

SHARE OUR
STRENGTH
NO KID HUNGRY

Arkansas Legislative Day September 25, 2012

NOKIDHUNGRY

SHAREOUR
STRENGTH[®]
NO KID HUNGRY

History of Share Our Strength

- Founded in 1984 by Bill and Debbie Shore in response to the Ethiopian famine
- 1990s: Operated largely as a grant-making organization
- 2004: 20 year anniversary-announced new focus to **end childhood hunger in America**
- 2010: No Kid Hungry (NKH) Campaign launches
- Currently: 18 NKH state campaigns, Cooking Matters in 37 states, Allies in 12 states

SHAREOUR
STRENGTH[®]

The Issue

The Crisis: Childhood Hunger

- **16 million, or one in five**, American children struggle with hunger.
- **Almost one-third** are under five years old.
- **Undernourished children suffer** from impaired cognitive development and long-term emotional and health problems.

The Problem: Access to Food

There is enough food in America to feed all children, yet:

- **10 million eligible kids** don't get free or reduced price school breakfast.
- **16.3 million children** qualify for summer meals but don't receive them.

NOKIDHUNGRY

SHARE OUR
STRENGTH
NO KID HUNGRY

Hunger in the Classroom: Magnitude of the Problem

62% of teachers nationally and 73% of teachers in Arkansas say that students regularly come to school hungry because they are not getting enough to eat at home.

More specifically, among those teachers, 80% say that these children are coming to school hungry at least once a week.

SHARE OUR
STRENGTH[®]
NO KID HUNGRY

School Breakfast

9 out of 10 teachers agree that breakfast is very important for academic achievement.

More than 8 in 10 teachers say breakfast helps students concentrate, contributes to better academic performance and leads to healthier students with fewer headaches and stomach aches.

NO KID HUNGRY

**SHARE OUR
STRENGTH**
NO KID HUNGRY

Through the No Kid Hungry campaign, Share Our Strength adopts a holistic approach to end childhood hunger

WE

Build Public Knowledge, Commitment & Engagement
Collaborate with Local Organizations & Public Officials
Provide Resources to Local Partners
Advocate for Strong & Efficient Public Nutrition Programs

TO

Connect Kids with Healthy Foods Through Public Nutrition Programs
Teach Kids and Caregivers How to Get the Most Nutrition from Limited Resources
Ensure that Ending Childhood Hunger is a National Priority

**SHARE OUR
STRENGTH**
NO KID HUNGRY

Systemic Change Model

Share Our Strength surrounds children who struggle hunger with nutritious food where they live, learn and play by increasing participation in the following programs:

LEARN

- Nutritious, high-quality **BREAKFAST** during school
- Nutrition education

LIVE

- **SNAP** Food pantries and shelters
- Food for pregnant women, infants and preschool kids (**WIC**)
- Fresh-food markets and stores
- **NUTRITION EDUCATION**
- Earned Income Tax Credit (EITC)
- Temporary Assistance to Needy Families (TANF)

PLAY

- Nutritious, high-quality meals when school is not in session, including **AFTERSCHOOL SNACKS** and **SUMMER MEALS**
- Fresh-food markets and stores
- Community gardens

SHAREOUR
STRENGTH
NO KID HUNGRY

Access: No Kid Hungry State-Based Campaign Model

Share Our Strength brings together key stakeholders from the private, public, and nonprofit sectors around a common table to map out comprehensive plans with measurable goals and real accountability to end childhood hunger in those cities and states.

SHARE OUR
STRENGTH
NO KID HUNGRY

Rethinking Hunger: A Universal Impact

HUNGER

> EDUCATION

> ECONOMIC PERFORMANCE

> HEALTH

> NATIONAL SECURITY

> OBESITY

SHARE OUR
STRENGTH
NO KID HUNGRY

Public-Private Partnerships at Work: Georgia

- Launched in November 2011
- Partnership with the Georgia Food Bank Association and Governor Nathan Deal
- Funded by Lead Sponsors Arby's, Walmart, and ConAgra Foods Foundation

SHARE OUR
STRENGTH[®]
NO KID HUNGRY

Public-Private Partnerships at Work: Texas

- Launched in November 2011
- Partnership between Share Our Strength and Texas Hunger Initiative, part of Baylor University
- Funded by Lead Sponsor Walmart, Sponsors Arby's Foundation and Yum-O!, and Supporter Maximus

TEXASHUNGER
INITIATIVE
BAYLOR UNIVERSITY SCHOOL OF SOCIAL WORK

NO KID HUNGRY

SHARE OUR
STRENGTH
NO KID HUNGRY

Public Private Partnerships in Arkansas

arkansas
Hunger Relief
alliance

- Launched in October 2010
- Partnership with Governor Mike Beebe and the Arkansas Hunger Relief Alliance
- Funded by Lead Sponsor Walmart, Sponsor Weight Watchers, and Supporter Tyson
- **Real results:** With support from DHS, Arkansas No Kid Hungry increased the number of summer meals sites from 440 in 2011 to 606 in 2012
- Breakfast 'advocates' working with schools to switch to serving alternative breakfast models

**SHARE OUR
STRENGTH**
NO KID HUNGRY

Thank You!

For more information:

Jen Jinks

National Campaign Director,

No Kid Hungry

202-649-4346

jjinks@strength.org

