

No Kid Hungry 2018

Share Our Strength's Annual Report

Dear friends:

It all starts with a meal.

But making No Kid Hungry a reality means so much more than breakfast, lunch or dinner.

It means providing kids with the food they need to thrive in and out of the classroom. It means they don't have to worry about where their next meal is coming from. It means they can reach their full potential.

We know that getting kids three square meals a day at school is the surest way to end childhood hunger. It ensures all kids can eat without barrier or stigma, and that opens up a world of opportunity for them and their futures.

But many kids still aren't getting those crucial meals.

As Pam Davis, a principal in Bristol, Virginia, shared, "It is our job and our responsibility to make sure that they start their day with a full tummy so that their brains and their bodies can function. We can't do our job as teachers until these children's needs have been met, and food is the biggest issue here at our school."

Over the past year, you helped more than 10 million students from low-income families receive the meals they need to thrive.

That's something to be very proud of.

With your support, we will continue to pursue innovative and sustainable approaches to ending childhood hunger once and for all. To that end, your partnership and investments this year have sparked a movement that will ensure all kids receive the meals they need to succeed.

Thank you for being a part of Team No Kid Hungry and working with us.

BILLY SHORE

TOM NELSON

President and Chief Executive Officer

TABLE OF CONTENTS

- 4 Hungry Kids Are Counting on Breakfast, and You
- 6 Our Work Is Feeding Hungry Kids
- **8** Stars Align for Kids
- 10 Breakfast: The Most Powerful Meal of the Day
- 12 Filling the Mind and Belly
- 16 Chefs Cook Up Real Change
- 18 Beyond Breakfast
- 20 Impact for Generations
- 22 Looking Ahead
- 24 Board of Directors
- 25 Leadership Council
- 26 Our Core Partners
- 28 The Smartest Investment: A Donor's Perspective
- **30** Donor List
- 46 Financials
- 48 A Kid's Future, in One Meal

Hungry Kids Are Counting on Breakfast, and You

Andre and Victoria know hunger well. At just 8 and 9 years old, the young siblings have experienced it firsthand.

They see that their mother Natasha is looking out for them as best she can.

"She works a lot," Victoria said.

Andre nodded and echoed her, "A whole lot."

Natasha's erratic schedule includes night shifts and starting work two hours before the kids' school day begins. In those cases, she drops them at daycare, but breakfast can be hard to come by in their Virginia home.

"Sometimes we don't get to eat in the early morning," Andre said. "We don't eat at the daycare."

Andre and Victoria are among the 1 in 6 kids in our country living with hunger. Millions like them often don't know where their next meal is coming from. Without the nutrition they need, they can feel tired, irritable and unable to focus in class.

As a result, hunger can keep these kids from reaching their full potential.

Thankfully, even though Victoria and Andre may have to wait hours after waking, they can count on one place they know and trust to serve them breakfast every day.

"We just wait till we get to the school," Andre explained.

Through your generous support and partnership, No Kid Hungry is working with educators and organizations nationwide to ensure kids receive the three square meals a day they need to thrive, in the place best equipped to end childhood hunger—school.

Andre

8 years old

OUR WORK IS FEEDING HUNGRY KIDS

Since Share Our Strength launched the No Kid Hungry campaign nine years ago, our goal has always been clear: End childhood hunger in America.

Here's how we do it:

We help kids get school meals.

We provide the leadership, expertise and funds that schools and local nonprofits need to feed hungry kids at school. This year alone, we worked with more than 650 schools nationwide, from hands-on guidance in implementing effective meal programs to grants for refrigerators and other equipment.

We raise awareness and advocate for permanent solutions.

We engage the public to promote meal programs that feed hungry kids. And we collaborate with state and federal lawmakers on legislative solutions, from state-wide school breakfast initiatives to federal funding opportunities that can end childhood hunger for good. Our advocacy victories this year will result in an additional 200,000 kids getting healthy meals each day.

We collaborate and pioneer.

Ending childhood hunger takes big ideas and the right relationships. From governors and academics to nonprofit leaders, we bring together the minds and influence needed to tackle this issue. We work with local partners to pilot new ways to feed hungry kids for generations to come. Over the past year, 230 more local nonprofits, schools and political leaders joined our cause.

Stars Align for Kids

1 in 6 kids in America lives with hunger. This startling figure has a way of rallying people of all walks to share their strength and join our cause. Just ask Ayesha Curry.

"The thought of my girls going to school and the fact that the child sitting next to them could not have a lunch that day and be hungry or not have had breakfast just boggled my mind," she said. "I started looking for ways to get involved."

Curry has leveraged her celebrity to raise awareness and support for No Kid Hungry across the country.

And from her experience, she knows the change we're making.

"I can tell you firsthand that No Kid Hungry's partnerships with schools are helping more kids find success in the classroom and in life," she shared.

Curry joins a growing number of influencers who are passionate about ending childhood hunger. Artist P!NK rode her bike more than 100 miles to raise funds, while our national spokesperson Jeff Bridges regularly lends his presence to public service announcements and governors' meetings alike.

Together, Curry and our other best-known supporters are inspiring millions to share their strengths and change the stat that first moved her.

"When we help kids get the food they need to learn and grow," she explained, "we can promise a better, brighter future, for all of us."

The thought of my girls going to school and the fact that the child sitting next to them could not have a lunch that day and be hungry or not have had breakfast just boggled my mind.

Ayesha Curry

BREAKFAST: THE MOST IMPORTANT POWERFUL MEAL OF THE DAY

Children are powered by breakfast. It's the fuel that helps them reach their full potential in and out of the classroom. But in America today, three million children can't count on getting the most powerful meal of the day.

We know how to change that. By making breakfast a seamless part of the school day—just like lunch—we can transform lives and end childhood hunger.

The national school breakfast program supports all schools, but too few have the knowledge or resources to implement high-impact breakfast programs.

That's where No Kid Hungry makes the difference. Over the past year, you helped feed more than 10 million students from low-income families. Here's how we're getting it done together:

Leading the Charge

Ending childhood hunger for good takes the dedicated, unglamorous work of true social change. Our behind-the-scenes efforts to reach more kids with a healthy school breakfast hinge on four strategies:

10

- Bringing the right people together
- Sharing how to get it done
- Getting schools the staff and equipment they need
- Showing lawmakers the way

This year, your support of this approach helped steer community partners and political leaders on the path to breakfast growth nationwide. In Ohio, we funneled expertise and grants to 50 schools to help them implement breakfast after the bell programs. We partnered with Boston **Public Schools to offer** higher quality foods and pilot new approaches to serving breakfast in seven schools, which will eventually roll out to 100 more schools.

As a result of your support and work together, nearly 180,000 additional students from low-income families started their school days powered by breakfast this year.

More Kids Are Eating Breakfast in 2018

NEW YORK 56,000+ more kids eating breakfast in 2018

48,700+

more kids eating breakfast in 2018

ILLINOIS 12,500+

more kids eating breakfast in 2018

VIRGINIA 10.000+

more kids eating breakfast in 2018

Advocating for Change

Kids don't have a voice in politics. But policies and laws governing breakfast programs can mean the difference between hunger and full bellies for millions.

This year, you spoke on behalf of hungry kids. You fueled our successful work with lawmakers in New York and Washington state to pass legislation that will ensure thousands more schools start breakfast programs.

Your support also helped us secure more than \$11 million in state funding for schools in Pennsylvania, Tennessee, Virginia, Maryland, New York and Washington to get the equipment and resources they need to serve their students.

These legislative victories could result in up to 200,000 more hungry kids eating a healthy breakfast at school over the next two years alone.

No Kid Hungry helps us spread the word. Parents and other leaders here can see that this is a national movement. It's not just El Monte doing its own thing; breakfast in the classrooms is something that is taking off across the nation.

Dr. Robert Lewis

director of nutrition, El Monte City School District, California

Feeding the Mind and Body

Teachers work on the front lines of childhood hunger. Three out of four report regularly seeing students come to school hungry, and they worry about how they can perform at school as a result.

Juan Flores is one of those teachers. A native of El Monte, California, where he now serves as an assistant principal and sixth grade teacher, he knows what his students face. He can see it when they arrive in the morning. For some, their last meal may have been yesterday's school lunch.

"You can tell the focus is not there," he said. "Their thoughts are elsewhere. You knock on the door but no one's home."

The only thing that makes a difference? Breakfast in the classroom.

"Once they have their breakfast, that milk, orange juice, fruit, they're ready to go. The conversations are happening," Flores explained. "Their enthusiasm is there."

No Kid Hungry works with school administrators and teachers like Juan across the country.

From grants for food carts to support implementing effective programs, we ensure educators have the tools to keep their students powered by the breakfast they need to soar in the classroom.

And teachers like Flores are noticing the difference.

"It's like gas to a car," he said. "We all need the fuel to jumpstart our day."

Their thoughts are elsewhere. You knock on the door but no one's home.

Juan Flores

teacher

Pioneering Better Ways to Feed Kids

So much of making positive change can simply be getting the right people together. In 2018, we tried a new approach to doing just that through our School Breakfast Leadership Institute. We convened state leaders, agencies and community nonprofits, and challenged them to commit to making school breakfast a priority for their six states.

We then sent the teams from Hawaii, Kansas, Michigan, New York, North Carolina and South Carolina home with \$60,000 in grant funding and ongoing support from our school breakfast experts to implement their plans. The results to date are encouraging:

Hawaii

Hawaii currently ranks second to last in the nation in feeding their students school breakfast. Thanks to your support, that's about to change. We're working with First Lady Dawn Amano Ige, the Hawaii Department of Education and several nonprofits to pilot breakfast after the bell in 10 schools before expanding statewide.

Kansas

The Kansas team used our data analysis from the Institute to identify 11 school districts for breakfast growth and grants. Forty-two schools have been approved for funding, with some already implementing effective breakfast programs. A high school that launched a grab-n-go breakfast program reported a 64% increase in participation after only a few months in operation.

Dr. Robert Taylor

a champion

of school

breakfast.

Bladen County Schools, North Carolina

14

On Monday mornings, more students line up for free school breakfast than on any other day of the week. We know that for some of them, lunch on Friday was their last complete meal.

Jennifer Le Barre

Oakland Unified School District

The Monday Fund

For children living in poverty, food can be scarce at home over the weekend. As a result, hunger often marks the time between school lunch on Friday and Monday.

Twenty-two million kids rely on free and reduced-price school meals to help them reach their full potential, but we estimate that three million more still aren't getting the breakfast they need. We want all kids to count on a full belly in the classroom come Monday morning, but with our current resources, we can't do this work quickly enough.

That's why we've launched The Monday Fund—an unprecedented organizational commitment to raise and invest \$50 million in additional funds over the next five years. With these new funds, we'll deploy expert staff nationwide to help schools implement effective programs, build field teams in key states, advocate for critical state legislation, provide breakfast start-up grants and more.

Together, our efforts will ensure that kids living in poverty never face a Monday morning—or any morning—hungry again.

Chefs Cook Up Real Change

16

When Chef Jason Alley isn't cooking up delicious southern eats in one of his Richmond, Virginia, restaurants, he's finding new ways to get involved with the No Kid Hungry campaign.

From appearing on founder Billy Shore's Add Passion and Stir podcast to advocating with us on Capitol Hill, catering fundraising dinners and more, Alley is committed to ending childhood hunger.

As someone who grew up in poverty, he knows firsthand the experience of hunger and the importance of breakfast at school.

"You never forget that feeling of being hungry," he shared. "Breakfast ends the hunger cycle from the evening before. That's why the meal really means a lot."

Like Alley, thousands of culinary professionals nationwide have taken up the cause on a grand scale. Hundreds have biked across California with Chefs Cycle, raising millions for our cause, while many others have hosted No Kid Hungry fundraising dinners in their restaurants, spread our message across media and donated their time and talent to our Taste of the Nation events.

Given all they're doing, chefs are a central part of Team No Kid Hungry, and for Alley, he's thrilled to be a part of effecting real change for those who—like he once did—really need it.

"I'm surprised by the joy I get from attacking this problem from a systemic angle," he said. "No Kid Hungry is working toward a real solution."

Breakfast ends the hunger cycle from the evening before. That's why the meal really means a lot.

Jason Alley

chef and restaurateur

BEYOND BREAKFAST

Your support of No Kid Hungry goes well beyond ensuring kids are fed in the morning hours. Together, we're ending childhood hunger on all fronts. Here's what else we've been up to, thanks to you:

Summer Meals

For the millions of kids who depend on school meals, summer break means hunger and anxiety. Summer meals sites provide free meals for kids, but many are too far away for kids to reach on their own. Sometimes, families just don't know how to find them.

Through PSAs and local promotion, we're spreading the word about our free texting system that connects families with their nearest summer meals site. In 2018, your support helped summer meals sites serve 5.3 million additional free, nutritious meals to hungry kids.

And in hard-to-reach rural corners of America, we've piloted new ways to get meals to kids who need them. We launched mobile food trucks and library-hosted meals, and we're even testing programs in which families turn their homes into summer meals sites for their communities.

In 2018, your support helped summer meals sites serve
5.3 million additional free, nutritious meals for hungry kids.

Some kids may go home and eat dinner later, but for others, I know this is their only dinner. A huge part of getting meals to kids who need them is giving them to everyone.

Erin Collins

south services department head, Whitney Library, Las Vegas-Clark County Library District

We provided food skills education to more than 88,000 individuals in person and digitally this year.

Afterschool Meals

The hours between school lunch one day and school breakfast the following can be long and difficult for kids who can't depend on dinner at home. Doing homework or simply playing on an empty stomach shouldn't be a regular thing for kids in America, but for many it is.

The national afterschool meals program funds healthy snacks and suppers through afterschool enrichment programs offered at schools, rec centers and libraries. With your support, we provide critical equipment grants to these sites and work with lawmakers to cut through red tape so that kids can more easily get the food they need.

Thanks to your support, in 2018 we nearly doubled the number of afterschool meal programs we fund, resulting in 3.1 million kids receiving free afterschool meals and snacks.

Food Skills Education

Share Our Strength's food skills education campaign, Cooking Matters, puts nutritious foods within reach for struggling families. Cooking Matters has helped nearly 670,000 parents and caregivers master the shopping and cooking skills needed to serve healthy foods at home. With time being a barrier for many low-income individuals, we turned our in-person food skills courses into a free mobile app for easy, on-the-go learning.

Many hungry kids in America aren't old enough to attend school. To reach them, we continue to pilot new ways—like the app—to streamline food skills education while working directly with caregivers of young children to find out what they need most.

Impact for Generations

For Draven Schoberg, making sure kids get breakfast is more than just her job.

"It's my way to give back," she said.

The college sophomore experienced hunger during her childhood in west Texas. When she started attending a high school that served breakfast, she noticed an immediate difference in herself.

"I was able to concentrate, and my grades got getter," she explained. "I'm a true believer in breakfast. It gives you the nutrients you need."

Now she's helping bring that same benefit to scores of hungry kids around Austin as a No Kid Hungry youth ambassador. She's planning hunger awareness events and meeting with school leaders to promote breakfast after the bell programs.

Thanks to the generosity of the Sodexo Stop Hunger Foundation, Schoberg counts herself among 51 youth ambassadors this year that we embedded and funded within local nonprofits from Boston to Milwaukee and beyond to fight childhood hunger.

Beyond ambassadors, Generation No Kid Hungry—our youth engagement platform—also hosted its second annual National Youth Day this year to inspire and encourage young people to make change in their communities.

For Schoberg's part, she's grateful for the opportunity to give back as both a fall and spring semester youth ambassador, helping a new generation of hungry kids get the breakfast that once helped her so much.

"It's incredible to be able to work with an organization where you can see the results of your efforts," she said.

I was able to concentrate, and my grades got getter. I'm a true believer in breakfast. It gives you the nutrients you need.

Draven Schoberg

No Kid Hungry youth ambassador

LOOKING AHEAD

Millions of children in America don't know where their next healthy meal is coming from. Through your partnership with No Kid Hungry, you're changing that. For that, we can't thank you enough.

Your leadership, passion and commitment will ensure that every kid gets three square meals a day at school, in their community or at home. No Kid Hungry will be there with you, day in and day out, to make this a reality across the country.

In the year ahead, we will continue to accelerate our efforts to bring school breakfast to more impoverished kids. It's a solution that we know works, and with your continued support, it will help set all children on a path toward their full potential.

We will fight childhood hunger year-round with afterschool and summer meals programs, while ensuring kids too young to attend school and those in isolated communities alike can receive the healthy meals they need.

But we'll need your continued support to build on our progress.

We hope you'll continue to join us in being a powerful voice for change and bringing us one step closer to every child in America having the food he or she needs to thrive.

BOARD OF DIRECTORS

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 & COO, 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

Billy Shore

Executive Chairman, Share Our Strength

24

LEADERSHIP COUNCIL

Co-Chairs

Trenor Williams, MD

Founder & CEO, Socially Determined

Nancy Zirkin

Strategic Consultant

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

Bruce Allen

Vice President of Foodservice and Global Revenue Development, General Mills

Jean Armstrong

Vice President, Brand Marketing, Williams-Sonoma

Kathy Behrens

President, Social Responsibility & Player Programs, NBA

PJ Brice

Founder, Cheeky

Stephanie Dodson

Managing Director, Draper Richards Kaplan Foundation

Christopher Fuller

Executive Director, Arby's FoundationSVP, Communications, Arby's Restaurant Group, Inc.

Phillip Grovit

Managing Director, Goldman Sachs; Associate Adjunct Professor of Finance, NYU Stern School of Business

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

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, Benchmarc Restaurants & Benchmarc 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'Mallev

President & CEO, Domino Foods, Inc.

Christa Quarles

CEO, OpenTable

Gina Reardon

Owner, Catering by Design

Jeanne Robinson

Founder, Because It's You Foundation

Sally Robling

Principal, Robling Advisors

Lynn Sadofsky

Vice President of Programming, Food Network

Stephanie Slingerland

Director of Philanthropy and Social Impact, Kellogg's

Rob Shepardson

Founding Partner, SS&K

Kathleen Tiepner

Executive Director, Nevada Center for Children and Youth

Bryan Voltaggio

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

Sara Williams

Event Strategist

Katie Workman

Food Writer, Blogger and Cookbook Author, The Mom 100

OUR CORE PARTNERS

26

Arbys Foundation

NO KID HUNGRY PARTNERS

Amazon

American Beverage Association

Bar-S Foods Co.

BJ's Restaurants Foundation Inc.

C&S Wholesale Grocers

Church's Chicken

Denny's

Dietz & Watson

Domino Sugar and C&H Sugar

Einstein Bros. Bagels

First Watch Restaurants, Inc.

The Fresh Market

General Mills Foundation

The Habit Burger Grill

Hickory Farms

Hunger Is

Jack in the Box

Kellogg's

Kimpton Hotels & Restaurants

Mott's

Nestlé USA

Noodles & Company

OpenTable

Shake Shack

Smithfield Foods, Inc.

Sodexo Stop Hunger Foundation

Square 1 Restaurants LLC (Franchisee of Dairy Queen)

Sysco Corporation

Ted's Montana Grill

Tommy Bahama

Tyson Foods, Inc.

Williams Sonoma

The Wills Group

"The Smartest Investment"

A Donor's Perspective

28

Shannon Hunt-Scott knows exactly why she joined Team No Kid Hungry.

"No child deserves to go to bed or wake up hungry in America. I feel we have a moral responsibility in fulfilling a child's basic needs so they can reach their full potential," she shared.

But it was No Kid Hungry's approach to ending childhood hunger that ultimately made her a multi-year, major donor.

Schools have the resources to feed hungry kids; some just don't know it. And with the help of donors like Hunt-Scott, that's where we can make a lasting difference.

"It's funding and resources that already exist but aren't getting utilized," she explained. "We don't have to create new dollars out of whole cloth to fix this problem. We just have to leverage what already exists in a way that actually works."

Hunt-Scott can see the results, particularly around our efforts to power all kids with breakfast by serving it in the classroom to everyone. That's why she recently became a generous supporter of The Monday Fund, through which we'll raise and invest an additional \$50 million over five years to get breakfast to kids who need it.

"It seems like such a simple solution, but with a profound impact," she said.

The California mother of two believes that using breakfast to break down hunger means building up opportunity for kids in need.

"For someone who cares about education as much as I do, you have to start with the realization that hungry kids can't learn," she explained. "If we really intend on improving educational outcomes in this country, we have to ensure our kids are eating first."

With that in mind, Hunt-Scott knows exactly why her support is—and will continue to be—well placed in No Kid Hungry.

"This is the smartest investment for true, systemic change that impacts children and their families on a daily basis," she said.

No child deserves
to go to bed or
wake up hungry in
America. I feel we
have a moral
responsibility in
fulfilling a child's
basic needs so
they can reach
their full potential.

Shannon Hunt-Scott

Monday Fund supporter

Recognizing the generosity of our donors from the past fiscal year: July 1, 2017 - June 30, 2018

\$1M PLUS	Red Bull	Pulte Homes
Oakwood Foundation	Stupski Foundation	Fogo de Chao Churrascaria
		Fuzzy's Taco Shop
\$250,000 - \$999,999	\$50,000 - \$99,999	Grand Kids Foundation
Anonymous (2)	Darla K. Anderson and Kori Rae	Grimaldi's Pizzeria
The Commonwealth	Aryzta, LLC	Mr. and Mrs. William W. Helman
of Massachusetts	The Ashton Fund	Inova Health System
Jim Daras and Mary E. Quick	Back Yard Burgers	Inter-Faith Food Shuttle
The Rachael Ray Foundation	Barilla America, Inc.	Irving Harris Foundation
	Jane P. Batten	Discretionary Grant Program
\$100,000 - \$249,999	BNSF Railway Foundation	Islamic Relief USA
The Angell Foundation	Buell Foundation	Jim 'N Nick's Management LLC
Battery Powered	Ron Burkle	The Kresge Foundation
James L. Brooks	Captain D's	Lamb Weston
Carmichael Lynch	Carre Foundation	Steve and Agatha Luczo
Cheeky Kids	Chesapeake Charities	Maker's Mark
El Pollo Loco, Inc.	The Julia Child Foundation	National Coney Island
Fidelity Charitable Trustees'	Ayesha Curry Kitchenware	Newegg Inc.
Initiative	Deloitte LLP	Patsy and Randy Norton
	Dennis & Phyllis Washington	Old Spaghetti Factory
David Charles Frederick and Sophia Lynn	Foundation	The Paradies Shops

Ecolab Inc.

Edrington Americas

The Stanley E. Hanson

Foundation

PepsiCo Inc.

Frederic and Nancy Poses Gina M. Reardon Anna Reilly and Matthew Cullinan Tina and Steve Romaniello Romano's Macaroni Grill Mac Acquisition LLC Round It Up America Ruby Tuesday Sentara Snyder's Lance, Inc. Young A. Sohn Gillian and Robert Steel George R. Stephanopoulos and Alexandra Wentworth Tyson Foods, Inc. Wanderlust Hope Warschaw and John C. Law Chuck Williams Donor Advised Fund Zoes Kitchen USA, LLC Zoup! \$25,000 - \$49,999 Anonymous (2) 110 Grill Management LLC AARP The Abell Foundation Leigh and Carrie Abramson Anthem, Inc.

Jackie L. Applebaum

Au Bon Pain Empire City Casino The Austin Memorial Foundation Empire Distributors, Inc. David and Michelle Baldacci Fifth Generation, Inc. -Tito's Vodka James and Christina Bareuther Shannon Finley Bimbo Bakeries USA, Inc. Dean and Kirsten Gavoni BioTrust Nutrition Georgia Crown Randall Bosetti Distributing Company Boston's Pizza Foundation The Goldman Sachs Foundation **Boudin Bakery** Great American Restaurants Brain Food Greater Chicago Food Depository Bravo Brio Restaurant Group Guggenheim Capital, LLC Monique S. Brechter and Steven D. Heinemann Home Grown Inustries of GA Inc. Alton Brown Imbibe Media Inc. Daniel Brownell and Timothy Jones Kelley Ann Laurel Mitch Kerpoe Callisto Media, Inc. Ethel Klein and Edward Krugman Chalkboard Distributors Wayne Kostroski Jeffrey D. Chandler and Donna Morea Landry Family Foundation Joanne Chang and Lennys Grill & Subs **Christopher Myers** Winnie Lerner The Cigna Foundation Loacker USA J. Michael and Mary Anne Cook Karen and Steve Mackie Stephanie and James Cornell Marta and William Marko Michelle Coulombe-Hagerty Marlow's Tavern CSP Family Foundation Matchbox Food Group Thomas DePasquale Michael and Debra McCurry Joseph Drown Foundation Mellow Mushroom Nancy and John Edwards Danny and Audrey Meyer

Carlton and Vicki Einsel

G. Gilmer Minor III and Charlotte Minor	Vittoria Food & Beverage	Max H. Bazerman and Marla Felcher	Collette Foundation	FCSI New England Chapter	Hermione Foundation
	The Honorable Mark Warner		The Colonnade Hotel	Ms. Rosa T. Feeney	Polly Hoffman
Mario and Dana Morino	Wildflower Bread Company	Beach Cities Escrow	Conant Leadership	Carlos and Rosemary Ferrer	Kenneth Horowitz
National Basketball Association	The Wine Group, Inc.	John & Pamela Beckert Family Foundation	Coulombe Family Foundation	Fierce Government Relations	Devon Hirsch
National Distributing Company	Winebow	Beef O'Brady's	Creative Artists Agency	James K. Finkel	Hsiao Family Foundation Inc
New Balance Foundation		Bell Family Foundation for Hope	Samuel and Ann Croll	Fired Pie	Hudson Lake Incorporated
Jeanne and Gary Newman	\$10,000 - \$24,999	Inc.	Lyon Daniels Charitable	Beth Floor	James and Meghan Iacino
Orange Leaf Frozen Yogurt	Anonymous (11)	Kristen Bell	Foundation	Florida Blue Foundation	Jimmy's Egg
Apurva and Kelsey Patel	606 Loro LLC	Black Angus Steakhouse	Nancy Daniels	Flour Bakery	Hilary and Jeff Johnston
PepsiCo Foundation	Acorn Hill Foundation Inc. in	Peter and Elizabeth Block Fund	Sandra C. Davidson	Food & Drink Resources, LLC	Julian James, LLC
The Polo Ralph Lauren Foundation	honor of John H. Culbertson, Jr.	Rebecca Blum, Charlotte &	Cora and John H. Davis Foundation	Formation Brands LLC	Karsh Family Foundation
The Eileen and Leslie Quick	The Anne and Ronald Abramson Family Foundation	Sophia Spiegel	DDC Public Affairs	Fox Restaurant Concepts	James and Cynthia Kempner
Charitable Fund	Adega	Michele and Steven Boal	Deloitte & Touche LLP	Aaron Franklin	Peggy J. Koenig
Patricia A. Quick Charitable Trust		Bonnier Publishing USA, Inc.		Kay and Brent Franks	Jeffrey and Charlynne Kovach
Lori A. Remley Mody	AEG Presents LLC	Neil Braun and Anne C. Flick	The Frederick A. DeLuca Foundation	•	
Catherine B. Reynolds	Aetna Inc.	Leslie Bryd	Dewey Square Group	FreshPoint So Cal	The Raymond F. Kravis Center
Foundation	Faiz and Tram Ahmad	Buffalo Trace Kentucky Bourbon		Hershel and Denise Garner	Kyndle Enterprises LLC
Sage Restaurant Group	Christopher Allen	Whiskey	Jeremy S. Dietz	Gas South	Robert Langdon
SAIC	The Allergan Foundation	Jimmy Buffett's Margaritaville	Discovery Inc.	Nancy and Craig Gibson	Tim Lange
Scott A. Schoen and	Alliance Beverage	Gregory and Sheila Burkus	Sandra and Elmer L. Doty	GMMB	Howard Lee
Nancy W. Adams	Distributing Co.	The Morris and Gwendolyn	William C. Dowling, Jr. Foundation	Seth and Helene Godin	Lauren and Kevin Lexton
Ellen Scott	Tracey Amon	Cafritz Foundation	Harry Dreizen	Courtney and Jason Goldie	Steven H. Lipsitz and
The Scott Foundation	Karen and Jim Ansara	Chick-fil-A Metro DC	The Duchess on Cambridge	Goldman Sachs & Co.	Barbara R. Richert
Sanjiv Sharma and Nadine Allen	Anita Antenucci	Chuck's Southern Comforts Cafe	_	Kit and Angela Goldsbury	Martha Murphy and Jack Leahy
The Smidt Family	Arkansas Hunger Relief Alliance	City of New Orleans - Edward Wisner Donation Fund	Eagle's Wing Foundation	Michael and Karen Gordon	Magical Elves
Foundation Trust	Inc.	Cobblestones of Lowell	Estate of Mary Linton	Michelle M. Green	Palm Beach Wine Auction
Fredric Steck	Armada Hoffler LP	Coca Cola North America	Estate of Melissa Knoblach Meder	Kate Greenberg	The Billi Marcus Foundation
SunTrust Foundation	Atlanta Falcons Youth Foundation	Jonathan and Martha Cohen	Evins Communications	Michelle and Jeffrey Greenip	Margaritaville Enterprises, LLC
Taste of the NFL		Tyson Cole	Samie and Justin Falvey	Trenholme and Nancy Griffin	Mars, Incorporated
United Distributors	Joan and Milton Baxt Foundation	Coleman Family Charitable	Samia and Abul Farouki	Gerry Gunster	David J. Mayer and
Jill Viner	Inc.	Foundation	Fast Forward Ventures, LLC	Kate and Andy Hastings	Fawn Hardison

Kate and Andy Hastings

Mazzio's Corporation	Kenneth and Scarlett Page	Pamela Saunders-Albin	Foundation of GWCF	Gwen and Chris Wren	Stephen Beers
McDade Family Foundation	Participant Media	Sazerac Company, Inc.	Stony Point Foundation	John A. Yates, Sr. Trust	Daniel Berlind
Carolyn McDonnell	Anne and Stephen Peacher	Noelle A. Scaggs	Sysco Denver	Tyler Zager	Jim and Mary Jane Berrien
Katie McGrath and J.J. Abrams	Jackie and Nicholas Perrins	Tobey Scharding and Michael	Tantum Companies, LLC		Berry Family Foundation
Meier Foundation	Pie Five Pizza	Simonetti	Tastefully Simple, Inc.	\$5,000 - \$9,999	Besson/Cooper Fund Inc.
The Meltzer Group	Pizza Factory	Scotty's Brewhouse	John and Sandra Thompson	Anonymous (10)	Aneel Bhusri
Alan and Amy Meltzer	Heather Podesta	Neal and Elizabeth Schuman	Tillamook County Creamery	1919 Investment Counsel	Michael and Laura Bill
Audrey and Danny Meyer	Polaner Family Charitable Fund	Seattle Fish Co.	Association	34 Degrees	William and Leslie Bishop
International Smoke House	Alicia and John Popehn	Elie and Sarah Seidman	Tovolo	51 Minds	Bodega Al, Inc.
Mary Sue Milliken and	Bob Procop	Marcia and Denny Seremet	Triangle Manufacturing Co., Inc.	900 Wall	Frederic Boder
Josh Schweitzer	Public Opinion Strategies	Amanda Seyfried	TriNet HR Corporation	Miriam and Sidney Abrams	Joshua Boger
Jennifer and Daniel Montgomery	Qdoba Mexican Grill	Shah Family Foundation	Thomas and Diane Tuft	Joe Adamczak	Booker Family Foundation
Anthony and Cathy Moraco	The Leslie C. Quick Jr. &	Jeff Shames	Nancy Burke Tunney	AERO Service Group, Inc.	Barbara and Timothy Boroughs
Grace and Lowel Morgan	Regina A. Quick Charitable Trust	Silicon Valley Bank	TW Garner Food Company	Pam Alexander	David Bradt and Diane Tipton
JP Morgan Chase & Co.	Christopher Quick	Silvercrest Asset Management	Twin City Bond Club	Robert Allison	Brizo
The Morningstar Foundation	Peter Quick	Group LLC	Amanda and Adam Tyler	ALSCO	Amy Brooks
Nicolle and David Mortensen	Thomas C. Quick	Slice Out Hunger	US Foods	AmeriPride Services	Douglas and Holly Brooks
Musk Foundation Charitable Fund	Kate and Rawleigh Ralls	David M. Solomon	Visit Seattle	John J. Angelone	Brown-Forman Corporation
	Erik Robateau	Mary Solomon	Dana and Matthew Walden	Anschutz Family Foundation	Rich and Cheryl Bruun
Anthony Nader	John and Stephanie Roberts	Southern California Gas Co.	Warland Investments Co.	Renee Arakelian	Charitable Fund
David and Barbara Nadler	Hans and Patti Röckenwagner	Southern Glazers Wine	Allison Weinstein and Ivan	Aramark Global Business Service	Cacique Foundation
National Restaurant Association	Mark S. Rodriguez	and Spirits	Jecklin	Arizona Beverages USA, LLC	Cadence Capital Investment LLC
NBA Cares	Duane C. Roe	Spaghetti Warehouse	Steven Weinstein and	Dita Asmoro	Campari America, LLC
Susan K. Neely	Joseph Rose	Restaurants, Inc.	Joellen Gavin	Avanti F & B	Cardinal International
Nekter Juice Bar	Rotonda Foundation	Brian and Stephanie Spector	Weldon Owen Publishing	Anne Azmi	Chris Carlos and
Joseph and Lina Ngo	Patricia and Frank Russo	Karen Spencer	Wells Fargo Bank, N.A.		Nicole Jockisch Carlos
The Nielsen-Massey Foundation	Albert Salke and Jennifer	Stairway Fund	West Central Foodservice	Bairu LLC	Carolen L. Herst Rev. Trust
Nutra Blend LLC	Nicholson-Salke	Jane and Frances Stein Foundation	Wetzel's Pretzels, LLC	Shilpa and Anu Bansal	Kathleen and Steven Carroll
One Eleven Chop House, Inc.	Salsarita's Fresh Mexican Grill		Whirley Industries, Inc.	Fedele Bauccio	Angela Cerreta
P.F. Chang's China Bistro	Robert and Linda Sanet	Mari and Jeff Stein	Katie Workman and Gary Freilich	Julia Beardwood	CFCU Community Credit Union
		David A. Steinberg Family		John and Rusty Jaggers	

Chalmette Refinery	Diversified Reporting Services,	FRC True Balance Management
Peter Cham	DMSD Foods	
Diana Chapman Walsh and		Fresh Mark, Inc.
Christopher Walsh	Diana and Dan Dooley	FreshPoint Atlanta
Bill and Lee-Ann Cherry	Wallace and Joni Doolin	Lynn Fritz
Patricia and John Chory	Double Quick, Inc.	Annette Furst and L. J. Miller
CoBank	Mary Ann Dyka and Rob Diedrich	Gale, A Cengage Company
Compeat, Inc.	Steven M. Ells	Jane and Robert Garvey
Frank and Cynthia Conner	Endemol Shine North America	Courtney and Ira Gerlich
Denise and Christopher Contis	Enterprise Holdings Foundation	Rachel Gibeley and Naftali Israel
Corn Refiners Association	Epstein, Becker & Green, P.C.	Jeannette and Tim Gilliam
Corner Bakery Cafe	Estrella Damm	Patricia Glaser
Country Cookin'	Evans Family Foundation	Gliffy Charitable Fund
Sean Crane	Anne and Bill Farrell	Margaret D. Goetz
Joshua J. Crawford Family Fund	Raul and Jean-Marie Fernandez	Amelia and Kenneth Goldie
CRC Houston	Raj Fernando	Josh and Jessica Goldin
CRC Insurance	FH Food Trading	Noah and Rebecca Goldman
Donnie Crevier	Sam and Leah Fischer	Gail Gordon
Catherine and Robert Crowley	Sharon Fischman and	Noam and Bianca Gottesman
S. E. Cupp	Michael I. Lazar	Greater Miami Convention &
Christopher Curtin	Margaret Fitzsimmons	Visitors Bureau
Julie and Dan Cutforth	Rick Fleetwood	Richard and Amy Greenblatt
CWK Foundation	Cindy Florence	GreekYearbook
Marvin and Marcella Dalla Rosa	Lee and Jeff Flynn	Philip and Vanina Grovit
Justin and Delaney Dechant	The Fold	Gunther Boiler Works, LLC
Terence Deeks	Carolyn Folks	Donna Harkins
Michael Dene	Fondation Bertarelli	Hazen and Sawyer
Nina Diaz	Emily and Samuel Fox	Heath Family
	Brian and Christie Frakes	Stephanie Heaton
Discovery TV		

Joel Frank

Laura Purcell Herbert Family Foundation	Michael J. Kluger and Heidi M. Greene	Catherine Maddox
The Hexberg Family Foundation	Marilyn and James Kopp	J.F. Maddox Foundation
		Elizabeth and Joseph Mandato
Christen Hickman	Kathleen Kruger	Marlene Marker
Jennifer R. Holley	Kurtzman Family Foundation	Jerry Martin and Patty Larson
Barbara and Amos Hostetter	Richard M. Kurtzman	Mass Bay Brewing Co.
Huddle House	L.A. & S.F. Specialty	Johanna and Jesus Matos
Sherrill W. Hudson	La Rojera Fund	Charles and Geneen Maxwell
Susanne and Steven Hurowitz	Delia and Marvin Lang	Dorothy and Terence McAuliffe
IBOD Company, Inc	Patty Larson and Jerry Martin	Tiffany L. McClurg and
Elizabeth Irizarry	Louise Laska	Michael A. Wolf
The J.M. Kaplan Fund	Laxmi Ventures, LLC	Edward and Cynthia McDonough
The Jackman Family Foundation	Barbara Lazaroff	Walter McFarlane
Carrie Jackson	Elaine Leavenworth	Linda and Brian McLaughlin
James Jacobs	Taryn and Mark Leavitt	John McMullen
Chantal Jacques-Bagwell and Thomas Bagwell	Luz Leeds	Katherine S. McNerney
The JAMF Nation Global	Marshall and Luz Leeds	Marcellus and Suzanne McRae Living Trust
Foundation	Legend Retail Group	-
William Kammerer	LendUS LLC	Suzanne and Marcellus McRae
Samuel and Sylvia Kaplan Family	Maggie Lengacher	Michele M. Meany
Samuel and Sylvia Kaplan Family Foundation	Maggie Lengacher Ken Levitan	Michele M. Meany Jonathan Meltzer
		-
Foundation	Ken Levitan Lexus	Jonathan Meltzer
Foundation Karma (Atlanta)	Ken Levitan Lexus Liberty Mutual	Jonathan Meltzer Jackie Merkel
Foundation Karma (Atlanta) Karrikins Group, LLC	Ken Levitan Lexus Liberty Mutual Judson and Cynthia Linville	Jonathan Meltzer Jackie Merkel Robert Mesher
Foundation Karma (Atlanta) Karrikins Group, LLC Diane Keaton	Ken Levitan Lexus Liberty Mutual	Jonathan Meltzer Jackie Merkel Robert Mesher Metreon TRS
Foundation Karma (Atlanta) Karrikins Group, LLC Diane Keaton Daniel and Nazzic Keene	Ken Levitan Lexus Liberty Mutual Judson and Cynthia Linville Jane and Paul Lipsitz Loews Miami Beach Hotel	Jonathan Meltzer Jackie Merkel Robert Mesher Metreon TRS MetroCorp
Foundation Karma (Atlanta) Karrikins Group, LLC Diane Keaton Daniel and Nazzic Keene Susan and John Kerr	Ken Levitan Lexus Liberty Mutual Judson and Cynthia Linville Jane and Paul Lipsitz Loews Miami Beach Hotel Gretchen Lohmann	Jonathan Meltzer Jackie Merkel Robert Mesher Metreon TRS MetroCorp Diane I. Meyer Simon
Foundation Karma (Atlanta) Karrikins Group, LLC Diane Keaton Daniel and Nazzic Keene Susan and John Kerr Khachaturian Foundation	Ken Levitan Lexus Liberty Mutual Judson and Cynthia Linville Jane and Paul Lipsitz Loews Miami Beach Hotel Gretchen Lohmann Long Term Care Partners, LLC	Jonathan Meltzer Jackie Merkel Robert Mesher Metreon TRS MetroCorp Diane I. Meyer Simon Nancy Meyer and Marc Weiss
Foundation Karma (Atlanta) Karrikins Group, LLC Diane Keaton Daniel and Nazzic Keene Susan and John Kerr Khachaturian Foundation Caryl Kim	Ken Levitan Lexus Liberty Mutual Judson and Cynthia Linville Jane and Paul Lipsitz Loews Miami Beach Hotel Gretchen Lohmann	Jonathan Meltzer Jackie Merkel Robert Mesher Metreon TRS MetroCorp Diane I. Meyer Simon Nancy Meyer and Marc Weiss David and Andrea Meyers

Celene Molera	PerfectVision Manufacturing	Nikita Richardson	Matt and Marnie Spiegel	Virginia Distillery	\$2,500 - \$4,999
Monark Premium Appliance	Pernod Ricard USA	Ken and Carolyn Richman	Stampede Meat Inc.	W.R. Grace Healthmatters	Anonymous (7)
Monkey 47	Kristina and Brian Peterson	Brandon Riegg	Boyd Stepan	Christopher and Diana Walsh	11 WGM Property Owner, LP
Moore Colson	Deborah and Dominic Petillo	Rudolph and Patricia Ritter	Dianne and David Stern	David A. Walton and Cap Aguilar	5Church Atlanta LLC
MOOYAH	Michael & Margaret Picotte	RK Foundation	Foundation	Joanne Ward	The 86 Company
Moss Adams	Foundation	Krista and David Roberts	Dianne and David Stern	Leo & Sydelle Ward Foundation	Anna Abatzoglou
Pamela and Marc Murphy	Pisher & Paykel Appliances	Rodman Ride For Kids	Mitchell Stewart	Diane Wartnick	Chris Abrego
National Basketball Wives	Deby and Keith Pitts	Rotonda Foundation	Nancy Strait	Kieran Watson	Mark Addicks and Thomas Hoch
Association, Inc	Laurie Platt	Alex and Annagret Sacerdote	Scott Strumlauf	Vey O. Weaver	Laura K. Adler
Kristi Nelson	Andy & Linda Plattner	SALIDO	Sun Trust Banks, Inc.	Marc Weiss and Nancy Meyer	Advanced Design &
Nestle Waters North America	PM Spirits	Leslie Sanchez	SunTrust Bank, Greater Washington/Maryland	Daniel and Marie Welch	Manufacturing
Netflix	Polidori Sausage	The Henry A. Schimberg	Melanie and Adam Sureau	Westbriar School PTA	AFA Service Corporation
Gregory and Anne Neuwirth	Ted Price	Charitable Foundation	Sysco Food Services - Syracuse	Western Dairy Association	Bryan W. Akers
O-Ku	Elizabeth Pritchard	The Scott Family	The Taft Foundation	Joni and Sidney Weyl	Soner Aksoy and Tamasyn Nelson
Tara N. Olson	Private Jet Services Group, LLC	Evan and Tracy Segal	Bruce Taher and Janis Houston	Karen Wheeler-Smith	,
Anne O'Neil	Profit Recovery Partners, LLC	Bryan Seipp and Molly G. Binger	Shawn Taher	The Revel Group	Ruperto Alba
OmegaProtein	The Provident Bank	Phyllis and Ellis Shamoon		Whole Foods Market	Albertsons Companies Foundation/Hunger
OP & WE Edwards Foundation	Publicis North America	Rob Sharenow	Team One - Eastern	Laura Willmann	Catherine Alder
Padilla-Proscuitto di Parma	Patricia Quick	Steve Sheinkopf	Technology Partners	Blackie Wills Community	Alexandria Restaurant Partners
Florencia Palmaz	Susanna and Jack Quinn	Marc Silverman	Christopher and Carrie Teffner	Leadership Fund	Allen Boone Humphries
Pared Inc.	Shirley A. Rankin	Nancy Silverton	Claire Tibiletti	Frank Wisneski and Lynn Dale	Robinson LLP
The Parker Foundation	Chris Rantamaki	Bronya L. Simms Martin	Diane Tipton and David M. Bradt	Steven and Lauren Wolff	Allen Brothers, Inc.
Patrick Parker	Amanda Ray	Alex Smith	Daniel P. Tobin	Christophe Wood	Alpha Kappa Alpha Sorority -
Ryan Parker	Regency Mortgage	Linda Smith	Triple Puck Sports, LLC	Cathryn Woodruff	Delta Rho Omega Chapter
Mary and Jeffrey Patton	Regions Bank	Richard and Charlotte Smith	Matt Tripp	Yankee Farm Credit	Nina Ameri
Brenda Paulsen	Jeffrey Reicher	Social Giving Network	Turner's Seafood-Salem Inc	Eddie Yoon & Adelle Chang	Peggy and Keith Anderson
Nelson and Susan Peacock	Deborah Repak	JoAnna Sohovich	Unico Investment Group LLC	Hagop and Zarig Youredjian	Larry Angell
Madeline T. Pedersen	Republic National Distributing	Southern California Gas	UTA Foundation	The Yum-o! Organization, Inc.	Antico Foods LLC
Samantha K. Pedersen	Company	Company	Rebekah Valberg	Ziffren Brittenham, LLP	AOC SF
Amanda Lao and Ken Pelletier	Leann and Dominic Reynolds	Specialty's Café & Bakery	Alan Vanvliet	Zions Management Services	Apis Business Intelligence LLC
				Company	Melissa Arcia

The Ashkin Family Foundation Inc.	Stephen Brady	Ellen Cleary	Orrin and Deborah Devinsky	Michael and Elizabeth Fascitelli	John S. Gomperts and Katherine J. Klein
	Bright Funds Foundation	Ann Marie Coan	Diageo	Eric and Patricia Fast	
Frank and Diane Atkinson	Jeremy and Stephanie Bronfman	John Coleman	Fred Diquattro	Gillian Fealy	Louis and Donna Grabowsky
Atlanta Fixture & Sales Company, Inc.	Jane Brooks Robbins and	Craig and Danette Collins	Olivier and Bethany D'Meza	Fine and Block	John H. Graham, IV
Avalon Retail Phase	Christina Widing-Jonsson	Steve Connolly Seafood Co., Inc.	Brian Dobbins	First Hospitality Group, Inc.	Bruns and Penny Grayson
Baby Fresh Organics LLC	Carol E. Brown	Kathryn and Dirk Copple	Domaine de Cala	First Watch - Fairfield	Sheri Green
Backyard Burgers	Mike Brown	Marcus W. Corwin	Dosoris Fund	First Watch Pearland Parkway	Richard and Amy Greenblatt Charitable Gift Fund
Robert Bailey	Scott Brueske	Amanda Course	Dreyfus Corporation	Jeanne Fitzgibbon	GreenPages - LogicsOne
Baja Fresh Mexican Grill	Buckhead Beef Company	CRVA	Adina Dumitru	Catherine Fitzsimmons	Tim Griffith and Kirsten Murray
Marilyn and Thomas Balderston	Sarah and Alex Rozek	CUT	Anita Dunn and Robert Bauer	Bill Flagg	Douglas Gross
Lauren Banks	Burke Restaurant Group	Christopher Dadlez	Brian Dunsmoor	Florida Power & Light Company	Alexandra and Michael Gross
Margo Barber	Maya Burkenroad	Patricia and Garry Dalby	East Bay Grille	Fords Gin	The Glenlivet
Barry Callebaut U.S.A. LLC	C.S.P. Management	Julie Dant	East Coast Wings	Fortune Fish and Gourmet	Jamie L. Guest
Brian Barry	CakeWorks	Beniamina Dapra	Diana and Llwyd Ecclestone	Christopher Foss	Mark Gunderson
Maria and Norton Baum	Andrew Caplan	Data Systems, Inc.	Edens Limited Partnership	Sakina Foster	Matthew and Dana Hall
Linda S. Beard	Kristina and Michael Caplin	David & Kimberly Blank	Edgewater Federal Solutions	Dr. & Mrs. William Fox	Courtney Hamacher
Kathryn M. Beggins	James Carter	Charitable Trust	Edible Beats Inc.	Lisa Fraser	Jessica Hambicki
Kathleen Behrens and	Edgar Casado and Jeanne S. Chow	Giles Davidson and Daniel Waldmann	Maura Edmonds	Walter Freitag	In Honor of Eden Handler
Gerald O'Reilly	Castlelake	Davio's Northern Italian	Susan E. Elder	FreshPoint Produce	Candace and Thomas Harding
Susan Bell	Madison Catania	Steakhouse	Daniel Emrani	Max Frye	Nicholas and Joanna Hargus
Ben E. Keith Foods	Chameleon Cold Brew	Beth Davis	Ensemble Health Partners	Zachary Gawthrop	Carolyn Hayes
Sheila and Pierre Bennett	Tina and Robert Chastain	Jill and Walter Davis	Epicurean Butter	Robert S. Genter	Joanne and Sonny Hayes
Genie and James Bentley	Chefstable-Lardo DT LLC	De Guardiola Advisors LLC	George Ernst, Jr. and	Michael Giannini	Timothy and Alice Hearing
Bessemer Trust Company	Rick C. Chessen	Francois and Kimberly De Visscher	Thaliea Ernst	John and Erin Giesser	Heaven Hill Distilleries
Alan Birnbaum	Melissa Christiansen	The Degnan Family Foundation,	Essentia Water	Becky Glass	Xander Hector
David and Kimberly Blank	Anthony Ciardelli	Inc.	Luke Evnin and Deann Wright	The Glenlivet	Kathleen Hehn
The Bloom Foundation	City of Culver City	Delicacies, LLC	Faegre Baker Daniels LLP	James B. Goldenberg and	Timothy Helfet
Adam and Alexa Blue	Harry L. Clark, Jr.	A. Della Monica	Fair Market, Inc.	Gay E. Shanahan	Risa B. Heller
Boston Showcase Company	Les Clark	Democratic Congressional	Fantesca LLC	Neil J. Goldmacher	Jane A. Herrick
Arthur and Molly Braden		Campaign Committee	Caitlin Farr	Jeffrey Goldman	

Jen Hill	Shirley Jupiter	Karin and Joseph Luter	Minneapolis Foundation	Papas Pilar Rum	Timothy Porter and Carla Volpe
Lucy and Kevin Hogan	The K Foundation (Missouri)	Tamera Luzzatto and	Fredric J. Mintz	Mark Parker	Potions in Motion Catering
Hojeij Branded Foods	Edward Kangeter, IV	David Leiter	Mise en Place Restaurant Service	Greg Paulos	Scott Powell
John and Janet Holland	George and Sarah Karris	Matthew Mach	Kassie Misiewicz	Elena Pavloff	Mary and Robert Powers
Lauren Holleran and	Elizabeth Keane	Troy MacLarty	Wendy Mitsuyama	PayBev LLC	Cynthia Price
Katherine Salter	Jim and Josie Kelly	Macy's Foundation	James Monica	Lewis F. Payne, Jr.	PRIDCO
Philip and Natalie Holloway	Kessel-Frankenburg Family Fund	Magellan Cares Foundation	Maridelle Morrison	Payroll Systems	Randalls/Albertsons
House Spirits Distillery	Mary M. Keymer	Magellan Health Services	Mountain Valley Spring Water	Kristen Pazman	Matthew and Karen Reaves
Houstonia	Becky Kidder Smith	Rosalyn Mallet	Moxie Restaurant Group	Peanut & Tree Nut Processors	Kira Reed Lorsch
Robert and Kira Hower	Shelly Kim	Tristin and Martin Mannion	Eric and Stacie Moyer	Association	Nicole Reedy
Hunger Burger Philly, LLC	Sherri Kinsey	Sarah March	Mundo Management Group, LLC	Peco Fasteners and Electrical Products	Louis and Karen Ricciardelli
Jamila Hunter	Chanel Kipper	Marketplace Deli Products	Nicole and Brian Murphy	Margaret S. Pedersen	Michael and Carol Riddle
In Memory of Ruth Ann Hyson	James Kirsch	Samantha Marquis	Thomas and Christine Murphy	-	Mary Jane Riva
IBERIABANK	Istvan Kodo	Patrick D. Martin	My Orthodontist	Paige E. Pedersen	Anne Robinson
iHeartMedia Management	Paul Konsig	Rawleigh Martin	Naf Naf Grill	Peer T. Pedersen III	Jeanne and Stephen Robinson
Services, Inc.	Nick Korbee	Nick Mautone	Arleen Nand	Alexis and Hunter Pence	Sahiyi Romero
Impossible Foods Inc.		Ann May		Pierre Perea	•
Inland Seafood	Richard and Stephanie Kostro	MB Kitchen LLC	Heidi Narang	Civie & Earl Pertnoy Family Foundation	Lita Rosenberg
Casilda and Hayden Inniss	Jeffrey Kruskall	Serena McCabe	Natalie's Orchid Island Juice Company	Lorna and Lawrence Phan	Faye and Stuart Rosenfeld
Insurance Industry Charitable Foundation, Inc.	Grace Ku	Gary and Kelly McDaniel	Emily Neapolitan	Jessica and Blake Phillips	Sadie & Louis Roth Foundation
Interpublic Group	Bryna Kuhnreich	Mary M. McDaniel	Mike and Kelly Neumeier	Pinstripes	Marcia & Philip Rothblum Foundation
Kiva Iscol	Kung Fu Tea	McGuireWoods Consulting LLC	New Columbia Distillers	Casey Pitel	The George & Jean Rothschild
Kim Itani	Marc and Katherine Lazar	George and Ginair McKerrow, Jr.	Elyse and Michael Newhouse	Pitney Bowes	Family Foundation
	LDV AC Buckhead LLC	Daniel Means	Norsan Meats	•	Peggy Rowden and Chris Rutten
Joan Sandfield Jackson	Rachelle Lefevre	Dannelle C. Medina	Jill Norton	Pizza By George, Inc.	Rums of Puerto Rico
Lesley Jacobs	Lettuce Entertain You Enterprises	Jody A. Medina	Laura Novak	Jeff and Janie Plank	S.T. Management Group, Inc.
James O. Robbins Family Charitable Lead Annuity Trust	Meg Liberman	•	Ellen Nusblatt	PMK - BNC	Sadie & Louis Roth Foundation
Mr. and Mrs. J. Jankowski		Microsemi Soc Corp		Emily and Jeremy Pochman	Inc.
Erik Johnson	Gary Lisotto	Microsoft Mid-Halana Biddla Garage	Patrick O'Cain	Gary J. Pollack	Shelby and John Saer
Hal and Nancy Jones	LMP Enterprises, Inc.	Middleberg Riddle Group	Beth M. O'Shea	Denton S. Pomahatch	Sagacity Media, Inc.
Tidi dila Nalley Solles	Joseph Longoria	Jana and Michael Miller	The P&G Distributing LLC	POP.EARTH Corp	Prakash Samiyappan

Jeanette and John A. Staluppi Tamara Scherder Topo Chico Schlosstein-Hartley Family Junior Torres and Clint Eddy The Standard Spa, Miami Beach Foundation Judith Stein The Treetops Foundation Schoeneckers. Inc. Diana Stenack David Trinh Anna and Bret Scholtes Leah Stern Steinberg and Sam Trude Susan E. Schorr William M. Steinberg Elizabeth Trundle and Peter Stein Byron Schultz John Stewart Sonia F. Turek Jeff Schwartz Stifel Jane Smith Turner Foundation Cynthia and John Scofield Bettina Stix Barbara Turvett and Al and Marsha Scott Brian Stoll **Edward Pauly** Curtis Stone **Uber Eats** Andy and Barb Scott Strebel Planning Group Gary and Rickie Sefton Untitled at the Whitney Sellersville Inn, Inc. Travis Strickland Connie Verducci Andi and Doug Shaw Elaine E. Stromme Verint Americas Inc. Benjamin Shore and Liz Ross Kristy Stubbs Jazmin Villanueva Daniel Siegel Super Source Virgil Kaine LLC Linda Signoretti Stephen Sutter James R. Vogel Daniel and Sarah Silverberg Rod Tafoya Marilyn Wade Donnie Silverman Judith Talesnick Wagstaff Worldwide Simoniz USA, Inc. Jake and Jennifer Tapper Daniel Waldmann and Giles Davidson Patrick and Michelle Siria Tarallucci e Vino Lisa Wallace Denise Sirkot Mark and Kay Taylor Carol Walls Jane Smith Turner Susan O. Taylor Kareen Walsh Kelly Smith TD Auto Finance The Washington House Lisa A. Smith Tim and Caroleena Tenney Restaurant John and Kim Snedden Stephanie Teuwen Joycelyn Wasko Snell Prosthetic & Orthotic The Cleaning Authority Weber-Stephen Canada Co. Laboratory Joseph Thibert Bernard Weinberg Foundation Jonathan Sobel and Marcia Dunn David Thompson Wente Family Estates **David Spatafore**

William Tinker

Susan Wessel

WHISK Gourmet Food & Catering

Whit Food II, LLC

William Morris Entertainment

Christine Williams

Trenor and Sara Williams

Jackson Wilson

WKW Family Foundation

Christina and Richard Wolff

Jane Herrick and Ed Wollman

Woody's Bar-B-Q Holdings, Inc

Worldwide Produce

Konrad Wos

Deann Wright and Luke Evnin

Yale Charitable Foundation

David Yockman

Stacie and Eric Yonkin

Royce E. Zimmerman

Emma Zingone

Harold Zlot

Supportive Government Programs

Colorado Department of Human Services

Colorado Health Foundation

Corporation for National and Community Service

45

ASSETS	FY 2017	FY 2018
Cash and Cash Equivalents	\$9,981,744	\$13,649,273
Accounts receivable, net	\$653,602	\$356,575
Grants and contributions receivable, net	\$12,194,439	\$17,319,637
Prepaid expenses and other assets	\$1,749,293	\$2,396,709
Note receivable	\$0	\$203,238
Investments	\$4,062,704	\$5,424,210
Investments in subsidiary	\$1,007,770	\$863,088
Property and equipment, net	\$2,207,953	\$1,860,654

\$31,857,505 \$42,073,384

TOTAL ASSETS

LIABILITIES AND NET ASSETS	EV 2017	EV 2010
LIABILITIES AND NET ASSETS	FY 2017	FY 2018
LIABILITIES		
Accounts payable and accrued expenses	\$3,964,158	\$4,951,858
Grants payable	\$780,644	\$1,583,309
Deferred revenue	\$802,408	\$832,464
Deferred rent and leasehold incentives	\$3,641,600	\$3,295,775
TOTAL LIABILITIES	\$9,188,810	\$10,663,406
NET ASSETS		
Unrestricted	\$4,366,781	\$7,697,966
Temporarily Restricted	\$18,301,914	\$23,712,012
TOTAL NET ASSETS	\$22,668,695	\$31,409,978
TOTAL LIABILITIES AND NET ASSETS	\$31,857,505	\$42,073,384

46

In the 2018 fiscal year (July 1, 2017 - June 30, 2018), our revenues totaled \$66.41 million and our expenses \$57.60 million (excluding in-kind donations). We're grateful for your support and maximize every dollar of your investment to not only feed kids today, but also to end childhood hunger for good.

47.7 %	CORPORATE GIVING
	INDIVIDUAL DONOR

30.9% GIVING AND EVENT REVENUE

14.3% FOUNDATION GIVING

6.5% GOVERNMENT GRANTS

0.6% INVESTMENT INCOME AND PROGRAM SERVICE REVENUE

23% FUNDRAISING EXPENSES

8% MANAGEMENT AND GENERAL EXPENSES

A Kid's Future, in One Meal

48

If you ask River's friends to describe him, he thinks they'd say energetic or hyper. But he doesn't always feel that way—especially in the mornings.

"In the classroom, I'm really tired if I don't eat," he said. "I go to sleep. I put my head down."

A high school sophomore, River already knows he wants to become a nurse practitioner.

"I want to be able to help somebody," he shared.

To reach his dream of serving others, though, he needs to be able to focus on his studies. Lately, he's been doing a lot better. No Kid Hungry—with your support—helped his school implement a breakfast after the bell program, giving River the food he needs.

And he's noticed the change.

"Eating breakfast in the morning helps me to be more happy and energetic," he said. "I want to learn, I want to pay attention."

No Kid Hungry can't do this work alone. From breakfast after the bell to summer meals programs and afternoon snacks, your support on Team No Kid Hungry ensures hungry kids are getting the food they need to succeed.

River has experienced what we know to be true: that the easiest way to end childhood hunger nationwide is by feeding kids at school. With your help, we made great strides in 2018, and we look forward to working together to ensure that kids like River can achieve their dreams—one meal at a time.

Eating breakfast in the morning helps me to be more happy and energetic. I want to learn, I want to pay attention.

River

16 years old

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