[image: image1.png]4

ARBELLA

uuuuuuuuuuuuuuuuuuu

[AGENCY NAME] Contributes to Hunger Relief Program

Arbella Insurance Foundation’s “Let’s Drive Out Hunger” Initiative
Now in its Seventh Year

[LOCATION], Mass. – [DATE] – [AGENCY NAME] today announced that it has donated $[DOLLAR AMOUNT] to the [FOOD PANTRY OR SHELTER NAME] as part of the Arbella Insurance Foundation’s “Let’s Drive Out Hunger” program. Along with [AGENCY NAME], Arbella’s Foundation donated $[DOLLAR AMOUNT] to bring the total donation to $[DOLLAR AMOUNT].
Now in its seventh year, Let’s Drive Out Hunger aims to alleviate the all too common issue of food insecurity in New England. Arbella’s Foundation collects contributions from any of Arbella Insurance’s nearly 500 partner independent agents, and matches each donation on a two-to-one basis, up to $500 per agency. Over the past six years, the Arbella Insurance Foundation and independent agents have contributed more than half a million dollars to over 400 emergency food programs, soup kitchens, food pantries, and homeless shelters throughout New England.
“It often flies under the radar but the battle for food security is quietly being waged in [TOWN/COMMUNITY] and our local food pantries and shelters need our support,” said [AGENCY SPOKESPERSON], [TITLE] of [AGENCY NAME]. “We are proud to donate to [FOOD PANTRY OR SHELTER] and help eliminate hunger in our community.”

According to Project Bread, approximately 700,000 Massachusetts residents struggle to feed themselves and their families. Research shows that Massachusetts’ rate of food insecurity rose almost 40% during the recession of 2008, and it has remained fixed in that position since. The USDA reports that in 2012, 5.1% of all U.S. households accessed emergency food from a food pantry or soup kitchen one or more times. The rate of food insecurity in Massachusetts was 11.9% in 2011 (the latest study for which data are available) – 43% higher than it was when the recession began.
“Hunger is truly a crisis in New England and Arbella’s Foundation has a longstanding commitment to our local food pantries and soup kitchens,” said John Donohue, chairman, president and CEO of the Arbella Insurance Group and chairman and president of Arbella’s Foundation. “We’re proud to partner with our independent agents to fight hunger and build community in the towns where our colleagues and customers live and work.”

About [AGENCY NAME]

[AGENCY BOILERPLATE]

About the Arbella Insurance Group and the Arbella Insurance Foundation

Established in 1988, the Arbella Insurance Group (www.arbella.com) is a company with more than $700M in revenue with approximately $1.3B in assets, headquartered in Quincy, Massachusetts. Arbella is a customer-focused regional property and casualty insurance company, providing personal and business insurance in Massachusetts and Connecticut, and business insurance in Rhode Island and New Hampshire. Arbella Insurance Group founded the Arbella Insurance Foundation in 2004. The mission of Arbella’s Foundation is to engage in activities and to support not-for-profit organizations that have a significant positive impact on the people and communities served by Arbella.
#

For more information:

[INSERT AGENCY CONTACT INFORMATION]
