

Annual Report

What's Inside?

2-4

Who We Are
Letter from Founder
CEO Corner

······ 9**-**14 ······

We are Data Driven
City Snapshots

····· 5-6 ······

Year in Review
Produce Distribution
Nutrition Education

······ 15-16 ·······

Financials
Financial Contributors

7-8

Fun Food Experience
Our Impact
Diversity, Equity, & Inclusion

..... 17-22

Produce Industry Partners
Board of Directors
Supporter Highlights

BRIGHTER BITES

Who We Are

Brighter Bites provides fresh fruits and veggies to kids and their families who lack regular access to fresh food. We teach them how to use it and track their behavior change.

OUR NOT-SO-SECRET FORMULA

PRODUCE DISTRIBUTION

Brighter Bites distributes
fresh produce to
Brighter Bites schools.
Each family receives a
variety of fruits and
vegetables, weighing
about 20-25 pounds
and equating to
approximately 50 servings
of fresh produce.

NUTRITION EDUCATION

We teach kids, parents, and teachers how to make the most of their produce. We provide nutrition education handbooks, plus weekly tip sheets and recipes, for everyone to use at home. We train and support teachers in their implementation of the Coordinated Approach to Child Health (CATCH), an evidence-based program that promotes healthy food choices and physical activity.

FUN FOOD EXPERIENCE

Brighter Bites staff engages with families with hospitality in order to serve families with a dignified and welcoming experience. We share culinary tools like easy recipes, kitchen how-tos, culinary tips, and healthy topics, in person and through digital platforms.

We are Data Driven:

We measure the outcomes of the program to determine the impact on the families we serve. We look for operational efficiency and family behavior change impact.

Letter from Founder

Dear Friends,

This fall as we celebrate our 10th Birthday it is remarkable to see how far Brighter Bites has come. From our beginnings in Houston, to now having served over 50 million pounds of fresh produce to students and their families in food deserts across 9 major metropolitan areas.

When we began in Houston in 2012 we only served 150 families in one school. During this current 2021-2022 school year we can excitedly report that we are distributing fresh fruits and vegetables to over 28,000 individuals at 141 schools. In addition to our distributions, we are also pleased to provide nutrition education in the classrooms and track our impact.

And Brighter Bites is now serving students and families in California! Programming in the Salinas Valley began this past fall, and we launched in Los Angeles in February 2022. We are also fortunate to work in tandem with a variety of new partners as we expand in these cities. These are some pretty significant accomplishments!

Brighter Bites would like to thank you, our supporters, who have traveled this extraordinary journey with us. With your continued support we will build even more communities of health through fresh food.

I hope you enjoy learning about our 2021 success and our dynamic organization in our most recent Annual Report.

With gratitude, Lisa

"We love it. These fruits and vegetables are delicious. The recipes are wonderful. My little one really has enjoyed the fruits and it's getting back on his vegetable intake. The program is a great form of getting kiddos to eat healthier. Thank you."

-Brighter Bites Parent

CEO Corner

2021 was a challenging year to say the least, both for Brighter Bites staff and the communities that we serve. I am so grateful to our hard working and dedicated team that continually overcame obstacles and enabled us to continue to live and breathe our credo:

- To assure our first responsibility is to our Brighter Bites Families.
- To meet their needs by providing our them a consistent variety of produce and nutrition education resources that results in a sustainable and engaging program in order to promote long-term health.

We know our employees are our most valuable assets, and we prioritized providing a safe and secure work environment, a healthy work-life balance, and more opportunities for employee satisfaction.

We also worked with our business partners through these challenging times to achieve our goals in a mutually beneficial manner, and we could not have executed our program without this support to provide the necessary services to support our families. As a nonprofit, we exist on donations of resources to deliver the high-quality program we are committed to. I am so thankful to all of our funders that continue to make Brighter Bites possible. Without you there would be no Brighter Bites.

Thank you to all of our dedicated employees, our sensational business partners, and our generous supporters we were able to overcome all obstacles that were put before us. We did not just maintain our program, but we grew into new schools and cities. Our future looks so bright with plans for significant growth in 2022. We are changing lives for the better, and I am thankful to all of you that help make it happen!

Rich

"The Brighter Bites program has benefited our school community in various ways. First, our students learn about healthy eating and a healthy lifestyle. In addition, our teachers are able to promote and inform our students about healthy food options. The fruit and vegetables that teachers highlight provide students a firsthand experience of healthy local produce. Additionally, our community families benefit from the box of produce that their children have learned about at school. Essentially, we are bridging the school-to-home connection and that is more meaningful for deeper learning."

> -Veronica Hernandez, Principal, Arroyo Seco Academy, Salinas, CA

Year in Review

Brighter Bites School Year 2021-22

- When the pandemic hit, Brighter Bites had to pivot away from using parent volunteers on site at schools to help bag produce for families. Each of our cities arranged for produce to be boxed off-site and delivered curbside at each school. While this helped us deliver our program during the past two years, we miss our on-site bagging volunteers! Finally in fall of 2021, Brighter Bites teams managed to re-launch bagging on site in at least some schools in all cities except SWFL. This brought enriching volunteer opportunities to many of our families that connected them with their children's learning environment.
- In 2021 Brighter Bites finally reached the West coast. In January we launched programming in Salinas, CA, working with local growers to receive donated produce in support of six schools and 800+ families.
- Also in 2021, thanks to dedicated BB board members, we secured SNAP-Ed funding from the state of CA, enabling additional growth in coming years (next up in 2022: Los Angeles and Bakersfield!)
- YMCA of Metropolitan Dallas honored Brighter Bites as the inaugural recipient of their Catalyst Award. YMCA's Catalyst efforts are related to community solutions that are consistent and equitable. They were impressed that not only does Brighter Bites have an important mission of health that we deliver consistently and reliably, but we bring fresh food of the highest quality to communities that too often receive less than the best.
- In Southwest Florida, we doubled our footprint during 2021, from six sites in spring to twelve in fall, including our first schools in Lee County.

Milestones

FEBRUARY

Launched in Salinas, California

APRIL

Hosted the Smart in the Kitchen fundraising event

SEPTEMBER

Held our first-ever back-to-school campaign

DECEMBER

Initiated infrastructure for Los Angeles with FoodForward as our partner

Growth

In 2021 we expanded to California, and we plan to have continued growth there and beyond!

279

projected number of sites for the 2022-2023 school year

Programming

Pictured above are the most frequently distributed items in 2021.

While we often work with donated or rescued produce, we are proud to also partner with vendors like Common Market, purchasing produce from local farms. The Brighter Bites model supports both farmers and families by helping cover the costs of getting fruit from the trees to the table.

Nutrition Education

Brighter Bites continued to offer more digital options for educators in 2021 due to the uncertainty of the pandemic. This included digital access to CATCH.org, nutrition education video lessons and produce activity videos. Brighter Bites teachers tracked their lessons online, and continued to see a big impact.

53,984

CATCH Lessons, Produce Activities, and PE Activities taught in the classroom That is 215,936 classroom encounters*!

*Encounters defined as Brighter Bites teachers interacting with Brighter Bites students with a nutrition education lesson in the classroom.

WHAT EDUCATORS ARE SAYING:

"Thanks for your continued support. My students have enjoyed the lessons. Additionally, I've learned a lot too and it has been so much fun to teach!"

-Brighter Bites Teacher

"Our partnership has been a strong and valuable experience in which our parents, students, and staff learn and teach intricate lessons about food, culture, and relationships."

-Brighter Bites Principal

"The students have learned a great deal about eating healthy. We have built a good foundation for students to lead a healthy lifestyle, and we could not have accomplished our goals without the education and support from Brighter Bites."

-Brighter Bites Teacher

Programming

Fun Food Experience

DIGITAL MATERIALS

Brighter Bites utilized technology to distribute materials and engage with families.

Here is a look at some of those results:

- Text messages sent: over 500,000
- Newsletters delivered: 50 family newsletters sent (including English and Spanish) with over 10,000 families subscribed
- Recipes and tip sheets accessed on our website:
 19,935+ views
- Social media posts shared: 1,591 across city and national social media pages

NEW MOBILE APP

2021 was the first full year of our
Brighter Bites mobile app utilization
and updates. Content was available in
both English and Spanish.

19% of families utilize our mobile app
to check in at distributions and view
our recipes and tip sheets.

WHAT PARENTS ARE SAYING:

"I love the app. It is very useful, and I definitely appreciate all the recipes. Now I have more ways to give more fruits and veggies to my girls which is a hard thing to make kids eat all of them. Thank you."

"Me and the kids take time to watch the videos and educate ourselves about nutrition. I believe this is an invaluable resource and is definitely helped me and my family of seven."

"First time using the app. Very convenient.

Love the fresh salad choices."

"My kids loved the fruits. They made a smoothie, and I made use of the veggies."

"We love picking up our Brighter Bites box! My kids like to open up the box to see what goodies we got this time. We've learned to add more greens & veggies to our daily meals. Also, teaches the kids to make it "normal" to do so. Having different varieties encourages them to explore and eat healthier. Thank you very much!"

-BRIGHTER BITES HOUSTON PARENT

Our Impact

In 2021, Brighter Bites leadership focused on establishing our core values and credo.

Here are the values that help inform our decisions for impact.

OUR CREDO

- We believe our highest priority is to Brighter Bites families.
- We acknowledge Brighter Bites employees are our most valuable assets.
- It is our responsibility to help educate and improve the health in the communities in which we work.
- We understand success requires us to work with our partners to achieve goals in a mutually beneficial manner.
- We understand that we are responsible for our organization-wide financial stability.
- We know we are successful when we execute our program fully and in such a way that demand for our program continues to grow.

 WWW.BRIGHTERBITES.ORG/OUR-IMPACT

Diversity, Equity, and Inclusion Focus

GOALS:

- For every Brighter Bites employee to attend at minimum one required DEI training and one additional event from the DEI calendar.
- To increase the number of DEI candidates within our recruiting, interviewing, and hiring process, at every level of the organization.
- The DEI council to conduct an internal assessment of current hiring practices and present findings to Brighter Bites leadership by the end of July.
- The DEI council to provide recommendations on DEI hiring best practices, research and propose training for hiring managers, and devise a plan for tracking DEI practices during hires moving forward by year end.
- To present plans to leadership to increase program accessibility and participation for current and new school campuses and individual families by October.

We are Data Driven

WE USE DATA TO GIVE A VOICE TO THE COMMUNITIES WE SERVE.

In 2021, we published six scientific studies in high-impact, peerreviewed journals that highlighted the following:

FACTORS THAT INFORM IMPLEMENTATION SUCCESS OF BRIGHTER BITES

LONG TERM IMPACT OF BRIGHTER BITES ON FOOD INSECURITY

SUCCESS OF THE PRODUCE VOUCHER IMPLEMENTATION DURING THE COVID19 PANDEMIC

SOCIAL DETERMINANTS
OF HEALTH NEEDS OF
BRIGHTER BITES FAMILIES
AND TEACHERS DURING
THE COVID19 PANDEMIC

An update from Dr. Shreela Sharma

What's new in the Brighter Bites data department?
Brighter Bites, in partnership with Penn State Better Kid Care and the University of Texas School of Public Health, has received funding from the Vitamix Foundation to assess the impact of a comprehensive approach that combines Brighter Bites with teacher wellness and nutrition education on physical and mental health

outcomes among teachers participating in the program (2022-2024).

We are training the public health workforce of tomorrow! In 2021, Brighter Bites provided a unique public health practice and research experience to undergraduate and graduate students from the following universities:

- · University of Texas Health Science Center at Houston, School of Public Health
- University of Texas Health Science Center at Houston, McGovern Medical School
- Rice University
- Baylor College of Medicine

Shreela Sharma, PhD, RDN, LD, Professor of Epidemiology at UTHealth School of Public Health and Co-founder of Brighter Bites

We are Data Driven

The highlights from published studies in 2021

DECREASE IN FOOD INSECURITY

Food insecurity decreased from 70% to 56.9% immediately after participating in Brighter Bites and decreased to 44.4% at 2-year follow-up

Highlights the significant positive impact of Brighter Bites on decreasing food insecurity among low-income households with children.

THE NEED TO IMPROVE THE WELL-BEING OF TEACHERS

29% of teachers in Brighter Bites schools reported being food insecure during the COVID-19 pandemic, which is higher than the national average of 11%.

A high proportion of teachers reported financial stress during this time.

Highlights the need for strategies to improve the well-being of teachers in the U.S.

PRODUCE VOUCHERS DISTRIBUTION

Brighter Bites distributed produce vouchers to families during the initial phase of the COVID-19 pandemic.

43,982 produce vouchers were distributed to 12,482 Brighter Bites families, with a 60% redemption rate of the vouchers at grocery retail stores across all Brighter Bites cities.

FOR THE FULL LIST OF PUBLICATIONS, VISIT: WWW.BRIGHTERBITES.ORG/RESEARCH

The people behind the research:

UTHealth Project staff & students leading the publications:

Dr. Christine Markham, PhD, Professor and Department Chair, Health Promotion and Behavioral Sciences, UTHealth School of Public Health

Ru-Jye Chuang, DrPh

Fangyu Li, PhD candidate

Melinda Rushing, PhD

Nivedhitha Parthasarathy, PhD candidate

"The fruits and vegetables that we receive from Brighter Bites, have really given us the opportunity to take initiative towards eating

healthy. It has helped me realize that eating healthy is the best option for my family and I." -Brighter Bites Florida Parent

os términos gorizar los se que son y merse.
saludables y reduras. Los te se han DA tienen un gada, sal, y alimentos GO is SLOW con los alimentos n cuando.

los los esta noche.

Financials

- Government: \$4,270,392
- Foundations: \$2,489,623
- Corporations: \$621,343
- Individuals: \$199,826

Total: \$7,581,184

• In-kind donations: \$3,661,992

Total including in-kind donations: \$11,243,176

Foundations

Expenses

Programming: \$5,877,292

• Management and General: \$385,785

Development: \$207,151

Total: \$6,470,228

\$.94 of every \$1.00

goes toward programming, including in-kind donations

In-kind donations of produce from food bank and produce industry partners

With Gratitude

Thank you to our generous donors!

FINANCIAL CONTRIBUTORS

- Adam Forem
- Amerigroup / Anthem
- Annika Jessen
- Brian Myers
- Cadence Bank
- Cecilia Balchun
- Church Brothers
- Clement Pappas
- Community Hospital of the Monterey Peninsula
- Conor Fitzgerald
- Dan'l Almy
- Daniel Goetz
- Dee and Chad Muir
- Don and Barbara Chapin Foundation Giant Foods
- Dr. Shreela Sharma
- Drs. Adam Hair and Micaela Sandoval

\$1.000+

- Eugene McDermott Scholars Jennifer & Tadd Tellepsen Program Alumni Association
- Faiyaz Bhojani
- Florida Department of Agriculture and Consumer Services
- Food Lion Feeds Charitable Foundation
- Foundation of the Carolinas
- Fred and Jean Allegretti Foundation
- Garcia Hamilton & Associates
- Grade Family Giving
- Greater Washington Community Foundation
- HFW Family Foundation

- John & Tama Klosek
- Lisa Helfman
- MAVFoundation
- Michael Spinazzola
- North Texas Food Bank (NTFB)
- Oliver Germain
- Publix Super Markets Charities
- Richard Dachman
- Salinas Valley Memorial Hospital
- Scott & Diane Shillings
- Scott and Christina Saunders
- Southern Specialties
- Stephanie Anderson
- sweetgreen
- The Malek Family
- The Weil Foundation
- Toni Oplt & Ed Schneider
- tristan michele marketing

\$10,000+

- Collaboratory • Goldman Sachs Gives
- Kent & Lynn Shoemaker
- Lipman Family Farms
- Memorial Hermann Foundation
- NYC Civic Impact Fund
- Regina Rogers

- Suzanne Harris Smith
- The Dallas Foundation
- YMCA OF AUSTIN

\$25.000+

- American Federation of Teachers
- Community Foundation of Collier County
- Elyse and Lawrence B. Benenson
- Entertainment Industry Foundation

- Harden Foundation
- Mission Produce
- Natural Delights- Bard Valley Produce Marketing Association Date Growers Association
- No Kid Hungry

- Philippa A Vizzone
- Prince George's County Council
- QVT Family Office
- Samuels Family Foundation

\$50,000+

- Good Foods Group, LLC
- Halliburton Charitable Foundation Sysco Corporation
- Mastronardi Produce
- Naples Children & Education Foundation

- Taylor Fresh Foods
- The Kroger Zero Hunger Zero Waste Foundation
- Rice Management Company The Texas A&M Agrilife Extension Service
 - Walmart Foundation
 - Whalley Family Foundation

With Gratitude

PRODUCE INDUSTRY PARTNERS

4P Foods
Andrew Smith
B&W Quality Growers
Braga Fresh
Capital Area Food Bank
Chelan Fresh
Church Brothers
City Harvest
Coastal Sunbelt
D'Arrigo California
D'Arrigo New York
Dole
Freshpoint Dallas
Gills Onions
Harry Chapin Food Bank

Houston Food Bank Imperfect Foods JV Smith Company Kalera Lipman Family Farms Mann Packing North Texas Food Bank River Fresh Farms Southern Specialties Steinbeck Produce Taylor Farms Retail Taylor Farms Texas Tom Lange Urban Roots Windset Farms Wonderful Citrus

Board of Directors

LISA HELFMAN

Chair & Co-Founder Director of Public Affairs, Houston, H-E-B Grocery Company

DR. SHREELA SHARMA

Co-Founder Professor of Epidemiology, UTHealth School of Public Health

DR. FAIYAZ BHOJANI

Global Health Lead, Downstream Manufacturing Regional Health Manager, North & South America at Royal Dutch Shell

CHELSEA COLLINS

Head of School, St. Luke's Episcopal School

JOEL GRADE

Executive Vice President, Business Development, Sysco Corporation

STEVEN GRAUBART

President & CEO, Community Hospital Partners

SCOTT MCCLELLAND

President, H-E-B Food Drug

BENJAMIN SAMUELS

Treasurer, Director, Samuels Family Foundation

MANOLO SANCHEZ

Director, Fannie Mae

SUE SMITH

Secretary, Community Volunteer

VIC SMITH

President & CEO, JV Smith Companies

The better we nourish, the brighter we flourish.