

A practical how-to for fighting hunger in your community

Table of Contents

Background: Food Pantriespg	. 2
Produce Donationspg.	. 3
low to Donatepg	ı. 4
ood pantries and partners in areas we servepg	. 8
Referencespg	լ. 9

Background: Food Pantries

What is a food pantry?

Food pantries are organizations that distribute nutritious food to those in need, especially low-income populations. Food pantries work with US Department of Agriculture food assistance programs to help these individuals receive the food they need.

How are food pantries different from food banks?

Food banks actually help provide food to food pantries. In general, food banks receive food items from regional or national donations. Then, those donations are administered to food pantries.

Where are food pantries located?

Since each community is different and has different needs, food pantries can be found in a variety of locations such as schools.

Who uses food pantries?

Many of those that use food pantries are food insecure and/or struggle with hunger.


What types of donations do food pantries usually need?

Food pantries typically need non-perishable food donations. This includes items such as peanut butter, pasta, rice, and cans of soup, fruit, vegetables, fish, and beans. Donations of these items are helpful for food pantries, because they do not spoil quickly and can be kept in the pantry for long periods of time.

Produce Donations

Why should you donate produce to food pantries?

Food pantries are often in need of fresh fruits and vegetables. This is because produce goes bad quickly, so these items must be given to clients as soon as possible. Therefore, the stock of fruits and vegetables has a quick turnover and needs to be replaced frequently.


Additionally, those who consistently use food pantries have been found to have lower intakes of folate, vitamin C, calcium, magnesium, and zinc. This is tied to inadequate access to fresh fruits and vegetables. Thus, it is important that food pantries receive produce donations. Providing produce donations will help combat the lack of access to fruit and vegetables and the nutritional consequences that result.

How to Donate

What should I grow?

The vegetables in the chart below are items that food pantries typically prefer to receive for several reasons. First, most food pantry patrons are familiar with these vegetables. Also, in terms of preparation, these vegetables can be used in a variety of recipes, and it takes minimal effort to prepare them for consumption. Lastly, these vegetables are great for gardeners to grow, because their cultivation and harvest are simple!

Vegetable	Maturity Time	Harvesting	Storage
Tomatoes	70 to 90 days	Pick from vine when the tomato is firm to the touch Tomatoes get darker as they ripen, and should be picked when their color is fully developed	Store on counter with limited sunlight Only refrigerate if you are unable to use the tomatoes prior to them spoiling
Zucchini	55 to 60 days	Bigger is not better when harvesting zucchini, because they become tough and woody Ideally, harvest zucchini when they are 6-9 inches in length	Keep zucchini refrigerated Store in a plastic bag for 4-5 days
Winter Squash	90 to 120 days	Harvest when squash is firm & glossy The bottom of the rind should be cream or orange in color, and the rest of the rind should be deep in color	Store squash separate from one another to prevent the spread of rotting Store at 55-60°F (storing at below 50°F can reduce storage life)

Cucumbers	50 to 70 days	Harvest when firm, and a consistent shade of green. Size is dependent on variety, but harvest often to ensure productivity in plant	Store in the refrigerator for a maximum of 3 days- use a loose or perforated plastic bag to keep cucumbers moist
Carrots	60 to 80 days	Carrots are ready to be harvested when they are a minimum of ½ inch in diameter	Discard tops shortly after harvest. Store at 32°F in a plastic bag.
Basil	5 to 10 days	Cut off with scissors or a knife to harvest, but avoid the main stem. Handle with care to avoid bruised leaves	Do not store at a temperature below 50°F. Bag in serving size portions (such as in sandwich bags) for distribution
Kale	~60 days	Cut off outer leaves to harvest- avoid main stem & top rosette leaves	Kale can be kept in a plastic bag in the coldest section of your refrigerator for between 3-5 days

Harvesting

If vegetables aren't harvested correctly, the vegetables will have altered taste, appearance, and quality. Treatment and handling before and after harvest, the time between harvest and consumption, and stage of development when harvested can affect the texture, fiber, and consistency of vegetables. For example, harvesting vegetables too late can lead to poor quality and taste, because the sugars found in the vegetables may begin to convert into starches.

Harvesting Do's & Don'ts

DO	DON'T
Harvest your produce in the morning - This prevents your vegetables from being warmed by the sun and overheating - This is important, because increasing the temperature of the vegetables leads to declines in quality	Break, nick, or bruise vegetables when harvesting - The less you handle the vegetables, the longer they last!
Pick a few vegetables before harvesting all of your produce - This allows you to ensure your produce is ready to harvest	Harvest produce with signs of rotting, bugs, or holes for donation - Will not keep well - Has the potential to transfer diseases to the rest of the harvested vegetables - This can be used for composting instead of donation

Harvesting Safety

To keep vegetables safe for food pantry patrons, take the following precautions.

- If you are sick, have a cough, are sneezing, or have a fever: do NOT harvest any of your produce for donation.
 - Either wait until you have recovered or ask a healthy individual to harvest the produce for you.
- Wash your hands with soap and water, and don't forget to wear gloves!
 - To provide extra protection for food pantry patrons, wear gardening gloves when harvesting your produce.
 - If you do not have gardening gloves, clean winter gloves or dish washing gloves are adequate substitutes.

Chilling and washing can also help keep your produce safe. If harvesting more than 12 hours before you plan to make a delivery, see chilling storage tips below. Additionally, not all produce should be washed after harvest, see the guide below.

Washing/Chilling After Harvest

If harvesting more than 12 hours before you plan to make a delivery, see chilling storage tips below.

- Wash and refrigerate: All greens, broccoli, cauliflower, brussels sprouts, cabbage, leeks, root vegetables, beans, celery, cucumbers, eggplant, peppers, squash.
- Brush but don't chill: Tubers, potatoes, sweet potatoes (store in dark, dry place)
- Don't wash, do refrigerate: Peas, corn, okra
- Don't wash or refrigerate: Tomatoes, garlic, onions

Transporting Your Harvest to the Food Pantry

Contact the pantry ahead of time and ask them about the following before harvesting:

- Whether they accept produce donations
- If they are in need of what you grow in your garden
- The days/hours that they accept donations before harvesting
- How much of any particular item they are willing to accept (some pantries may not want several bags of the same item)

Then when your produce is ready to be harvested, pick your vegetables. If possible, take the produce directly to the food pantry right after harvesting. The fresher, the better!

Ask your local pantry how they would like the produce bundled. Typically, packaging harvested produce in supermarket bags is adequate. Do not mix varieties of produce-keep each type of vegetable in its own bag. These bags can then be placed in a clean bin or cardboard box when delivered for donation.

Keep us in the loop!

Send us an email at info@gardenworksproject.org and let us know if you donated! We would love to hear from you, and to hear about your garden's success this year!

Food pantries and partners in areas we serve

Addison Township Food Pantry 50 E Oak St, Addison, IL 60101 630-530-8161

Village Baptist Church 515 S. Frontenac St. Aurora, IL 60504 630-851-4120

Bensenville/Wood Dale Pantry 192 S. Center Street Bensenville, IL 60106 630-766-9382

Bloomingdale Township 123 N. Rosedale Road Bloomingdale, IL 60108 630-529-9993

Humanitarian Service Project 465 Randy Road Carol Stream, IL 60188 630-221-8340

Interfaith Food Pantry 345 S. President Carol Stream, IL 60188 630-665-6426

Neighborhood Food Pantries 580 N. Kuhn Road Carol Stream, IL 60188 630-665-5188

FISH Pantry 4340 Prince Street Downers Grove, IL 60515 630-964-7776

Elmhurst Yorkfield Food Pantry 1099 S. York Road Elmhurst, IL 60126 630-782-1066 Neighborhood Food Pantries 1480 Bloomingdale Road Glendale Heights, IL 60139 630-315-4012

Glen Ellyn Food Pantry 493 Forest Avenue Glen Ellyn, IL 60137 630-469-8668

Lisle Township Food Pantry 4711 Indiana Avenue Lisle, IL 60532 630-968-2087

Lombard/Villa Park Food Pantry 155 S. Main Street Lombard, IL 60148 630-627-2508

York Township 1502 S. Meyers Road Lombard, IL 60148 630-620-2400

Calvary Church Food Pantry 9S200 Route 59 Naperville, IL 60540 630-851-7000

Loaves and Fishes Food Pantry 1871 High Grove Lane Naperville, IL 60540 630-355-3663

St. Thomas the Apostle Church 1500 Brookdale Road Naperville, IL 60563 630-355-8980

Immanuel Presbyterian Church 29W260 Batavia Road Warrenville, IL 60555 630-393-4000 Neighborhood Food Pantries 30W350 Army Trail Road Wayne, IL 60184 630-289-2510

Real Life Church 525 N. Neltnor Blvd. West Chicago, IL 60185 630-562-3073

Wayne Township 27W031 North Avenue West Chicago, IL 60185 630-231-7173 ext. 199

Holy Trinity Church 111 S. Cass Avenue Westmont, IL 60559 630-968-1366

Milton Township 1492 N. Main Street Wheaton, IL 60187 630-653-1616

West Suburban Comm. Pantry 6809 Hobson Valley Dr. #118 Woodridge, IL 60517 630-512-9921

People' Resource Center 201 South Naperville Road Wheaton, IL 60187 630-682-5402

People's Resource Center 104 Chestnut Avenue Westmont, IL 60559 630-908-5375

We Go Together Pantry 238 E Hazel Street West Chicago, IL 60185 630-293-6060

References

- Briefel, R., Jacobson, J., & Tiehen, L. (2003). The emergency food assistance system-- findings from the client survey. United States Department of Agriculture, Economic Research Service, 26-10.
- Hale, K.E. (2012) Fresh produce donation guidelines for gardeners. Retrieved from https://www.canr.msu.edu/news/fresh_produce_donation_guidelines_for_gardeners.
- Haynes, C., Schrock, D., Jauron, R., DeBlieck, S., Hradek, C., & Coleman, S. (2017). Top 13 vegetables to donate to food pantries. Iowa State University, 1-4.
- Johnny's Selected Seeds. (n.d.) Grower's Library. Retrieved from https://www.johnnyseeds.com/growers-library/growing-center.html.
- Johnny's Selected Seeds. (n.d.). 3 trends for fall markets. Retrieved from https://www.johnnyseeds.com/growers-library/vegetables/summer-plant-fall-harvest-3-veg-trends. html.
- Morello, P. (2020). What to donate to a food bank and what to avoid. Retrieved from https://www.feedingamerica.org/hunger-blog/what-donate-food-bank-and-what-avoid.
- Nichols, J. (2017). Eight tips for donating fresh produce to food pantries. Retrieved from https://www.canr.msu.edu/news/eight_tips_for_donating_fresh_produce_to_food_pantries.
- Produce for Better Health Foundation. (n.d.). Fruits & veggies. Retrieved from https://fruitsandveggies.org/fruits-and-veggies/.
- Starkley, L.J., Gray-Donald, K., & Kuhnlein, H.V. (1999). Nutrient intake of food bank users is related to frequency of food bank use, households size, smoking, education, and country of birth. Journal of Nutrition, 129, 883-889.
- University of Florida. (2017). Harvesting and storing vegetables. Retrieved from https://gardeningsolutions.ifas.ufl.edu/plants/edibles/vegetables/harvesting-and-storing-vegetable s.
- University of Illinois. (2020). Vegetable directory. Retrieved from https://web.extension.illinois.edu/veggies/directory.cfm.
- Vincenti, M. (2018). Three items most requested at food banks. Retrieved from https://www.feedingamerica.org/hunger-blog/three-items-hungry-families-need.
- Waite, T. (2019). What is the difference between a food bank and a food pantry? Retrieved from https://www.feedingamerica.org/hunger-blog/what-difference-between-food-bank-and-food-pantry.
- Westerfield, R.R. (2014). When to harvest vegetables. Retrieved from https://extension.uga.edu/publications/detail.html?number=C935.