Friendship Donations Network Impact Study

Contact: Sara Pines, Director

 Friendship Donations Network

 110 Rachel Carson Way, Ithaca, NY 14850

 607 272-6758
www.friendshipdonations.org

IMPACT STUDY: THE EFFECTS OF FDN ON HUNGER AND FOOD INSECURITY IN TOMPKINS COUNTY AND NEARBY COMMUNITIES

December 2008
Revised: 03.29.09

*Priority for opening a new pantry when one closes is given to Tompkins County. If no one takes the offer, surrounding communities are contacted.

Interviews with coordinators of pantries, hot meals and outreach programs

Total number served per week – up to 2200.

Volunteers Used In Network - 245. Number of Volunteers listed does not include Coordinator of the program.

Volunteers Used Directly by FDN – 13.

8 of 26 programs also belong to the Food Bank. The 8 programs are not likely to receive food from FDN that they may get from the Food Bank. Offerings at the Food Bank include dairy items, meats, non-perishables, some produce in season and processed foods. FDN donates milk to all programs when it is available.

Total programs served below does NOT include donations of food for special agency events. FDN calls many agencies and programs to share food when there is excess. The use of the words Site 1 and Site 2 are used for low income worker outreach programs in order to maintain the anonymity of the workers.

Two new pantries started in January 2009

1. West Village low-income housing in Ithaca: Outreach to residents, Thursdays except Thursday before 3rd Friday.

2. Catlin Pantry: Pantry in Catlin and outreach to area trailer parks, alternate Sundays

MONDAYS:

Name: Loaves and Fishes. Type and Frequency: Hot meals, M/W/F: noon, T/Th: 6pm. Location: Ithaca; County: Tompkins

Number of People served: 130 meals p/day; children: 6%; Seniors: 12%;Adults: 82%. Volunteers used: 3

Increase in the number of people served over the last several months? Yes! Up from 120 meals a day.

25% of our food is provided by FDN. Interviewed Chris, Director

What's the impact to you and those you serve if FDN closed? Loaves and Fishes, a community kitchen that serves hot meals Monday thru Friday is very grateful for FDN's role in the community. The Director, Chris, told me of the behind the scenes importance of FDN's work. If a donor has a large amount of food to donate they can make one phone call to FDN and know that it is taken care of. FDN has the ability to distribute to its 25 or more recipient programs quickly and store food in sheds as well as refrigerated and frozen storage. Most pantries/kitchens do not have that ability. If FDN did not exist the donor would have to call numerous people until they got rid of entire donation. If you can imagine, this would most likely discourage any donor from taking on such a task, especially on a regular basis. The food would almost certainly be thrown away. People do not want to take on a monumental task when giving. Chris also noted that when the Loaves and Fishes are in need, Sara Pines already has a network of donors in place. FDN receives food daily from all the area Tops and P &C's, Wegmans, Ithaca Bakery and Greenstar, among many other generous area donors. This also saves the markets hauling fees to throw out the food as well as keeping fabulous food from filling up our landfills.

If Loaves and Fishes did not have FDN, they would have to use paid staff to make calls to arrange donations, pick ups and deliveries. Donors also appreciate a consistent, reliable system like the one Sara Pines, founder and Director of FDN, has developed.

Name: Freedom Village USA: Residential Youth Rehab center. Location: Lake Mont County: Yates. They serve 150 meals 3x/day; as well as pantries on Fridays and Saturdays serving 75 low-income families (160 people) at each. Volunteers used: none

Have you noticed any increase in the number of people served recently? Most Definitely! People who came once a month now come every week. Most people don't drive and either find a ride or walk.

13% of our food is provided by FDN. Interviewed Jim Crutch

What's the impact to you and those you serve if FDN closed? We won't shut down but would certainly loose a days worth of needed food. It would certainly diminish the quality because we get a very wide variety of fruits, vegetables and breads from FDN. There would be a nutritional deficit for every day for the week. We would serve less food and not the kind of stuff we serve now. We wouldn't buy things like peaches, plums and star fruit, they just wouldn't be replaced.. The younger population love the exotic fruits like kiwi, star fruit and papaya.

Enfield School: New program: Healthy snacks for 30 to 60 school children. On Mondays, one volunteer picks up produce and other foods for snacks from Wegman’s loading dock.

TUESDAY:

Name: Immaculate Conception Pantry

Location: Ithaca
County: Tompkins

Number of People served: 159 families (Children: 78; Seniors: 40; Adults: 215)

Volunteers used: 32 plus 12-15 students (revolving grades 2-8)

Increase in the number of people served over the last several months? Yes!

We used to serve 130 families.

60% of our food is provided by FDN, 40% from Food Bank. Interviewed Kathleen O'Grady

Impact to you and those you serve if FDN had to close? It would be catastrophic! Several months ago Immaculate served approximately 130 families. Immaculate gets 40% of its food from the Food Bank where much of it has to be purchased. Kathleen, the Coordinator, said that practically since its inception (the last 11 years) Immaculate has received 60% of its food from FDN completely for free.

The food bank's produce is sporadic and of variable quality. If FDN closed Immaculate would lack fresh fruit and vegetables to serve most of the time and would only be able to hand out canned foods which often lacks sufficient nutrition. They would have to reduce the amount of food that they are able to provide by about 40% per person. Immaculate has always prided itself on serving nutritious, fresh fruits and vegetables as well as other perishables.

L.S., who received help from Immaculate for her family for about 2 years, recently came back to give a $100 donation. She spoke of how Immaculate was there for her, her husband and three children when they were in great need and now she wanted to give back. She began to volunteer at the pantry back then and then moved on to paid employment elsewhere. Several years later she now has a son working at Wegmans and just purchased a home in Lansing.

WEDNESDAYS:

Name: Candor Pantry
1x a week
Location: Candor
County: Tioga

Number of People served now: 101 families = 255 people (children: 75; Seniors: 46;

Adults: 134. A few month ago, we served 71 families = 171 people (Children: 47

Seniors: 37; adults: 87. Volunteers used: 12-15

70% of food provided by FDN. Interviewed Sherry, Coordinator

What is the impact to you and those you serve if FDN had to close? We would be hurting Desperately! We would have to limit donations to only Candor or find ways to limit to cut it in half and only give a can or 2 to each person. We're now feeding people from all places: Richford, Berkshire, Newark Valley, Brooktondale, Spencer, Owego, Tioga Center, Nicols and Apalachin in addition to Candor. We wouldn't be able to serve breads, fresh produce and baked goods. Typically I don't order produce from the food bank and if I had to it would be minimal. There's a much greater variety of fresh produce from FDN. I Love Sara To Bits! People have come to us with tears in their eyes, full of gratitude, including a man who had throat cancer. In the beginning we didn't have many seniors but then we came up with the idea to let all seniors come to the front of the line and then numbers have really climbed since then. Every week we get a least 1 new family and sometimes even 10 to 12 new families. I expect a dramatic increase in January after Christmas and with the heating bills.

THURSDAYS:

Name: Halsey Valley Pantry; Pantry: 1x a week Location: Halsey Valley
County: Tioga. Number of People served: 45 families = 127 people (children: 47; seniors: 22; adults: 58). Volunteers used: 7

We have seen a 20% increase in number of people served over the last several months due to the downturn in the economy.

Type of food provided by FDN: Fresh Produce; Breads and Snacks; Dairy/Deli; Non-perishables- 100% of food is provided by FDN. Interviewed Deb Brown

What is the impact to you and those you serve if FDN closed? Pantry would absolutely have to CLOSE. People that are jobless, unable to collect any benefits, unemployed, underemployed and children would definitely go HUNGRY. Seniors would have to decide between medications and food. People who are impacted by the system already feel violated and don't want to answer questions to get food. I get to know everyone personally, including their situations, at the pantry.

Name: West Village Low-Income Housing pantry

Location: Ithaca

County: Tompkins

Type and Frequency: Outreach/Pantry; 1x a week, Thursdays except 3rd Thursday

Number of People served: 50 families (estimating between 200/300 people)

Volunteers used: 8 (including children ages 10-17)

New Pantry started January ‘09 100% of food provided by FDN: 100% Interviewed Karen Moran

Name: Community Justice (Tompkins Country Probation, alternative to incarceration). Location: Ithaca
County: Tompkins

Outreach: 1x a week, Thursdays. Total served 10 to 24 adults Volunteers used: none

We have observed an increase in the number of people served over the last several months due to the downturn in the economy? There's an increase in need for the families more than increase in number of people.

Type of food provided by FDN: mostly breads and snacks; No place to store produce

for more than one day. FDN provides 100% of food. Interviewed Kathy Lind

What is the impact to the people you serve if FDN closed? Program would discontinue if FDN closed. There would be no food on Thursdays or people would have to scrounge around at other places. Many won't go to pantries. It means a lot to be able to contribute to the family by being able to bring bread home to them. There is a grandpa who comes every week.

Name: Women's Opportunity Center

Location: Ithaca
County: Tompkins Outreach: 1x a week, Thursdays; 30 to 40 come to the center each week; 10 to 15 take food. Volunteers used: none. FDN provides 100% of the food. Interviewed: Erica Hostetler. We serve mostly women, many displaced housewives. 80% have families. We have had an increase in gratitude more than in an increase in numbers.

Type of food provided by FDN: mostly breads, no storage for perishables; snacks

Impact of FDN if FDN closed? Our clients contribute to their families by bringing home items like bread and sweets. It means a lot to them. If FDN closed they would need to rely more on pantries and the food stamps they already get.

Name: Site 1 – Low wage workers.

Location: Ithaca
County: Tompkins

Outreach – food deliveries to work site every Thursday to low-wage employees; some Tuesdays and whenever there is excess food. 30 families (including family members - maybe 90 people) some with children, some have spouses; some are single adults. Volunteers used: none

Increase in the number of people served over the last several months? Yes, 20% of employees are taking more food and more often

100 % of food provided by FDN. Interviewed Teresa Glenn

What is the impact to you and those you serve if FDN closed? This program would end. It would be a big impact and a big nutritional impact. This food helps them get by. Don't think they'd buy such a wide variety of fruits/breads, would be unable to buy those things.

Name: GIAC After School Program.

Location: Ithaca
County: Tompkins

Nutritious meals daily and snacks after school.

Number of people served: After school program: 125 children served; 50 Serve program: 65 (5yr old to 9th grade) Meals are open to adults and staff. Volunteers used: 2

Increase in the number of people served over the last several months? Yes at our 50 serve program. The after school program has a waiting list as we can only serve 125

% of food provided by FDN:
After school: 30%; “50 Serve”: 20%. Interviewed Sean, coordinator

What is the impact to you and those you serve if FDN closed

Budget would go up easily 30%. Cost of fruits is so high we would have to substitute something else not as nutritious. Without a doubt there would be a nutritional impact on the kids. Sometimes staff gets to take food home food one day a week.

3RD THURSDAY (before 3rd Friday) AND 3RD FRIDAY OF EACH MONTH:

Name: Danby Pantry:

Location: Danby
County: Tompkins

2 days a month, Thursday and Friday back to back

Number of People served:

Thursday:

Friday:

82 families=244

42 families=115

Children:

81

42

Seniors:
 38 21

Adults:

 125

52

Any increase in the number of people served over the last several months due to the downturn in the economy? Definitely

Thursday:

Friday:

People:

70 families=216

30 families=74

Children:

72

20

Seniors:

34

16

Adults:

110

138

Volunteers used: 40

25% of food provided by FDN for Thursday pantry; 25% for Friday pantry. Interviewed Joan Barber

What is the impact to you and those you serve if FDN closed?

Breads, fresh produce and bakery wouldn't be available. There's no real storage for produce from the food bank that comes on Monday and would have to sit for 4 days. People can't afford produce and are very thankful. I provide about 5-7 days supply of groceries.

FRIDAYS:

Name: Outreach (3 programs):

Locations: Ithaca in Tompkins County

 Newfield in Schuyler County

Deliveries are 1x week, on Fridays or more often if there is excess. There are 3 outreach programs:

1. Newfield low income housing: deliver food to 28 seniors

2. Site 2 - low wage workers: deliver to 20 employees for themselves & families

3. A Newfield trailer park: deliver food to rural low-income families – 18 people including 14 children.

Volunteers used: none

The increase in need is unbelievable. Just about everyone I see needs help.

I deliver produce, breads, snacks; sometime, dairy, deli, non-perishables.

100% of the food is donated by FDN. Interviewed Holly Henry

Impact to you and those you serve if FDN closed? It would be devastating! The outreach deliveries would be discontinued! People would have to pay heat and lights and go without the food and go hungry and be without.

Name: Youth Bureau.

Location: Ithaca
County: Tompkins

Outreach; 1x week + Saturday. Outreach program is for 25 kids waiting to be matched with Big Brothers/Sisters. People served at pantry: 35 families (numbers are for pantry) - 80 people; Children: 2/3's (about 52); Seniors: 4; Adults: about 14; Volunteers used: 5-6 Interviewed Mimi Melegrito

Impact of FDN on your program? People are barely making it. Food stamps don't suffice.

Name: Northern Light Learning Center

Loation: Ithaca
County: Tompkins

home schooling; 1x a week on Fridays

Number of People served: 32 families = 116 people; Volunteers used: 3

Impact of economy in last few months? There's more need. People who came occasionally are now regulars

Food provided by FDN: 50% in summer (area farm donate) 100% in winter. Interviewed Tamara Thomas

What would the impact to those you serve if FDN closed? There would be no pantry. Even with the help there are big families that are still struggling. Things would be a lot leaner. Maybe 20% or more would have all of their family go hungry. In one family the mom cried with gratitude the first time she came and saw the pantry. She said “this is such a beautiful thing”. Her husband works full time but they still struggle to provide for their 5 children ages 7 to pre-teen. They have to live with their mother in law.

It is a huge enormous impact to have the pantry for several families who have told me that because of the pantry they are now able to but things like school supplies and boots. Volunteers take food to mom's who can't get out. Nothing is ever wasted and everything is used. The nutritional impact would be HUGE. Produce is so expensive that they can't buy it or get such a huge variety. Many kids are so excited to about the fruits and vegetables!

Name: Cayuga Addiction and Recovery Services (CARS)

Location: Ithaca
County: Tompkins

We serve 3 hot meals + snack daily

Number of People served: 60 clients + 10-15 staff; Volunteers used: 5

Interviewed Mike Kelly, Chef

Impact on your program if FDN Closed? Budget increases are not at the same rate as inflation. Oasis budget (state organization for addictions that provides budget) went up 3% but food prices increased 13%. It was a conscious effort by Cars to hire Mike to change the diets of residents. They don't want their new addiction to be sugar. Meals used to mostly sandwiches and now its hot meals. Before he was hired they went through 50lbs of white sugar every 3-4 days, now its every two weeks. Mike and counselors have seen in difference in the behavior of the residents, especially at their 5pm after dinner meetings. People used to be hyped up on sugar and it was a nightmare. They also haven't ordered white bread since he's been there. They love the exotic fruits and vegetables. They would love to get wheat and bakery breads and more produce despite what residents that pickup donations tell us.

% of food provided by FDN:10-15%. CARS gets most of its food Cisco & Amish produce in season. We also belong to the food bank but they recently made that more difficult by making orders a 1000 lb minimum. Now they get orders from the Food Bank every 2-3 weeks when it used to be once a week.

Oasis has asked Mike to mentor other programs to recreate this success.

Name: Salvation Army “Our Brothers and our Sisters Table”;

Location: Ithaca
County: Tompkins

Community hot meals;

2x a week, Saturday noon, Sunday 3pm; Volunteers used: 7

Saturday: 57 meals
 Sunday: 62 meals

Children:

 3

 4

Seniors:

18

16

Adults:

17

42

Second helping

19

 0

Recently, we have seen an increase in the number of people served. 30% of food is provided by FDN. Interviewed Karen, Coordinator

Impact to you and those you serve if FDN closed? I Would have to buy less or avoid fresh produce and whole grain breads or go somewhere else. I wouldn't be able to buy organic and exotic produce and the people really enjoy for the meals I cook.

Name: Interlaken Reform Church Kitchen Cupboard and pantry.

Location: Interlaken
County: Seneca

Once a week, Friday Number of People served: 101 families=307 people (children: 109, seniors: 31, adults: 167) Volunteers used: 9

We have observed an increase in the number of people served.

% of food provided by FDN: 35% Interviewed Phyllis, Coordinator

Impact to you and those you serve if FDN closed? We wouldn't have any bread or bakery to serve. We wouldn't have fresh produce year round, only in the summer. We would have only processed foods and never get things like okra, persimmons and other exotic produces. We have a woman who's a cook and educates people on what to do with exotic produce. People who never made squash are learning how to cook it. They would come back and say things like “You know, that hubbard squash was good!”.

Nutritionally it would be a big impact and greatly missed. Some would say “oh a melon!”, can't get that when you can't afford bread. Children walk in and ask for an apple and start chomping it right down right there.

In the summer we give out more and receive produce from Willard Gardens - drug treatment center

SATURDAYS:

Name: Harvest Home Ministry:

Location: Horseheads
County: Chemung

1x to 2x a month (2xs when there's a 5th Saturday in the month) 1st and 5th Saturday of the month; Volunteers used: 7-8

Number of People served: 80 families and growing; Children: 220; Seniors: 30; Adults: 150. 25% increase over the last several months.

100% of our food provided by FDN Interviewed Mike Stephani

Impact to you and those you serve if FDN closed? The pantry and outreach would close. It would be devastating! There would be hunger including children going hungry. Seniors and shut ins would have to choose between heat/medications and food. Shut ins would be able to receive very little food.

One woman, a farmer's wife, is in a wheelchair. Her husband had a heart attack last year. They are elderly and he can't work much on the farm. Some are waiting for me to come by, even looking out their window. Seniors have said if it weren't for FDN they would have no fresh produce in winter. I serve as far away as Waverly, Corning and Watkins Glenn which are in Stuben, Schyler and Chemung counties to make food deliveries with volunteers to shut ins and people so poor they can't get to pantries.

Name: Red Cross programs: Friendship Center; Homeless shelter.

Location: 717 W. Court St, Ithaca
 County: Tompkins

2nd Saturday, 1x a month; pantry itself operates 7 days/wk 5-9pm)

Number of People served: 110 households a month=330 ppl (FDN=1/30th=11ppl)

Volunteers used: 4

Increase in the number of people served over the last several months due to the downturn in the economy? Yes, was serving 90 households

% of food provided by FDN: 1/30th Interviewed: John Ward

What is the impact to you and those you serve if FDN had to close ?

FDN provides foods that we would not buy from the Food Bank such as many items of produce, breads and all snacks.

Name: Worker's Center/Linderman Creek Apts (low income and seniors)

Location: Ithaca
County: Tompkins

1x a month on the 2nd Saturday. Number of People served: 60 families; Volunteers used: 6-8. There is a 15% increase recently. FDN provides 100% of our food. Interviewed Jim Brown

What is the impact to you and those you serve if FDN had to close? Pantry would CLOSE. People would be very seriously hit. Seniors really rely on the couple of bags of groceries they get a month. Its a weeks worth of groceries and its the only way they can make it. People would probably get into trouble with utility bills and medication bills. One woman with teenage boys always takes as much bread as she can get her hands on. Sweets would always go first but not so much with the produce. I try to educate people about how its just as easy to steam fresh vegetables as it is to pop something in the microwave. They are really listening and people are taking more fresh foods. Seniors always appreciated the fresh produce though, but they already know how to cook.

Name: Addison Pantry @ Maranatha church:

Location: Addison
County: Stuben

Pantry 1x a month, 3rd Saturday Number of People served: 60 families (estimated 200 family members) Volunteers used: 10-12

There has been a significant increase recently.

100% of our food is provided by FDN. Interviewed Sue Connor

What is the impact to you and those you serve if FDN had to close? Pantry would CLOSE. Some families would have great hardship. Families are very grateful. Some would have to choose between food and heat or medication. There is a large poverty rate in our community. There's one food pantry at the community center but there's not enough for the whole month. They would be suffering nutritionally. Dairy is greatly appreciated. Don't know most people personally. About half are regulars and others come in occasionally. Last winter a family living in a trailer had their power cut off. Grant went over to put plastic on the windows. The mom has cancer.

McLean Community Church Food Pantry.

Location: McLean
County: Tompkins

Pantry: 1x a month, 4th Saturday

52 families served (estimated 204 family members). Volunteers used: 20-25

Increase in the number of people served over the last several months? Up from

40 families. 100% of food is provided by FDN. Interviewed Sue Morrie

Impact to you and those you serve if FDN had to close? This Pantry would CLOSE.

The town of McLean has a pantry that operates once a month in Tompkins County. They are currently feeding 52 families, up from 40 families just a few months ago. They choose the 4th Saturday each month for their pantry because at the end of the month so many people on fixed incomes are running low on their funds as they wait for their checks at the beginning of the next month. McLean receives 100% of its donations from FDN. Unfortunately 18 other such places would also have close given that they are able to exist because FDN exists, receiving 100% or almost all of their donations from FDN!

ALTERNATE SUNDAYS

Name: Overlook Apartments (low income families, many without transportation)

Location: Ithaca
County: Tompkins

Frequency: Alternating Sundays

15-20 Families (maybe 30 to 50 people- it varies from week to week) Volunteers used: 4. Increase in the number of people served recently? Yes, regulars say they need it even more. 100% of food provided by FDN. Interviewed Megan Begert

Impact on your pantry if FDN closed? This program would end.

Families would go without fresh produce and would be a nutritional deficit. It would increase their stress and they would have to try to get into other programs. Its also an excellent social outlet. Many people are handicapped, have no vehicles and are close to shut-ins. They get to go out and socialize and vent. People freeze 3-4 loaves of bread and its a staple through out the month for them.

THIS PANTRY CLOSED December 31, 2008:

Name: Helping Hands Food Pantry

Location: Odessa

Type and Frequency: 1x a week, Sundays Pantry

Number of People served: 30 families, mostly seniors 50+ yrs old

People can get food from other pantries but won't get as much. Some might be devastated, may be less food but don's see people going hungry. We used to store any excess of dried/canned goods. We also brought left over food to Beaver Valley (also called Beaver Dam) pantry 15 miles away at Weslyen Church. There are a lot of pantries in Schyler county

Also interviewed Sheryl: “other pantries in area are a little chintzy with certain people and show favoritism for certain people. Sheryl also took left over food to Freedom Village and said the kids were very grateful. She really loved going there. She met one girl that was being counseled after being raped, not all the kids there got in trouble.”

CATLIN PANTRY OPENED TO REPLACE ODESSA FOOD PANTRY

Name: Pine Valley Pantry. Location: Pine Valley, NY, Chemung County.

Number of persons served: serves 164 people: Children: 89; Seniors: 24 Adults: 51

Volunteers used: 11-12. The numbers of those needing food is increasing every day due to the economy. % of food provided by FDN: 100%. Interviewed Valorie Coulson

The impact to you and those you serve if FDN had to close? WOW, tremendous Hardship! The pantry would have to CLOSE. People are already struggling. It can cost $600-$1000 to feed a family a month. Some families have 5, 7 even 13 kids. Some are disabled, 3 people, and are on a limited income.

When we were picking up food at the P & C at East Hill Plaza, a stranger walked by and donated $10 cash to go towards gas money for Friendship Donation Network. Awesome God!!! Some recent stories are that we have two struggling families now. One family with 5 kids is being evicted because the neighbor that lives above them has complained about their noise. The husband is double upset because his wife spent their rent money on Christmas shopping. They have to find a new place to live at the end of the month. Then my husband heard of another woman and her two kids being abandoned by her husband. He left and took everything with him except the kids. The woman got a boyfriend soon thereafter who then took off with anything else she had left. My husband took 5 banana boxes of food to their door and she was most grateful.

Name: Catlin Pantry. Location: Catlin, NY, Chemung County.

Type and Frequency: Pantry 1x every other week, Alternating Sundays

Number of persons served: 37 families = 149 people - Children: 68; Seniors: 10

Adults: 62; Disabled: 9 Volunteers used: 11-15

Increase in the number of people served over the last several months due to the downturn in the economy? Yes ~ doubled in one month since opening which was

21 families - 77 people; Children: 38; Seniors: 10; Adults: 26; Disabled: 3

100% of food provided by FDN. Interviewed Andrea Lathrop

Impact to you and those you serve if FDN had to close? This Pantry would CLOSE.

Lots of people are losing their jobs from places like Corning Glass and Harding. Many people we're feeding are unemployed. Every week I'm hearing about new families. I 've heard about 3 more since this last pantry. There are 3 trailer parks in my immediate area that are very low income. My goal was to target those places especially.

