

US EPA ARCHIVE DOCUMENT

Waste Not, Want Not

EPA 530-R-99-040

**Feeding the Hungry and
Reducing Solid Waste
Through Food Recovery**

Contents

Foreword	iii
Purpose of This Guide	v
Chapter 1. Overview: The Food Recovery and Waste Reduction Hierarchy	1
Recovering Food to Feed Hungry People	1
Providing Food to Livestock Farmers or Zoos	1
Recycling Food for Industrial Purposes	2
Composting Food To Improve Soil Fertility	2
Chapter 2. The Importance of Feeding the Hungry	5
Reducing Hunger in America	5
Food Recovery to Feed the Hungry Is a “Win-Win” Solution	5
Chapter 3. Protecting the Environment and Saving Money	7
Chapter 4. Case Studies of Comprehensive Food Recovery Efforts	9
Fletcher Allen Health Care, Burlington, Vermont	9
Larry’s Markets, Seattle, Washington	9
San Francisco Produce Recycling Program, San Francisco, California	9
Wyndham Franklin Plaza Hotel, Boston, Massachusetts	10
Chapter 5. Partnering with Food Recovery Organizations that Feed the Hungry	11
Types of Food Recovery Aided by Organizations	11
Services Provided by Food Recovery and Gleaning Organizations	12
The Major National Food Recovery and Gleaning Organizations	12
Chapter 6. Assistance Provided by the Federal Government	15
United States Department of Agriculture	15
Joint Project of Departments of Agriculture and Transportation	16
Corporation for National Service	16
Environmental Protection Agency	16
Department of Defense	17
Department of Labor	17
Other Federal Agencies	17
Chapter 7. How You Can Help Recover Food to Feed the Hungry	19
How Businesses and Corporations Can Help	19
How State and Municipal Recycling Officials Can Help	19

Chapter 8. Liability Issues for Food Recovery Efforts that Feed the Hungry 21

The Bill Emerson Good Samaritan Food Donation Act 21

Chapter 9. Safety Issues for Food Recovery Efforts that Feed the Hungry 23

Background on Foodborne Illness 23

Preparing and Re-Processing Food 23

Receiving and Storing Donated Food 23

How To Obtain Additional Food Safety Information 24

Chapter 10. Questions Commonly Asked by Potential Food Donors 25

Appendix A: Food Recovery and Gleaning Information on the Internet 27

Appendix B: Food Recovery and Gleaning State Resource List 29

Appendix C: Text of Emerson Good Samaritan Food Donation Act 49

Appendix D: Citations for State Good Samaritan Laws 53

Foreword

A restaurant chain donates food to local food rescue organizations that are part of a national network that handles prepared and perishable food...

A food processing company donates extra packaged products to a national network of food banks or to a local food bank.

A state Office of Waste Reduction helps divert more than 21,000 tons of excess food from state landfills by assisting four local food recovery programs through a food waste reduction grant program..

Whether you call it feeding the hungry or food recovery, such efforts are all part of a growing national movement that is working daily to ensure good food goes to the dinner table instead of going to waste.

In the United States, we not only produce an abundance of food, we waste an enormous amount of it. More than one quarter of America's food, or about 96 billion pounds of food a year, goes to waste—in fields, commercial kitchens, manufacturing plants, markets, schools, and restaurants. While not all of this excess food is edible, much of it is and could be going to those who need it.

Food waste is not only unfortunate in terms of the lost opportunity to feed hungry Americans but also in terms of the negative effects on our environment. The nation spends an estimated \$1 billion a year to dispose of excess food. That is a waste of both food and money, however not all food is appropriate for human consumption. Livestock farmers use some excess as animal feed. Renderers and other businesses recycle many forms of excess food into other products. Food scraps can be composted to create a valuable fertilizer.

A food waste reduction hierarchy—feeding people first, then animals, then recycling, then composting—serves to show how productive use can be made of much of the excess food that is currently contributing to leachate and methane formation in landfills.

This guide helps explain how any state or municipality, as well as any private business that deals with food, can reduce its solid waste by facilitating the donation of wholesome surplus food according to the food hierarchy.

This guide is about what YOU can do. It lists ways you can join the growing food recovery movement. In short, it provides a framework to help you protect the environment while making a difference in the daily lives and futures of hungry families across our Nation.

Carol Browner, Administrator
U.S. Environmental Protection Agency

Dan Glickman, Secretary
U.S. Department of Agriculture

Purpose of this Guide

The main purpose of this guide is to help interested states and municipalities, as well as interested businesses that deal with food, reduce their solid waste by facilitating the donation of wholesome surplus food to philanthropic feeding organizations. Three important goals can be achieved at the same time: feeding hungry people, saving disposal costs, and protecting the environment.

The United States Department of Agriculture (USDA) has found that more than one-quarter of all the food produced for human consumption in America is currently discarded. The United States Environmental Protection Agency (EPA) has found that discarded food is either the largest or next single largest component (depending on classification) of America's solid waste. The issue of how to reduce such waste is critical.

While this guide emphasizes processes in which excess food is recovered to feed hungry people, in a later chapter it will detail a "food recovery hierarchy" that shows how surplus food can be utilized at several levels.

This guide references several previously published materials on three prime ways of handling excess food in an environmentally sound manner: feeding food to livestock or zoo animals, recycling food for industrial purposes, and composting food. Because significant written material on those alternatives already exists, this guide primarily focuses on the top priority in the hierarchy: providing excess food to hungry Americans. It is designed to be a resource guide for how businesses and state and local solid waste management programs can incorporate food recovery programs into their overall waste reduction strategies. The guide describes some of the prominent food recovery activities already taking place and suggests how a business, a state, or a municipality can support existing programs or begin new ones. It also outlines key considerations relating to legal issues and food safety.

Chapter 1

Overview: The Food Recovery and Waste Reduction Hierarchy

While this guide focuses on processes in which excess food is recovered to feed the hungry, food donation is only one option to effectively recover food and reduce waste. Excess food can be recovered and put to beneficial use in a variety of ways. The following “food recovery hierarchy” shows preferred methods of reducing excess food and food waste.

- Recovering food to feed hungry people
- Providing food to livestock farmers or zoos
- Recycling food for industrial purposes
- Composting food to improve soil fertility

Recovering Food to Feed Hungry People

While not all excess food is edible for humans, much of it is if recovered properly. As explained throughout the remainder of this guide, non-perishable food and wholesome, unspoiled, perishable food can be donated to local food banks, soup kitchens, and shelters. Local and national food recovery programs frequently offer free pick-up and provide reusable containers to donors.

To encourage food donations, Congress passed and the President signed into law the “Bill Emerson Good Samaritan Food Donation Act” that protects businesses, organizations, and individuals that donate food in good faith from legal liability that might arise from their donations. In addition, all 50 States and the District of Columbia have “Good Samaritan” laws that may provide extra protection to donors in addition to the federal protection.

As this guide explains, it is usually easy for food-related businesses to donate extra food and for states and municipalities to formally build food donations into their waste reduction and prevention plans.

Providing Food to Livestock Farmers or Zoos

Converting excess human food into animal feed is not a new idea. In many areas hog farmers have traditionally relied on food discards to help sustain their livestock. In addition, farmers may provide storage containers and free or low-cost pick-up service. Coffee grounds and foods with high salt content are not usually accepted, since they may harm livestock.

Appropriate excess food may also be provided to zoos for use as feed for select animals, based upon the determination of each zoo’s animal feeding experts.

If the surplus food provided to animals contains no meat or animal materials, federal laws or regulations do not apply, although there may be state laws that regulate such feeding.

However, in cases where food contains meat or animal materials, or food that has come into contact with meat or animal products, converting food into feed for hogs is regulated by the Federal Swine Health Protection Act (PL 96 468).

This Act requires that all such food to be boiled before being fed to hogs and that facilities conducting such boiling be registered with either the USDA or the chief agricultural or animal health official in the state in which the facility is located.

Resources:

To obtain information on Federal and state laws and regulations regarding food scraps to feed animals, contact: Arnold C. Taft, DVM, Senior Staff Veterinarian, Swine Programs, Animal Plant Health Inspection Service, United States Department of Agriculture, 4700 River Road, Unit 37, Riverdale, MD 20737-1231, (301) 734-4916, fax (301) 734-7964

Other general resources:

State veterinarians throughout the nation can provide information on human food diversion to animal feed.

Proceedings of Food Waste Recycling Symposium: January 22 & 23, 1996; January 22 and 23, 1997: New Jersey Department of Agriculture and Rutgers Cooperative Extension.

Recycling Food for Industrial Purposes

Liquid fats and solid meat products may be used as raw materials in the rendering industry to be converted into animal food, cosmetics, soap, and other products. Many companies will provide reusable containers and free pick-up service as well.

At least one company is using technology to convert food discards into a high-quality, dry, pelletized animal feed. Food discards can also be used to make pet food.

Resources:

For more information about the EPA Waste Reduction Record-Setters Project, contact the Institute for Local Self-Reliance at 2425 18th Street, NW, Washington, DC 20009, (202) 232-4108; fax (202) 332-0463; web site (www.ilsr.org).

Other general resources:

Local Chambers of Commerce can provide information on area rendering companies. Yellow Pages or Internet headings such as rendering and waste reduction facilities are also good starting points.

Composting Food to Improve Soil Fertility

Composting is an effective way to convert food scraps that cannot be fed to people or animals into an organic-based nutrient source for plants. Composting can be done both on and off-site of where the food scraps are generated. Available land space, haulers, and compost users in your area, and relevant state and local regulations can help you decide which is better for you. If you do your own composting, you will need to consider carbon/nitrogen ratios. Food scraps can provide most of the nitrogen for the composting mixture, while bulking agents such as leaves, waxed cardboard, wood chips, and sawdust provide carbon-based and dry materials. The moisture and nitrogen content of food scraps will determine how much bulking agent should be added. Temperature and aeration are other important factors that will determine how long it takes materials to compost. Composting can take many forms.

Un-aerated Static Pile Composting: Organic materials are piled and mixed with bulking material. This method is best suited for small operations; it cannot properly accommodate meat or grease.

Aerated Windrow Pile Composting: Organic materials are formed into rows or long piles and aerated either passively or mechanically. This method can accommodate large quantities of organic materials. It cannot accommodate large amounts of meat or grease without frequent turning and careful temperature and moisture control.

In-vessel Composting: Composting vessels are enclosed, temperature- and moisture-controlled systems. They come in a variety of sizes and use some type of mechanical mixing or aerating system. In-vessel composting can process larger quantities in a relatively small area more quickly than windrow composting and can accommodate meat or grease.

Vermicomposting: Worms (usually red worms) convert organic materials into a high-value compost (worm castings). This method is faster than windrow or in-vessel composting and produces a high-quality compost. Meat or grease cannot be composted using this method.

Composting Success Stories:

• **Frost Valley YMCA in Claryville, New York** — Using a static aerobic composting system, this 6,000-acre residential facility in the Catskill Mountains composts 100% of the food discards from its kitchen and dining room. From 1990, when Frost Valley began its waste reduction program, to 1997, the facility slashed the weight of its solid waste disposed of by 53%. Through its composting, Frost Valley now realizes a net savings of \$5,200 annually in avoided disposal costs and provides a unique educational opportunity to thousands of visitors per year.

Contact: Associate Executive Director for Programs, Frost Valley YMCA, 200 Frost Valley Road, Claryville, NY 12725, (914) 985-2291, fax (914) 985-0056

• **Del Mar Fairgrounds in Del Mar, California** — This 375-acre site diverted 38 tons, or approximately 75% of its food discards from landfill. The fairgrounds achieved this through a comprehensive waste reduction program which includes: off-site composting of its food scraps from its annual 20-day fair (1996 attendance: 1.018 million); vermi-composting of its food scraps from its Satellite Wagering Facility; and sending used cooking oil to a rendering facility.

Contact: Concession Coordinator, Del Mar fairgrounds, 22nd District Agricultural Association, P.O. Box 2668, Del Mar, CA 92014, (619) 792-4218, fax (619) 792-4236

• **Middlebury College, Middlebury, Vermont** — Students and employees at the College collected approximately 288 tons of food discards in 1996. This represented approximately 75% of the college's total food discards. As a result of the composting program, Middlebury avoids approximately \$137 per ton in landfill hauling and tipping fees. In 1996, this led to a net cost savings of \$27,000 in avoided disposal costs.

Contact: Environmental Coordinator, Service Building, Middlebury College, Middlebury, VT 05753, (802) 443-5043, fax (802) 443-5753

• **New York State Department of Corrections Services (DOCS), State-Wide, New York** —

In 1997, 47 of 70 correctional facilities in the DOCS composted at 30 sites, which accept from one-half to four tons of food discards per day. Participating facilities recover over 90% of their food and other organic discards. Through composting, DOCS facilities realize a net savings of \$564,200 per year in avoided disposal costs.

Contact: Resource Management Director, NY State Department of Correctional services, Eastern Correctional Facility, 601 Berme Road, Napanoch, NY 12458, (914) 647-1653

Resources:

For more information about the EPA Waste Reduction Record-Setters Project, contact the Institute for Local Self-Reliance at 2425 18th Street, NW, Washington, DC 20009, (202) 232-4108, fax (202) 332-0463, web site (www.ilsr.org).

BioCycle: Journal of Composting and Recycling, published by JG Press, Inc., phone (610) 967-4135; particularly see "Analyzing the Costs of Composting Strategies," Ligon, Garland, November 1998.

Organic Materials Management Strategies: US EPA, May 1998.

Compost: Because a Rind is a Terrible Thing to Waste, by Jean Bonhotal and Karen Rollo. Available from Cornell University Media Service Resource Center, 7 Business & Technology Park, Ithaca, NY 14850, (607) 255-2080, fax (607) 255-9946, e-mail: Dist_Center@cce.cornell.edu

A Guide to Commercial Food Composting, by
Composting Council, 4424 Montgomery Ave., #102,
Bethesda, MD 20814, (301) 913-2885

Other general resources:

State composting councils and environmental or agricultural agencies can also provide information on composting.

Contact: Association of State and Territorial Solid Waste
Management Officials, (202) 624-5828.

Yellow Pages or Internet headings such as composting
are also good starting points.

EPA Web site: www.epa.gov/compost

Chapter 2

The Importance of Feeding the Hungry

Reducing Hunger in America

Despite the bounty of our agricultural production in the United States, one of our most complex and serious health problems is hunger. Eliminating hunger is a moral issue driven by compassion for others as well as a practical issue involving the long-term future of millions of our Nation's children.

Chronic hunger and malnutrition take a heavy toll on children's lives. Days missed from school, inattention in class, stunted growth, and frequent illness jeopardize their education and their futures as productive citizens. Hunger is also an economic problem, increasing government and family spending on health care, reducing the productivity of America's workforce and hampering the ability of the United States to compete in the world economy.

In 1998, about 36 million Americans--including 14 million children--lived in households that suffered either from hunger or food insecurity. About 10 million of these individuals--of whom 3.4 million were children--lived in households that suffered directly from hunger, in which family members sometimes went without food because they could not afford to obtain it. (*Household Food Insecurity in the United States, 1995-1998*, USDA Food and Nutrition Service and Economic Research Service, 1999.)

In addition, a study by Second Harvest, the national food bank network, indicates that an estimated 21 million Americans depend upon charitable food donations to prevent their families from going hungry, yet food banks' emergency feeding programs frequently run out of food before they can serve all the families in need of assistance. (*Hunger 1997: The Faces & Facts, Second Harvest*)

Philanthropic organizations that serve hungry Americans desperately need additional sources of food.

Food Recovery to Feed the Hungry Is a Win-Win" Solution

While not all excess food is edible, wholesome, or appropriate for human consumption, much of it is. If merely 5% of food discards were recovered, 4 million additional Americans could be fed each day. That is why a growing national movement is under way to recover excess wholesome food and distribute it to hungry Americans.

Unserved and/or unsold food can go toward feeding hungry children, seniors, and families instead of being thrown away in landfills. More and more companies are partnering with food programs, shelters, and human service agencies to put this wholesome food where it belongs — in the mouths of needy people. State and municipal source reduction and recycling program managers are increasingly incorporating food recovery programs into their overall waste reduction strategies.

Food recovery programs can offer numerous benefits to businesses and communities. They can:

- Save businesses money otherwise spent on trash collection and disposal fees
- Provide wholesome food to needy families in the community
- Help communities and businesses meet state and local waste reduction goals
- Create an improved public image for businesses
- Help sustain local industries and jobs

For food producers, processors, and corporations with food service operations, donating surplus food to the needy can be an excellent way to make use of wholesome excess food. A growing number of businesses have begun to donate their excess food as part of their overall waste reduction strategy.

Beyond the environmental and cost savings benefits of donating food, these businesses also have the satisfaction of knowing they have helped feed someone who otherwise might have gone hungry.

Chapter 3

Protecting the Environment and Saving Money

Each year about 27% of America's food gets thrown out, with more than 300 pounds of food per person ending up in the waste stream. The disposal costs of such food exceeds one billion dollars in local tax funds annually. The tipping fees and disposal costs that corporations pay to dispose of excess food also adds to the overall amount of money spent by American society to dispose of such food. The annual value of this excess food is estimated at around \$31 billion. (Kantor et al, 1997, Estimating and Addressing America's Food Losses, USDA Economic Research Service)

Chart 1 below indicates that food material is the largest single component group in the country's solid waste stream. (Under an alternative method of setting catego-

Top Discards of Municipal Solid Waste Arranged in Descending Order by Weight (1996)

Type of Material	Weight in thousands of tons
Food	21,380
Yard trimmings	17,200
Miscellaneous durables	11,270
Corrugated boxes	9,680
Furniture and furnishings	7,320
Wood packaging	5,990
other commercial printing	5,750
Newspapers	5,640
Clothing and footwear	4,640
Paper folding cartons	4,410
Other nonpackaging paper	4,070
Third class mail	3,840
Glass beer & soft drink bottles	3,530

(Source: US EPA, Characterization of Municipal Solid Waste in the United States, 1997 Update, Tables 4 and B-7)

ries, food is the second largest component, after paper.) Moreover, as indicated in Chart 2, food is currently the type of material least likely to be recovered. Thus, whether food is the largest or second largest single category in the waste stream, there is vast potential to dramatically increase the amount of excess food to be recovered.

Percentage of Material Generated That Is Recycled Or Recovered Out of the Municipal Solid Waste Stream (1996)

Type of Material	Percentage Recovered or Recycled
Paper and paperboard	40.8
Metals	39.6
Yard trimmings	38.6
Glass	25.7
Textiles	12.3
Rubber and leather	9.5
Plastics	5.6
Wood	4.5
Food	2.4

(Source: US EPA, Characterization of Municipal Solid Waste in the United States, 1997 Update)

Chapter 4

Case Studies of Comprehensive Food Recovery Efforts

Fletcher Allen Health Care, Burlington, Vermont

As part of a total solid waste reduction program, Fletcher Allen Health Care recovers approximately 90% of its pre-consumer food discards. This total was 84 tons in 1996. Hospital kitchen staff prepares 4,000 meals a day for cafeteria and patient meals at the 585-bed facility. The hospital housekeeping staff's waste team collects food discards Monday through Friday and takes them to a farm where they are composted. In turn, the hospital receives organic produce at wholesale prices from the farm. A rendering company picks up used kitchen grease. Fletcher Allen also donates edible fruit and vegetables to a local food bank.

Contact: Environmental Health Coordinator, Office of Community Health Improvement, Fletcher Allen Health Care, UHC Campus, Arnold 4410, Burlington, VT 05401, (802) 656-2399, fax (802) 656-5985, e-mail: hshaner@aol.com

Larry's Markets, Seattle, Washington

In 1991, as part of an overall plan to run environmentally responsible stores, Larry's Markets instituted a composting program. In 1996, Larry's Markets five stores recovered 100 tons--more than 90%--of their food discards. The stores collect for composting pre-consumer scraps from the in-store cafes and juice bars, wilted and spoiled produce, old flowers and greens from the floral department, and waxed cardboard. Employees in each department collect and bring compostables outside to a 1-1/2 cubic yard container where a local hauler then picks up and delivers these materials to a topsoil company for composting. Larry's Markets uses topsoil produced from this process in its landscaping. Each store also provides food donations to a church or food bank that picks up non-perishable foods approximately once per week. Recycling is now part of every employee's job description.

Contact: Director, Environmental Affairs, Planning, and Information Services, Larry's Markets, 699 120th Street, NE, Bellevue, WA 98005, (206) 453-5031, fax (206) 453-5031, ext. 403.

Produce Recycling Program, San Francisco, California

From June 1996 through May 1997, the San Francisco Produce Recycling Program (SFPRP) composted and donated 1,130 tons of food. Thirty-nine businesses participate in the SFPRP, which is a collaborative effort among agencies and companies in and around San Francisco. The program is sponsored by the San Francisco Food Bank as an addition to its many efforts focused on collecting non-perishable canned and boxed food. The SFPRP program recovers both edible and non-edible produce discards from the San Francisco Produce Terminal and from area supermarkets.

The San Francisco Food Bank collects an average of 60 tons of produce a month from 25 wholesalers at the San Francisco Produce Terminal and from other city wholesalers. The Food Bank then distributes over 37 tons a month of edible produce to member service agencies who provide the food to hungry people in the Bay Area. This effort was facilitated by a \$97,000 grant from the City and County of San Francisco which provided the Food Bank with a refrigerated truck for produce collection and a partial year's salary for a full-time driver.

A local dairy and heifer farmer collects any non-edible produce, which he uses as feed or sells to other farmers as feed. Since August 1996, non-edible produce not collected by the Food Bank has been composted at a nearby composting facility.

Benefits of the program are manifold. Food service agencies save money through reduced food purchases for produce; the produce also boosts the nutritional value of meals served. Farmers save money on feed costs.

The Richmond Composting Facility produces higher quality compost through this program. Produce businesses save money through lower trash collection costs as well as through tax deductions for their donations to the Food Bank.

Contact: Organics Recycling Coordinator, Solid Waste Management Program, 1145 Market Street, Suite 410, San Francisco, CA 94121, (415) 554-3423, fax (415) 554-3434

**Wyndham Franklin Plaza Hotel,
Philadelphia, Pennsylvania**

Solid waste disposal costs at the Wyndham Franklin Plaza Hotel have decreased by 30% since it began collecting organics for animal feed. The hotel began this program in response to a 1995 city mandate to reduce waste. Also, cooks collect food preparation scraps and all other excess food except grease and coffee grounds in 30 gallon bins located next to the food preparation areas. When full, the bins are brought to the loading dock where a pig farmer picks them up every other day. The hotel also donates leftover prepared meals to Philabundance, a food rescue organization that distributes food to area homeless shelters.

Contact: David Ebner, Housekeeping, Wyndham Franklin Plaza Hotel, 17th & Race Streets, Philadelphia, PA 19103, (215) 448-2000, fax (215) 448-2730

Chapter 5

Partnering with Food Recovery Organizations that Feed the Hungry

Types of Food Recovery Aided by Organizations

There are several types of food recovery programs providing food to the needy. Currently, more than 21 million Americans depend on these nonprofit food distribution organizations for a significant part of their nutritional needs. In the United States it is estimated that there are tens of thousands of private programs helping to feed the hungry. Virtually all of these programs use some form of recovered food to some degree. While their strategies and emphases may differ, they all operate under two common assumptions:

- from fields to markets to tables, the nation wastes an abundance of edible food, and
- much of this food can be collected and redirected to feed the hungry. Each program is distinct in terms of its size, organization, management, and clientele. Some programs are run by a handful of dedicated volunteers in a barely serviceable facility. Other programs are larger organizations with paid staff and state-of-the-art facilities.

There are basically four different kinds of food recovery, each of which is aided by a national organization. While there is an increasing amount of overlap between efforts in the four areas, they can generally be broken down as follows:

- **Field Gleaning** — The collection of crops from farmers' fields that have already been mechanically harvested or where it is not economically or logistically feasible to field harvest. It can also include the collection of already harvested food at packing sheds. A leading national field gleaner is the Society of St. Andrew.

- **Wholesale Produce Salvage** — The collection of fresh fruits and vegetables at local or regional wholesale produce markets. A leading national group providing assistance to such efforts is the Society of St. Andrew.

- **Perishable and Prepared Food Rescue** — The collection of prepared food (from food service entities such as restaurants, cafeterias, hospitals, airlines, caterers, and special events). A leading national group promoting such efforts is Foodchain—The National Food-Rescue Network.

- **Non-Perishable Food Donations, Collection, and Recovery.** These efforts focus mostly on the collection of processed foods with relatively long shelf lives. Second Harvest, the national food bank network, is the leading national group aiding such efforts.

In addition, there are numerous local groups that successfully engage in all or some of the efforts listed above but are not affiliated with any national organization.

In most areas of the country, there are existing food recovery programs which offer the following services described below. Check with your local program. (A state-by-state list is provided in Appendix D.)

Each program is distinct in terms of its size, organization, management, and clientele. Some programs are run by a handful of dedicated volunteers in a barely serviceable facility. Other programs are larger organizations with paid staff and state-of-the-art facilities.

Services Provided by Food Recovery and Gleaning Organizations

Most food recovery and gleaning organizations offer the following services:

- Free pick-up. Most food programs have a pick-up schedule, which takes into account the donor's schedule and pick-up preferences. Food programs generally will pick up food on a daily, weekly, or on-call basis.
- Trained food handlers. Employees and volunteers working for food programs are trained in sanitation, food inspection and sorting, and food handling by the local health department and will come equipped to inspect food for safe transport to the receiving agency.
- Publicity. Many food service programs will publicize participation by their donors to acknowledge their support. Some food donation organizations provide donors with a sticker, certificate, or other material to help alert customers to the company's participation. Others seek media coverage to help recognize their donors.

The Major National Food Recovery and Gleaning Organizations

Nonperishable, Processed Food Collection: The Second Harvest Food Bank Network

In 1965, a businessman named John Van Hengel volunteered to feed homeless people at St. Mary's mission in Phoenix, Arizona. Through his volunteer work, Van Hengel soon found ways to recover more food than the mission could use or store, so he shared the surpluses with other local charities which fed the poor and the needy. In 1967, Van Hengel founded St. Mary's Food Bank, a central source for food donations and distribution to local charities feeding the hungry. In 1979, Second Harvest, the national network of food banks, was founded by Van Hengel.

Today, Second Harvest is the Nation's largest domestic hunger relief charity. The Second Harvest network is comprised of 188 affiliate food bank members providing more than 1 billion pounds of food and grocery products to 45,000 local charitable agencies. Food donations to Second Harvest come from more than 500 national donors, and from farmers, local food drives, and the federal government. Second Harvest food banks

provide assistance in all 50 States, the District of Columbia, and Puerto Rico, and serve nearly every U.S. county. Each affiliate food bank is local community-supported and volunteer-based; in 1997, nearly one million volunteers provided assistance. The Second Harvest network provided food to approximately 26 million low-income Americans in 1997, including 21 million people at soup kitchens, food pantries, and other emergency feeding sites. In 1997, the Second Harvest network distributed 860 million pounds of donated food and grocery products, with a market value of well over \$1 billion.

Perishable Produce Rescue or Salvage: From the Wholesaler to the Hungry

In 1987, Mickey Weiss, a retired produce wholesaler, was visiting his son at the Los Angeles Wholesale Market. He watched as a forklift hoisted 200 flats of ripe, red raspberries, raspberries that had not sold that day, and crushed them into a dumpster.

Weiss' retirement didn't last long. Working out of donated office space at the market, he enlisted student volunteers to call community kitchens, while he persuaded friends in the produce business to "put good food to good use." To make his dream a reality, he formed a team that included the Los Angeles Wholesale Produce Market and the Los Angeles County Department of Agriculture. Today, Mickey Weiss' Charitable Distribution Facility distributes more than 2 million pounds of produce a month to emergency feeding programs throughout Southern California.

In 1991, Susan Evans and Peter Clarke joined forces with Weiss. Wanting to replicate his concept nationwide, they designed a systematic consultation process to help cities begin their own fresh produce operations.

The project, From the Wholesaler to the Hungry (WH), continues to help cities establish programs to channel large donations of fresh fruits and vegetables to community agencies. Adding fresh fruits and vegetables to the diets of low-income Americans improves their nutrition and their health, and helps prevent disease. Appendix B lists contacts for WH recovery and distribution programs.

National Contact: Peter Clarke and Susan Evans, From the Wholesaler to the Hungry, Institute for Health Promotion and Disease Prevention, University of South-

ern California School of Medicine, 1549 Alcazar Street, CHP 208, Los Angeles, CA 90033, (323) 442-2613, fax (323) 395-4078

**Perishable and Prepared Food-Rescue:
Foodchain — The National Food-Rescue Network**

Food rescue programs collect surplus prepared and perishable food from restaurants, corporate cafeterias, caterers, grocery stores, and other foodservice establishments. This food is distributed to social service agencies that help people in need.

By the late 1980s, pioneers of food rescue programs began to see themselves as members of a nationwide community of local programs working toward the same end and experiencing similar challenges and difficulties. Programs from all over the United States recognized the value of forming a national network and establishing a central resource center. The network's goals were to actively promote the work of individual food-rescue programs and to support their continued growth and development, without disturbing the original programs' diversity and grassroots nature. The combination of these efforts is now called Foodchain. A network of prepared and perishable food rescue programs, Foodchain opened its doors in November 1992 with a staff of one.

Today, Foodchain includes 140 member programs in 41 States and the District of Columbia. Membership requires organizations to comply with the network's food safety and donation guidelines. In 1997, Foodchain programs distributed more than 150 million pounds of food to 12,000 agencies. The organization provides technical assistance and marketing support, and matches donors to member programs.

Generally, member programs operate in one of three ways:

- Facilitating foodservice operations directly donating food to nonprofit groups
- Physically picking up and distributing food to feeding sites
- Picking up and re-processing food centrally before re-distributing it

Foodchain is also playing a leading national role in expanding its "Community Kitchens" Initiative T14,

which trains the unemployed in professional kitchen skills while they re-prepare donated food into balanced meals.

Locations of these Foodchain programs are listed in Appendix B.

National Contact: Foodchain, 912 Baltimore, Suite 300, Kansas City, MO 64105, (800) 845-3008, fax (816) 842-5145

Field Gleaning: Society of St. Andrew

The Society of St. Andrew is a nonprofit organization dedicated to ending hunger by using surplus produce to feed the needy. This produce is given to food banks, soup kitchens, and food pantries free of charge.

The Society of St. Andrew, which is the nation's leading field gleaning organization, rescues over 20 million pounds of fresh fruits and vegetables yearly which would normally be discarded. The produce is taken as a charitable donation at growers' packing and grading sheds or gleaned directly from farmers' fields. Produce is delivered to food banks, soup kitchens, and food pantries free of charge through the national Potato Project program and local Gleaning Networks. Since 1979, the Society has gleaned 200 million pounds of fresh fruits and vegetables that were then distributed to feeding agencies throughout the United States. The Society has offices in Virginia, North Carolina, Mississippi, Texas, and Florida. (See Appendix B.)

National contact: Society of St. Andrew, 3383 Sweet Hollow Road, Big Island, VA 24526, (800) 333-4597

**Technical Assistance on Leadership and
Transportation Issues: Congressional Hunger
Center**

The Congressional Hunger Center fights hunger and boosts food recovery and gleaning by developing leaders and by sponsoring national and community service programs that bolster both local grassroots efforts and national policy-making. The Center also provides technical assistance on transportation issues related to food recovery and gleaning.

Contact: Congressional Hunger Center, 229 1/2 Pennsylvania Avenue, SE, Washington, DC 20003, (202) 547-7022, fax (202) 547-7575

Hotline and Database for Food Recovery and Anti-Hunger Information: World Hunger Year - National Hunger Clearinghouse

The National Hunger Clearinghouse is a program of World Hunger Year under contract with USDA. They operate the gleaning and food rescue hotline "1-800-GLEAN-IT." The database contains information on gleaning and food recovery groups as well as organizations covering many other facets of the anti-hunger and anti-poverty fields: hunger, nutrition, agriculture, food security, sustainable agriculture, community development, microcredit, and job training. World Hunger Year works closely with USDA on highlighting and replicating "model programs" that focus on self-reliance. The Clearinghouse encourages donations and volunteering by making referrals to organizations through the United States.

Contact: The National Hunger Clearinghouse - World Hunger Year, 505 Eighth Avenue, 21st Floor, New York, NY 100 18-6582, 1-800-GLEAN-IT, (212) 629-8850, ext. 151, fax (212) 465-9274, Email: NHCatWHY@aol-com

The National Student Food Salvage Program: The National Student Campaign Against Hunger and Homelessness

With the help of a grant from USDA, the National Student Campaign Against Hunger and Homelessness assists interested students and university employees in developing campus food salvage programs with a step-by-step manual, regular phone consultations, on-site trainings, and other resources.

Contact: National Student Campaign Against Hunger and Homelessness, 11965 Venice Blvd, Suite 408, Los Angeles, CA 90066, (800) 664-8647, Email: nsah@aol.com; Web: www.pirg.org

Hunters for the Hungry

Most States have programs aimed at facilitating the donation of game to feed the hungry. Called various names throughout the country, including Hunters for the Hungry, Sportsmen Against Hunger, and Sharing the Harvest, the goal, and the way the groups reach it, is basically the same. First, hunters harvest their game. Second, through cooperative efforts with members of the hunting community, meat processors, food banks, sportsmen's associations, religious groups, and charities, they donate game to feed people in need. For information on programs in your area, or for information on how to start a program in your area, contact Hunter Services at (800) 492-HUNT.

Chapter 6

Assistance Provided by the Federal Government

In November of 1996, President Clinton signed an executive memorandum directing all federal agencies to do everything in their power to boost food donations. A number of agencies, led by the Department of Agriculture, have already made great progress in assisting grassroots efforts.

United States Department of Agriculture

USDA has made food recovery and gleaning a top priority. The Department is not seeking to create a new federal bureaucracy but rather to encourage, energize, and provide technical assistance to existing and new private, nonprofit, and corporate food recovery and gleaning efforts. The Department has:

- Co-sponsored, along with national nonprofit groups, the first-ever National Summit on Food Recovery and Gleaning. This conference jointly set a national goal of increasing the amount of food recovered and gleaned by 33 percent by the year 2000 (over the current base-line of 1.5 billion pounds), which would produce an additional 500 million pounds of food a year--enough to provide about 450,000 people with the equivalent of three additional meals a day.

- Given limited grants to provide seed money to help non-profit food recovery and gleaning groups expand their food security infrastructure. A key source of these funds has been the Community Food Projects program.

- Helped various types of foodservice and agricultural operations--including those run by the Department of Defense, member restaurants of the National Restaurant Association, and USDA's own cafeterias and research facilities--to ensure that, whenever possible, excess food is donated, not disposed of.

- Sponsored a one-time "Summer of Gleaning" program in which 88 members of the AmeriCorps National Service program facilitated the recovery of 1,005 tons of excess food, enough food to provide the equivalent of 1.34 million meals.

- Provided guidance to State agencies that administer the Emergency Food Assistance Program (TEFAP) on how they can use TEFAP administrative funds to support the processing, transportation, and packaging of foods donated through food recovery and gleaning projects.

- Awarded 12 school districts funds to develop "best practices" to increase the donations of excess food from school meals and to develop innovative ways to engage students in fighting hunger through community service.

- Helped The Chef and Child Foundation of the American Culinary Federation to create a training program on food safety for gleaned foods.

- Worked with World Hunger Year to establish "1-800-GLEAN-IT," a toll-free hotline to provide an easy-to-reach source of information on how to become a volunteer, donate food, or get involved in a local gleaning or food recovery and gleaning program.

- Sponsored or facilitated field gleaning projects in 29 States; these projects collected and distributed over 2 million pounds of fresh produce.

There are four basic ways to obtain technical assistance and other help from USDA:

- 1. National Hunger Clearinghouse: World Hunger Year** - The National Hunger Clearinghouse is a program of World Hunger Year under contract with USDA. Its major emphases are gleaning and food recovery and answering the USDA Food Recovery Hotline: "1-800-GLEAN-IT"; however, the mission is much broader,

providing information about numerous efforts to fight hunger across America. Included is information on hunger, nutrition, food security, sustainable agriculture, model anti-poverty programs promoting self-reliance, and volunteer opportunities. The Clearinghouse database already has thousands of organizations listed, from soup kitchens to restaurants.

Contact: the National Hunger Clearinghouse, World Hunger Year, 505 Eight Avenue, 21st Floor, New York, NY 10018, 1-800-GLEAN-IT, or (212) 629-8850, ext. 151, fax (212) 496-9274, Email: NHCatWHY@aol.com

2. The USDA Farm Service Agency - Each state office of the Farm Service Agency has appointed one staff member to coordinate field gleaning activities state-wide and to help food recovery and gleaning groups connect with farmers, ranchers, and orchard owners.

Contact the State coordinators listed in Appendix B or the national coordinator: Sue Rourk King, 816-926-6189, fax (816) 926-6189.

3. Cooperative Extension Service (CES) - This system is composed of USDA-affiliated programs at the land-grant universities in each State. CES helps diverse agencies and community-based groups work together to establish local hunger programs, promote food safety and proper nutrition, and aid food recovery and gleaning programs. State offices with particular expertise in food recovery and gleaning are listed in Appendix B.

4. USDA Community Food Security Initiative - This initiative provides Federal support to grassroots community food security efforts, including food recovery and gleaning activities. This initiative can provide information on all resources of the federal government, including USDA, that can be used for food recovery and gleaning activities.

Contact: Joel Berg, 202-720-5746 or joel.berg@usda.gov.

Joint Project of Departments of Agriculture and Transportation

USDA and the Department of Transportation signed a Memorandum of Understanding and a Cooperative Agreement that awarded funds to a consortium of key nonprofit groups -- including the Congressional Hunger Center, Food Chain, Gifts-in-Kind-International, Second Harvest, and the Society of St. Andrew -- to implement the project to increase the free and reduced-cost transportation available to move donated foods.

Contact: Congressional Hunger Center, 229 1/2 Pennsylvania Avenue, SE, Washington, DC 20003, (202) 547-7022, fax (202) 547-7575.

Corporation for National Service

The Corporation for National Service supports a range of national and community service programs which provide opportunities for participants of all ages to serve full-time and part-time. The three main programs funded by the Corporation are AmeriCorps, Learn & Serve America, and the National Senior Service Corps. Service participants in these programs can provide service directly and/or recruit additional community volunteers for gleaning and food recovery initiatives.

Contact: The Corporation for National Service, 1201 New York Avenue, Washington, DC 20525, (202) 606-5000, or the relevant state commission on national service.

Environmental Protection Agency

Waste Wise is an EPA voluntary partnership program through which businesses, governments, and institutions reduce waste, benefitting their bottom lines and the environment. Partners set their own goals and report their accomplishments in three areas: waste prevention (e.g., food recovery), recycling, and buying/manufacturing recycled products. Currently, more than 830 partners receive technical assistance and recognition for their municipal solid waste reduction efforts. Over 60 endorser organizations promote the program to their members. The WasteWise Program, started in 1994, is

an initiative of the President's Climate Change Action Plan because waste reduction activities can help reduce the harmful effects of global warming.

Contact: WasteWise, U.S. EPA, (5306W), 401 M Street, SW, Washington, DC 20460, (800) EPA Wise (372-9473), www.epa.gov/wastewise

Department of Defense

Virtually all food-related facilities run by the Department of Defense—including food depots, commissaries, and mess halls—have various legal authorities to donate surplus food to feed the hungry. Commissary food may be obtained through partnerships with local boards sponsored by The Emergency Food and Shelter Program of the Federal Emergency Management Agency. Depot food may be distributed through the normal commodity distribution channels of USDA through state commodity agencies. For more information contact the USDA Community Food Security Initiative listed on page 16.

Department of Labor

The Department of Labor provides public and private organizations with the ability to compete for competitive grants for job training programs that help; hard-to-employ welfare recipients, recipients who have exhausted their benefits, and certain non-custodial parents. "Community Kitchens" that train unemployed individuals for jobs in the foodservice industry, as well as other food recovery-related job training programs, may be eligible to compete for such grants.

Contact: the Department of Labor Welfare-to-Work Internet website: www.doleta.gov

Other Federal Agencies

The Department of Education can provide information on how students participating in the Federal Work-Study program can receive student aid for working in community service placements at food banks or other nonprofit food recovery and gleaning organizations.

The General Services Administration can provide assistance to nonprofit food recovery organizations attempting to obtain surplus federal property, including vehicles and heating and refrigeration equipment.

US EPA ARCHIVE DOCUMENT

Chapter 7

How You Can Help Recover Food to Feed the Hungry

In today's world, where so many people wake up in poverty and go to sleep hungry while so much food goes to waste, each of us can ask: "How can I help?"

To get involved or to start implementing any of the ideas suggested below, organizations may contact the "1-800-GLEAN-IT" toll-free hotline or any of the local organizations listed in Appendix B.

How Businesses and Corporations Can Help

Many businesses and corporations have already joined the fight against hunger. Corporations such as the Associated Food Dealers of Michigan, American Express, Boston Market, Kentucky Fried Chicken, Kraft Foods, Inc., Marriott International, Northwest Airlines, and Pizza Hut have formed coalitions with community-based food recovery programs to help their neighbors in need.

But the businesses do not have to be national ones. Nor do they have to be food-related. Food recovery programs need volunteers, office equipment, transportation, computer help, and organizational talent.

Participation in food recovery benefits the company, its customers, its employees, and its community. It increases the business' visibility, and the workplace volunteer spirit spills over into the larger society to help build a more cohesive local community.

To help in the fight against hunger and demonstrate commitment to the community, businesses and corporations can start or join a food recovery program, or:

- Encourage, recognize, and reward employees and other individuals for volunteer service to the community.
- Increase employee awareness of local hunger and provide training to make employees more useful volunteers.

- Sponsor radio and television air time for community organizations that address hunger.
- Donate excess prepared and processed food from the employee cafeteria or from special events to local food recovery programs.
- Donate transportation, maintenance work, or computer service.
- Prepare legal information on donor considerations such as "Good Samaritan" laws and food safety and quality.

How State and Municipal Recycling Officials Can Help

State and municipal recycling agencies are also becoming more and more involved in promoting food recovery programs. North Carolina and Indiana have established food recovery grant programs which divert thousands of tons of excess food from landfills each year.

To get involved in promoting food recovery, recycling officials can:

- Provide information on: local food discard end-users and haulers; local businesses/institutions recovering food; and legislation and regulations regarding food recovery
- Designate a staff person to encourage food recovery and organics diversion in the area
- Sponsor tours or demonstrations of successful programs
- Consider initiating a food recovery grant program
- Fund a pilot program
- Develop a local composting facility
- Work with local haulers and composters to provide pick-up service for food discards; it is possible to include food discard pick-ups along with regular pick-up. Lead by example: institute a food recovery program in your office.

-
- Create pamphlets or other publicity materials to promote the benefits of donating food.

One example of state leadership in this area is the North Carolina Office of Waste Reduction, a non-regulatory state agency, which is conducting a special Food Waste Reduction Grant program targeting agencies that divert prepared and perishable food from disposal facilities in North Carolina. The maximum allowable grant per applicant is \$10,000. A total of \$30,000 is available. Beth Graves, waste management analyst, is aware of the huge role food recovery programs play in

waste reduction. She estimates that the grantees' food recovery programs divert about 2,000 tons of food each year from North Carolina landfills. North Carolina has set a goal of reducing the amount of excess food landfilled by 40% by the year 2001. Graves' office is also targeting selected restaurants in North Carolina, with the purpose of helping them more efficiently manage their excess food. In doing so, her office informs these establishments about the role food recovery programs can play.

Chapter 8

Liability Issues for Food Recovery Efforts that Feed the Hungry

The Bill Emerson Good Samaritan Food Donation Act

When citizens volunteer their time and resources to help feed hungry people, they are rightfully concerned that they are putting themselves at legal risk. Fortunately, recent legislation provides uniform national protection to citizens, businesses, and nonprofit organizations that act in good faith to donate, recover, and distribute excess food.

The Bill Emerson Good Samaritan Food Donation Act converts Title IV of the National and Community Service Act of 1990, known as the Model Good Samaritan food Donation Act, into permanent law, within the Child Nutrition Act of 1966. Congress passed the legislation in late September 1996 and President Clinton signed the bill into law on October 1, 1996. The Act is designed to encourage the donation of food and grocery products to nonprofit organizations such as homeless shelters, soup kitchens, and churches for distribution to needy individuals. (The full text of the Act as well as the portions of the National and Community Service Act that it amends are presented in Appendix E.)

The Bill Emerson Good Samaritan Food Donation Act promotes food recovery and gleaning by limiting the liability of donors to instances of gross negligence or intentional misconduct. The Act further states that, absent gross negligence or intentional misconduct, volunteers, nonprofit organizations, and businesses shall not be subject to civil or criminal liability arising from the nature,

age, packaging, or condition of apparently wholesome food or apparently fit grocery products received as donations.

It also establishes basic nationwide uniform definitions pertaining to donation and distribution of nutritious foods and helps assure that donated foods meet all quality and labeling standards of federal, state, and local laws and regulations. The Act also protects farmers who allow gleaners on their land.

Although the Bill Emerson Good Samaritan Food Donation Act takes precedence over the various state forms of Good Samaritan statutes, it may not entirely replace such statutes. As a federal statute, The Emerson Act creates a uniform minimum level of protection from liability for donors and gleaners nationwide. But state Good Samaritan statutes still may provide protection for donors and gleaners above and beyond that guaranteed in the federal statute. Therefore, local organizations should be familiar with such state statutes. (See Appendix F for a listing of citations for state statutes. Further details may also be obtained by contacting the office of the attorney general for the appropriate state.) In addition, the Emerson Act does not alter or interfere with state or local health regulations or workers' compensation laws. Local organizations in each state should also be familiar with the impact upon food recovery and gleaning projects of state or local health regulations and workers' compensation laws, critical consideration in all food recovery and gleaning projects is maintaining the safety and quality of the donated food while it is stored.

Chapter 9

Safety Issues for Food Recovery Efforts that Feed the Hungry

A critical consideration in all food recovery and gleaning projects is maintaining the safety and quality of the donated food while it is stored and transported. The following guidelines, prepared by The Chef and Child Foundation of the American Culinary Federation in the workbook, *Understanding Prepared Foods*, may be helpful for entities receiving donated food.

Background on Foodborne Illness

The most commonly reported foodborne illnesses are caused by bacteria. Ironically, these are also the easiest types of foodborne illness to prevent. Thousands of people contract some form of foodborne illness each year. Symptoms may include an upset stomach, nausea, diarrhea, fever, or cramps. Some people are more vulnerable than others to the effects of foodborne illness, particularly infants, the elderly, those with underlying health problems, and the malnourished.

The bacteria that cause foodborne illness do not necessarily make foods look, taste, or smell unusual. Bacteria tend to grow very quickly under certain conditions in temperatures between 40 and 140 degrees Fahrenheit, the Danger Zone; in high-protein foods; in milk and dairy products, meat, fish, and poultry; when moisture is present; and when they have time to reproduce. Additionally, bacteria can easily spread through inadvertent cross-contamination.

Preparing and Re-Processing Food

To avoid such cross-contamination, remember to:

- Avoid touching your face or hair when working with foods.
- Avoid using the same knife, spoon, or tongs on different foods.

- Be sure to clean and sanitize cutting boards and counter space between tasks when working with different foods.
- Avoid reuse of disposable containers. The aluminum pans food is delivered in should not be used again. Recycle them instead.
- Avoid storing washed and unwashed food together.
- Separate the raw and the cooked. Do not let juices from raw meat, poultry, or fish come in contact with other foods, surfaces, utensils, or serving plates.
- Wash hands thoroughly with soap and water before handling food or food utensils, and after handling raw meat, poultry, or fish.

Receiving and Storing Donated Food

Handling the receiving and storage of donated food properly can greatly help reduce the risk of foodborne illness.

- Make space in the refrigerator or freezer for the donated food.
- Consider using the “FIFO” (First In, First Out) method; rotate the food to be sure the newest food is to the back.
- Clean all surfaces that you will be using before the food arrives.
- Evaluate the food:
 - Is the food discolored? Is it moldy? Does it have a sour odor?
 - Does frozen food look as if it has been thawed and refrozen?
 - Has anything leaked onto the food from another container?
 - Is the food at the correct temperature?

*WHEN IN DOUBT, COMPOST IT OR
THROW IT OUT.*

**How To Obtain Additional Food
Safety Information:**

“A Quick Consumer Guide to Food Handling,”
available from USDA’s Food Safety and Inspection
Service, may be ordered from: FSIS Publication
USDA Room 1180 South Building, Washington, DC
20250.

The Chef and Child Foundation, American Culinary
Federation’s workbook and companion video, Under-
standing Prepared Foods, may be ordered from:

The Chef and Child Foundation, American Culinary
Federation, 10 San Bartola Drive. St. Augustine, FL
32086, (904) 824-4468, Ext. 104

USDA Meat & Poultry Hotline, (800) 535-4555.
Food and Drug Administration Seafood Hotline,
(800) 332-4010.

Chapter 10

Questions Commonly Asked by Potential Food Donors

Q Is it easy or difficult to donate?

A It is almost always easy. Most entities that donate food indicate that it is simple and quick to arrange with an established, local food recovery group to pick up food donations on a regular or occasional basis. Such entities also indicate that little or no additional staff time or help is needed to prepare and set aside food for donation pick-ups. Virtually all established food recovery and gleaning groups will arrange to pickup the food and have well-defined protocols for ensuring the safe and efficient distribution of the food.

Q What are the major responsibilities of food donors?

A Donors have only three simple responsibilities:

- 1) *Determining which organization or organizations will receive the donated food.* Donors should ensure up front that the recipient organization follows strict procedures for guaranteeing food safety, has an ability to provide receipts for all food donated, and has an effective distribution system to rapidly get the food to people in need. Any legitimate food recovery and gleaning organization should be able to easily document its ability in those regards. Local groups that are affiliates of national groups such as Foodchain, Second Harvest, and the Society of St. Andrew must all adhere to strict national standards for handling donations.

- 2) *Agreeing upon—and following—a regular practice to donate excess food.* The donor would need to make arrangements with the recipient organizations for a schedule of regular pick-ups of food or a process when the donor would notify the organization when excess food is available. In many cases, the donor will agree with the organization as to a specific place in the donor's facilities where the food will always be left for the pick-ups.

- 3) *Determining, to the best of their ability, that the food is safe at the time of donation.* While the Emerson Good Samaritan Food Donation Act (see below) legally protects companies that act in good faith to donate excess food, it does not protect donors who demonstrate gross negligence by knowingly donating hazardous food. If donors are ever in doubt about the safety of food, they should err on the side of caution and provide the food to animals, industrially recycle it, or compost it.

Q Will I need to provide my employees with special training to prepare food for donation?

A Since your kitchen or cafeteria staff should already be knowledgeable about safe food handling practices, and since most food recovery and gleaning program staff are trained in proper food handling, storage, and transportation, it is unlikely that donors will need to provide their staff with any significant additional training.

Q Am I liable for damages if the food spoils or causes injury, even if I have stored and handled it properly?

A To protect food donors, all 50 States and the District of Columbia have enacted “Good Samaritan” laws that specifically address food donations. In October 1996, President Clinton signed the Bill Emerson Good Samaritan Food Donation Act, a federal law that promotes food recovery and gleaning. This legislation limits the liability of donors to instances of gross negligence and intentional misconduct and establishes nationwide uniform definitions pertaining to donation and distribution of nutritious foods.

Additionally, many food rescue programs will provide you with a letter of indemnification or a “hold harmless” letter that outlines your liability as a donor. Even if legal liability is waived, though, food safety is still of overriding concern to all parties involved in food recovery and gleaning.

Q Can I take tax deductions for donating?

A Companies and farmers can usually take some sort of tax deduction for donating food, although the amount of the deductions can vary greatly depending upon a

number of factors encountered by the companies/farmers:

- whether they are “C” corporations, “S” corporations/partnerships, or nonincorporated
- what method of accounting they use for costs and expenses incurred in producing or acquiring the contributed food.

Appendix A

Food Recovery and Gleaning Information on the Internet

Two possible approaches to finding gleaning and food recovery organizations and resources on the Internet are:

USDA Food Recovery and Gleaning Web Site:

This site contains a wide variety of general and detailed documents, including this Guide:

<http://www.fns.usda.gov/fns/menu/whatsnew/gleaning/recover.htm>

National Food Recovery and Gleaning Organizations:

The following web sites are good starting points to search for gleaning and food recovery related web sites:

Congressional Hunger Center:

<http://www.hungercenter.org>

Foodchain—The National Food-Rescue Network:

<http://www.foodchain.org>

Second Harvest: National Foodbank Network:

<http://www.secondharvest.org>

Society of St. Andrew:

<http://www.endhunger.org>

World Hunger Year - National Hunger Clearinghouse:

<http://www.worldhungeryear.org/nhc>

Finding Other Food Recovery and Anti-Hunger Sites:

A general search of the World Wide Web can be conducted using search tools such as YAHOO or LYCOS. When using these tools be aware that the terms "hunger" and "hunger resources" are often more likely to identify the relevant organizations than the terms "gleaning" or "food recovery".

Appendix B

Food Recovery and Gleaning State Resource List

One way to find information about food recovery activities across the Nation is to call USDA's **1-800-GLEAN-IT** toll-free hotline, which is managed by World Hunger Year. It is an easy-to-reach source of information on food recovery and how to volunteer or donate food.

Perhaps the best way to get involved is to contact an organization nearest you already working on food recovery-related issues. Listed below is a State-by-State directory of such organizations, in alphabetical order by location of each organization's office, marked by the following affiliation codes:

CES = Cooperative Extension Service: comprises USDA-affiliated programs at the land-grant universities in each State. CES helps diverse agencies and community-based groups work together to establish local hunger programs, promote food safety and proper nutrition, and administer food recovery programs.

FC = Foodchain: Founded in 1992, Foodchain is a national network of prepared and perishable food rescue programs. It includes 140 member programs in 40 States and the District of Columbia. Membership requires organizations to comply with the network's food safety and donation guidelines. In 1997, Foodchain programs distributed more than 150 million pounds of food to 12,000 agencies. The organization provides technical assistance and marketing support, and matches donors to member programs. National contact: (800) 845-3008.

FSA = The USDA Farm Service Agency: Each state office of the Farm Service Agency has appointed one staff member to coordinate field gleaning activities state-wide and to help food recovery groups connect with farmers, ranchers, and orchard owners. Note: when sending information to state offices, make sure "FSA" is in the first line of the address. National contact: Sue Rourk King, (816) 926-6189, fax (816) 823-2464.

SH = Second Harvest, which is a nationwide network of food banks. The largest charitable hunger relief organization in the country, it oversees the distribution of surplus food and grocery products through 188 network affiliate food banks and nearly 50,000 charitable agencies. These food pantries, soup kitchens, and homeless shelters serve nearly 26 million people each year. In 1997, Second Harvest distributed 860 million pounds of food to hungry people. Note that some of the food banks served entire states or large regions of states through other delivery sites, which are not listed; to find such sites, you can call any food bank listed in your State. National office: (312) 263- 2303.

SOSA = Society of St. Andrew, which is the Nation's leading field gleaning organization, rescuing over 20 million pounds of fresh fruits and vegetables yearly which would normally be discarded. The produce is taken as a charitable donation at growers packing and grading sheds or gleaned directly from farmers' fields. Produce is delivered to food banks, soup kitchens, and food pantries free of charge through the national Potato Project program and local Gleaning Networks. National contact: (800) 333-4597.

WH = From the Wholesaler to the Hungry has helped launch many systematic produce recovery programs and get them on their way to continuous and large-scale distribution of nutritious fresh fruits and vegetables to low-income people. National contacts: Susan H. Evans and Peter Clarke, (323) 442-2613.

Organizations listed below without affiliation codes are independent:

Alabama

Cooperative Extension Service (CES)
 Auburn University, AL 36849-5621
 Phone: (334) 844-2224

East Alabama Food Bank (SH)
 144 Tichener Avenue
 Auburn, AL 36830
 (205) 821-9006
 Fax: (205) 745-5606

The United Way Community Food Bank (SH)
 2524 2nd Street, West
 Birmingham, AL 35207
 (205) 252-7343
 Fax: (205) 251-6098

Magic City Harvest (FC)
 P.O. Box 11292
 Birmingham, AL 35202
 (205) 591-3663

Wiregrass Area United Way Food Bank (SH)
 382 Twitchell Road
 Dothan, AL 36303
 (205) 794-9775
 Fax: (205) 794-4776

Food Bank of North Alabama (SH)
 2000 Vernon Street #B
 Huntsville, AL 35805
 (205) 539-2256
 Fax: (205) 539-1437

Bay Area Food Bank (SH)
 551 C. Western Drive
 Mobile, AL 36607
 (334) 471-1608
 Fax: (334) 471-1626

Montgomery Area Food Bank, Inc. (SH)
 521 Trade Center Street
 Montgomery, AL 36108-2107
 (334) 263-3784
 Fax: (334) 262-6854

USDA - Alabama State Office (FSA)
 P. O. Box 235013
 Montgomery, AL 36106
 (334) 279-3500
 Fax: (334) 279-3550

Selma Area Food Bank (SH)
 P.O. Box 2513
 497 Oak Street
 Selma, AL 36702
 (205) 872-4111

West Alabama Food Bank (SH)
 P.O. Box 030442
 Tuscaloosa, AL 35403
 (205) 759-5519

1890 Extension Programs (CES)
 Tuskegee University
 Tuskegee, AL 36088
 (205) 727-8808

Alaska

Food Bank of Alaska (SH)
 2121 Spar Avenue
 Anchorage, AK 99501
 (907) 272-3663
 Fax: (907) 277-7368

Fairbanks Community Food Bank (SH)
 517 Gaffney Road
 Fairbanks, AK 99701-4913
 (907) 452-7761
 Fax: (907) 456-2377

Southeast Alaska Food Bank (SH)
 5597 Aisek Street
 Juneau, AK 99801
 (907) 780-4359
 Fax: (907) 780-4098

Nome Community Center, Inc. (SH)
 P.O. Box 98
 Nome, AK 99762
 (907) 443-5259
 Fax: (907) 443-2990

USDA - Alaska State Office (FSA)
 800 West Evergreen, Suite 216
 Palmer, AK 99645-6539
 (907) 745-7982
 Fax: (907) 745-7984

Kenai Peninsula Food Bank (SH)
 P.O. Box 1267
 Soldotna, AK 99669-1267
 (907) 262-3111
 Fax: (907) 262-6428

Arizona

United Food Bank (SH) (WH)
 358 E. Javelina
 Mesa, AZ 85210
 (602) 9264897
 Fax: (602) 926-7025

Borderlands Food Bank (WH)
 1186 N. Hohokam Drive
 Nogales, AZ 85621
 (520) 287-2627

Association of Arizona Food Banks (WH)
 234 N. Central, Suite 125
 Phoenix, AZ 85004
 (602) 252-9088

St. Vincent De Paul Food Bank (WH)
 420 West Watkins Street
 Phoenix, AZ 85003
 (602) 261-6851

St. Mary's Food Bank (WH) (FC)
 2841 North 31st Avenue
 Phoenix, AZ 85009-1518
 (602) 352-3640

St. Mary's Food Bank (FC)
 2841 North 31st Avenue
 Phoenix, AZ 85002-1518
 (602) 352-3640
 Fax: (602) 352-3659

Desert Mission Food Bank
9229 North 4th Street
Phoenix, AZ 85020
(602)997-1747
Fax: (602)331-5744

USDA - Arizona State Office (FSA)
77 East Thomas Road, Suite 240
Phoenix, AZ 85012
(602) 640-5200 ext. 226
Fax: (602) 640-2652

Yavapai Food Bank
8400 East Spouse Drive
Prescott Valley, AZ 86314
(520) 775-5255
Fax: (520) 775-5429

Waste Not, Inc (FC)
7375 E. Second Street
Scottsdale, AZ 85251
(602) 941-1841

Westside Food Bank (SH) (WH)
13050 W. Elm
Sun City, AZ 85372
(602) 242-3663
Fax: (602) 583-9245

Community Food Bank (WH) (SH) (FC)
3003 S. Country Club
Tuscon, AZ 85726-6727
(520) 622-0525
Fax: (520) 624-6349

SE Arizona Food Bank Assn. (SH) (WH)
401 East Maley
Willcox, AZ 85643
(520) 3844433
Fax: (520) 384-5378

Yuma Community Food Bank (SH)(WH)
495 E. 10th Street
Yuma, AZ 85364
(520) 343-1243
Fax: (520) 782-7924

Arkansas

SW Arkansas Food Bank (SH)
P.O. Box 585
Arka Delphia, AR 71923
(501) 246-8244

Northwest Arkansas Food Bank (SH)
1420 N., 32nd
Ft. Smith, AR 72914
(501) 785-0582
Fax: (501) 785-3218

Table to Table (FC)
P.O. Box 3266
Ft. Smith, AR 72913
(501) 452-0008
Fax 501-478-6559

Food Bank of Northeast Arkansas (SH)
3406 S. Culberhouse
Jonesboro, AR 72403
(501) 932-3663
Fax: (501) 933-6639

Arkansas Rice Depot
8400 Asher Avenue
Little Rock, AR
(501) 565-8855
Fax: (501) 565-8941

Cooperative Extension Service (CES)
University of Arkansas
Little Rock, AR 72203
(501) 671-2111

Second Harvest Food Bank
of Arkansas (SH)
8121 Distribution Drive
Little Rock, AR 72209
(501) 565-8121
Fax: (501) 565-0180

Potluck, Inc. (FC)
1499 Gregory Street
N. Little Rock, AR 722144
(501) 371—0303
Fax: (501) 375-5009

USDA - Arkansas State Office (FSA)
Federal Building
700 W. Capitol Avenue
Room 5416
Little Rock, AR 72201
(501) 301-3017
Fax: (501) 301-3086

Food Bank of North Central Arkansas
P.O. Box 128
Norfolk, AR 72658
(501) 499-7565

Ozark Food Bank (SH)
1901 Townwest Dr.
Rogers, AR 72756
(501) 631-8774

Bradley County Helping Hand (SH)
P.O. Box 312
Warren, AR 71671
(501) 226-5512

California

Golden Empire Gleaners (SH)
2030 Fourteenth Street
Bakersfield, CA 93301-5001
(805) 324-2767
Fax: (805) 324 2779

Kern County Food Bank (SH)
P.O. Box 134
Bakersfield, CA 93302
(805) 634-1075
Fax: (805) 325-0175

Daily Bread (FCA)
2447 Prince Street
Berkeley, CA 94705
(510) 848-3522

FIND, Inc. (SH)
P.O. Box 41
Cathedral City, CA 92235-0041
(619) 328-3663
Fax: (619) 328-3994

Butte County Gleaners, Inc. (SH)
1436 Unit E - Nord Avenue
Chico, CA 95926
(916) 899-3758
Fax: (916) 899-0307

Food Runners and Recyclers (FC)
379 E. 5th Avenue
Chico, CA 503-345-0820
(503) 345-820

South Central Food Distributor(SH)
600 North Alameda
Compton, CA 90221
(310) 635-7938

Contra Costa Food Bank (SH) (FC)
5121 Port Chicago Hwy.
P.O. Box 271966
Concord, CA 94527
(925) 676-7543
Fax: (925) 671-7933

Rural Human Services, Inc. (SH)
811 G. Street
Cresant City, CA 95437
(707) 464 7441
USDA - California State Office (FSA)
430 G Street, #4161
Davis, CA 95616-4161
(530) 792-5531
(530) 792-5555

Food For People (SH)
315 V Street
Eureka, CA 95501
(707) 445-3166

Clear Lake Gleaners (SH)
 P.O. Box 266
 1896 Big Valley Rd.
 Finley, CA 95435
 (707) 263-8082

Community Food Bank
 140 Fulton
 Fresno, CA 93721
 (209) 237-3663
 Fax: (209) 237-2527

Mendocino Food & Nutrition Program (SH)
 P.O. Box 70
 910 N. Franklin Street
 Ft. Bragg, CA 95437
 (707) 964-9404

Senior Gleaners (SH)
 3185 Longview Drive North
 Highlands, CA 95660
 (916) 971-1530
 Fax: (916) 482-3450

The Food Bank of Southern California (WH)
 1444 San Francisco Avenue
 Long Beach, CA 90813
 (310) 435-3577
 Fax: (310) 437-6168

Charitable Distribution Facility (WH)
 1601 E. Olympic Blvd., Bay 100
 Los Angeles, CA 90021
 (213) 622-0902

Los Angeles Regional Food Bank (SH) (FC)
 1734 E. 41st Street
 Los Angeles, CA 90058-1502
 (213) 234-3030
 Fax: (213) 234-0943

San Joaquin County Food Bank (SH)
 704 E. Industrial Park Drive
 Manteca, CA 95337
 (209) 833-3663
 Fax:(209) 239-2086

Golden Harvest (SH)
 P.O. Box 2085
 Merced, CA 95344
 (209) 723-3641

Salvation Army Modesto Central
 625 I Street
 Modesto, CA 95354
 (209) 522-3209
 Fax: (209) 522-2033

Napa Food Bank (SH)
 1755 Industrial Way, #24
 Napa, CA 94558
 (707) 253-6128

Marin Community Food Bank
 75 Digital Drive
 Novato, CA 94949
 (415) 883-1302
 Fax: (415) 883-1302

Oakland Potluck (FC)
 Preservation Park
 678 13th Street
 Oakland, CA 94612
 (510) 272-0414
 Fax: (510) 272-0145

Alameda Co. Comm. Food Bank (SH)
 10901 Russet Street
 Oakland, CA 94603
 (510) 568-3663
 Fax: (510) 568-3895

St. Vincent De Paul Society (SH)
 9235 San Leandro Street
 Oakland, CA 94603
 (510) 568-3663
 Fax: (510) 568-3895

Harvest Bag Oceano (SH)
 P.O. Box 628
 Oceano, CA 93445
 (805) 489-4223

Second Harvest Food Bank of Orange County
 Food Distribution Center (SH)(FC)
 426-A W. Almond Street
 Orange, CA 92626
 (714) 771-1343
 Fax:(714) 771-7813

Food Share R.P.M.'s Inc.
 Food Share, Inc. (FC) (SH)
 4156 N. Southbank Rd.
 Oxnard, CA 93030
 (805) 983-7100
 Fax: (805) 485-4156
 Emergency Food and Clothing (SH)
 444 E. Washington
 Pasadena, CA 91104
 (818) 797-6072

Food Bank Coalition of San Luis Obispo (SH)
 P.O. Box 2070
 Paso Robles, CA 93447
 (805) 238-4664

Shasta Senior Nutrition Program (SH)
 1205 Court Street
 Redding, CA 96001
 (916) 246-9580
 Fax: (916) 244-0525

Second Harvest Food Bank - Serving Riverside and San Bernadino Counties (SH)
 2950-B Jefferson Street
 Riverside, CA 92504-4360
 (909) 359-4757
 Fax:(909)359-8314

Comm. Resources Council, Inc. (SH)
 133 Church Street
 Roseville, CA 95678
 (916) 783-0481
 Fax: (916) 783-4013

California Emergency Foodlink (FC) (WH) P.O. Box 292700
 Sacramento, CA 95829
 (916) 387-9000
 Fax: (916) 387-7046

Prepared Food Program Food Bank for Monterey Co. (SH)(FC)
 815 W. Market Street, Suite 5
 Salinas, CA 93901
 (408) 758-1523, Fax: (408) 758-5925

San Diego Food Bank (SH)
 33375 Decatur Road
 San Diego, CA 92133-1221
 (619) 523-8811
 Fax: (619) 523-8817

San Diego Rescue Mission (FC)
 1150 J Street
 San Diego, CA 92138
 (619) 687-3720
 Fax: (619) 687-3729

San Francisco Food Bank (SH) (WH)
 333 Illinois Street
 San Francisco, CA 94107
 (415) 957-1076
 Fax: (415) 957-1896

Food Runners (FC)
 2579 Washington Street
 San Francisco, CA 94115
 (415) 929-1866
 Fax: (415) 788-8924

Second Harvest Food Bank of Santa Clara/San Mateo Counties (SH) (FC) (WH)
 750 Curtner Avenue
 San Jose, CA 95125-2118
 (408) 266-8866, Fax: (408) 266-9042

Food Bank of Santa Barbara County (SH)
4554 Hollister Avenue
Santa Barbara, CA 93110
(805) 967-5741
Fax: (805) 683-4951

The California Grey Bears (SH)
2710 Chanticleer Avenue
Santa Cruz, CA 95062
(408) 479-1055

Westside Food Bank (SH)
P.O. Box 1565
Santa Monica, CA 90406
(310) 314-1150
Fax: (310) 314-0030

The Redwood Empire Food Bank (SH)
1111 Petaluma Hill Road
Santa Rosa, CA 95404
(707) 528-2717
Fax: (707) 528-6437

Amador-Tuolumme Comm Action (SH)
427 N. Highway 49, Suite 302
Sonoma, CA 95370
(209) 533-1397
Fax: (209) 533-1034

St. Helena Food Pantry (FCA)
P.O. Box 108
St. Helena, CA 94574
(707) 963-5183

FoodLink for Tulare County (SH)
8000 W. Doe Avenue
Visalia, CA 93279
(209) 651-3663
Fax: (209) 651-2569

Second Harv. Santa Cruz, San Ben. (SH)
Errington Road
Watsonville, CA 95077
(408) 722-7110
Fax: (408) 722-0435

Yolo County Coalition Against Hunger (SH)
2070 H Eastmain Street
Woodland, CA 95695
(916) 668-0690

Yuba-Sutter Gleaners Food Bank (SH)
460 A Street
Yuba City, CA 95991
(916) 673-3834

Colorado

Food Resource Center (FC)
P.O. Box 1497
Avon, CO 81620
(303) 926-6160

Table Share
Community Food Share (SH) (FC)
5547 Central Avenue
Boulder, CO 80301
(303) 443-0623
Fax: (303) 449-7004

Care and Share, Inc. (SH)
4875 N. Park Drive
Colorado Springs, CO 80949-9175
(719) 528-1247
Fax: (719) 528-5833

Denver's Table
Food Bank of the Rockies (SH) (FC)
10975 E. 47th Avenue
Denver, CO 80239
(303) 371-9250
Fax: (303) 371-9259

Food Rescue Express (FC)
P.O. Box 2874
Edwards, CA 81632

Cooperative Extension Service (CES)
Colorado State University
Fort Collins, CO 80523
(970) 491-5798

The Prepared Food Program
Food Distribution Center (SH) (FC)
1301 Blue Spruce
P.O. Box 2221
Fort Collins, CO 80522-2221
(970) 493-4477, Fax: (970) 493-5122

Weld Food Bank (SH)
1104 11th Avenue
Greeley, CO 80631
(907) 356-2199, Fax: (970) 356-2297

USDA - Colorado State Office (FSA)
655 Parfet Street, Suite E-305
Lakewood, CO 80215-5517
(303) 236-2868 Ext. 227
Fax: (303) 236-2879

Table Share
Community Food Share (SH) (FC)
6363 Horizon Lane
Longmont, CO 80503
(303) 652-3663
Fax: (303) 652-1304

Connecticut

Fair Share Table (FC)
127 South gate Road
Southport, CT 06490
(203) 259-65683

Food Bank of Fairfield County (SH)
71 Timko Street
Fairfield, CT 06430
(203) 368-1691

Foodshare of Greater Hartford (SH) (FC) (WH)
P.O. Box 809
Windsor, CT 06095
(860) 688-6500
Fax: (860) 688-2776

Connecticut Food Bank (SH)
P.O. Box 8686
New Haven, CT 06531
(203) 469-5000
Fax: (203) 469-4871

Table To Table (FC)
c/o the Sheraton Stamford Hotel
One First Stamford Place
Stamford, CT 06902
(203) 323-3211
Fax: (203) 351-1986

Food Bank of Lower Fairfield
538 Canal Street
Stamford, CT 06902
(203) 358-8898
Fax: (203) 358-8306

Cooperative Extension System (CES)
University of Connecticut
Storrs, CT 06269-4017
(203) 486-1783

USDA - Hartford-Tolland County Office (FSA)
627 River Street
Windsor, CT 06095
(860) 688-7725
Fax: (860) 688-0083

Rachel's Table (FC)
360 Amity Rd.
Woodbridge, CT 06525
(203) 387-2424, x325
Fax: (203) 387-1818

Delaware

USDA - Delaware State Office(FSA)
1201 College Park Drive, Suite 101
Dover, DE 19904-8713
(302) 678-2547 Ext.10
Fax: (302) 678-9100

Food Bank of Delaware (SH) (FC)
14 Garfield Way
Newark, DE 19713
(302) 292-1305
Fax: (302) 292-1309

Teaching Heath for life (FC)
P.O. Box 25024
Wilmington, DE 19806
(302) 777-7791
Fax: (302) 778-4922

District of Columbia

Cooperative Extension Service (CES)
University of District of Columbia
Washington, DC 20017
Phone: (202) 274-6900

D.C. Central Kitchen (FC) (WH)
425 Second St., N.W.
Washington, D.C. 20001
(202) 234-0707
Fax: (202) 986-1051

Capital Area Comm. FB (SH) (WH)
645 Taylor Street, NE
Washington, DC 20017
(202) 526-5344
Fax: (202) 529-1767

Florida

Manatee Food Bank
811 23rd Avenue East
Bradenton, FL 34208
(941) 747-4655
Fax: (941) 747-9871

Tampa Bay Harvest (FC)
13630 49th street
Clearwater, FL 33762
(813) 538-7777
Fax: (813) 535-8485

Brevard Community Food Bank (SH)
817 Dixon Blvd., Suite 16
Cocoa, FL 32922
(407) 639-2883

Farm Share
300 North Krome Avenue, Suite 251
Florida, CITY, FL 33034-3414
(305) 246-3276
Fax: 305- 246-3128

Treasure Coast Food Bank (SH)
704 B Farmers Market Road
Fort Pierce, FL 34982
(407) 489-5676

Harry Chapin Food Bank (SH)
2126 Alicia Street
Ft. Myers, FL 33901
(813) 334-7007
Fax: (813) 337-1399
Web page:
www.harrychapinfoodbank.org

Cooperative Extension Service (CES)
University of Florida
Gainesville, FL 32611-0310
(904) 392-0404

Gainesville Harvest (FC)
502 NW 75th Street
Box 51
Gainesville, FL 32607
(352) 378-3663
Fax: (352) 378-5300

Bread of the Mighty Food Bank, Inc. (SH)
P.O. Box 5872
Gainesville, FL 32602
(904) 336-0839

USDA - Florida State Office (FSA)
P. O. Box 141030
Gainesville, FL 32614-1030
(352) 379-4500
Fax: (352) 379-4580

First Coast Food Runners - Second
Harvest
of NE Florida (SH) (FC)
1502 Jessie Street
Jacksonville, FL 32206
(904) 353-3663
Fax: (904) 358-4281

AGAPE Food Bank (SH)
803 Palmetto
Lakeland, FL 33801
(813) 686-7153
Fax: (813) 655-7074

PASCO Food Depot (SH)
3424 Land O Lakes Blvd
Land O Lakes, FL 34639
(813) 949-1421

Extra Helpings (FC) (SH) (WH)
Daily Bread Food Bank
5850 NW 32nd Ave.
Miami, FL 33142
(305) 633-9861
Fax: (305) 633-0036

Shepherd' Cupboard (FC)
5320 Palmetto Road
New Port Richey, FL 34652
(727) 849-2762
Fax: (727) 845-1860

First Step Food Bank (SH)
P.O. Box 4774
Ocala, FL 34478-4774
(904) 732-5500

Second Harvest Food Bank of
Central Florida (SH) (FC)
2008 Brengle Ave.
Orlando, FL 32808
(407) 295-1066
Fax: (407) 295-5299

Twelve Baskets from
Sanibel-Captiva (FCA)
1978 Wild Lime Drive
Sanibel, FL 33957
(941) 472-0673

All Faiths Food Bank (SH)
717 Cattleman Road
Sarasota, FL 34232

St. Petersburg Free Clinic Food Bank
863 Third Avenue North
St. Petersburg, FL 33701
(813) 821-1200

Second Harvest of the Big Bend
Second Helpings (SH) (FC)
4809 Market Place
Tallahassee, FL 32303
(850) 562-3033
Fax: (850) 562-6176

Divine Providence Food Bank (SH)
212 N. Newport Avenue
Tampa, FL 33606
(813) 254-1190
Fax: (813) 258-5802

Society of St. Andrew
P.O. Box 536842
Orlando, Florida 32853-6842
(407) 650-1956; (800) 806-0756
Fax: (407) 650-1933

Georgia

The Food Bank of SW Georgia (SH)
502 W. Roosevelt Avenue
Albany, GA 31701
(912) 883-2139, Fax: (912) 883-9005

Cooperative Extension Service(CES)
The University of Georgia
Athens, GA 30602-4356
(706) 542-8866

Athens' Full Plate (FC)
594 Oconee Street
Athens, GA 30605
(706) 546-8293, Fax: (706) 546-9180

Food Bank of Northeast Georgia (SH)
145 Fritz Mar Lane
Athens, GA 30608
(706) 354-8191

USDA - Georgia State Office (FSA)
355 E. Hancock Avenue, Stop 103
Athens, GA 30601-2775
(706) 546-2256 Ext. 5730
Fax: (706) 546-2014

Atlanta's Table (FC)
Atlanta Community Food Bank
970 Jefferson St., NW
Atlanta, GA 30318
(404) 892-1250
Fax: (404) 892-4026

Atlanta Community Food Bank (SH)
970 Jefferson Street, NW
Atlanta, GA 30318
(404) 892-9822
Fax: (404) 892-4026

Golden Harvest Food Bank (SH)
3310 Commerce Drive
Augusta, GA 30919-0878
(706) 736-1199
Fax: (706) 736-1375

Second harvest Food Bank of the
Chattahoochee Valley (SH)
5928 Coca-Cola Blvd.
Columbus, GA
(706) 561-4755
Fax: (706) 561-0896

Middle Georgia Community
Food Bank (SH)
137 College Street
Macon, GA 31208-5024
(912) 742-3958
Fax: (912) 742-8735

Second Servings Second Harvest
of Coast GA (SH) (FC) (WH)
5 Carolan Street
Savannah, GA 31401
(912) 236-6750
Fax: (912) 238-1391

Valdosta Food Bank (FC)(SH)
1411 Harbin Circle
Valdosta, GA 31601
(912) 244-2678
Fax: (912) 244-3663

Hawaii

Hawaii Island Food Bank (SH)
140 Holomua Street
Hilo, HI 96720
(808) 935-3050
Fax: (808) 935-3794

Hawaii Food Bank, Inc. (SH)
2611 A Kilihaui Street
Honolulu, HI 96819-2021
(808) 836-3600
Fax: (808) 836-2272

Kauai Food Bank (SH)
3285 A Wapa Road
Lihue, HI 96766
(808) 246-3809
Fax: (808) 246-4737

Maui Community Food Bank (SH)
330 Hoo Lana
Kahului, HI 96732

USDA - Hawaii State &
Pacific Basin (FSA)
300 Ala Moana Blvd., Room 5-112
Honolulu, HI 96850
(808) 541-2600 Ext. 102
Fax: (808) 541-2648

Idaho

Idaho Food Bank Ware, Inc. (SH) (WH)
(FC)
4375 S. Apple
Boise, ID 83701
(208) 336-9643
Fax: (208) 336-9692

USDA - Ada County Office (FSA)
30 E. Franklin, Suite 70
Meridian, ID 83642
(208) 888-2027
Fax: (208) 888-1536

Cooperative Extension System (CES)
University of Idaho
Moscow, ID 83844-3188
(208) 885-6972 or -6545

Illinois

Greater Chicago Food Depository
(SH) (WH) (FC)
4501 S. Tripp Ave.
Chicago, IL 60632
(312) 247-3663
Fax: (312) 247-4232

River Bend Food Bank (SH)
309 12th Street
Moline, IL 61265
(309) 764-7434
Fax: (309) 764-9388

Southern Illinois Food Warehouse (SH)
RR1, Box 121A
Opdyke, IL 62872
(618) 244-6146

Heart of Illinois Harvest (FC)
P.O. Box 9702
Peoria, IL 61612-9702
(309) 693-1400
Fax: (309) 693-1413

Peoria Area Food Bank (SH)
1000 Southwest Adams
Peoria, IL 61602
(309) 671-3906
Fax: (309) 671-3925

S. Freiberg Memorial Food Surplus
Program (FC)
2798 CR 1700 East
Rantoul, IL 61866
(217) 893-9079

Rochelle Food Bank (SH)
780 Lincoln Avenue
Rochelle, IL 61068
(815) 562-9082

Hunger Connection (FC)
320 South Avon Street
Rockford, IL 61102
(815) 961-7283
Fax: (815) 961-0036

Bethlehem Center Food Bank (SH)
600 Industrial Drive
St. Charles, IL 60174
(630) 443-6910
Fax: (630) 443-6916

Central Illinois Food Bank (SH)
2000 E. Moffat
Springfield, IL 62791
(217) 522-4022, Fax: (217) 522-6418

USDA - Illinois State Office (FSA)
3500 Wabash, P. O. Box 19273
Springfield, IL 62794-9273
(217) 241-6600 Ext. 224
Fax: (217) 241-6619

Cooperative Extension Service (CES)
University of Illinois
Urbana, IL 61801
(217) 244-2855

Eastern Illinois Food Bank (SH)
208 West Griggs
Urbana, IL 61801
(217) 328-3663, Fax: (217) 328-3670

Indiana

East Central Reg. Indiana FB (SH)
1417 Meridian Street
Anderson, IN 46016-1830
(765) 649-0292
Fax: (765) 649-5779

Meal Share (FC) (SH)
Hoosier Hills Food Bank
615 North Fairview
Bloomington, IN 47404
(812) 334-8374
Fax: (812) 334-8377

Southern Indiana Food Bank (SH)
P.O. Box 588
Columbus, IN 47201
(812) 378-7486
Fax: (812) 378-4812

Tri-State Food Bank (SH)
801 E. Michigan Street
Evansville, IN 47711-5631
(812) 425-0775
Fax: (812) 425-0776

Second Helping Community Action
Program of Evansville and
Vanderburgh Counties, Inc. (FC)
27 Pasco
Evansville, IN 47708
(812) 425-4241, x231
Fax: (812) 425-4255

Community Harvest Food Bank (SH)
P.O. Box 10967
Ft. Wayne, IN 46855
(219) 447-3696
Fax: (219) 447-4859

Northwest Indiana Food Bank (SH)
2248 W. 35th Avenue
Gary, IN 46408-1849
(219) 980-1777
Fax: (219) 980-1720

Gleaners Food Bank of Indiana (SH)
1102 East 16th Street
Indianapolis, IN 46202
(317) 925-0191
Fax: (317) 927-3189

Second Helpings, Inc. (FC)
3324 E. Michigan, Suite 150
Indianapolis, IN 46201
(317) 632-2664
Fax: (317) 631-5655

USDA - Indiana State Office (FSA)
5981 Lakeside Blvd.
Indianapolis, IN 46278
(317) 290-3030 Ext. 252
Fax: (317) 290-3024

Food Finders Food Bank
1400 Canal Road
Lafayette, IN 97904
(765) 742-8558
Fax: (765) 742-2857

Eastern Indiana Food Bank (SH)
201 East Main St.
Richmond, IN 47374
(312) 966-7733

North Central Indiana Food Bank (SH)
216 W. Ewing Avenue
South Bend, IN 46613
(219) 232-9986
Fax: (219) 232-0143

Terre Haute Catholic Charities (SH)
1356 Locust Street
Terre Haute, IN 47803
(812) 232-1447
Fax: (812) 232-1447

Cooperative Extension Service (CES)
Purdue University
West Lafayette, IN 47907-1264
(317) 494-8252

Iowa

HACAP Food Reservoir (SH)
1201 Continental Place NE
Cedar Rapids, IA 52402
(319) 393-7811
Fax: (319) 393-6263

Food Bank of Iowa (SH)
30 Northeast 48th Place
Des Moines, IA 50313
(515) 244-6555
Fax: (515) 244-6556

Table to Table (FC)
20 E. Market Street
Iowa City, IA
(319) 337-3400
Fax: (319) 337-3400

USDA - Greene County Office (FSA)
1403 Elm, P. O. Box 270
Jefferson, IA 50129-1098
(515) 386-3138
Fax: (515) 386-4328

Food Bank of Southern Iowa (SH)
225 S. Benton
Ottumwa, IA 52501
(515) 682-3403

Siouxland Tri State Food Bank (SH)
P.O. Box 985
Sioux City, IA 51102
(800) 792-3663

Prepared and Perishable Food Rescue
Program
Cedar Valley Food Bank (SH)
106 E. 11th Street
Waterloo, IA 50703-4830
(319) 235-0507
Fax: (319) 235-1027

Kansas

Flint Hills Breadbasket (SH)
905 Yuma
Manhattan, KS 66502
(913) 537-0730
Fax: (913) 537-1353

USDA - Kansas State Office (FSA)
3600 Anderson Avenue
Manhattan, KS 66503-2511
(785) 539-3533
Fax: (785) 537-9659

Let's Help Food Bank (SH)
302 Van Buren
P.O. Box 2492
Topeka, KS 66603
(913) 232-4357
Fax: (913) 234-6208

Kansas Foodbank Warehouse (SH)
806 East Boston
Wichita, KS 67211
(316) 265-4421
Fax: (316) 265-9747

Kentucky

Kentucky Food Bank, Inc. (SH)
105 Warehouse Ct.
Elizabethtown, KY 42702
(502) 769-6997
Fax: (502) 769-9340

Cooperative Extension Service (CES)
University of Kentucky
Lexington, KY 40564-1264
(606) 257-3887

God's Pantry Food Bank, Inc. (SH)
104 South Forbes Road
Lexington, KY 40511-2025
(606) 255-6592
Fax: (606) 254-6330

USDA - Kentucky State Office (FSA)
771 Corporate Drive, Suite 100
Lexington, KY 40503-5478
(606) 224-7685
Fax: (606) 224-7691

Dare to Care (SH) (WH) (FC)
5803 Fem Valley Rd.
P.O. Box 35458
Louisville, KY 40232-5458
(502) 966-3821
Fax: (502) 966-3827

Purchase Area Development Dist.(SH)
P.O. Box 588
Mayfield, KY 42066-8588
(502) 247-7171

Louisiana

Food Bank of Central LA (SH)
3223 Baldwin Avenue
Alexandria, LA 71301
(318) 445-2773
Fax: (318) 484-2898

USDA - Louisiana State Office (FSA)
3737 Government Street
Alexandria, LA 71302
(318) 473-7721
Fax: (318) 473-7735

Lagniappe Du Coeur (FC)
Greater Baton Rouge Food Bank
766 Chippewa Street
Baton Rouge, LA 70821-2996
(504) 359-9940
Fax: (504) 355-1445

Cooperative Extension Service (CES)
Louisiana State University
Baton Rouge, LA 70894-5100
(504) 388-3329

Greater Baton Rouge Food Bank
5546 Choctaw Drive
P.O. Box 2996
Baton Rouge, LA 70821
(504) 359-0040
Fax: (504) 335-1445

Food Bank of Northeast Louisiana
4600 Central Avenue
Monroe, LA 71211-5048
(318) 322-3567

Second Harvest of Greater (SH)(FC)
New Orleans
1201 Sams Avenue
New Orleans, LA 70123-2236
(504) 734-1322
Fax: (504) 733-8336

Northwest Louisiana Food Bank
2307 Texas Avenue
Shreveport, LA 71103
(318) 675-2400
Fax: (318) 675-2440

Maine

USDA - Maine State Office (FSA)
444 Stillwater Avenue, P. O. Box 406
Bangor, ME 04402-0406
(207) 990-9140
Fax: (207) 990-9169

Good Shepherd Food Bank (SH)
415 Lisbon Street
Lewiston, ME 04240
(207) 782-3554
Fax: (207) 782-9893

Cooperative Extension Service (CES)
University of Maine
Orono, ME 04469-5717
(207) 581-3310

Maryland

Food Link (FC)
2666 Riva Rd.
3rd Floor-MS 8302
Annapolis, MD 21401-1787
(410) 222-7853
Fax: (410) 222-7855

The MD Food Bank, Inc. (SH) (WH)
241 North Franklinton Road
Baltimore, MD 21223
(410) 947-0404
Fax: (410) 947-1853

Second Helping (FC)
The Maryland Food Bank, Inc.
241 N. Franklinton Rd.
Baltimore, MD 21223-1040
(410) 947-0404
Fax: (410) 947-1853

USDA - Maryland State Office (FSA)
8335 Guilford Road, Suite E
Columbia, MD 21046
(410) 381-4550
Fax: (410) 962-4860

Howard County Food Bank (SH)
9250 Rumsey Road
Columbia, MD 21045
(410) 313-7240
Fax: (410) 313-7383

Western MD Food Bank (SH)
P.O. Box 243
Cumberland, MD 21501
(301) 722-2797
Fax: (301) 722-6046

Harford County Food Bank (SH)
P.O. Box 1005
Edgewood, MD 21040
(410) 679-8186
Fax: (410) 679-4306

Harvest Food Resources (FC)
930 Eldridge Drive, #A
Hagerstown, MD 21740
(301) 733-4002
Fax: (301) 791-3313

Washington County Food Resources
(SH)
930 Eldridge Drive
Hagerstown, MD 21740
(301) 733-4002
Fax: (301) 791-3313

Southern Maryland Warehouse (SH)

P.O. Box 613
 Hughesville, MD 20637
 (301) 274-0695
 Fax: (410) 257-1002

Garrett County Community Action (SH)
 P.O. Box 449
 Oakland, MD 21550
 (410) 334-9431
 Fax: (410) 334-8555

Massachusetts

USDA - Massachusetts State Office (FSA)
 445 West Street
 Amherst, MA 01002
 (413) 256-0832
 Fax: (413) 256-6890

Second Helpings
 Greater Boston Food Bank (SH) (FC)
 99 Atkinson Street
 Boston, MA 02118-9712
 (617) 427-5200
 Fax: (617) 427-0146

Fair Foods (WH)
 3 Nottingham Terrace
 Dorchester, MA 02121
 (617) 288-6185

Cape Cod Food Bank (SH)
 P.O. Box 236
 Harwich, MA 02671
 (508) 432-6519

The Food Bank Farm-Food Bank of Western Massachusetts (SH) (FC)
 97 N. Hatfield Road
 Hatfield, MA 01038-0160
 (413) 247-9738
 Fax: (413) 247-9577

Fresh Foods Initiative (FC)
 Worcester County Food Bank
 731 Hartford Turnpike
 Shrewsbury, MA 01545
 (508) 842-3663
 Fax: (508) 842-7405

Worcester County Food Bank (SH)
 731 Hartford Turnpike
 Shrewsbury, MA 01545
 (508) 842-3663
 Fax: (508) 842-7405
 Rachel's Table (FC)

Jewish Fed. Of Greater Springfield
 1160 Dickinson Street
 Springfield, MA 01108
 (413) 733-9165
 Fax: (413) 737-4348

Rachel's Table (FC)
 A Project of Jewish Fed.
 633 Salisbury St.
 Worcester, MA 01609
 (508) 799-7699
 Fax: (508) 798-0962

Michigan

Huron Harvest Food Bank
 Food Gatherers (SH) (FC)
 1731 Dhu Varren Rd.
 Ann Arbor, MI 48105
 (734) 761-2796
 Fax: (734) 930-0550

Food Bank of South Central Michigan (SH)
 5451 Wayne Road
 Battle Creek, MI 49016-0408
 (616) 964-3663
 Fax: (616) 966-4147

Gleaners Community Food Bank (SH)
 2131 Beaufait
 Detroit, MI 48207
 (313) 923-3535
 Fax: (313) 924-6313

Cooperative Extension Service (CES)
 Michigan State University
 East Lansing, MI 48824
 (517) 353-9694

Food Movers (FC)
 2116 Mint Road
 Lansing, MI 48906
 (517) 327-0190
 Fax: (517) 321-1580

USDA - Michigan State Office (FSA)
 1300 Coolidge, Suite 100
 East Lansing, MI 48823
 (517) 337-6660 Ext. 1212
 Fax: (517) 337-6789

Food Bank of Eastern Michigan (SH)
 2312 Lapeer Road
 Flint, MI 48503
 (810) 239-4441
 Fax: (810) 239-4498

Second Harvest Gleaners Food Bank (SH)
 1250 Front Avenue
 Grand Rapids, MI 49504
 (616) 458-7856
 Fax: (616) 458-0113

Western Upper Peninsula Food Bank (SH)
 P.O. Box 420
 Hancock, MI 49930
 (906) 482-5548
 Fax: (906) 482-5512

Livingston Community Food Bank (SH)
 746 S. Michigan
 Howell, MI 48843
 (517) 546-6830

Central Upper Peninsula Food Bank (SH)
 P.O. Box 565
 Ishpeming, MI 49849
 (906) 485-5946
 Fax: (906) 485-4988

Kalamazoo Loaves and Fishes (SH)
 913 E. Alcott
 Kalamazoo, MI 49001
 (616) 343-3663

American Red Cross Reg. FDC (SH)
 2116 Mint Road
 Lansing, MI 48906
 (517) 321-6807
 Fax: (517) 321-1580

Manna Project (SH)
 P.O. Box 910
 Petoskey, MI 49770
 (616) 347-8852

Food Bank of Oakland County (SH)
 120 E. Columbia
 Pontiac, MI 48343
 (810) 332-1473
 Fax: (810) 332-7135

Hidden Harvest (FC)
 319 Hayden
 Saginaw, MI 48607
 (517) 753-4749
 Fax: (517) 753- 5707

Forgotten Harvest (FC)
 21711 W. 10 Mile Rd., #200
 Southfield, MI 48075
 (248) 350-3663
 Fax: (248) 350-9928

Mississippi

State-wide:
Society of St. Andrew
601-932-4870

Twelve Baskets Food Bank (SH)
P.O. Box 1457
Biloxi, MS 39533
(601) 388-6881

The Gleaners, Inc. (FC)
395 North Mart Plaza
P.O. Box 9883
Jackson, MS 39286-0883
(601) 981-4240

MS Food Network (SH)
440 W. Beatty Street
P.O. Box 411
Jackson, MS 39205
(601) 353-7286
Fax: (601) 948-6710

USDA - Mississippi State Office (FSA)
6310 I-55 North
P. O. Box 14995
Jackson, MS 39236-4995
(601) 965-4300
Fax: (601) 965-418

Missouri

Central Missouri Food Bank (SH)
2000 Pennsylvania Drive
Columbia, MO 65202
(573) 474-1020
Fax: (573) 474-9932

USDA - Missouri State Office (FSA)
601 Loop 70 W
Parkade Business Center, Suite 335
Columbia, MO 65203
(573) 876-0925
Fax: (573) 876-0935

Kansas City Harvest Harvesters
(SH) (WH) (FC)
1811 N. Topping
Kansas City, MO 64120-1258
(816) 231-3173
Fax: (816) 231-7044

USDA Farm Service Agency (FSA)
8930 Ward Parkway, Room 334
Kansas City, MO 64114
(816) 926-6189
Fax: (816) 823-2464

Boot Heel Food Bank (SH)
945 South Kings Hwy
Sikeston, MO 63801
(573) 471-1818
Fax: (573) 471-3659

Ozarks Share-A-Meal
Ozarks Food Harvest (SH)
615 N. Glenstone
Springfield, MO 65802-2115
(417) 865-3411
Fax: (417) 865-0504

MO-KAN Regional Food Bank (SH)
915 Douglas
St. Joseph, MO 64506
(816) 364-4442
Fax: (816) 364-6404

Someone Cares Mission (WH)
1301 Benton Street
St. Louis, MO 63106
(314) 621-6703

St. Louis Area Food Bank (SH)
5959 St. Louis Avenue
St. Louis, MO 63120
(314) 383-3335
Fax: (314) 382-3414

Operation Food Search, Inc.(FC)
9445 Dielman Rock Island Dr.
St. Louis, MO 63132
(314) 569-0053 x11
Fax: (314) 569-0381

Montana

Billings Food Bank
2112 4th Avenue North
Billings, MT
(406) 259-2856
Fax: (406) 259-9847

USDA - Ravalli County Office (FSA)
1709 N. First
Hamilton, MT 59840
(406) 363-1444
Fax: (406) 363-5011

Montana Food Bank Network (SH)(FC)
P.O. Box 2073
Missoula, MT 59806
(406) 721-3825
Fax: (406) 721-3875

Nebraska

Mid Nebraska Community Action
Food Bank (SH)
P.O. Box 2288
Kearney, NE 68848
(308) 234-2595

Daily Harvest
Food Bank of Lincoln, Inc. (SH)(FC)
4840 Doris Bair Circle, Suite #At
Lincoln, NE 68504
(402) 466-8170
Fax: (402) 466-6124

Foodnet, Inc. (FC)
2701 S. 34th Street
Lincoln, NE 68503
(402) 488-2871

USDA - Nebraska State Office (FSA)
P.O. Box 57975
Lincoln, NE 68505-7975
(402) 437-5888
Fax: (402) 437-5891

ILI Food Bank (SH)
P.O. Box 116
Norfolk, NE 68701
(402) 371-5631

The Nebraska Food Bank (SH)
723 North 18th Street
Omaha, NE 681024621
(402) 341-1915

Nevada

Project MANA (FC)
P.O. Box 3980
Incline Village, NV 89450
(530) 546-2416
Fax: (530) 546-1066

restuarant
Comm. Food Bank of Clark Co. (SH)
3505 E. Charleston
Las Vegas, NV 89104
(702) 459-3663
Fax: (702) 459-3630

USDA - Nevada State Office (FSA)
1755 E. Plumb Lane, Suite 202
Reno, NV 89502
(702) 784-5411
Fax: (702) 784-5015

Food Bank of Northern Nevada (SH)
 994 Packer Way
 Sparks, NV 89431-6441
 (702) 331-3663
 Fax: (702) 331-3765

New Hampshire

Cooperative Extension Service (CES)
 University of new Hampshire
 Durham, NH 03824
 (603) 862-2465

New Hampshire Food Bank (SH)
 62 West Brook Street
 Manchester, NH 03101-1215
 (603) 669-6821
 Fax: (603) 669-0270

USDA - Hillsboro County Office (FSA)
 468 State Route 13S
 Milford, NH 03055
 (603) 673-1222
 Fax: (603) 673-0597

New Jersey

Food Bank of South Jersey (SH)
 1361 Walnut Street
 Camden, NJ 08103
 (609) 963-3663
 Fax: (609) 963-9050

Cooperative Extension Service (CES)
 Rutgers University
 Camden, NJ 08102
 (609) 225-6169

Community Food Bank
 of New Jersey (SH) (FC)
 31 Evans Terminal Road
 Hillside, NJ 07205
 (908) 355-3663
 Fax: (908) 355-0270

Norwescap Food Bank (SH)
 340 Anderson Street
 Phillipsburg, NJ 08865
 (908) 454-4322
 Fax: (908) 454-2030

Second Helping (FC) (SH)
 The Food Bank of Monmouth
 Ocean Counties
 516 Passaic Ave.
 Spring Lake, NJ 07762
 (732) 974-2265
 Fax: (732) 974-2267

Mercer Street Friends Food Co-op (SH)
 151 Mercer Street
 Trenton, NJ 08611
 (609) 396-1506
 Fax: (609) 396-8363

USDA-Cumberland/Atlantic/Cape May
 (FSA)
 1317 S. Main Road
 Building 3, Suite A
 Vineland, NJ 08360
 (609) 205-1225 Ext. 2
 Fax: (609) 205-0691

New Mexico

Second Harvest Roadrunner
 Food Bank (SH)
 P.O. Box 12924
 Albuquerque, NM 87195
 (505) 247-2052
 Fax: (505) 242-6471

Tularosa basin Food Bank (SH)
 1017 Oregon
 Alamogordo, NM 8310
 (505) 434-6505

USDA - San Juan County Office (FSA)
 1427 West Aztec Blvd., Suite 1
 Aztec, NM 87410
 (505) 334-3090
 Fax: (505) 334-8659

Life Saver Food Bank (SH)
 P.O. Box 1476
 225 E. Brady
 Clovis, NM 88101
 (505) 762-1387
 Fax: (505) 763-2240

Echo Food bank (SH)
 401 S. Commercial
 Farmingham, NM 87401
 (505) 325-8222
 Fax: (505) 326-5025

Southeast New Mexico Food Bank (SH)
 P.O. Box 839
 Hobbs, NM 88241
 (505) 393-9580

Slavation Army - Roswell (SH)
 P.O. Box 897
 Roswell, NM 88202
 (505) 625-2030
 Fax (505) 625-9626

Food Depot (SH) (FC)
 2442 Cerrillos Rd., #136
 Santa Fe, NM 87505
 (505) 471-1633
 Fax: (505) 471-3136

New York

C.H.O.W. (FC)
 81 Main Street
 Binghamton, NY 13905
 (607) 724-9130
 Fax: (607) 724-9148

Food For Survival, Inc. (FC)
 Hunts Point Co-op
 355 Food Center Dr.
 Bronx, NY 10474
 (718) 991-4300
 Fax: (718) 893-3442

Food Bank of Western NY (SH) (WH)
 91-95 Holt Street
 Buffalo, NY 14206-2293
 (716) 852-1305
 Fax: (716) 852-7858

Food Bank of Central New York
 (SH) (FC) (WH)
 6970 Schuyler Road
 East Syracuse, NY 13057-9791
 (315) 437-1899
 Fax: (315) 434-9629

Food Bank of Southern Tier (SH)
 945 County Route 64
 Elmira, NY 14903
 (607) 796-6061
 Fax: (607) 796-6028

Cooperative Extension Service (CES)
 Cornell University
 Ithaca, NY 14853-4401
 (607) 255-2130

Friend
 Moveable Feast Produce for the
 People Program (WH) (FC) (SH)
 Regional Food Bank of
 Northeastern New York
 965 Albany-Shaker Rd.
 Latham, NY 12110-1478
 (518) 786-3691
 Fax: (518) 786-3004

Cooperative Gleaning Project
 89 West Main Street
 Malone, New York
 (518) 483-1261
 Fax: (518) 483-8599

Food Patch, Inc. (FC) (SH)
358 Saw Mill River Road
Millwood, NY 10546
(914) 923-1100
Fax: (914) 923-1198

Island Harvest (FC)
199 Second St.
Mineola, NY 11501
(561) 294-8528
Fax: (561) 747-6843

City Harvest (FC) (SH)
159 W. 25th St., 10th Floor
New York, NY 10001-7201
(212) 463-0456
Fax: (212) 727-2439

Food for Survival, Inc. (SH) (WH)
355 Food Center Drive
New York, NY 10474
(718) 991-4300
Fax: (718) 893-3442

Heart and Soul (FC)
1501 Pierce Ave.
Niagara Falls, NY 14301
(716) 285-0794
Fax: (716) 285-3966

FOODSHARE - People to People (FC)
261 Mountainview Ave.
Nyack, NY 10960
(914) 358-4606
Fax: (914) 353-4780

Foodlink, Inc. (FC) (SH)
56 and 100 West Avenue
Rochester, NY 14611
(716) 328-3380, x29
Fax: (716) 328-9951

USDA - Albany County Office (FSA)
24 Martin Road, P. O. Box 497
Voorheesville, NY 12186
(518) 765-2326
Fax: (518) 765-2304

Long Island Cares Reg.
Food Bank Pilgrim Center (SH)
West Brentwood, NY 11717
(516) 435-0454
Fax: (516) 273-2184

Food Shuttle of Western NY, Inc. (FC)
100 St. Gregory Ct.
Williamsville, NY 14221
(716) 688-2527

North Carolina

Society of St. Andrew
Western NC
(704) 553-1730

MANNA Food Bank (SH)
627 Swannanoa River Road
Asheville, NC 28805-2445
(704) 299-3663
Fax: (704) 299-3664

Second Harvest Food Bank of Metrolina
(SH)
500 B Spratt Street
Charlotte, NC 28233
(704) 376-1785
Fax: (704) 342-1601

North Carolina Harvest (FC)
2910 Selwyn Ave., #127
Charlotte, NC 28209
(704) 342-FOOD
Fax: (704) 372-5150

Society of St. Andrew
P.O. Box 25081
504 West Chapel Hill Street
Durham, NC 27702-5081
(919) 683-3011
Fax (919) 688-8830

Albemarle Food Bank - Pantry, Inc. (SH)
313 S. Road Street
Elizabeth City, NC 27906-1704
(919) 335-4035
Fax: (919) 335-4797

Second Harvest of Southeast North
Carolina Food Bank (SH)
406 Deep Creek Road
Fayetteville, NC 28302
(910) 485-8809
Fax: (910) 485-4394

Greensboro's Table (FC)
Greensboro Urban Ministry
305 W. Lee St.
Greensboro, NC 27406
(910) 271-5975

Cooperative Extension Service (CES)
North Carolina State University
Raleigh, NC 28795-7605
(910) 515-2770

Food Bank of North Carolina (SH)
4701 Beryl Road
Raleigh, NC 27606
(919) 833-9027
Fax: (919) 833-9461

Inter-Faith Food Shuttle (FC) (WH)
216 Lord Anson Dr.
Raleigh, NC 27610
(919) 250-0043
Fax: (919) 250-0416

USDA - North Carolina State Office
(FSA)
4407 Bland Road, Suite 175
Raleigh, NC 27609
(919) 875-4831
Fax: (919) 875-4826

Second Helpings of Winston-Salem
Food Bank of NW NC (SH) (FC)
3655 Reed Street
Winston Salem, NC 27107-5428
(910) 784-5770
Fax: (910) 784-7369

Food Bank of Coastal Carolina (SH)
P.O. Box 1311
Wilmington, NC 28402
(910) 251-1465

North Dakota

Cooperative Extension Service (CES)
North Dakota State University
Fargo, ND 58105-5437
(701) 231-7173

Great Plains Food Bank (SH)
1104 NP Avenue
Fargo, ND 58107
(701) 232-6219
Fax: (701) 232-3871

Daily Bread (FC)
P.O. Box 389
Fargo, ND 58107
(701) 232-2624
Fax: (701) 232-3871

USDA- North Dakota State Office (FSA)
1025 28th Street SW, P. O. Box 3046
Fargo, ND 58108-3046
(701) 239-5225 Ext. 229
Fax: (701) 239-5696

Ohio

Akron-Canton Regional Food Bank (SH)
546 Grant Street
Akron, OH 44311
(330) 535-6900
Fax: (330) 996-5337

Second Harvest of North Central Ohio (SH)
8105 Leavitt Road
Amherst OH 44001
(216) 986-2442
Fax: (216) 986-2448

GMN - Tri-County CAC, Inc. (SH)
615 North Street
P.O. Box 285
Caldwell, OH 43724
(614) 732-2388
Fax: (614) 732-4158

Queen City Servings
Free Store/Food Bank, Inc. (SH)(FC)
1250 Tennessee Avenue
Cincinnati, OH 45229
(513) 482-4533
Fax: (513) 482-4504

Cleveland Food Bank, Inc. (SH)
1557 East 27th Street
Cleveland, Ohio 44114
(216) 696-6007
Fax: (216) 696-6236

Ohio State University Extension (CES)
Columbus, OH 43210
(614) 292-5512

Second Servings Mid-Ohio Food Bank (SH) (FC) (WH)
1625 W. Mound Street
Columbus, OH 43223-1809
(614) 274-7770
Fax: (614) 274-8063

USDA - Ohio State Office (FSA)
200 N. High Street, Fed. Bldg., Rm. 540
Columbus, OH 43215
(614) 469-5522
Fax: (614) 469-2047

American Red Cross (FC)
Emergency Food Bank PFPF
Operation Food Share
370 W. First St.
P.O. Box 517
Dayton, OH 45402
(513) 461-0265
Fax: (513) 461-3310

Emergency Food Bank (SH)
370 West I St. Street
Dayton, OH 45401-0517
(513) 461-7060
Fax: (513) 461-3310

Shared Harvest Food Bank (SH)
5901 Dixie Highway
Fairfield, OH 45014
(513) 874-0114
Fax: (513) 874-0152

West Ohio Food Bank (SH)
123 E. Wayne Street
P.O. Box 1566
Lima, OH 45802-1566
(419) 222-7946
Fax: (419) 222-5942

Second Harvest Food Bank of Southern Ohio (SH)
1005 Cic Drive
Logan, OH 43138
(740) 385-6813
Fax: (740) 385-0866

Food Pantry Network (SH)
159 Wilson Street
P.O. Box 4284
Newark, OH 43058-4284
(614) 349-8563
Fax: (614) 345-2380

Country Neighbor, Inc. (SH)
P.O. Box 212
Orwell, OH 44076
(216) 437-6311

Northcoast Food Rescue (FC) (WH)
2639 Wooster Road
Rocky River, OH
(216) 356-9449
Fax: (216) 356-9424

Second Harvest of Food Bank of Clark, Champaign, and Logan Counties (SH)
641 E. High Street
Springfield, OH 45505
(513) 325-8715
Fax: (513) 325-6240

Toledo-Northwest Ohio Food Bank (SH)
359 Hamilton Street
Toledo, OH 43602
(419) 242-5000
Fax: (419) 241-4455

Toledo Seagate Food Bank
526 High Street P.O. Box 4242
Toledo, OH 43609
(419)244-6996
Fax: (419)244-2123

Second Harvest of Mahoning Valley (SH)
1122 E. Midlothian Blvd.
Youngstown, OH 44502
(330) 783-1122
Fax: (330) 783-9234

Oklahoma

Second Helpings
Oklahoma City Food Bank (SH) (FC)
30 SE 17th Street
P.O. Box 26306
Oklahoma City, OK 73126
(405) 236-8349
Fax: (405) 236-5119

USDA - Oklahoma State Office (FSA)
100 USDA, Suite 102
Stillwater, OK 74074-2653
(405) 742-1156
Fax: (405) 742-1177

Table to Table Tulsa Community
Food Bank (SH) (FC)
1150 N. Iroquois Avenue
Tulsa, OK 74106
(918) 585-2800
Fax: (918) 585-2862

Oregon

Clatsop County Comm. Action (SH)
1010 Duane #207
Astoria, OR 97103-4524
(503) 325-4274

Central Oregon Comm. Action (SH)
1293 NW Wall Street, #100
Bend, OR 97701-1900
(503) 389-7520
Fax: (503) 548-6013

The Gleaning Network (FC)
211 N. Front St.
Central Point, OR 97502
(503) 664-5244

SW Oregon Comm. Act. Cmte. (SH)
P.O. Box 929
Coos Bay, OR 97420-0209
(503) 269-0443
Fax: (503) 269-0787

Cooperative Extension Service(CES)
Oregon State University
Corvallis, OR 97331-5106
(541) 737-1019

Linn Benton Food Share (SH)
945 SW 2nd Suite A
Corvallis, OR 97333-4443
(503) 752-1010
Fax: (503) 752-2348

Food Rescue Express (FC)
 Food for Lane County
 255 Madison St.
 Eugene, OR 97402
 (503) 343-2822
 Fax: (503) 343-5019

Josephine Co. Food Share (SH)
 317 NW B Street
 Grants Pass, OR 97526-2033
 (503) 474-5450
 Fax: (503) 474-5105

Klamath/Lake Counties
 Food Bank (SH)
 304 Vandenberg Dr. #41
 Klamath Falls, OR 97603-1939
 (503) 882-1223
 Fax: (503) 885-6187

Help, Inc. (SH)
 104 Elm Street
 La Grande, OR 97850-2621
 (541) 963-7532
 Fax: (541) 963-7971

Yamhill County Comm. Action (SH)
 P.O. Box 621
 McMinnville, OR 97128-0621
 (503) 472-0457
 Fax: (503) 472-5555

Access, Inc.
 P.O. Box 4666
 Medford, OR 97501-0188
 (503) 779-6691
 Fax: (503) 779-8886

Lincoln County Food Share (SH)
 535 NE 1st Street
 Newport, OR 97365-3126
 (541) 265-8578
 Fax: (541) 265-2948

Treasure Valley Food Bank (SH)
 P.O. Box 937
 Ontario, OR 97914-0937
 (503) 889-7651
 Fax: (503) 889-4940

Capeco (SH)
 721 SE Third Street
 Pendleton, OR 97801-0530
 (800) 752-1139
 Fax: (503) 276-7541

Food Train/Food Depot (FC)
 The Society of St. Vincent de Paul
 3601 SE 27th
 Portland, OR 97202
 (503) 234-1114
 Fax: (503) 233-5581

Oregon Food Bank (SH)
 2540 NE Riverside Way
 Portland, OR 97211
 (503) 282-0555
 Fax: (503) 282-0922

UCAN Food Shares (SH)
 2448 W. Harvard
 Roseburg, OR 97470-2506
 (503) 672-3441
 Fax: (503) 672-1983

Marion Polk Food Share (SH)
 2305 Front Avenue NE
 Salem, OR 97303-6623
 (503) 581-3855
 Fax: (503) 588-4077

Sweet Home Greeners, Inc.
 3031 Main Street
 Sweet Home, OR
 (541) 367-3190

Columbia Pacific Food Bank (SH)
 474 Milton Way
 St. Helens, OR 97051-2153
 (503) 397-9708
 Fax: (503) 397- 3290

USDA - Linn/Benton/ Lincoln Office
 (FSA)
 33630 McFarland Road
 Tangent, OR 97389-9627
 (541) 967-5925
 Fax: (541) 928-9345

Mid-Columbia Community Action (SH)
 P.O. Box 901
 The Dalles, OR 97058-0901
 (503) 298-5131
 Fax: (503) 298-5141

Tillamook Food Bank (SH)
 P.O. Box 543
 Tillamook, OR 97141-0543
 (503) 842-4826

Pennsylvania

Second Harvest of Lehigh Valley(SH)
 2045 Harvest Way
 Allentown, PA 18104
 (610) 434-0875
 Fax: (610) 435-9540

Food For Families, Altoona (SH)
 2201 Union Ave.
 Altoona, PA 16601
 (814) 944-4357

Beaver County Salvation Army (SH)
 P.O. Box 11
 Beaver Falls, PA 15010
 (412) 846-2330
 Fax: (412) 846-9551

McKean County Food Bank (SH)
 20 Russell Blvd
 Bradford, PA 16701
 (814) 362-0071

Homeless Care Foundation (SH)
 5800 E. Elwood Ave.
 Bristol, PA 19007
 (215) 788-8802

Christian United Storehouse (SH)
 312 E. Cunningham St.
 Butler, PA 16001
 (412) 282-2655

Cumberland Valley XS (FC)
 Box 491
 Chambersburg, PA 17201
 (716) 263-8165

Westmoreland County Food Bank
 100 Devonshire
 Delmont, PA 15626-1699
 (412) 832-8335
 Fax: (412) 832-0534

Second Harvest Northwest
 Pennsylvania (SH)
 1703 Ash Street
 Eric, PA 16503
 (814) 459-3663
 Fax: (814) 456-6481

Community Food Warehouse (SH)
 821 Broadway Avenue
 Farrell, PA 16121
 (412) 981-0353
 Fax: (412) 981-7949

Fresh Produce Distribution Program
 South Central Pennsylvania
 Food Bank (SH) (FC)
 3908 Corey Road
 Harrisburg, PA 17109
 (717) 564-1700
 Fax: (717) 561-4636

USDA - Pennsylvania State Office (FSA)
 Suite 320, One Credit Union Place
 Harrisburg, PA 17110-2994
 (717) 237-2121
 Fax: (717) 237-2149

Indiana County Comm. Act. (SH)
Box 187
Indiana, PA 15701
(412) 465-2657

Food For Families (SH)
945 Franklin St.
Johnstown, PA 15901
(814) 535-3315
Fax: (814) 535-5374

Armstrong Co. Comm. Action (SH)
Armsdale Admin. Bldg.
Road #8, Box 287
Kittanning, PA 16201
(412) 548-3405

Greater Pitts. Comm. Food Bank (SH)
(WH)
3200 Walnut Street
McKeesport, PA 15134-0127
(412) 672-4949
Fax: (412) 672-4740

Greater Berks Food Bank (SH)
1011 Tuckerton Court
Muhlenberg, PA 19605
(610) 926-5802
Fax: (610) 926-7638

Lawrence Co. Commissioners (SH)
Lawrence Co. Center
430 Court Street
New Castle, PA 16101
(412) 656-2163
Fax: (412) 652-9646

Channels (FC)
331 Bridge St.
P.O. Box 724
New Cumberland, PA 17070
(717) 774-8220
Fax: (717) 774-3655

Philabundance (FC)
6950 Germantown Ave.
P.O. Box 18927
Philadelphia, PA 19119-0927
(215) 844-3663
Fax: (215) 844-4556

Greater Philadelphia
Food Bank (SH) (WH)
302 West Berks Street
Philadelphia, PA 19122-2239
(215) 739-7394

Share Food Program, Inc. (SH)
2220 Hunting Park Avenue
Philadelphia, PA 19129
(215) 223-2220
Fax: (215) 223-3073

Fayette County Food Bank (SH)
92 N. Beeson
Uniontown, PA 15401
(412) 437-8180
Fax: (412) 437-4418

Corner Cupboard Food Bank (SH)
P.O. Box 489
Waynesburg, PA 15370
(412) 627-9784

Commission on Economic Opportunity
(SH)
211 S. Main Street
Wilkes Barre, PA 18701-1596
(717) 826-0510
Fax: (717) 829-1665

York County Food Bank
254 W. Princess Street
York, PA 17404
(717) 846-6435
Fax: (717) 843-3379

Puerto Rico

Caribbean Food Bank (SH)
PO Box 2989
Bayamon, PR 00960
(787) 740-3663
Fax: (787) 786-8810

USDA - Corozal Field Office (FSA)
#159 Road Km. 137, Mini Mall Tropical
Corozal, PR 00783
(787) 859-3677
Fax: (787) 859-0296

Rhode Island

USDA- Rhode Island State Office (FSA)
60 Quaker Lane, Suite 40
Warwick, RI 02886-0114
(401) 828-8232
Fax: (401) 528-5206

Rhode Island Rhode Island Community
Food Bank (SH) (FC)
104 Hay Street
West Warwick, RI 02893
(401) 826-3073
Fax: (401) 826-2420

South Carolina

Low County Food Bank
1635 Cosgrove Road
Charleston, SC 29405
(803) 747-8146
Fax: (803) 747-8147

The Soup Kitchen (FC)
Charleston InterFaith Crisis Ministry
P.O. Box 20038
Charleston, SC 29413-0038
(803) 723-2726
Fax: (803) 577-6667

Harvest Hope Food Bank (SH)
1021 George Rogers Blvd.
Columbia, SC 29202
(803) 765-9181
Fax: (803) 252-3100

USDA - South Carolina State Office
(FSA)
1927 Thurmond Mall, Suite 100
Columbia, SC 29201
(803) 806-3856
Fax: (803) 806-3839

Loaves and Fishes (FC)
1990 Augusta St.
1900 Building #900
Greenville, SC 29605
(803) 232-3595

Second Helpings, Inc. (FC)
P.O. Box 23621
Hilton Head Island, SC 29925
(803) 842-7305

Comm. Food Bank of Piedmont (SH)
206 S. Main Street
Mauldin, SC 29662-0873
(864) 675-0350
Fax: (864) 675-0360

A.C.F. Food Source Network (FC)
1509 Havens Dr., Unit C
N. Myrtle Beach, SC 29582
(803) 272-1526

South Dakota

USDA-Butte/Lawrence County Office
(FSA)
1847 5th Avenue, P. O. Box 38
Bell Fourche, SD 57717
(605) 892-3368
Fax: (605) 892-6019

Cooperative Extension Service (CES)
 South Dakota State University
 Brookings, SD 57007-9988
 (605) 688-4038

Black Hills Regional Food Bank (SH)
 1844 Lombardy Drive
 Rapid City, SD 57701
 (605) 348-2689
 Fax: (605) 348-8440

Second Harvest of South Dakota (SH)
 351 1 North First Avenue
 Sioux Falls, SD 57104
 (605) 335-0364
 Fax: (605) 335-6617

Tennessee

Chattanooga Area Food Bank (SH)
 3402 N. Hawthorne Street
 Chattanooga, TN 37406
 (423) 622-1800
 Fax: (423) 622-3663

Second Harvest of NE Tennessee (SH)
 1924 West G Street
 Elizabethton, TN 37643
 (423) 543-3663
 Fax: (423) 543-5991

Second Harvest of West Tennessee (SH)
 255 N. Highland
 Jackson, TN 38302-2301
 (901) 424-3663
 Fax: (901) 427-3663

Knoxville Harvest Second Harvest
 of East Tennessee (SH) (FC)
 922 Delaware
 Knoxville, TN 37921
 (423) 521-0000
 Fax: (423) 521-0040

Round Up
 Memphis Food Bank (SH) (FC)
 239 S. Dudley Street
 Memphis, TN 38104-3203
 (901) 527-0841
 Fax: (901) 528-1172

Nashville's Table, Inc. (FC)
 1416 Lebanon Road
 Nashville, TN 37210
 (615) 244-4564
 Fax: (615) 244-6312

Second Harvest Food Bank of Nash.
 (SH)
 608 20th Avenue North
 Nashville, TN 37203
 (615) 329-3491
 Fax: (615) 329-3988

USDA - Tennessee State Office (FSA)
 U. S. Courthouse, 801 Broadway, Rm.
 579
 Nashville, TN 37203
 (615) 736-5553
 Fax: (615) 736-2835

Texas

Food Bank of Abilene (SH)
 5505 N. First
 Abilene, TX 79603
 (915) 695-6311
 Fax: (915) 695-6827

West Texas Food Bank-Alpine
 P.O. Box 374
 Alpine, TX 79831
 (915) 837-1580

The Food Connection
 High Plains Food Bank (SH) (FC)
 815 S. Ross
 Amarillo, TX 79120
 (806) 374-8562
 Fax: (806) 371-7459

Perishable Food Program Capital Area
 Food Bank of Texas (FC) (SH)
 3731 Drossett Drive
 P.O. Box 18311
 Austin, TX 78760
 (512) 448-2111
 Fax: (512) 448-2524

West Texas Food Bank-Big Springs
 P.O. Box 2905
 Big Springs, TX 97920
 (915) 263-3111

Southeast Texas Food Bank, Inc.
 2845 Martin Luther King Parkway
 Beaumont, TX 77705
 (709) 839-8777

Texas Agricultural
 Extension Service (CES)
 Texas AM University
 College Station, TX 77843-2471
 (409) 845-6379

Brazos Food Bank (SH)
 P.O. Box 9489
 College Station, TX 77840
 (409) 822-2668

Food Bank of Corpus Christi (SH)
 826 Krill Street
 Corpus Christi, TX 78403
 (512) 887-6291
 Fax: (512) 887-7687

USDA - Harris County Office (FSA)
 11426 Telge Road
 Cypress, TX 77429
 (281) 469-7856
 Fax: (281) 469-7005
 {USDA also has relevant office in
 Huntsville}

Dallas Hunger Link - North Texas Food
 Bank (SH) (FC) (WH)
 4306 Shilling Way
 Dallas, TX 75237-1021
 (214) 330-1396
 Fax: (214) 331-4104

West Texas Food Bank-El Paso
 3727 Shell Street
 El Paso, TX 79937
 (915) 565-1060

Society of St. Andrew (SOSA)
 2808 Fairmont
 Suite 300
 Dallas, Texas 75201
 (214) 922-9206
 Fax (214) 922-9278
 Email: sosatx@mindspring.com

Tarrant Area Food Bank (SH)
 2600 Cullen
 Ft. Worth, TX 76147-0094
 (817) 332-9177
 Fax: (817) 877-5148

End Hunger Network Food Loop (FC)
 2323 S. Voss, Suite 370
 Houston, TX 77057
 (713) 532-3663
 Fax: (713) 532-6587

The Houston Food Bank (SH) (WH)
 3811 Eastex Freeway, Hwy. 59
 Houston, TX 77026-3237
 (713) 223-3700
 Fax:(713) 223-1424

USDA - Walker County Office (FSA)
 1600 Financial Plaza, Suite 740
 Huntsville, TX 77340
 (409) 295-7711
 Fax: (409) 291-3058
 {USDA also has relevant office in
 Cypress}

Laredo-Webb County Food Bank (FC)
 1907 Freight Street
 Laredo, TX 78041
 (956) 726-3120
 Fax: (956) 725-1309

Laredo-Webb County Food Bank (SH)
 4010 N. Jarvis
 Laredo, TX 78041
 (210) 726-3120
 Fax: (210) 725-1309

Second Helpings
 South Plains Food Bank (SH) (FC)
 4612 Locust Avenue
 Lubbock, TX 79404
 (806) 763-3003
 Fax: (806) 741-0850

Food Bank of the Rio Gr. Valley (SH)
 2601 Zinnia
 McAllen, TX 78502-6251
 (210) 682-8101
 Fax: (210) 682-7921

Permian Basin Food Bank (SH)
 PO Box 4242
 Odessa, TX 79760
 (915) 580-6333
 Fax: (915) 580-0807

1890 Extension Programs (CES)
 Prairie View AM University
 Prairie View, TX 77446-3059
 (409) 857-2023

Concho Valley Food Bank
 P.O. Box 1207
 San Angelo, TX 76902
 (915) 658-3987
 Fax: (915) 944-1684

Second Servings
 San Antonio Food Bank (SH) (FC)
 4311 Director Drive
 San Antonio, TX 78219
 (210) 337-3663
 Fax: (210) 337-2646

Northeast Texas Food Bank
 217 Linda Drive
 Sulphur Springs, TX 75482
 (903) 885-0446

Harvest Texarkana (FC)
 P.O. Box 07
 Texarkana, TX 75504-0707
 (903) 794-1398
 Fax: (903) 791-1905

Regional East Texas Food Bank (SH)
 P.O. Box 6974
 Tyler, TX 75711
 (903) 597-3663
 Fax: (903) 597-7659

Community Food Bank of Victoria (FC)
 3809 E. Rio Grande Street
 P.O. Box 5085
 Victoria, TX 77903
 (512) 578-0591
 Fax: (512) 573-7381

Food For People (SH)
 318 South Fifth
 Waco, TX 76701
 (817) 753-4593

Wichita Falls Area Food Bank (SH)
 1230 Midwestern Pky.
 Wichita Falls, TX 76307-0623
 (817) 766-2322
 Fax: (817) 766-2112

Utah

Give S.O.M.E.
 Utah Food Bank (WH) (FC)
 1025 South 700 West
 Salt Lake City, UT 84104-1504
 (801) 978-2452
 Fax: (801) 978-9565

Utah Food Bank (SH)
 1025 West 700 South
 Salt Lake City, UT 84104
 (801) 978-2452
 Fax: (801) 978-0295

USDA - Salt Lake County Office (FSA)
 10702 S. 300 W., Suite 130
 South Jordan, UT 84095-4077
 (801) 571-0106
 Fax: (801) 571-1458

Vermont

Cooperative Extension System (CES)
 University of Vermont
 Burlington, VT 05405-0148
 (802) 656-0669

USDA - Vermont State Office (FSA)
 346 Shelburne Street
 Burlington, VT 05401-4995
 (802) 658-2803
 Fax: (802) 660-0953

Vermont Food Bank, Inc. (SH)
 P.O. Box 254
 South Barre, VT 05670-0254
 (802) 476-3341
 Fax: (802) 476-3326

Project Angel Food
 9 Quail Run
 South Burlington, VT 05403
 (802) 865-4880

Virginia

Washington Area Gleaning Network
 PO Box 9871
 Alexandria, VA 22304
 (703) 780-7809
 Fax: (703)370-9102

The Society of St. Andrew (SOSA) (FC)
 3383 Sweet Hollow Road
 Big Island, VA 24526
 (800) 333-4597
 Fax: (804) 299-5949

Cooperative Extension Service (CES)
 Virginia Tech
 Blacksburg, VA 24061-0228
 (540) 231-7156
 Seed of Life (SH)
 Rt. 1, Box 72
 Bland, VA 24315
 (540) 688-4808

Project Foodchain (FC)
 327 W. Main
 Charlottesville, VA 22903
 (804) 997-0542
 Fax: (804) 975-3156

Fredericksburg Area Food Bank
 (FC) (SH)
 1327 Alum Springs Road
 Fredericksburg, VA 22401
 (540) 371-7666
 Fax: (540) 371-3186

New Life Crisis (SH)
P.O. Box 698
Galax, VA 24333
(703) 236-0449

Virginia's Table Peninsula Food Bank
of the Virginia Peninsula (SH) (FC)
9912 Hosier Street
Newport News, VA 23601
(757) 596-7188
Fax: (757) 595-2507

Fresh Foods Initiative Food Bank
of SE Virginia (SH) (WH) (FC)
2308 Granby Street
Norfolk, VA 23517
(757) 624-1333
Fax: (757) 627-8588

Virginia's Table - Central VA
Food Bank, Inc. (SH) (FC)
4444 Sarellen Road
Richmond, VA 23231
(804) 226-1899
Fax: (804) 226-9034

USDA - Virginia State Office (FSA)
Culpeper Building, Suite 138
1606 Santa Rosa Road
Richmond, VA 23229
(804) 287-1540
Fax: (804) 287-1723

Second Harvest of Southwest Virginia
(SH) (FC) (WH)
1111 Shenandoah Avenue, N.W.
Roanoke, VA 24001-2868
(540) 342-3011
Fax: (540) 342-0056

Blue Ridge Area Food Bank (SH)
PO Box 937
Verona, VA 24482
(540) 248-3663
Fax: (540) 248-6410

Washington

Coastal Community Action Program
117 E. 3rd Street
Aberdeen, WA 98520
(360) 533-5100
Fax: (360) 532-4623

North Mason Food Bank
P.O. Box 421
Belfair, WA 98528
(360) 275-4615

The Salvation Army - Anacortes (SH)
P.O. Box 303
Anacortes, WA 98221
(360) 293-6682
Fax: (360) 299-9251

Salvation Army-Bellingham (SH)
P.O. Box 5036
Bellingham, WA 98227
(206) 733-1410
Fax: (206) 738-1920

Bellingham Food Bank
P.O. Box 6056
Bellingham, WA 98227
(360) 676-0392
Fax: (360) 676-0410

Jefferson Comm. Action Council (SH)
P.O. Box 207
Chimacum, WA 98325
(360) 732-4822
Fax: (360) 385-5185

USDA - Whitman County Office (FSA)
805 Vista Point Drive, Suite 1
Colfax, WA 99111
(509) 397-4301
Fax: (509) 397-6763

Rural Resources (SH)
N. 320 Main
Colville, WA 99114
(509) 684-8421
Fax: (509) 684-4740

Volunteers of America Food Bank (SH)
P.O. Box 839
Everett, WA 98206-0839
(206) 259-3191
Fax: (206) 258-2838

Lower Columbia Comm. Action (SH)
P.O. Box 2129
Longview, WA 98632-0173
(206) 425-3430
Fax: (206) 425-6657

Operation First Harvest (WH)
P.O. Box 1275
Mercer Island, WA 98040
(206) 236-0408

North Whidbey Help House (SH)
4029 40th NW
Oak Harbor, WA 98277
(206) 675-3888

Salvation Army -Port Angeles (SH)
P.O. Box 2229
Port Angeles, WA 98362
(360) 452-7679
Fax: (360) 457-6267

Northwest Harvest (WH)
P.O. Box 12272
Seattle, WA 98102
(206) 625-7520

Seattle's Table Food Lifeline (SH) (FC)
1702 NE 150th Street
Shoreline, WA 98155
(206) 545-6600
Fax: (206) 545-6616

Central Kitsap Food Bank (SH)
P.O. Box 748
Silverdale, WA 98383
(360) 692-9818
Fax: (360) 692-9818

Spokane Food Bank (SH) (FC)
1234 E. Front Avenue
Spokane, WA 99202
(509) 534-6678
Fax: (509) 534-8252

Cooperative Extension Service (CES)
Washington State University
Tacoma, WA 98409
(206) 591-7180

United Citizens Betterment Org. (SH)
P.O. Box 446
Yelm, WA 98597
(360) 458-7100
Fax: (360) 458-4226

Blue Mountain Food Share (SH)
West 901 Rose
Walla Walla, WA 99362
(509) 529-3561
Fax: (509) 529-3562

West Food Distribution Center (SH)
620 Lewis Street
Wenatchee, WA 98801
(509) 665-0320
Fax: (609) 662-1737

Klickitat/Skamonia
Dev. Council (SH)
P.O. Box 1580
White Salmon, WA 98672
(509) 493-3954

West Virginia

South West Virginia
 Evangelical Assoc. (SH)
 P.O. Box 6
 Coal Mountain, WV 24823
 (304) 583-2104

Mountaineer Food Bank (SH)
 416 River Street
 Gassaway, WV 26624
 (304) 364-5518
 Fax: (304) 364-8213

Huntington Area Food Bank, Inc. (SH)
 1663 Seventh Avenue
 Huntington, WV 25703-1411
 (304) 523-6029
 Fax: (304) 523-6086

Cooperative Extension Service (CES)
 West Virginia University
 Morgantown, WV 26506
 (304) 293-2694

USDA - West Virginia State Office (FSA)
 75 High Street, P. O. Box 1049
 Morgantown, WV 26507-1049
 (304) 291-4351
 Fax: (304) 291-4097

Wisconsin

Feed My People (SH)
 P.O. Box 1714
 Eau Claire, WI 54702
 (715) 835-9415

Second Harvest of
 Southern Wisconsin (SH)
 2802 Dairy Drive
 Madison, WI 53704
 (608) 223-9121
 Fax: (608) 223-9840

USDA - Wisconsin State Office (FSA)
 6515 Watts Road, Suite 100
 Madison, WI 53719-2726
 (608) 276-8732 Ext. 141
 Fax: (608) 271-9425

Wisconsin Harvest
 1717 N. Stoughton Road
 Madison, WI 53704
 (608) 246-4730 ext. 206
 (608) 246-4760

Second Harvest Food Bank
 of Wisconsin (SH)
 1700 W. Fond Du Lac Avenue
 Milwaukee, WI 53205
 (414) 931-7400
 Fax: (414) 931-1996

Second Harvest of Fox Valley (SH)
 1436 Progress Lane
 Omro, WI 54962
 (414) 865-6626
 Fax: (414) 685-6639

Wyoming

Joshua's Distribution Center (SH)
 714 CY Avenue
 Casper, WY 82601
 (307) 265-0242

USDA - Wyoming State Office (FSA)
 951 Werner Court, Suite 130
 Casper, WY 82601-1307
 (307) 261-5231
 Fax: (307) 261-5857

Wyoming Food Bank, Inc. (SH)
 P.O. Box 5553
 Cheyenne, WY 82003

Appendix C

Text of Emerson Good Samaritan Food Donation Act

PUBLIC LAW 104-210

An Act

To encourage the donation of food and grocery products to nonprofit organizations for distribution to needy individuals by giving the Model Good Samaritan Food Donation Act the full force and effect of law.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1.

CONVERSION TO PERMANENT LAW OF MODEL GOOD SAMARITAN FOOD DONATION ACT AND TRANSFER OF THAT ACT TO CHILD NUTRITION ACT OF 1966.

(a) Conversion to Permanent Law.—Title IV of the National and Community Service Act of 1990 is amended—

(1) by striking the title heading and sections 401 and 403 (42 U.S.C. 12671 and 12673); and

(2) in section 402 (42 U.S.C. 12672)—

(A) in the section heading, by striking "model" and inserting "Bill Emerson";

(B) in subsection (a), by striking "Good Samaritan" and inserting "Bill Emerson Good Samaritan";

(C) in subsection (b)(7), to read as follows: "

(7) Gross negligence.—The term "gross negligence" means voluntary and conscious conduct (including a failure to act) by a person who, at the time of the conduct, knew that the conduct was likely to be harmful to the health or well-being of another person;"

(D) by striking subsection (c) and inserting the following:

(c) Liability for Damages From Donated Food and Grocery Products.

1) Liability of person or gleaner.—A person or gleaner shall not be subject to civil or criminal liability arising from the nature, age, packaging, or condition of apparently wholesome food or an apparently fit grocery product that the person or gleaner donates in good faith to a nonprofit organization for ultimate distribution to needy individuals.

(2) Liability of nonprofit organization.—A nonprofit organization shall not be subject to civil or criminal liability arising from the nature, age, packaging, or condition of apparently wholesome food or an apparently fit grocery product that the nonprofit organization received as a donation in good faith from a person or gleaner for ultimate distribution to needy individuals.

(3) Exception.—Paragraphs (1) and (2) shall not apply to an injury to or death of an ultimate user or recipient of the food or grocery product that results from an act or omission of the person, gleaner, or nonprofit organization, as applicable, constituting gross negligence or intentional misconduct.”; and

(E) in subsection (f), by adding at the end the following: "Nothing in this section shall be construed to supersede State or local health regulations."

(b) Transfer to Child Nutrition Act of 1966.—Section 402 of the National and Community Service Act of 1990 (42 U.S.C. 12672) (as amended by subsection (a))—

(1) is transferred from the National and Community Service Act of 1990 to the Child Nutrition Act of 1966;

(2) is redesignated as section 22 of the Child Nutrition Act of 1966; and

(3) is added at the end of such Act.

(c) Conforming Amendment.—The table of contents for the National and Community Service Act of 1990 is amended by striking the items relating to Title IV.

SECTION OF THE NATIONAL AND COMMUNITY SERVICE ACT OF 1990 THAT WAS AMENDED BY THE EMERSON GOOD SAMARITAN FOOD DONATION ACT:

Public Law No. 101-610, 104 Stat. 3183 (codified at 42 U.S.C. 12671-12673) (1990)

TITLE IV- FOOD DONATIONS SEC. 401. SENSE OF CONGRESS CONCERNING ENACTMENT OF GOOD SAMARITAN FOOD DONATION ACT.

(a) IN GENERAL.—It is the sense of Congress that each of the 50 States, the District of Columbia, the Commonwealth of Puerto Rico, and the territories and possessions of the United States should

(1) encourage the donation of apparently wholesome food or grocery products to non-profit organizations for distribution to needy individuals; and

(2) consider the model Good Samaritan Food Donation Act (provided in section 402) as a means of encouraging the donation of food and grocery products.

(b) DISTRIBUTION OF COPIES. -The Archivist of the United States shall distribute a copy of this title to the chief executive officer of each of the 50 States, the District of Columbia, the Commonwealth of Puerto Rico, and the territories and possessions of the United States.

SEC. 402. MODEL GOOD SAMARITAN FOOD DONATION ACT.

(a) **SHORT TITLE.** —This section may be cited as the "Good Samaritan Food Donation Act".

(b) **DEFINITIONS.** —As used in this section:

(1) **APPARENTLY FIT GROCERY PRODUCT.**—The term "apparently fit grocery product" means a grocery product that meets a quality and labeling standards imposed by Federal, State, and local laws and regulations even though the product may not be readily marketable due to appearance, age, freshness, grade, size, surplus, or other conditions.

(2) **APPARENTLY WHOLESOME FOOD.** —The term "apparently wholesome food" means food that meets all quality and labeling standards imposed by Federal, State, and local laws and regulations even though the food may not be readily marketable due to appearance, age, freshness, grade, size, surplus, or other conditions.

(3) **DONATE.**—The term "donate" means to give without requiring anything of monetary value from the recipient, except that the term shall include giving by a nonprofit organization to another nonprofit organization, notwithstanding that the donor organization has charged a nominal fee to the donee organization, if the ultimate recipient or user is not required anything of monetary value.

(4) **FOOD.**—The term "food" means any raw, cooked, processed, or prepared edible substance, ice, beverage, or ingredient used or intended for use in whole or in part for human consumption.

(5) **GLEANER.** —The term "gleaner" means a person who harvests for free distribution to the needy, or for donation to a nonprofit organization for ultimate distribution to the needy, an agricultural crop that has been donated by the owner.

(6) **GROCERY PRODUCT.** —The term "grocery product" means a nonfood grocery product, including a disposable paper or plastic product, household cleaning product, laundry detergent, cleaning product, or miscellaneous household item.

(7) **GROSS NEGLIGENCE.**—The term "gross negligence" means voluntary and conscious conduct by a person with knowledge (at the time of the conduct) that the conduct is likely to be harmful to the health or well-being of another person.

(8) **INTENTIONAL MISCONDUCT.**—The term "intentional misconduct" means conduct by a person with knowledge (at the time of the conduct) that the conduct is harmful to the health or well-being of another person.

(9) **NONPROFIT ORGANIZATION.**—The term "nonprofit organization" means an incorporated or unincorporated entity that —

(A) is operating for religious, charitable, or educational purposes; and

(B) does not provide net earnings to, or operate in any other manner that inures to the benefit of, any officer, employee, or shareholder of the entity.

(10) PERSON.—The term "person" means an individual, corporation, partnership, organization, association, or governmental entity, including a retail grocer, wholesaler, hotel, motel, manufacturer, restaurant, caterer, farmer, and nonprofit food distributor or hospital. In the case of a corporation, partnership, organization, association, or governmental entity, the term includes an officer, director, partner, deacon, trustee, council member, or other elected or appointed individual responsible for the governance of the entity.

(c) LIABILITY FOR DAMAGES FROM DONATED FOOD AND GROCERY PRODUCTS. - A person or gleaner shall not be subject to civil or criminal liability arising from the nature, age, packaging, or condition of apparently wholesome food or an apparently fit grocery product that the person or gleaner donates in good faith to a nonprofit organization for ultimate distribution to needy individuals, except that this paragraph shall not apply to an injury to or death of an ultimate user or recipient of the food or grocery product that results from an act or omission of the donor constituting gross negligence or intentional misconduct.

(d) COLLECTION OR GLEANING OF DONATIONS.—A person who allows the collection or gleaning of donations on property owned or occupied by the person by gleaners, or paid or unpaid representatives of a nonprofit organization, for ultimate distribution to needy individuals shall not be subject to civil or criminal liability that arises due to the injury or death of the gleaner or representative, except that this paragraph shall not apply to an injury or death that results from an act or omission of the person constituting gross negligence or intentional misconduct.

(e) PARTIAL COMPLIANCE.—If some or all of the donated food and grocery products do not meet all quality and labeling standards imposed by Federal, State, and local laws and regulations, the person or gleaner who donates the food and grocery products shall not be subject to civil or criminal liability in accordance with this section if the nonprofit organization that receives the donated food or grocery products-

(1) is informed by the donor of the distressed or defective condition of the donated food or grocery products;

(2) agrees to recondition the donated food or grocery products to comply with all the quality and labeling standards prior to distribution; and

(3) is knowledgeable of the standards to properly recondition the donated food or grocery product.

(f) CONSTRUCTION.—This section shall not be construed to create any liability.

SEC. 403. EFFECT OF SECTION. 402

The model Good Samaritan Food Donation Act (provided in section 402) is intended only to serve as a model law for enactment by the States, the District of Columbia, the Commonwealth of Puerto Rico, and the territories and possessions of the United States. The enactment of section 402 shall have no force or effect in law.

Appendix D

Citations for State Good Samaritan Laws

These citations are provided for informational purposes only. No representation is made as to the applicability of these statutes to the actions of any individual or organization engaged in food recovery or gleaning activities. Such individuals or organizations should consult with their legal advisors regarding the applicability of these statutes to their activities.

Alabama

Ala. Code § 20-1-6 (1995)

Alaska

Alaska Stat. §§ 17.20.345, 17.20.346, and 17.20.347 (1995)

Arizona

Ariz. Rev. Stat. Ann. § 36-916 (1995)

Arkansas

Ark. Stat. Ann. §§ 20.57-201 and 20-57-103 (1995)

California

Cal. Civ. Code §§ 1714.25;
Cal. Food & Agr. Code §§ 58501, 58502, 58503.1, 58504, 58505, 58506, 58507, 58508, 58509;
Cal. Health & Safety Code §§ 114435 through 114455; and
Cal. Civ. Code § 846.2 (1995)

Colorado

Colo. Rev. Stat. §§ 13-21-113, 39-22-115, and 39-22-301 (1995)

Connecticut

Conn. Gen. Stat. § 52-557L (1994)

Delaware

Del. Code Ann. tit. 10, § 8130; and tit. 16, § 6820 (1995)

District of Columbia

D.C. Code Ann. § 33-801 (1996)

Florida

Fla. Stat. §§ 768.135-137 (1995)

Georgia

Ga. Code Ann. § 51-1-31 (1995)

Hawaii

Haw. Rev. Stat. §§ 145D-1, 145D-2, 145D-3, 145D-4, 145D-5, 663-1.57, and 663-10.6 (1995)

Idaho

Idaho Code §§ 6-1301 and 6-1302 (1995)

Illinois

Ill. Ann. Stat. ch. 745, para. 50/1, 50/2, 50/3, and 50/4 (1996)

Indiana

Ind. Code Ann. §§ 34-4-12.5-1 and 34-4-12.5-2 (Burns 1996)

Iowa

Iowa Code § 672.1 (1995)

Kansas

Kan. Stat. Ann. § 65-687 (1995)

Kentucky

Ky. Rev. Stat. Ann. §§ 413.247 and 413.248 (Mitchie 1995)

Louisiana

La. Rev. Stat. Ann. §§ 9:2799 and 9:2799.3 (1996)

Maine

Me. Rev. Stat. Ann. tit. 14, § 166 (1995)

Maryland

Md. Courts and Judicial Proc. Code Ann. § 5-377; Md. Health-General Code Ann. § 21-322 (1995)

Massachusetts

Mass. Ann. Laws ch. 94, § 328 (1996)

Michigan

Mich. Stat. Ann. §§ 14.17(71), 14.17(72), and 14.17(73) (1994)

Minnesota

Minn. Stat. § 604A.10 (1995)

Mississippi

Miss. Code Ann. §§ 95-7-1, 95-7-3, 95-7-5, 95-7-7, 95-7-9, 95-7-11, and 95-7-13 (1995)

Missouri

Mo. Rev. Stat. § 537.115 (1995)

Montana

Mont. Code Ann. § 27-1-716 (1995)

Nebraska

Neb. Rev. Stat. § 25-21,189 (1995)

Nevada

Nev. Rev. Stat. Ann. § 41.491 (1995)

New Hampshire

N.H. Rev. Stat. Ann. § 508:15 (1995)

New Jersey

N.J. Rev. Stat. §§ 24:4A-1, 24:4A-2, 24:4A-3, 24:4A-4, and 24:4A-5 (1994)

New Mexico

N.M. Stat. Ann. §§ 41-10-1, 41-10-2, 41-10-3, and 41-10-4 (1995)

New York

N.Y. Agric. & Mkts. Law §§ 71-y, 71-z (1995)

North Carolina

N.C. Gen. Stat. § 99B-10 (1995)

North Dakota

N.D. Cent. Code §§ 19-05.1-02 and 19-05.1-03 (1995)

Ohio

Ohio Rev. Code Ann. §§ 2305.35 and 2305.37 (Anderson 1995)

Oklahoma

Okla. Stat. tit. 76, § 5.6 (1995)

Oregon

Or. Rev. Stat. § 30.890 (1995)

Pennsylvania

10 Pa. Cons. Stat. §§ 351-58;
42 Pa. Cons. Stat. § 8338 (1995)

Rhode Island

R.I. Gen. Laws §§ 21-34-1, 21-34-2 and 21-24-3 (1995)

South Carolina

S.C. Code Ann. §§ 15-74-10, 15-74-20, 15-74-30, and 15-74-40 (1993)

South Dakota

S.D. Codified Laws §§ 39-4-22, 39-4-23, 39-4-24 and 39-4-25 (1996)

Tennessee

Tenn. Code Ann. §§ 53-13-101, 53-13-102 and 53-13-103 (1995)

Texas

Tex. Civ. Prac. & Rem. Code §§ 76.001, 76.002, 76.003, and 76.004 (1996)

Utah

Utah Code Ann. §§ 4-34-5 and 78-11-22.1 (1995)

Vermont

Vt. Stat. Ann. tit. 12, §§ 5761 and 5762 (1995)

Virginia

Va. Code Ann. §§ 3.1-418.1 and 3.1-14.2 (1995)

Washington

Wash. Rev. Code §§ 69.80.010, 69.80.020, 69.80.030, 69.80.031, 69.80.040, 69.80.050, and 69.80.900 (1995)

West Virginia

W. Va. Code §§ 9-8-2 and 55-7-16 (1995)

Wisconsin

Wis. Stat. § 895.51 (1994)

Wyoming

Wyo. Stat. § 35-7-1301 (1995)