

4-Star Food Pantry Model: Creating Healthier Food Pantries Together in Northwest Ohio

Table of Contents

Introduction	2
Acknowledgment Page	3
4-Star Healthy Food Pantry Checklist	4
4-Star Healthy Food Pantry Glossary	5-7
4-Star Healthy Food Pantry Resources	8-15

Introduction to the 4 Star Food Pantry Model

What is the 4 Star Food Pantry Model?

The 4 Star Food Pantry Model is a guide for food pantries to evaluate, discuss, and decide ways that would make sense for them to increase healthier offerings to their patrons. Because emergency food banks/pantries play such an important role in determining the health and wellness of the underserved community, a 4 Star Food Pantry model was developed as a guide to help improve the services that are offered to the community by food banks/pantries.

What does the 4 Star Food Pantry Model include?

The 4 Star Food Pantry Model includes the following:

- A **checklist** to be used as a self-assessment guide when determining what level of offerings a food pantry currently provides for its patrons and where changes could be made to help better serve the community.
- A **glossary** to help further explain each level listed in the checklist.
- A **resource** section to provide guidance when deliberately trying to reach certain levels listed in the checklist. All of these resources can be found on the Food Council website.

Why should an emergency food pantry be concerned with health and wellness of the community?

Lucas County has one of the highest rates of food insecurity statewide with nearly one in five Lucas County residents facing hunger. Research suggests that hunger can compound the prevalence of chronic disease. In addition, hunger can negatively affect the health of children 10 to 15 years later. By helping to reduce hunger, while at the same time helping to increase access to healthier options, we can help improve the health and wellness of the community to an even greater degree.

Who developed this guide?

This guide was developed by emergency food pantries, healthy community programs, community nutrition educational organizations, healthcare organizations, and others in the community who are trying to improve health outcomes in underserved areas of Northwest Ohio.

For more information on this model, contact

Tony Maziarz, MBA
Health Educator
Toledo-Lucas County Health Department
Creating Healthy Communities Coordinator
635 N. Erie Street
Toledo, OH 43604
419-213-4168
maziarza@co.lucas.oh.us

Amy Abodeely, MEd, RD, LD
Nutritionist
Toledo-Lucas County Health Department
Creating Healthy Communities
635 N. Erie Street
Toledo, OH 43604
419-213-4116
abodeela@co.lucas.oh.us

Website: <http://www.foodcouncil419.org/>

Acknowledgment

The **4-Star Food Pantry Model: Creating Healthier Food Pantries Together in Northwest Ohio** would not have been possible if it were not for the resources and personal time commitment shared by several partnering agencies and individuals which include the following:

Amy Abodeely and Tony Maziarz - Toledo-Lucas County Health Department - Creating Healthy Communities Grant
Patrice Powers Barker - OSU Extension, Lucas County
Sarah Bucher - Live Well Greater Toledo
Stephanie Cihon - ProMedica
Amelia Gibbon and June Allen - Friendly Center
David Longacre - University Church
Sam Melden - Food for Thought
Paula Ross – Northwest Ohio Food Council/ University of Toledo Urban Affairs
Harvey Savage - Martin Luther King Kitchen
Deb Vas - SeaGate Food Bank

Funded by the Preventive Health and Health Services Block Grant from the Centers for Disease Control and Prevention (CDC) and administered by the Ohio Department of Health, Bureau of Healthy Ohio, Creating Healthy Communities Program. This publication (journal article, etc.) was supported by Grant Number 04810014CC0313 from CDC. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of CDC.

4-Star Food Pantry Model: Creating Healthier Food Pantries Together in Northwest Ohio

*	Completed
Consistent hours of operation	
Sustainable	
Staffing	
Food safety / storage	
Pest Control	
Offer at least 1 option in each of the five food groups: grain, fruit, vegetable, dairy, protein	
**	
Physically accessible	
Ability to collaborate/share/refer resources	
Patron intake	
Equipment for perishable storage	
Staff/volunteer education	
Food drive donation education	
Offer a non-processed option for highly-processed food	

Variety of hours	
Access to fresh local foods, in season	
Client able to choose own foods	
Share healthier recipes	
Promote reading food labels	
Offer client education	
Offer at least 2 options in each of the five food groups: grain, fruit, vegetable, dairy, protein	
Offer some whole grains choices	
Offer low-fat or 1% milk products (not limited to but including milk, yogurt, cheese or fortified soy beverages)	
Offer non-salt seasonings	
Food inventory management	
Educate about foods for chronic medical conditions	

Partner with medical services	
Healthy food demos	
Videos on nutrition	
Relationship with local farmers/growers	
Donor education for companies donating to pantries	
Gardening classes	
Grow garden on site	
Cultural food options where applicable	

NOTE: Once your pantry has completed all categories in a star level your pantry is considered that level.

4-Star Food Pantries: Creating Healthier Food Pantries Together in Northwest Ohio

GLOSSARY

*

Consistent hours of operation

Set hours and days of operation that can be shared with clients and partners

Sustainable

Ability to pull from a variety of resources to provide food for those in need

Staffing

Job descriptions/expectations for paid staff and/or volunteers

Food safety / storage

Follow USDA guidelines for food storage and/or food preparation

Pest control

Having the ability to deal with rodents

Offer at least 1 option in each of the five food groups: grain, fruit, vegetable, dairy, protein

Use MyPlate for information regarding the five food groups

**

Physically accessible

Able to make accommodations for persons with physical disabilities

Ability to collaborate/share/refer resources

Be prepared to share resources with clients to help with needs in addition to emergency food

Patron intake

Ability to track clients

Equipment for perishable storage

If supplying perishable food, have adequate food-safe storage

Staff/volunteer education

Staff/ volunteer orientation and trainings to share a consistent message with the site's mission of a healthier food pantry – may include but not limited to handouts or classes

Food drive donor education

Supplying organizations donating foods a list of healthy items you are in need of.-may include but not limited to handouts

Offer a non-processed option for highly-processed food

Some examples: for items like “meal helpers” also offer plain noodles, for items like high-sodium flavored rice or pasta also offer plain rice and pasta, for items like cereals high in sugar also offer options without sugar

Variety of hours

Set hours and days of operation that can be shared with clients and partners, offer staggered days or hours to meet the needs of the community

Access to fresh local foods, in season

Utilize fresh produce that might be from community gardens, private gardens, gleaned from farms, donated by farmers or accessed through Food Banks.

Client able to choose own foods

Use MyPlate to design a client choice food pantry model

Share healthier recipes

Share healthier recipes based on pantry inventory. Healthier recipes should have simple, easy to follow steps with a limited list of ingredients

Promote reading food labels

May include but not limited to posters, handouts or classes to train staff/volunteers/clients about food labels

Offer client education

Offer education on a variety of food topics such as stretching the food dollar, healthy meals, and healthy snacks for kids. May include but not limited to posters, handouts or classes

Offer at least 2 options in each of the five food groups: grain, fruit, vegetable, dairy, protein

Use MyPlate for information regarding the five food groups.

Offer some whole grain choices

For example, offer whole grain choices like 100% whole grain bread, brown rice, 100% whole grain cereal, 100% whole grain pasta

Offer low-fat or 1% milk products

Not limited to but including milk, yogurt, cheese or fortified soy beverages

Offer non-salt seasonings

Not limited to but include, onions, garlic, dried/fresh herbs and/or powders, not salts

Food inventory management

Organized system to track and manage inventory.

Educate about foods for chronic medical conditions

Offer education about food and chronic medical conditions such as low-sodium for hypertension, gluten-free for celiac disease and low-sugar foods for diabetes. May include but not limited to posters, handouts or classes

Partner with medical services

Partner with a medical provider to provide medical screenings/services for chronic conditions that relate to diet such as high blood pressure, hypertension, and diabetes

Healthy food demos

Offer samples and food demonstrations of healthier recipes promoted at the pantry

Videos on nutrition

Use wait-time to view media on healthy eating

Relationship with local farmer/grower

Have a direct working relationship with a farmer/grower to plan and meet for your pantry

Donor education for companies donating to pantries

Work with donor to donate healthier foods to pantries. This includes having discussions with the people responsible for donating the food to the pantries

Gardening classes

Offer classes to clients to grow their own produce

Grow garden on site

Pantry has garden on-site to be used for demonstration purposes, place for clients to garden and a source of fresh produce

Cultural food options where applicable

If relevant, offer foods specific to clients that meet their cultural preferences

4-Star Food Pantries: Creating Healthier Food Pantries Together in Northwest Ohio

RESOURCES

*

Consistent Hours of operation

Sustainable

How to run a food pantry

http://foodbankrockies.org/wp-content/uploads/Food_Pantry_Guide_1stEd.pdf

<http://www.msfoodnet.org/agencyrelations/docs/Organize%20and%20Operate%20a%20Food%20Pantry.pdf>

http://www.nyccah.org/files/NYCCAH_bestpracticesguide_2010.pdf

Staffing

Food Pantry job description

<http://www.docstoc.com/docs/43910342/Food-Pantry-job-descriptions-combined-1>

Food Pantry Volunteer

<http://www.denum.org/FoodandClothingBankJobDescription.php>

<http://aicccares.org/involved/descriptions/food%20pantry%20volunteer.htm>

Food Pantry Worker

<http://www.urbanmin.org/food-pantry-worker-2/>

Food safety / storage

Perishable foods

<http://codes.ohio.gov/oac/901%3A3-57>

<http://lancaster.unl.edu/food/ftjan05.htm>

USDA Regulations for Food Pantries

http://www.ehow.com/list_7328498_usdaregulations-food-pantries.html

Food safety for food pantry donations

<http://extension.umaine.edu/publications/4302e/>

Pantry Food Storage

<http://ohioline.osu.edu/hyg-fact/5000/pdf/5401.pdf>

Are you storing food safely?

<http://www.fda.gov/ForConsumers/ConsumerUpdates/ucm093704.htm>

<http://www.fda.gov/AboutFDA/Transparency/Basics/ucm210073.htm>

Equipment/Tips for perishable storage-

<http://www.hsb.com/TheLocomotive/ReducingSpoilageRisksInPerishableGoodsStorage.aspx>

<http://tpu.bluemountains.net/unit-display.php?recordID=19672&s=TDT02>

Pest Control

http://www.beyondpesticides.org/infoservices/pesticidesandyou/Summer%2003/pantry_moths.pdf

http://www.anfonline.org/Members/Articles/2012_03_pestmanagement.pdf

Offer at least 1 option in each of the five food groups: grain, fruit, vegetable, dairy, protein

Fruit

<http://www.choosemyplate.gov/food-groups/fruits.html>

http://www.choosemyplate.gov/food-groups/fruits_amount_table.html

Vegetable

<http://www.choosemyplate.gov/food-groups/vegetables.html>

<http://www.choosemyplate.gov/food-groups/vegetables-amount.html#>

Grain

<http://www.choosemyplate.gov/food-groups/grains.html>

<http://www.choosemyplate.gov/food-groups/grains-amount.html#>

Protein

<http://www.choosemyplate.gov/food-groups/protein-foods.html>

<http://www.choosemyplate.gov/food-groups/protein-foods-amount.html#>

Dairy

<http://www.choosemyplate.gov/food-groups/dairy.html>

<http://www.choosemyplate.gov/food-groups/dairy-amount.html>

<http://www.choosemyplate.gov/food-groups/dairy-counts.html>

Physically accessible

<http://www.un.org/esa/socdev/enable/designm/index.html>

<http://www.abilitycenter.org/>

Ability to collaborate/sharing resources

<http://www.unitedwaytoledo.org/211>

<http://www.nal.usda.gov/fnic/pubs/nutritionassistance.pdf>

Patron intake

http://www.smum.org/images/USDAForm_Sample.jpg

http://www.ehow.com/how_7716689_develop-food-pantry-intake-form.html

Equipment for perishable storage

Staff/volunteer education

<http://lucas.osu.edu/>

Local contact: Ohio State University Extension, Lucas County, 419-213-2022, powers-barker.1@osu.edu

Food drive donor Education

http://www.lafoodbank.org/source/Editorfile/Food%20and%20Fund%20Drives/bestfoods_fooddrive.pdf

<http://www.nesl.edu/line/BestFoodsToDonateToYourFoodDrive.pdf>

<http://www.midohiofoodbank.org/pdfs/FoodDrive/MOF-Grocery-list-2013.pdf>

<http://www.threecranes.org/mofb-donation-list.pdf>

Offer a non-processed option for highly-processed food

<http://www.livestrong.com/article/26023-list-unprocessed-foods/>

<http://www.getting-started-with-healthy-eating.com/list-of-processed-foods.html>

<http://home.comcast.net/~twinbearer/eatinghealthier2002/processed.html>

Variety of hours

Access to fresh local foods, in season

<http://www.justfood.org/fresh-food-all/resources/access-fresh-produce-efps>

<http://www.cfbnj.org/assets/library/2013/01/Fresh-Produce-Guidelines-for-Pantries.pdf>

http://produceforpantries.com/food_safety_guidelines

<http://ourohio.org/food/whats-in-season>

Client able to choose own foods

<http://ohiofoodbanks.org/docs/publications/ChoicePantryGuide.pdf>

http://godspantry.org/sites/default/files/pdf/Client_Choice_Handbook.pdf

http://www.akroncantonfoodbank.org/Data/Sites/52/assets/agency/Available%20Agency%20For%20General%20Membership/choice-pantry-handbook_may2012.pdf

Share Healthier Recipes

<http://recipefinder.nal.usda.gov/>

Promote reading food labels

<http://www.fda.gov/downloads/Food/ResourcesForYou/Consumers/UCM275396.pdf>

<http://www.fda.gov/Food/IngredientsPackagingLabeling/LabelingNutrition/ucm274593.htm>

http://www.heart.org/HEARTORG/GettingHealthy/NutritionCenter/HeartSmartShopping/Reading-Food-Nutrition-Labels_UCM_300132_Article.jsp

<http://www.healthcare.uiowa.edu/fns/nutritional/foodlabel.htm>

<http://www.webmd.com/food-recipes/features/how-to-read-food-labels>

Offer client education

Healthy Eating on a Budget

<http://www.choosemyplate.gov/downloads/PlanPurchasePrepare.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet16EatingBetterOnABudget.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet9SmartShopping.pdf>

<http://www.nal.usda.gov/snap/EatRightWhenMoneysTight.pdf>

Fruit

<http://www.choosemyplate.gov/food-groups/fruits-why.html>

<http://www.choosemyplate.gov/food-groups/fruits-tips.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet3FocusOnFruits.pdf>

Vegetables

<http://www.choosemyplate.gov/food-groups/vegetables-why.html>

<http://www.choosemyplate.gov/food-groups/vegetables-tips.html>

<http://www.choosemyplate.gov/food-groups/vegetables-beans-peas.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet2AddMoreVegetables.pdf>

Grains

<http://www.choosemyplate.gov/food-groups/grains-why.html>

<http://www.choosemyplate.gov/food-groups/grains-tips.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet4MakeHalfYourGrainsWhole.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet22ChoosingWholeGrainFoods.pdf>

Protein

<http://www.choosemyplate.gov/food-groups/protein-foods-why.html>

<http://www.choosemyplate.gov/food-groups/protein-foods-tips.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet6ProteinFoods.pdf>

Vegetarian

<http://www.choosemyplate.gov/food-groups/vegetarian.html>

<http://www.choosemyplate.gov/healthy-eating-tips/tips-for-vegetarian.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet8HealthyEatingForVegetarians.pdf>

Dairy

<http://www.choosemyplate.gov/food-groups/dairy-why.html>

<http://www.choosemyplate.gov/food-groups/dairy-tips.html>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet5GotYourDairyToday.pdf>

Oils

<http://www.choosemyplate.gov/food-groups/oils.html>

<http://www.choosemyplate.gov/food-groups/oils-how.html>

<http://www.choosemyplate.gov/food-groups/oils-why.html>

MyPlate

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet1ChooseMyPlate.pdf>

Healthy Meals

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet7BuildAHealthyMeal.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet10LivenUpYourMeals.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet18EnjoyYourFood.pdf>

Kids

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet11KidFriendlyVeggiesAndFruits.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet12BeAHealthyRoleModel.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet13CutBackOnSweetTreats.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet21SchoolDayJustGotHealthier.pdf>

Sodium

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet14SaltAndSodium.pdf>

<http://www.clemson.edu/extension/hgic/food/pdf/hgic4054.pdf>

Seafood

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet15EatSeafood.pdf>

Beverages

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet19MakeBetterBeverageChoices.pdf>

Celebrations

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet20MakeCelebrations.pdf>

Food Safety

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet23BeFoodSafe.pdf>

Parent tips

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet24MyPlateSnackTipsforParents.pdf>

Active Lifestyle

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet25HealthyEatingActiveLifestyle.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet29BeAnActiveFamily.pdf>

<http://www.choosemyplate.gov/food-groups/downloads/TenTips/DGTipsheet30BeActiveAdults.pdf>

Offer at least 2 options in each of the five food groups: grain, fruit, vegetable, dairy, protein

Fruit

<http://www.choosemyplate.gov/food-groups/fruits.html>

http://www.choosemyplate.gov/food-groups/fruits_amount_table.html

Vegetable

<http://www.choosemyplate.gov/food-groups/vegetables.html>

<http://www.choosemyplate.gov/food-groups/vegetables-amount.html#>

Grain

<http://www.choosemyplate.gov/food-groups/grains.html>

<http://www.choosemyplate.gov/food-groups/grains-amount.html#>

Protein

<http://www.choosemyplate.gov/food-groups/protein-foods.html>

<http://www.choosemyplate.gov/food-groups/protein-foods-amount.html#>

Dairy

<http://www.choosemyplate.gov/food-groups/dairy.html>

<http://www.choosemyplate.gov/food-groups/dairy-amount.html>

<http://www.choosemyplate.gov/food-groups/dairy-counts.html>

Offer some whole grain choices

<http://www.choosemyplate.gov/food-groups/grains.html>

<http://www.choosemyplate.gov/food-groups/grains-amount.html#>

Offer low-fat or 1% milk products

<http://www.choosemyplate.gov/food-groups/dairy.html>

<http://www.choosemyplate.gov/food-groups/dairy-amount.html>

<http://www.choosemyplate.gov/food-groups/dairy-counts.html>

<http://www.nationaldairycouncil.org/Pages/Home.aspx>

Offer non-salt seasonings

<http://lancaster.unl.edu/food/spiceherbshandout-color.pdf>

Food inventory management

<http://www.nfsmi.org/documentlibraryfiles/PDF/20121114100354.pdf>

<http://www.kellyschalow.com/foodbank/Food%20Bank%20Final%20Report.pdf>

<https://www.foodpantrymanager.org/>

Educate about foods for chronic medical conditions

Partner with Medical services

ProMedica Cancer Institute

877-291-1441

Facebook: ProMedica Cancer Institute

<http://www.promedica.org/cancer>

Healthy Food demos

<http://snap.nal.usda.gov/recipes/food-demonstration-tips>

Videos on nutrition

Videos on nutrition

<http://nutritionfacts.org/videos/>

<http://www.uwhealth.org/nutrition-diet/nutrition-and-health-education-informational-videos/13731>

Relationship with local farmers/grower

<http://toledofarmersmarket.com/>

<http://www.foodcouncil419.org/>

http://www.toledogarden.org/?page_id=11

Donor education for companies donating to pantries

Gardening classes

Gardening information: Lucas County Horticulture Hotline, Ohio State University Extension, Monday, Wednesday and Friday, 10:00am – 1:00pm, 419-578-6783 or richter.71@osu.edu

Grow garden on site

<http://ohioproud.org/docs/produceavailability.pdf>

Cultural food options

Hispanic

<http://www.diabetes.org/espanol/>

<http://www.hispanicfoodcommunications.com/hispanicnutrition.html>

Pacific Island Cultures

<http://www.ctahr.hawaii.edu/NEW/CulturalCuisine/CulturalCuisine.htm>

Religion

<http://extension.usu.edu/diversity/files/uploads/Heads%20Up%20Vol%205%20Issue%201%20January%202010.pdf>

Hispanic recipes

http://www.eatingwell.com/recipes_menus/collections/healthy_hispanic_recipes