associated Grocers of New England,
Inc.
Thomas and Chantal Bagwell
Bainum Family Foundation
Ajaypal and Ritu Banga
Joan and Milton Baxt Foundation,
Inc.
John and Pamela Beckert
Ben E. Keith Foods
Aneel Bhusri
Leslie and William Bishop
Atlanta Falcons Youth Foundation
and Atlanta United FC
Neil Braun and Anne C. Flick
Breakthru Beverages
Erin Brooks
Buckeye Cablevision
Cacique Foundation
Cadence Capital Investment LLC
Cameron Mitchell Restaurants
Nicholas T. Carton

The Stephen Case Foundation
CGI Group, Inc.
Joanne Chang and Christopher
Myers
Chick-fil-A Metro D.C.
Chronic Tacos Enterprises
City of New Orleans
Coca-Cola Foodservice
Jonathan and Martha Cohen
Coleman Family Charitable
Foundation
Collette Foundation
The Colonnade Hotel
Melanie Cook
Creative Artists Agency
Crystal Springs Beverage
Cora & John H. Davis Foundation
Deloitte
Martha and Adam Derbyshire
Walter Donaldson
Sandra and Elmer L Doty
eBay for Charity
Endemol Shine North America
Daryn and Amy Eudaly
The Event Lounge
Eventive Marketing, LC
Justin and Samie Falvey
Marla Felcher and Max H. Bazerman
Fierce Government Relations
Fifth Generation, Inc. - Tito's Vodka
Fiserv
Beth Floor
Flour Bakery + Café
The Food Group
Foursquare
David Charles Frederick and
Sophia Lynn
Gerald Garrett
Gas South
Nancy and Craig Gibson
The Capital Grille
Goldman Sachs & Co.
Goose Island Beer Company

Michael and Karen Gordon	Major League Baseball Charities, Inc.	Quality One Wireless
Grayson Family Foundation	Kelly Mallison	Thomas C. Quick
Great Chappaqua Bake Sale	Maplehurst the Bakery Specialist	Regions Bank
Great Plains Trust Company	The Billi Marcus Foundation	Tara and Mark Rein
Michelle M. Green	Mars, Incorporated	Relais & Chateaux Commercial Services
Greenberg Traurig LLP	Matchbox Food Group	Republic National Distributing Company
Gruber Family Foundation	Mattel Children's Foundation	Sally G. Robling
Robert and Molly Hardie	Debra and Michael McCurry	Hans and Patti Röckenwagner
Harman Family Foundation	Katie McGrath & JJ Abrams Family Foundation	Rosati's Pizza
Billy Harris	Meier Family Foundation	Joseph Rose
Heartland at ProMedica	Richard King Mellon Foundation	Rosen Hotels & Resorts, Inc.
Ashley Hebert and J. P. Rosenbaum	Jackie Merkel	Patricia and Frank Russo
Hermione Foundation	Diane Meyer Simon	Rust Consulting
HJTH	Audrey and Danny Meyer	Sage Restaurant Group
Hojeij Branded Foods	Mid-Atlantic Dairy Association	Joe and Sharon Salamone
Amy E. Hood and Max A. Kleinman	Scott Miller and Flo Fulton	Albert Salke and Jennifer Nicholson-Salke
Barbara and Amos Hostetter	Miller-Furst Family Trust	San Francisco Cooking School
Sherrill W. Hudson	Mary Sue Milliken and Josh Schweitzer	Sartori Company
Lorraine and Mark Hutchinson	Mionetto USA, Inc.	Brenton L. Saunders
Silvia Iglesias	The Morningstar Foundation	Pamela Saunders-Albin
Interbake	Bruce and James Murray	Tobey Scharding and Michael Simonetti
Ken and Jill Iscol	National Pork Board	Bobbi Schaufeld
John and Rusty Jagers	NBC Universal Media, LLC	Karen and Fred Schaufeld
Hilary and Jeff Johnston	Roberta Nemo and John C. Metz	Schlosstein-Hartley Family Foundation
Juice it up!	Lynne and Greg O'Brien	Anna and Bret Scholtes
Thomas Q. Keefe, Jr.	Tara N. Olson	SEFCU
Nazzic and Daniel Keene	Pacific Gas and Electric Company	Seminole Hard Rock Hotel and Casino, Tampa
Toni and Rob Klein	Parlor Pizza Bar	Sharky's Woodfired Mexican Grill
Knight Speaker LLC	Porter Payne	Sudhakar Shenoy
Jim and Troy Knight	The Pearson Family (The Helping Hands Group)	Anne Sheridan
Eliza Kraft Olander and Brian McHenry	Pei Wei	Silicon Valley Bank
Michael LaScala	Pfizer Inc.	David and Pamela Simon
Christine Laspalakis	Plated.com	Societe Generale
Lettuce Entertain You Enterprises	John R. Popehn	David M. Solomon
Sharon Levy	The Praxis Foundation	Southern Glazer's Wine & Spirits Charitable Fund
Marc and Cila Lewis	Roland Pritchett	Spotlight
Loacker USA	Jenny Pruitt	Stairway Fund
Loews Miami Beach Hotel	Puratos Corporation	
Lucy's Fund	Purple Carrot	
Macy's Systems and Technology	QDx Pathology Services, P.C.	
Magical Elves		

Standard and Poor's
H. Blake and Kristi Stanford
Robert and Gillian Steel
Jane and Frances Stein Foundation
Nancy Strait
Linda and Neal Strohmeyer
Sysco Denver
TW Garner Food Company
Telos Advisors
Andrew Teo
Toast, Inc.
TouchBistro
Triangle Manufacturing Co., Inc.
TriNet HR Corporation
Truist
TTT Management Corporation
Twin City Bond Club
US Foods
Valleycrest Productions LTD
Verizon Foundation
Jill Viner
Voss USA, Inc.
W.R. Grace Healthmatters
Wagstaff Worldwide
Mary Wagstaff
Paul and Jennifer Walker
Timothy J. Walsh
Wanderlust
Warland Investments Co.
Hope Warschaw and John C. Law
Eric and Olivia Webster
Allison Weinstein and Ivan Jecklin
Wyatt Family Foundation
YourCause LLC
YuMe
Imaad Zuberi and
Mohammad Qureshi

\$5,000 - \$9,999

Anonymous (5)
312 Ventures LLC
34 Degrees LLC
Rick Abbruzzese

Adler Schermer Foundation
Laura K. Adler
Lasha and Martin Adomat
Aetna, Inc.
Pamela Alexander
Allen Boone Humphires
Robinson LLP
AmeriPride Services
Morgan and Alfonso Angelone
Darlene Antoci
APJGC Services, Inc.
Arm in Arm
Adrienne Armstrong
Arrowhead Surgeons
Ashlee Margolis, Inc.
AT&T Services, Inc.
Audrey Hillman Fisher Foundation
Avanti Food and Beverage LLC
Axxcess Worldwide
Bain & Company, Inc.
Jan Baldwin
Shilpa and Anu Bansal
John and Myrna Barton
Lisa Beck
Eugene and Harriet Becker
Bunny and Richard Becker
Stephen J. Beers
Annie Belanger
Richard Balzer* and
Patricia S. Bellingner
Susan and Ted Benford
Bennett Graphics
Dave Benson
Berry Family Foundation
Valerie Bertinelli
Besson/Cooper Fund, Inc.
Jeff Biddle
Gary and Holly Blum
Booker Family Foundation, Inc.
The Brenda Trust
Brown-Forman Corporation
Cheryl and Richard Bruun
Robert and Sarah Campbell

Capital Group Co Charitable
Foundation
Jenny Cappelletti
Captive Aire Systems, Inc.
Shaun and Tracey Cassidy
Centene Corporation
Lena Cerciello
Diana Chapman Walsh and
Christopher Walsh
Chicago Mercantile Exchange
Krystal and Bob Childs
Shu Chowdhury
Chuck's Southern Comforts Cafe
Coca Cola North America
Katherine and Geoffrey Collins
Gary and Patsy Connors
Tyran and Deirdre Cosby
Sandra D. Cosse
Country Cookin'
Sean Crane
Joshua J. Crawford Family Fund
Jason Crawford
Hazen and Sawyer
Catherine and Robert Crowley
Christopher Dadlez
Highland Capital Management
Sandra C. Davidson
Roger Davies
Timothy Davis
Walt and Jill Davis
David and Christy Davoudpour
Francois and Kimberly De Visscher
The Degnan Family Foundation, Inc.
Del Taco
The Dieringer Research Group, Inc.
Lani Dishington
Disney Worldwide Services, Inc.
Distinguished Vineyards &
Wine Partners
Diana and Dan Dooley
William and Constance Doty
Donne and James Down
Elizabeth & Richard Dubin
Foundation

Albert J. Dvoskin	Julie and Joel Greenblatt	Elaine Leavenworth
Michael Eden	Bria Griffith	Mark and Taryn Leavitt
Todd Edlin	Lawrence and Stephany Gubler	Cynthia and John Lee
The Donaldson Group	Sanjay and Rebecca Gupta	Marshall and Luz Leeds
Howard Ellin	Donna Harkins	Legend Retail Group
Emmi Roth USA, Inc.	Hayes and Boone, LLP	Cindy Levine
Epstein, Becker & Green, P.C.	The Hexberg Family Foundation	Melissa and Nicholas Lewis
Al and Mary Evans Family Foundation	Hilton Worldwide, Inc.	Lexus
Faegre Baker Daniels LLP	Honeygrow, LLC	Liberty Mutual Group, Inc.
Family Office Foundation	Martin and Cynthia Howard	David Linde
William and Anne Farrell	Vivian Hummler	Long Term Care Partners, LLC
FastMore Logistics LTD	Idea Workshop, Inc.	Lowcountry Food Bank
John E. Featherston and Jan B. Featherston	Illy Caffè North America, Inc.	Verne Lusby
Lucas A. Ferrara	IMCMV Holdings, LLC	Daniel Lynch
Carlos and Rosemary Ferrer	Insider Marketing	J.F. Maddox Foundation
Fired Pie	Insurance Industry Charitable Foundation, Inc.	Steven Mahon and Judy Mortrude
Sam and Leah Fischer	International Marine Products, Inc.	Palm Beach Wine Auction
FlatOut, Inc.	Naftali Israel and Rachel Gibeley	Mangia, Inc.
Deborah Flavin	Margaret and Stephen James	Prem Manjooran
Rick Fleetwood	The JAMF Nation Global Foundation	Ashlee Margolis Fishman
Florida Impact	Kaleidoscope Restaurant LLC	Marine Foods Express
Peter and Jayme Flowers	Karrot Rewards	Marta and William Marko
Karen and Jay Foreman	Mitchell Katz	MARS Chocolate North America, LLC
Brooke Foster	Laurie Kefalidis	Martingale & Company, Inc.
Fox Restaurant Concepts	Kendall-Jackson Wine Estates, Ltd.	Matt and Robyn Maslowski
Joel Frank	Sean Kenyon	Tom Matulaniec
Fresh Point	Andrew Kim	MBM Customized Foodservice Distribution
Devarajan Ganesan	Kingston Healthcare Company, LLC	Walter J. McFarlane, III
Hershel and Denise Garner	David and Sandra Kirchoff	Louise McIlhenny and Hugh C. Riddleberger
Jane and Robert Garvey	Kirkland & Ellis LLP	MediaVest Worldwide
The Joseph and Susan Gatto Foundation	Anne Klein Gray	MetroCorp
Robert S. Genter	Marcus Krejci	John Meyerhoff, MD and Lenel Srochi-Meyerhoff
Adam Ghetti	Kathleen Kruger	John Miller
Amelia and Kenneth Goldie	Kurtzman Family Foundation	Millie Miller
Laura and Peter Grauer	L.A. & S.F. Specialty	Constance Milstein
Great Lakes Milk Products, Inc.	Lamb Promotion Research and Information Board	Mission Yogurt, Inc.
Great State Burgers	Delia and Marvin Lang	James Monica
Greater Miami Convention & Visitors Bureau	Lardo	Jennifer and Daniel Montgomery
Richard and Amy Greenblatt Charitable Gift Fund	Patty Larson and Jerry Martin	Grace and Lowell Morgan
	Sharon Fischman and Michael Lazar	
	Connie Milstein	

Mario and Dana Morino	The Raymond F. Kravis Center	The Fredric E. Steck Family Foundation
Bob Myman	Regency Mortgage	Leah Stern Steinberg and William M. Steinberg
David Nadler	Ressler/Gertz Family Foundation	David and Dianne Stern
Gabriele Natale	Edward and Nancy Rice	Mitchell Stewart
Gregory and Anne Neuwirth	Johanna Richwagen-Cockburn and Iain Cockburn	Stimac Family Foundation
New Waterloo	Ride Napa Valley LLC	Stony Point Foundation
NFL Foundation	Tony and Patricia Ritter	Stephen Stryjewski
The Nielsen-Massey Foundation	Adrian Rivera	SYSCO Food Services - Syracuse
Nora Lighting, Inc.	RK Foundation	Paul J. Taubman
Hossein Noshirvani	David and Krista Roberts	David and Cindy Tewksbury
Richard and Laura Novak	Jeanne and Steve Robinson	Toast Restaurant POS
Hal and Claudia Nowak	Rodman Ride For Kids	Daniel P. Tobin
Sara and Peter O'Keefe	Jake Rohn	Elaine and Jonathan Topodas
Brian and Maureen O'Malley	Wendi Rose	Gabe Torres
Omaze, Inc.	Highland Capital Management	Toyota Motor Sales, USA, Inc.
Joy Osborne	The George & Jean Rothschild Family Foundation	Linda and Chris Trower
Outrageous Apparel, Inc.	John and Mary Rustum	UMB Bank
Padilla	The Sage Foundation	United Parcel Service
Vinny Pappalardo	SALIDO	UTA Foundation
Patxi's Pizza	Salie Family Foundation	Jenifer Valentine and Children
Brenda Paulsen	Leslie Sanchez	Kristen and Kevin Vernon-Ramundo
Anne and Stephen Peacher	Sanctuary Brands LLC	Tony Vitrano
Ryan Pera and Lori Choi	Greg Schermer	Valery Voyles
Mohan Phansalkar	Scott Schonfeld	William and Cindy Voyles
Deby and Keith Pitts	Heather and George Schroeder	Wabash Valley Produce, Inc.
Polidori Sausage	Blake Selig	Judy Wagner
Pollos del Sur, Inc.	Marcia and Dennis Seremet	Dana and Matthew Walden
Olwen T. Pongrace	Phyllis and Ellis Shamoon	David and Patricia Wallace
Jason Poon	Shearman & Sterling LLP	Chiu-Hwa Wang
Alicia and Andrew Prevost	Steve Sheinkopf	Washington Square Management LLC
Profit Recovery Partners, LLC	Gil Shir	Vey O. Weaver
The Provident Bank	David Shore	West Central Produce
Provino's Italian Restaurants	Gwynne Shotwell	Western Dairy Association
Public Strategies Washington, Inc.	Marc Simonetti	WHISK Gourmet Food & Catering
Pumphouse Coffee Roasters	Jeff Skoll and Stephanie Swedlove	Whispering Bells Foundation, Katie Workman and Gary Freilich
Punch Bowl Social (Minneapolis)	Snell Prosthetic & Orthotic Laboratory	Alan Whitman
PURE Taqueria	Jonathan Sobel and Marcia Dunn	Lisa Wise
Purple Wine Co.	Odessa K. Spraggins	World Wide Produce
Susanna and Jack Quinn	Sprint	Ryan Yacura
Quiznos	John Stapleton	
Rabobank International		
Gordon Ramsay		

Charlotte and John Yates
Tyler Zager
Zenith Insurance Company
Ziffren Brittenham, LLP
ZWILLING J.A. HENCKELS, Inc.

\$2,500 - \$4,999

Anonymous (3)
5Church Atlanta LLC
Kimberly Abell
Nancy Acton
Joe Adamczak
Barbara and Todd Albert
Albertsons Companies Foundation/
Hunger
Christopher Allen
Josh Allen
Alisa Alston
Altaris Capital Parnters, LLC
Drs. Amy and Julio Alvarez
Amazonsmile Foundation
Mira and Dan Amiram
Anchor Distilling Company
Ruth Anderson
Barry Angradi
Lauren Antonellis
Areas USA, Inc.
Leah Arnold
Hovannes Asadoorian
The Ashkin Family Foundation, Inc.
B.C. Restaurants, Ltd.
Michael and Sibylle Baier
Barney's Digital
Richard Barrett
Temple Barron
Maria and Norton Baum
Bazzini Nuts
Linda and Lawrence Beard
Madeleine Beckwith
Elizabeth Beier
Susan E. Bell
Talia Ben-Ora

Genie and James Bentley
Melissa and Daniel Berger
Ronald Bergstrom
Bridget and Josh Berry
Best Pizza LLC
Fernando Beteta
Lila Blandford
Blue Martini Pointe LLC
Board of Education Township
of Edison
John and Ann Boland
Sarajane and Steve Bonck
Amy Bonnichsen
Barbara and Timothy Boroughs
Boston Showcase Company
Arthur and Molly Braden
Brady Marketing
Ryan Briggs
Bright House Networks
Brightworks Computer Consulting
Raymond and Karen Brimble
Buckhead Beef Company
Burkett Restaurant
Equipment & Supplies
C&H Sugar Employees
Cafco Construction
Management, Inc.
Becky Callen
Capital Food Group, LLC
Ellen and Stephen Carleton
Steve and Anna Carlson
James Carter
Jennifer and Bill Cassidy
Caviar
Jeff Cerciello
Jeff Charlson
Cheney Brothers, Inc.
Tracy Chia
Cigna Health and Life
Insurance Company
Barry and Laura Clapsaddle
Ellen Cleary
Ed Clifford

Brandi and Brian Cline
Ann Marie Coan
Allyson Colaco and Mark T. Colaco
Amy Colaco
Nina and Larry Compton
Kathryn and Dirk Cople
Cornell Pochily Investment
Advisors, Inc.
John Costello
Harry and Joelle Cotros
David Couch
CPI Management LLC
Linda Criniti
Crystal Farms
CSP Management, LLC
Julie and Dan Cutforth
Pina Dapra and Layla Pazman
John M. Dasis, Jr.
Data Systems, Inc.
Datto, Inc.
Julio G. Davalos
Davio's Northern Italian Steakhouse
Scott Davis
Chris Decrosta
Delta Dental of Michigan
Denver Chicken 1, LLC
Juan Diebold
Jeremy S. Dietz
Eleanora DiMango
Chris DiMinno
Kristine Dirk
DISH Network
Wallace and Joni Doolin
Kathy and Frank Dotzler
Rochelle Douglas
Roberta Downs
Dreyfus Corporation
Drs Frankel & Puhl LLC
Drucker & Falk, LLC
Gregg Drusinsky
Gerard du Toit
Jackson and Annabelle Dunn

Karen J. Durant	Zach French	Kathleen Hehn
Jonathan Dutch	Yael Friedman	Robert and Julia Heidt
Ecolab, Inc.	Fsnys Restaurant Associates, LLC	Susan H. Heller
Edrington Americas	Gecko's Grill & Pub	Ross Hernandez
Sharif El Rabiey	General Electric Transportation	Heron Lawn and Pest Control
Daniel Emrani	David George	Hidden Pond
Enterprise Holdings Foundation	GFK Custom Research LLC	Jeffrey Hires
Epicurean Butter	Michael Giannini	Lucy and Kevin Hogan
Christian A. Erickson	Frank Giardina	John and Janet Holland
Ernst & Young U.S., LLP	Give With Liberty	Ginger Hopkins
Michele R. Espeland	Noah Glass	Daniel Hostetter
Event 360	Gleneagles Country Club	Bill Howell
F&B	Kristen and Marc Glosserman	Hunger Burger Philly, LLC
Atrion M. Faiola	Emily Gold	Hurricane Grill & Wings
Fair Market, Inc.	Richard and Maggie Goldberg	Iberia Bank
Kellie Falk	Michael A. Goldman	The Ickes & Enright Group, Inc.
Fantesca LLC	John S. Gomperts and Katherine J. Klein	Kimi Iguchi
Samia and Abul Farouki	Greg Goodman Charitable Fund of the Oregon Jewish Community Foundation	Incentive Marketing, Inc.
Iman and James Farrior	GoPro, Inc.	Inland Seafood
Lewis and Suma Farsedakis	Gopal Grandhige	Interex Corp
Gillian Fealy	Christina Grdovic Baltz and Phillip Baltz	International EC, LLC
Ms. Rosa T. Feeney	Robert and Kristen Greczyn	International Exposition Center Corporation
Kristen Feldman and Hugh Frater	Jon Green	Elizabeth Irizarry
Daniel Ferry	David Greenwald	Stephanie Izard
David Fett	Robin and Roy Grossman	Jacbel Foundation
FGC 101 Maiden, LLC	GroundFloor Media, Inc.	Dennis Jacks
Angie Fields	Richard and Doris Gusler	Jackson National Life Insurance Company
Fine and Block	H - E - B	Joan Sandfield Jackson
Finesse Solutions, Inc.	Patrick W. Hallahan	Nancy Jankowski
First Hospitality Group, Inc.	Naria Hamilton	David Johnson
First Rate	Dana Hanson	David E. Johnson
Shaun Fitzgerald	Craig Hartzman	Jeremy Johnson
Jeanne Fitzgibbon	Daun and Peter Hauspurg	Stewart D. Johnston
Catherine Fitzsimmons	Hawaux Foundation Trust	Amy and Ryan Jones
Leandro V. Flores	André and Rita Hawaux	David W. Jones
Steven Florides	Carolyn Hayes	Joy Foundation
Food Safety Systems	HCR Manor Care	JP Morgan Chase Foundation
Emily Ford	Mary and Raymond Heath	David and Leslie Kantor
Fortune Fish and Gourmet	Xander Hector	Dean Kasperzak
Brooke Foster	Curtis and Michelle Hedberg	Toby Katz
Jonathan Frankel		Kevin Keane
Gary Freilich and Katherine Workman		

Barbara J. Kelley	Marck & Associates, Inc.	Marilyn O'Connell
Khachaturian Foundation	Jennifer Margoles	Frank Oehl
Zareen N. Khan	Mary McDowell Friends School	Thomas Olofsson
Marjan Khosravanipour	Hani and Cheryl Masri	Leslie O'Loughlin
Killer Roasting Company	Michael and Claudia Mathieu	Terryl and Shannon Ortego
Anne S. Kim	Max Radius LLC	Ottilie Fund
Owen and Alison King	Tamra McCartney	Eric Overcash
Tony Kingsley and Sarah Perry	McClary-White Charitable Foundation	Edward Pauly
Matthew and Courtney Kistler	Scott McCoy	Pax World Management Corporation
Sharon Klein and Howard Kurtzman	Gary and Kelly McDaniel	Peachtree Baker, LLC
Michael Kluger & Heidi Greene Foundation	Bruce McNamer	Vui Perkins
John Koster	Jody A. Medina	Nicholas Perrins
Shalene Koster	Henry Melcher	Chris Petersen
KPMG LLP	Barbara and Richard Melcher	Emilio and Monica Pimentel
The George Kress Foundation	Melissa Mertl	Pinstripes
Kroger Company	MGS & RRS Charitable Trust	Pisher & Paykel Appliances
Kwest Group LLC	Microsemi Soc Corp	Pizza By George, Inc.
Richard and Ann LaGravenese	Middleberg Riddle Group	Emily and Jeremy Pochman
Brian Lando	Mile High United Way	Gary J. Pollack
Kirsten Langhorne	Mise en Place Restaurant Service	Pollos Del Centro, Inc.
Last Name Brewing	Tania and Bruce Modic	Michelle Polzine
LB Buckhead LLC	Susie and Damian Mogavero	Kirk Posmantur
Peter Le	Kam Mohager	Nathan Powers
Samantha Lecca	Lisa Moore	PricewaterhouseCoopers LLP
Pamela S. Leffler	Mortgage Network	Prime Environmental Solutions
Shawn Leininger	Mundo Management Group, LLC	Quantum Workplace
Randall and Joyce Lert	Thomas Narr	Christine Raak
The Hyman Levine Family Foundation: L'Dor V'Dor	Kevin Nashan	Steve Rader
Lifeway Foods, Inc.	National Pork Producers Council	Shirley Rankin
Gary Lisotto	Sam Nazarian	Renata Ravina
Little Alley Steak, Inc.	Nestle Water North America, Inc.	Devin and Ruth Redmond
Julie Loeb	Daryn Eudaly and Tim Lavender of New Era Partners	Reed Nissan
M.S. Walker, Inc.	Michael and Elyse Newhouse	Billy Reeves, Jr.
Glenn Mack	Su-Lin Cheng Nichols and Bill Nichols	Lars and Joanne Reierson
Macquarie Group Foundation	Nobletree Coffee	Relyea Zuckerberg Hanson LLC
Macy's Foundation	North Carolina Restaurant and Lodging Association, Inc.	Republic National Distributing Company LLC
Mah-Ze-Dahr Bakeries	The Nurture Foundation	Restaurant Supply, LLC
Maine Media Collective, LLC	O, Inc.	Suzanne Richards
George and Elaine Malin	Mary Louise Oates	Jennifer Risher
Charles Mangum		Cynthia Rizzo
Tristin and Martin Mannion		Daniel Roda

Julie Rogers
Phyllis Rogers
Rogue Foundation
Rosenbluth Family Foundation
Marcia & Philip Rothblum Foundation
Peggy L. Rowden
Nancy and Miles Rubin
Ronald Saffar
Demetri and Lisa Sajovitz
Salt Factory
Veronica Salter and Clinton Whiting
San Antonio Spurs
Sarda Family Charitable Fund of the Bank of America
Ted Schachter
Joseph Schapiro
Adele Schober
Eric and Lynne Schweikert
Cynthia and John Scofield
John and Denise Scofield
Al and Marsha Scott
Scotty's Brewhouse
Seaworld Parks & Ent., Inc.
Servus!
Andi and Doug Shaw
William and Rosemary Shore
Cheryl Shuler
Margaret J. Sieck
Signature Bank
Simoniz USA, Inc.
Simpson & Sons Trading LP
Peta and Steve Simpson
Singani 63
Kevin Sisti
Lisa A. Smith
John Snedden
Suzanne Sobel-Poage
Sofa Foods of Ohio LLC
Sophia's 500 W 6th LLC
Southern Glazer's Wine and Spirits
Southern Proper Hospitality, LLC
Matt Spiegel

Jeanette and John A. Staluppi
John Stamos
Karl Steinke
Jim Stelle
David Stephan
Steve Connolly Seafood Co., Inc.
Cynthia Stevens
Stifel Nicolaus and Company, Inc.
Strebel Planning Group
Ryan Stroker
Sunrise Food Service, Inc.
Super Source
Valerie Swan
Richard Swann
Sysco Arkansas
Sysco Central Texas
Elizabeth Szmodis
T. Edwards Wines, LTD
Bruce Taher and Janis Houston
Trent Taher
Jake and Jennifer Tapper
Adam Taylor
Susan O. Taylor
TD Auto Finances
Tellurian, Inc.
The Fold
Michael and Valerie Thompson
Susan Thorpe
Tili LLC
Toledo Cardiology Consultants, Inc.
Toledo Northwest Ohio Food Bank
Toledo Orthopaedic Surgeons
Toledo Refining Company
The Tom Fund
Ngoc Tran
Trinity Emergency Medical Service
True Food Management
TrueBlue Inc.
Elizabeth Trundle and Peter Stein
Seed Kitchen & Bar
Jane Smith Turner Foundation
Barbara Turvett and Edward Pauly

Two Beacons LLC
United States Beverage LLC
USF Federal Credit Union
Vault Solutions, LLC
VersaCold Logistics
Laura Viehmyer
Janine Vink
Larry and Cheri Vinzant
Timothy Porter and Carla Volpe
Marilyn Wade
Teh P. Walker
Russell Wallach
Kieran Watson
Leonard and Lindley Weinberg
Wente Family Estates
The Westin Cleveland Downtown
Tisha Whisman
Louise White
The Revel Group
Sangeya Wiggins
William Morris Entertainment
Willis Towers Watson
Janeanne Winterbauer
Damarys Wisler
Ed Wollman
Chris M. Wren
Deann Wright and Luke Evnin
Yale Charitable Foundation
Caroline Zapatero

Supportive Government Programs

Colorado Department of
Human Services
Corporation for National
Community Service
The Colorado Health
Foundation
The Commonwealth of
Massachusetts

FINANCIALS

In the 2017 fiscal year (July 1, 2016 – June 30, 2017), our total revenues were \$56.18 million and our operating expenses were \$51.06 million (excluding in-kind donations). We're focused on maximizing every dollar so that your investment is not only feeding kids today, but also ending childhood hunger once and for all. We know that earning and keeping your trust is critical, so we want to show you exactly where your donations go. Here's how we spent that money:

42.6% CORPORATE GIVING

25.4% INDIVIDUAL DONOR GIVING AND EVENT REVENUE

25% FOUNDATION GIVING

6.8% GOVERNMENT GRANTS

0.2% INVESTMENT INCOME AND PROGRAM SERVICE REVENUE

69% PROGRAM EXPENSES

23% FUNDRAISING EXPENSES

8% MANAGEMENT AND GENERAL EXPENSES

ASSETS	FY 2016	FY 2017
Cash and Cash Equivalents	\$11,111,325	\$9,981,744
Accounts receivable, net	\$560,087	\$653,602
Grants and contributions receivable, net	\$10,714,063	\$12,194,439
Investments	\$0	\$4,062,704
Investments in subsidiary	\$1,023,898	\$1,007,770
Prepaid expenses and other assets	\$1,456,732	\$1,749,293
Property and equipment, net	\$2,240,897	\$2,207,953
TOTAL ASSETS	\$27,107,002	\$31,857,505

LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts payable and accrued expenses	\$3,666,464	\$3,964,158
Grants payable	\$1,014,269	\$780,644
Deferred revenue	\$1,000,849	\$802,408
Deferred rent and leasehold incentives	\$3,935,271	\$3,641,600
TOTAL LIABILITIES	\$9,616,853	\$9,188,810
NET ASSETS		
Unrestricted	\$2,944,280	\$4,366,781
Temporarily Restricted	\$14,545,869	\$18,301,914
TOTAL NET ASSETS	\$17,490,149	\$22,668,695
TOTAL LIABILITIES AND NET ASSETS	\$27,107,002	\$31,857,505

WHAT'S NEXT

YOUR COMMITMENT TO NO KID HUNGRY IS MAKING A DIFFERENCE IN THE LIVES OF MILLIONS OF KIDS.

Thank you. In every part of America kids are healthier, stronger and more secure because you shared your strengths.

Here's what you can expect for the road ahead:

- A dramatic acceleration of our impact. There are still three million kids who are not accessing breakfast. Our goal is to cut that gap in half over the next five years.
- Investing in partnerships with schools, community groups, business leaders and more to ensure that children get the healthy meals they need every day.
- We are demanding improvements to the national summer meals program, making sure it meets the needs of our most vulnerable children.
- Working with governors across the country, we'll collaborate on statewide school breakfast initiatives and more.
- We're following hunger wherever it persists — in urban neighborhoods, the suburbs and isolated rural areas — and creating ways to feed more kids faster, so they don't have to wait for the food they need and deserve.

CHILDHOOD HUNGER IS A SOLVABLE PROBLEM

— and an urgent one. Kids can't wait to eat. They need to have food to grow, play, learn and achieve today. Together with our community and corporate partners, we're working with schools, state and local governments, libraries and community sites to keep the momentum growing.

NO CHILD SHOULD GO HUNGRY IN AMERICA.

But 1 in 6 kids will face hunger this year. No Kid Hungry is ending childhood hunger through effective programs that provide kids with the food they need. This is a problem we know how to solve. No Kid Hungry is a campaign of Share Our Strength, an organization working to end hunger and poverty.

1030 15TH STREET NW, SUITE 1100W
WASHINGTON, DC 20005

800-969-4767

NOKIDHUNGRY.ORG